

BEHIND THE SCENES

"OUR WORK IS DRIVEN BY OUR COMPASSION FOR OTHERS AND A SENSE OF DEDICATION TO THE PATIENTS AND FAMILIES WHO TURN TO US FOR CANCER CARE. IT SHOWS IN ALL THAT WE DO, OFTEN TAKING PLACE QUIETLY BEHIND THE SCENES."

- RICHARD I. FISHER, MD

LITTLE THINGS, LARGE IMPACT

The people of Fox Chase Cancer Center have long embodied a spirit of curiosity and innovation, achievement and progress. Our work is driven by our compassion for others and a sense of dedication to the patients and families who turn to us for cancer care. It shows in all that we do, often taking place quietly behind the scenes.

As we embark on a new era—one in which we integrate more fully as an entity of Temple University Health System—we reflect on the idea of little things and the relationship they have with our broader world.

This is a pivotal time in many regards. There are many issues and problems that surround us: the COVID-19 pandemic, racial injustice, political division, and economic concerns. Amidst this backdrop, we continue our pursuit of advancing cancer research and treatment. We are welcoming new and deeper collaborations as we renew our partnership with Temple. Still, we hold close our values of respect, service, and quality. To move forward now is a challenge that presents itself as both exciting and overwhelming.

Despite this challenge, there is a path to be forged. Whether in the clinical realm or the research lab, through our administrative offices and our hallways, or in our relationships with donors, colleagues, and friends, we have so often shaped our future by focusing on little things that have large impact.

In any endeavor, and particularly in medicine, to delve deeper is to explore the details. To experience the nuances of our connections and collaborations. To accomplish all that our potential holds because we take care to recognize things that may not be obvious to everyone, to address things that only some bother to pursue, and to learn from these observations and interactions for the betterment of our patients and each other.

Taken in total, our experiences inform who we are as individuals and as an institution. These lessons are evident in how we approach our work and the people we serve. All of the little things we do and study and remember have a purpose. They illuminate our opportunities, advance our mission, and propel us to a greater time to come.

As you read about the progress and accomplishments of the last year at Fox Chase, of the many selfless acts of our staff during these challenging times, I invite you to think about how little things in your own life can have the potential to effect change in our larger world. Each of us has this responsibility. The question we must ask ourselves is this: do I accept?

Autoral Fish UM

Richard I. Fisher, MD President and CEO at Fox Chase

"I'M VERY HUMBLED TO BE HONORED WITH THIS AWARD IN MEMORY OF JAMIE LIEBERMAN AND THE IMPORTANT STRUGGLE SHE FOUGHT FOR."

- RICHARD J. BLEICHER, MD, FACS

Richard J. Bleicher, MD, FACS, was awarded the 2020 Jamie Brooke Lieberman Remembrance Award from Susan G. Komen Philadelphia.

FACULTY TEAM UP TO DEVELOP COVID-19 TEST

As COVID-19 began to spread across the country, Fox Chase Cancer Center clinical and administrative departments teamed up to begin developing in-house COVID-19 testing, which began on April 9.

"What became clear to us very quickly was that it was going to be more than just a lab effort. It really took pieces from all over the institution," said Donald Baldwin, PhD, associate professor in the Department of Pathology. Baldwin took on some of the technical aspects of getting COVID-19 testing off the ground, while Mariusz Wasik, MD, procured resources and institutional support as the chair of pathology.

The main overall project was led by Judy Bachman, MSN, RN, CNAA, chief operating officer. Christine Bloom, MHA, RDMS, RT, director of radiation oncology, and Barbara Ebersole, BFA, MA, CCC-SLP, assistant research professor in the Division of Head & Neck Surgery, were co-leads. Marie Riehl, RN, clinical manager of the outpatient department, set up the testing. Numerous staff members contributed to the effort as well.

"We did all this with very little reduction in our normal oncology

WHEN TESTING BEGAN ON APRIL 9, FOX CHASE TESTED 8 PEOPLE; AT THE HEIGHT OF THE PANDEMIC, MORE THAN 90 PEOPLE A DAY WERE BEING TESTED.

testing, so our lab was faced with launching COVID-19 service in addition to the usual demand of genomics and molecular biology tests for cancer patients," said Baldwin. "Whoever we called on was willing to help however they could, so it's been a real pleasure to pull up an entire team to develop a brand new test in record time."

STAFFERS PITCH IN TO PROCESS COVID TESTS

After Fox Chase researchers developed a test for detecting COVID-19, dozens of other staffers, lab techs and nurses among them, pitched in to see the testing process through to the end.

"It started with a canopy, staff in coats and using umbrellas on a rainy day, with eight tests done on the first day. It grew into two tents and more than 90 tests per day," said Anne Loser, a medical technologist who was involved in several steps of the process.

She worked closely with Raquel Dennis, clinical lab supervisor, and Quynh Lam, lab manager for the Molecular Diagnostics Laboratory. Lam developed the workflow for sample receiving and tracking, quality control and assurance protocols, and training and scheduling of techs and data coordinators.

As they continued working, the process became more efficient. Testing volume tripled since they began, and new equipment allowed them to process 96 samples at once. In addition, they used to manually enter test results, but software automated that part of the process.

"This was Fox Chase at its finest, it was a total group effort," Loser said. "No request was too small. If we met an obstacle, someone found a way to overcome it."

EVEN MASKED, CHAPLAIN CONVEYS COMPASSION

As a staff chaplain at Fox Chase Cancer Center, one of the main tools at the disposal of Barbara Klimowicz are her words. In this time of GOVID-19, even though a mask covers her face, patients, their loved ones, and staff can still hear her voice. And they can see the steadfast support, love, compas-

Henry Chi Hang Fung, MD, FACP, FRCPE, is chair of the Department of Bone Marrow Transplant and Cellular Therapies at Fox Chase.

.

Namrata "Neena" Vijayvergia, MD, was named to The Pennsylvania Medical Society's Top Physicians Under 40 list. Hematology / Oncology

EXACH

N.ViJaywer

0

0

sion, and hope in her eyes.

Although the pandemic prevents family from being with patients at bedside, or in infusion and radiation areas, Klimowicz steps in to lend support wherever and whenever loved ones can't. Staff are also included in her rounds. She provides "Hope Huddles" throughout the center to provide emotional and spiritual support as needed during these difficult times.

"I travel around the world every day as people take me with them on their journeys of life," Klimowicz said.

STAFF MEMBERS TRACK DOWN RESPIRATORS

In mid-March, as it became clear that COVID-19 could reach pandemic levels, feared shortages of medical supplies had not yet become an issue at Fox Chase Cancer Center. But that didn't stop employees from preparing for possible shortages with longer shifts and increased efforts to obtain necessary equipment.

Two such staff members are Tracey Hunter, supervisor of respiratory care, and Paul Maher, a respiratory therapist. The two made numerous calls to obtain more ventilators for patients. Despite a national shortage of ventilators due to the emerging pandemic, Hunter and Maher were eventually able to obtain additional ventilators.

"When we were short staffed, people were volunteering, staying longer, and doing whatever was necessary to meet the needs of the patient," said Hunter.

EMBODYING 'FOX CHASENESS'

Fox Chase Cancer Center prides itself on care and service that goes above

that offered at other cancer centers, a characteristic that has become known as "Fox Chaseness." Even in uncertain times, Fox Chase employees continued to provide a uniquely caring environment for patients.

One shining example of this is Lucille Williams, reception supervisor in the Department of Radiation Oncology. Williams noticed a patient was still waiting for a ride two hours after his appointment had ended. She became concerned and called the patient's daughter, only to find out she had been in a car accident and was running late.

Williams told the patient what had happened. After learning that he had not eaten all day, she took him to the cafeteria to buy him lunch and kept him company.

STAFF IN DIAGNOSTIC IMAGING Have a median of well over 20 years of service to fox chase.

WORKING OVERTIME TO KEEP EVERYONE SAFE

Fox Chase relies on the work of environmental services (EVS) to keep the center clean and sterile, and their help was even more critical during the COVID-19 pandemic. EVS staff worked tirelessly to meet the needs of patients and staff, and helped ensure the hospital's safety with increased cleaning measures.

\\\\\ INSTITUTIONAL

Jonathan Wright, EVS director, said he was never more proud of his staff than when they continued to step up to the plate. "The EVS management team has been extraordinary," he said.

EVS staff, many of whom are individuals over 60 at higher risk of contracting COVID-19, cancelled previously scheduled time off to come to work every day to improve the hospital's safety, Wright said.

They also put patients at ease, said Kathy Rich, supervisor of housekeeping. "The thing about Fox Chase is that EVS staff is close with the patients. ... It's pretty impressive."

SERVICE TO PATIENTS, SERVICE TO THE COMMUNITY

Caralyn Briscella, BSN, RN, OCN, has been an infusion room nurse at Fox Chase for 8 years. When she's not serving her patients, she's working to serve the larger community.

One of the infusion room's longterm patients is a nurse at Friends Hospital. She told Briscella about how patients are often transferred to Friends in a hospital gown or with just the clothes on their back, which is especially a problem in the winter.

"I knew I had to help. I reached out to my coworkers and others

FOX CHASE CANCER CENTER-BUCKINGHAM MARKED ITS 10TH ANNIVERSARY.

in ambulatory care and started a clothing drive," Briscella said. It was "very successful," with about 30 bags of clothing collected in a few months. Although temporarily put on hold due to the COVID-19 pandemic, the drive is scheduled to start back up.

MAINTAINING SERVICE TO PATIENTS AND CAREGIVERS

Dave Miller, a maintenance mechanic, has worked at Fox Chase for 20 years and has gone out of his way for patients and their families a number of times. But his biggest accomplishment in that area may be helping a patient's family by taking apart a sofa.

A family called maintenance at Temple University Health System, asking if they could buy a sofa from a Fox Chase waiting room because they believed a family member had lost a wedding ring in it during an appointment.

A man was with his wife, who had come in for surgery, but she didn't know she couldn't have any jewelry with her. So she gave the ring to her husband, who put it in his pants pocket. It fell out as he was waiting for her on the sofa.

But in the end, his wife didn't have her surgery because she was found to have an elevated heart rate during her preoperative screening. After trying to find the ring on their own, they had to go home, a three-hour drive to the Lake Wallenpaupac area of the Poconos.

Miller happened to be there when the call came in to Fox Chase and volunteered to try to find the ring. "I thought, 'Hey, let's take a look. Maybe I can find it." He took the couch down to the maintenance area and after a half hour, he was able to retrieve the ring.

THE IMAGE OF DEDICATION

Long before the COVID-19 pandemic erupted, radiology technologists in the Department of Diagnostic Imaging were on the front lines providing X-rays, Cat Scans, or other forms of imaging that patients required. And when the pandemic blew up, they continued doing what they had always done. "We are one of the first ones to come in contact with patients on a daily basis," said Christine Dooley, a diagnostic radiology supervisor.

Joan Keiper, administrative director of diagnostic imaging, said the group is highly dedicated and experienced, with a median of well over 20 years of service to Fox Chase. "They are professional and have jumped to the call when needed in rough times. Be it a snow storm or pandemic, they are always there and ready to lend a hand."

Kathy Rich (left) and Jonathan Wright (right) worked hard to keep the hospital clean during the COVID-19 pandemic. з

100

Reception supervisor Lucille Williams went out of her way to help a patient and even bought him lunch. RADI

BLEICHER RECEIVES BREAST CANCER AWARD

Richard J. Bleicher, MD, FACS, a professor in the Department of Surgical Oncology at Fox Chase, was awarded the 2020 Jamie Brooke Lieberman Remembrance Award from Susan G. Komen Philadelphia for his work in the breast cancer community.

The award's namesake, Jamie Brooke Lieberman, lost her battle with inflammatory breast cancer in 2012 at the age of 35. She fought for understanding and awareness of her disease and was active in raising funds for research and community outreach, early detection, and treatment programs.

"Although I never got to meet Jamie, I'm very humbled to be honored with this award in memory of Jamie Lieberman and the important struggle she fought for," Bleicher said.

BONE MARROW TRANSPLANT PROGRAM BECOMES A DEPARTMENT

The Fox Chase-Temple University Hospital Bone Marrow Transplant (BMT) Program is now the newest department at Fox Chase. The Department of Bone Marrow Transplant and Cellular Therapies is chaired by Henry Chi Hang Fung, MD, FACP, FRCPE, who was director of the BMT Program and is also vice chair of the Department of Hematology/Oncology.

"With the emerging development of cellular therapy and the importance of its role in oncology, we felt it warranted a separate department," said Richard I. Fisher, MD, president and CEO of Fox Chase.

In a review performed by the Center

for International Blood & Marrow Transplant Research, of the 180 transplant centers in the United States, only 12 adult and five pediatric centers were rated as performing above expectations in 2019. Fox Chase was the only adult center in the tristate area and one of only two in Pennsylvania to achieve this distinction.

In addition to serving as department chair, Fung, a professor of medical oncology, has also served as chief of the Section of Hematologic Malignancies and has been recognized as a top doctor three years in a row by *Philadelphia* magazine.

TWO NAMED 'TOP PHYSICIANS UNDER 40' IN PENNSYLVANIA

Two Fox Chase Cancer Center doctors were honored by The Pennsylvania Medical Society (PAMED) by being named to their list of this year's Top Physicians Under 40. The two were Sanjay S. Reddy, MD, FACS,

A DEDICATED GROUP OF 401Volunteers donated 69,583Hours of service.

associate professor in the Department of Surgical Oncology, and Namrata "Neena" Vijayvergia, MD, assistant chief of gastrointestinal medical oncology in the Department of Hematology/Oncology. Reddy specializes in pancreatic cancer and neuroendocrine tumors, and Vijayvergia specializes in neuroendocrine tumors and colorectal cancer.

Honorees were nominated by colleagues and selected by a committee of PAMED members. To appear on the list, physicians must practice in Pennsylvania and be under the age of 40 on December 31, 2020. The 45 physicians on the 2020 list represent 19 different medical specialties. According to PAMED, this select group has demonstrated a significant amount of success early in their medical careers.

\\\\\ INSTITUTIONAL

FOX CHASE OUTPERFORMS PEERS, ACCORDING TO SURVEYS

Fox Chase consistently outperforms peer institutions in patient satisfaction surveys, according to Press Ganey data, the most recent of which was released for the period of October through December 2019. Overall scores and percentile rankings for the center are up across most surveys.

Press Ganey measures performance against Fox Chase's peers, comparing the center's performance to other

FOX CHASE REGISTERED 119,836outpatient visits and 6,738new patients. National Cancer Institute-designated cancer centers, to Magnet hospitals, and to American Hospital Association Region 2 hospitals, which cover New Jersey, New York, and Pennsylvania.

These highly competitive groups include many institutions that regularly score higher than peers in the general Press Ganey database, making it particularly impressive to outperform them.

NURSING RESIDENCY PROGRAM EARNS ACCREDITATION

Fox Chase Cancer Center has announced that its Nurse Residency Program achieved Practice Transition Accreditation from the American Nurses Credentialing Center (ANCC). They were awarded Accreditation with Distinction, the highest recognition awarded.

"This accreditation validates our program for being evidence-based, current, and relative to nursing practice," said Deborah Baldassarre, MSN, RN, OCN, NPD-BC, Nursing Residency Program Coordinator. "It was a great experience for all of us here, to look at our program, evaluate it, and make it better."

The ANCC Practice Transition Accreditation Program validates hospital residency or fellowship programs that transition registered nurses and advanced practice registered nurses into new practice settings that meet rigorous, evidence-based standards for quality and excellence.

Nurses in accredited transition programs such as Fox Chase's Nurse Residency Program experience curricula that promote the acquisition of knowledge, skills, and professional behaviors necessary to deliver safe, high-quality care.

EMPLOYEE CANCER SCREENING INITIATIVE LAUNCHES

In October 2019, Fox Chase kicked off its Employee Cancer Screening Initiative. The program focuses on providing education and screening for a variety of cancers, including breast, lung, colorectal, and head and neck cancer, to all eligible staff members.

"While cancer education and screening are mainstays of our community-based efforts, we also recognize the importance of focusing our attention right here within our institution," said Richard I. Fisher, MD, president and CEO of Fox Chase. "As we provide cancer prevention, early detection, and treatment to our patients, it is equally important that we maintain good health and engage in preventive care ourselves."

Staff chaplain Barbara Klimowicz began holding "Hope Huddles" to boost morale during the COVID-19 pandemic.

Geoletet (Prayers

"THE EXACTVU SYSTEM NOT ONLY ALLOWS THE UROLOGIST TO EVALUATE FOR NEW LESIONS OF CONCERN, BUT ALSO TRACKS PREVIOUSLY OBSERVED LESIONS OVER TIME SO WE CAN BETTER GAUGE IF THE CANCER IS CHANGING."

– ANDRES F. CORREA, MD

Andres F. Correa, MD, has spearheade the use of a new imaging technology for the diagnosis of prostate cancer.

CAUTON

ON WARD YOU 1

0

Grina

Hong

ausheen

an d

Ros

215-6

ant

200

Fox CHASE

Andres Cornes, MD

10

0

P WEA CO

NEW MICRO-ULTRASOUND IMAGING TECHNOLOGY

Fox Chase has purchased a new micro-ultrasound system that physicians say could change the way prostate cancer is diagnosed and treated. The ExactVu Micro-Ultrasound System builds upon the standard transrectal ultrasound, typically used for prostate procedures, by featuring a 300% improvement in resolution, allowing physicians to identify prostate cancer tumors with accuracy comparable to MRI.

The ExactVu system is an exciting addition to Fox Chase and the Philadelphia region, as it provides one of the most cutting-edge imaging technologies available for the diagnosis and treatment of prostate cancer, said Andres F. Correa, MD, assistant professor in the Department of Surgical Oncology.

"The ExactVu system not only allows the urologist to evaluate for new lesions of concern, but also tracks previously observed lesions over time so we can better gauge if the cancer is changing," Correa said. He added that Rosalia Viterbo, MD, FACS, an associate professor in the Department of Surgical Oncology, was "instrumental" in securing the funds to purchase the technology, which was raised from patients and other donors.

MINT REFRESHES CANCER IMAGING AND ASSESSMENT

Determining how to treat patients diagnosed with cancer can be challenging, but there are other hurdles to overcome once treatment begins. One is assessing how well patients are progressing by tracking the size of tumors and other responses.

To do this more effectively, Fox Chase recently launched the Diagnostic Imaging Research Protocol Lab, a virtual lab designed to provide accurate and consistent treatment

THE MOST COMMON TYPES OF CANCER AMONG PATIENTS TREATED AT FOX CHASE WERE

response assessments for clinical trial patients. The assessments are conducted by radiologists who have expertise in cancer imaging and treatment response criteria.

The lab features MINT Lesion Software from MINT Medical, said Jordan Anaokar, MD, the director of the lab and an associate professor in the Department of Diagnostic Imaging. The software helps provide immediate feedback on how patients are responding to treatment, with graphical representation of tumor response.

After radiologists identify tumors to be tracked on the baseline study, the software automatically finds them on the follow-up studies. The radiologists can then confirm that the tumor is the same one that was measured initially and provide a new measurement, features that streamline the review process and minimize

errors. "That accuracy could make Fox Chase more attractive for clinical trials," Anaokar said.

Margaret von Mehren, MD, chief of the division of sarcoma medical oncology, championed the purchase of the system, which was funded by money raised by *In Vino Vita*, Fox Chase's signature fundraising event.

PATIENTS UNDERWENT A VARIETY OF TREATMENTS, INCLUDING SURGERY (4,477), RADIATION THERAPY (28,002), AND CHEMOTHERAPY INFUSIONS (62,883).

FURTHER EVIDENCE AND KUDOS FOR ROBOTIC BRONCHOSCOPY

In the first published study since the market release of robot-assisted bronchoscopy, researchers at Fox Chase found the technology to be safe, feasible, and reliable for achieving diagnoses for lung cancer. The diagnostic technology is used to view the inside of the lungs and obtain tissue samples for biopsy.

Fox Chase was one of the first cancer centers in the nation to obtain this technology, marketed as the Monarch Platform. In addition, Fox Chase was honored with the Life Sciences Pennsylvania 2019 Patient Impact Award for pioneering use of the system.

"Compared with traditional bronchoscopy, this new technology provides improved reach and dexterity, affording us the ability to biopsy small nodules safely," said Christopher J. Manley, MD, an assistant professor and director of Interventional Pulmonology.

Manley has started a prospective clinical trial studying the safety and feasibility of incorporating needle-based confocal laser microscopy with the Monarch Platform. The study is in partnership with the University of Amsterdam and supported by Mauna Kea Technology and Johnson and Johnson. The platform was purchased through funds raised from *In Vino Vita*, Fox Chase's annual signature fundraising event.

MULTICENTER PANCREATIC CYST TRIAL LAUNCHES

An eight-year, multicenter study of pancreatic cysts funded by the National Cancer Institute launched in spring 2020. Cysts are commonly identified lesions that can evolve into pancreatic cancer. Fox Chase is the headquarters for the project, although the trial is open to participation at hundreds of sites around the country.

The main focus of the new trial is to compare the clinical effectiveness of two surveillance strategies used to track pancreatic cysts. Researchers will also look at the costs of cyst surveillance, the impact on patients of long-term follow-up, and attempt to identify novel molecular markers and radiology findings that may predict the behavior of these cysts, said David S. Weinberg, MD, MSc, chair of the Department of Medicine at Fox Chase and principal investigator for the trial.

"Nobody's under any illusion that either surveillance strategy as currently written is good enough. They are the best we have for now, but we are looking for something better," Weinberg said.

Jordan Anaokar, MD, directs a lab that uses diagnostic imaging to provide consistent assessments for clinical trial patients. u

"WE USE MOUSE MODELS TO UNDERSTAND HOW SOME OVARIAN CANCERS INITIATE IN THE FALLOPIAN TUBE AND SPREAD TO THE OVARY AND TO LEARN HOW TO INHIBIT THE GROWTH OF THESE TUMORS."

- DENISE CONNOLLY, PHD

Denise Connolly, PhD, received the Sandy Rollman Ovarian Cancer Foundation's Teal Trailblazer Award.

INFLUENZA FINDINGS COULD HAVE KEY IMPACT ON CANCER THERAPIES

A scientist at Fox Chase clarified a fundamental host defense mechanism that detects the presence of influenza virus and rapidly destroys infected cells.

The new findings have exciting implications for a variety of fields, including cancer immunotherapy, said Siddharth Balachandran, PhD, lead author of the study and professor in the Blood Cell Development and Function program.

In previous research, Balachandran and other researchers had identified a protein called ZBP1 that is essential for sensing the presence of influenza virus in lung cells. But they did not know how ZBP1 was being activated. "In other words, what was ZBP1 'seeing' that told it the cell was infected? Now, we know the answer," Balachandran said. It turns out that ZBP1 "sees" Z-RNA, a new form of RNA produced by influenza virus. "Folks have been looking for Z-RNA for decades. This particular structure of RNA is what is called a pathogen-associated molecular pattern, and discovering a new such pattern is a major milestone. It also has significant implications for cancer immunotherapies, because drugs that activate ZBP1 have strong potential for combinatorial use with immune checkpoint agents such as nivolumab," Balachandran said.

FOX CHASE RESEARCHERS PROVIDE NEW INSIGHTS INTO BRCA-MUTATED CANCERS

In two studies conducted at Fox Chase, researchers have uncovered processes that may contribute to the development of BRCA-mutated cancers and have also shed light on the response and resistance of cancers to

certain chemotherapies.

Mutations in the BRCA1 and BRCA2 tumor suppressor genes are the strongest known genetic risk factor for breast and epithelial ovarian cancer. In addition, inherited mutations in BRCA genes are now understood to contribute to other cancer types, including colon and prostate. Although BRCA genes increase cancer risk, tumors with such mutations are particularly sensitive to some forms of cancer therapy.

"The findings have implications for cancer therapy because drugs known as PARP inhibitors successfully treat BRCA1-mutant breast and ovarian cancers," Neil Johnson, an associate professor in the Molecular Therapeutics Program at Fox Chase, said of one of the studies. "Our work suggests different mutations may disable DNA repair by different mechanisms and could impact response and resistance to PARP inhibitors."

In the other study, Johnson and colleagues identified the protein RNF168 as a key component of the BRCA DNA repair pathway. In individuals without mutated BRCA1 and BRCA2 mutations, the proteins produced by these genes play a major role in repair of DNA, protecting it from mutations. This function is lost when the BRCA genes are mutated.

Johnson and colleagues showed that when BRCA1 is absent, excessive

RNF168 expression increases DNA damage when cells replicate and contributes to the high level of mutation seen in BRCA1-mutated cancers. His laboratory is seeking to understand how cells regulate levels of RNF168 expression, what additional functions RNF168 performs, and how this pathway can be targeted for the development of new cancer drugs.

CONNOLLY WINS AWARD FOR OVARIAN CANCER RESEARCH

Denise Connolly, PhD, an associate professor in the Molecular Therapeutics Program at Fox Chase, received the Sandy Rollman Ovarian Cancer Foundation's Teal Trailblazer Award. Connolly is currently researching a subtype of ovarian cancer — highgrade serous carcinoma — in mouse models to understand why not all ovarian cancer arises in the ovaries.

"Some ovarian cancer arises outside of the ovary and travels to the ovary," she said. "When the patient is diagnosed, it looks like the ovaries are the main site of involvement. We use mouse models to understand how some ovarian cancers initiate in the fallopian tube and spread to the ovary and to learn how to inhibit the growth of these tumors."

FOX CHASE RESEARCHERS HONORED AS AMERICAN CANCER SOCIETY GRANTEES

In November 2019, three Fox Chase researchers were honored as new grantees by the American Cancer Society at its Philadelphia office.

Stephen M. Sykes, PhD, assistant professor in the Blood Cell Development and Function Program,

received a Research Scholar Grant for \$792,000 to support research on the elucidation and exploitation of molecular pathways that support leukemia.

John Krais, PhD, a postdoctoral researcher in the lab of Neil Johnson, PhD, received a grant for \$107,500 to improve understanding of DNA repair pathways in BRCA1-mutant cells. His research specifically focuses on a protein called RNF168 that recruits multiple proteins involved in the DNA damage response.

Jaye Gardiner, PhD, a postdoctoral researcher in the lab of Edna Cukierman, PhD, received a \$163,500 grant to support her research into the role of the tumor stroma, or the tumor microenvironment, in pancreatic cancer.

FIVE UP-AND-COMING FACULTY ON THE CUTTING EDGE

Fox Chase Cancer Center is known for innovation in cancer treatment, quality patient care, and cutting-edge research. The following are some upand-coming researchers at Fox Chase and Temple Health who are doing work that could lead to the latest breakthroughs in cancer prevention, diagnosis, and treatment.

$\setminus 1 \setminus$

Ross Wang, PhD, is an assistant professor in the Molecular Therapeutics Research Program at Fox Chase and an assistant professor for the College of Science and Technology in the Department of Chemistry at Temple University. His lab develops chemical probes to dissect posttranslational modification-related proteins that are key to tumor cell metastasis. Wang and the molecular therapeutics team work to improve cancer therapy by targeting tumor cells through new clinical trial strategies.

A TOTAL OF 260 RESEARCH PROJECTS WITH \$54 MILLION IN TOTAL COSTS RECEIVED FUNDING.

$\setminus 2 \setminus$

Israel Cañadas, PhD, is an assistant professor in the Blood Cell Development and Function program at Fox Chase. Cañadas studies tumor immunity and the tumor microenvironment in lung cancer, with the goal of breaking therapy resistance. He is developing novel platforms that will allow him to identify and characterize new mechanisms of response and resistance to immunotherapy.

|3|

Shannon Lynch, PhD, MPH, is an assistant professor in the Cancer Prevention and Control Research Program. Her work focuses on identifying multilevel gene and environmental factors that can work together to influence cancer risk, prognosis, and cancer-related health disparities. Specifically, she applies machine learning and geospatial methods to discover patterns in multilevel risk factor data that can be used to identify patients and communities disproportionally impacted by cancer and who are in need of cancer intervention and outreach efforts.

$\langle 4 \rangle$

Bojana Gligorijevic, PhD, is an associate professor in the Cancer Biology Research Program at Fox Chase as well as an associate professor of Bioengineering and director of light microscopy in the College of Engineering at Temple University. Her lab uses real-time, intravital microscopy THREE RESEARCHERS WERE HONORED BY THE AMERICAN CANCER SOCIETY WITH NEW GRANTS WORTH A TOTAL OF \$1,063,000.

to study how tumor microenvironments control the metastasis of tumor cells. She is currently investigating motile tumor cells in primary tumors with the goal of building a predictive model of tumor cell entry into blood vessels.

$\ 5 \$

J. Nicholas Bodor, MD, PhD, MPH, is a physician and researcher in the Department of Hematology/Oncology in the Thoracic Oncology program. He is currently working with Margie L. Clapper, PhD, deputy scientific director, to better understand the causative factors for non-small cell lung cancer in individuals who have never smoked.

"I'M SO PROUD OF ALL WE'VE DONE TOGETHER AS TRACI'S TRIBE. I THINK WE HAVE WORKED SO HARD, AND TRACI WOULD BE SO PROUD OF EVERYTHING WE'VE ACCOMPLISHED."

- CAROLINE "CASEY" STONE

Casey Stone is a member of Traci's Tribe, which raises money for Fox Chase.

1.52

All all

FUNDRAISING GOES VIRTUAL

The healthcare landscape looks quite different today than it did when 2020 began. Fox Chase has focused not only on responding to the pandemic, but also on caring for its vulnerable patients, something that has changed the face of fundraising.

Although in-person events, long a vital part of philanthropic efforts, have been a casualty of the COVID-19 pandemic, Fox Chase fundraising is going strong in a virtual environment. Fox Chase has seamlessly adapted and continues to raise funds, honor its supporters, and strengthen its donor community.

Some events have moved online or are being rescheduled, including Fox Chase's largest fundraiser, *In Vino Vita*, and Paws for the Cause. For the first time, the Laurel Society President's Reception and Annual Donation Meeting for the Board of Associates were held online. In addition, more than 1,000 people sent messages of support to patients struggling without family or friends to accompany them during treatments due to COVID-19 restrictions.

It is a true testament to the dedication of Fox Chase donors that even

THE SINGLE LARGEST GIFT IN 2020 WAS **\$2.6 MILLION** FOR MELANOMA RESEARCH FROM A GRATEFUL PATIENT.

through event postponements and pandemic conditions, they have contributed \$17 million this year, exceeding the year's fundraising goal by \$1 million.

WEST PHARMACEUTICAL SERVICES MARKS TWO DECADES OF GIVING

By packaging and designing delivery systems for many cancer drugs, West Pharmaceutical Services Inc. literally ensures the safety of a vital aspect of cancer care. But their role in Fox Chase Cancer Center's mission doesn't end there. For the last two decades, the international company, based in Exton, Pa., has been one of Fox Chase's most loyal philanthropic partners.

West's charitable arm, the Herman O. West Foundation, established an endowed chair at Fox Chase in 2005. Each year, its employees run a West Without Borders campaign to benefit specific initiatives in research and care at a variety of institutions. West has also served as a title sponsor of the Fox Chase Paws for the Cause dog walk the past two years. The walk raised \$150,000 in October 2019, the highest amount in the event's 20year history.

As if all those good works weren't enough, two former West CEOs are Fox Chase board members and past chairs of *In Vino Vita*, the center's signature fundraiser. Recognizing this powerful alliance between the for-profit and nonprofit worlds, the *Philadelphia Business Journal* awarded West its Faces of Philanthropy award in 2018. And in 2020, West Pharmaceutical Services accepted the inaugural Fox Chase corporate service award.

FOX CHASE STAFF RECEIVE FOOD, OTHER DONATIONS DURING COVID-19 FIGHT

As COVID-19 began to put a strain on hospitals in mid-March of 2020, numerous restaurants, companies, and individuals stepped up to donate food and other items to healthcare workers on the frontlines of the pandemic.

Fox Chase received multiple do-

nations of food, personal protective equipment, and personal care items from the community as staff continued to go above and beyond in caring for patients.

"We are overwhelmed by the tremendous support our faculty and staff have received from so many in our community during this time of crisis," said Richard I. Fisher, MD, president and CEO of Fox Chase. "In particular, the many food donations and encouraging messages from local businesses have provided a tangible reminder that we are all coping together."

A BIG PART OF THE TRIBE

Caroline "Casey" Stone likes to play, particularly golf and field hockey. But when it comes to raising money for Fox Chase Cancer Center, the 14-yearold from Huntington Valley doesn't play around. As co-chair of Traci's Tribe, she helped raise over \$52,000, exceeding her initial goal of \$15,000, and shows no signs of stopping.

Traci's Tribe, a nonprofit, was founded by a group of three women, including Casey's mother Kim, who is a nurse at Fox Chase, and their children, with the help of another

TRACI'S TRIBE RAISED \$52,000FOR FOX CHASE, EXCEEDING THEIR INITIAL GOAL OF \$15,000.

20 women. It was formed in memory of Traci DiStefano, who died in 2019 at age 49 after facing a rare form of ovarian cancer for eight years.

Throughout her struggles, DiStefano inspired all around her with a positive attitude and her hope that things would get better. She also boasted about her support system, her "tribe." After DiStefano's passing,

Stone wanted to keep her memory alive by starting an inaugural fundraising event.

"I'm so proud of all we've done together as Traci's Tribe," Stone said. "I think we have worked so hard, and Traci would be so proud of everything we've accomplished."

BOARD OF ASSOCIATES WELCOMES NEW LEADERSHIP

The Board of Associates (BOA) of Fox Chase Cancer Center ushered in fiscal year 2021 by welcoming a new executive board led by president Julia Goplerud, a former 27-year Fox Chase employee who, after retiring in 2014, has continued her association and support as a volunteer. Jill Horne, Fox Chase's manager of internal communications, serves as the new vice president. Patricia White continues as BOA treasurer.

The BOA is a group of dedicated volunteers who fundraise year-round

SINCE ITS FOUNDING IN 1965, THE BOARD OF ASSOCIATES HAS RAISED APPROXIMATELY **\$26.6** MILLION AND CLOSED OUT FISCAL YEAR 2020 WITH A DONATION OF **\$375,362**.

to support research and patient care at Fox Chase. The organization comprises four member chapters and one affiliate. Since its founding in 1965, the BOA has raised approximately \$26.6 million, and despite the pandemic, closed out fiscal year 2020 with a donation of \$375,362.

The BOA is perhaps best known for its Paws for the Gause Dog Walk held each fall. This year, for the first time, the fundraiser took on a new format due to the COVID-19 crisis. Instead of gathering for the traditional one-day event, participants took part for the entire month of October by raising funds while engaging with their families, friends, and pets from the safety of their own homes and neighborhoods.

LAUREL SOCIETY STATE OF THE CENTER

Prior to the COVID-19 pandemic, Fox Chase had been in the midst of a strong year. When the outbreak became a global crisis, faculty, staff, and community made it an even stronger year, Richard I. Fisher, MD, president and CEO of Fox Chase, said at the Laurel Society President's Reception and Annual Donation Meeting for the Board of Associates, which was held online June 18.

"There were many occasions to celebrate, including the addition of 10 new clinical and research faculty and the well-deserved promotions of 21 faculty members," Fisher said. "In addition, Fox Chase Cancer Center–Buckingham marked its 10th anniversary."

The pandemic made carrying out the center's mission more challenging, but with hard work from faculty and staff and an outpouring of community support, Fisher said, Fox Chase continued to deliver worldclass cancer care.

"We are working closely with Temple Health to renew our partnership as we move into the future together," Fisher added. "Despite the challenges, this has been an exciting time in Fox Chase history and the center will emerge as strong as ever."

SURVIVORS' VIRTUAL TAILGATE CELEBRATION

For the past several summers, it has been a beloved Fox Chase tradition to gather at Citizens Bank Park with family and friends, enjoy tailgate food and drink, take in a Phillies game, and celebrate Fox Chase survivors both on the field and in the stands.

This year, unfortunately, this group was not able to gather in person due to the COVID-19 pandemic. But thanks to an engaging online event, the Virtual Tailgate and Survivors' Celebration, which was held June 27 on Facebook, everyone was together in spirit. The celebration retained all of its usual joy, hope, and inspiration.

The event honored Fox Chase survivors and featured uplifting physician messages, engaging exercise videos, and an inspiring video from former player and current Phillies ambassador Mickey Morandini. Fox Chase survivors and their families were the heart of the event, sharing photos and stories as they recounted their challenges and triumphs.

Fox Chase salutes its survivors and their families. They are all true champions who will hopefully be able to get together at the ballpark next year!

VISITING PROFESSORSHIP IN UROLOGIC ONCOLOGY ESTABLISHED

After being successfully treated for kidney cancer at Fox Chase in 2009, Tom Leidy decided to give back to the center by becoming a donor. In 2015, Leidy and his wife Judy provided funding that allowed Kerry Campbell, PhD, to bring a clinical urologic oncology fellow into his lab to explore immunotherapy in relation to renal cell carcinoma.

But the Leidy's didn't stop there. This year they provided funding to establish a visiting professorship in urologic oncology that will be spearheaded by Alexander Kutikov, MD. The professorship pays for one-day visits to take place over the next 10 years. The first visiting professor was Scott Eggener, MD, of the University of Chicago, and the next will be Toni Choueiri, MD, of the Dana Farber Cancer Institute.

GITLIN FAMILY SURGERY WORKROOM OPENS

In 2019, a new workspace was opened to serve attending physicians, fellows, and residents of Fox Chase. The Gitlin Family Surgery Workroom was funded by philanthropist Harvey Gitlin in response to a need for a collaborative workspace.

The new space, with badge-only access, boasts numerous features, including 34 workstations with dual monitors and an operating-room monitor with live patient-surgeon status. It is located adjacent to the Marian and Emma Brungard Family Surgical Waiting Suite, just one level above the operating suite.

"We've found it to be a great place to coordinate patient care and optimize interdepartmental communication," said Laura McGarry, a resident.

UROLOGIC ONCOLOGY CHAIR ESTABLISHED

In appreciation for care provided by Robert G. Uzzo, MD, MBA, FACS, Roberta and Ernest Scheller Jr. have established the Roberta R. Scheller

AS OF JULY 31, 2020, THE FOLLOWING DONATIONS HAD BEEN MADE TO PROTECT AND FEED CENTER STAFF:

50,000MASKS, 400COOKIES, 250HOAGIES,

300 Pizzas,

60 Cases of snacks, and

287 pounds of chocolate candy.

Chair in Urologic Oncology. The purpose of the chair will be to recruit, retain, and reward superior faculty members in urologic oncology who possess an exemplary record of performance in research, surgery, teaching, and service. Alexander Kutikov, MD, FACS, chief of the Division of Urology and Urologic Oncology, is the inaugural recipient of this newest endowed chair. Kutikov plans to use it to reinforce the clinical and academic excellence he brings to urologic oncology efforts at Fox Chase. An official investiture is being planned.

QONORS

\ THE LAUREL SOCIETY

The Laurel Society is the signature donor society of Fox Chase Cancer Center, honoring our most generous supporters-individuals, corporations, foundations, community fundraisers, and Fox Chase faculty and staff. Individual members demonstrate their commitment by providing annual support of \$1,000 or more during Fox Chase's fiscal year (July 1 through June 30). This list includes gifts in support of In Vino Vita, which was delayed due to the pandemic. Corporations, foundations, and community fundraisers become members at the \$5.000+ level.

\ **FOUNDERS' CIRCLE** \$500,000 +

Anonymous

The Estate of Jane P. Charlesworth Barbara R. & Alfonse Gabriele Harvey S. Gitlin & Family John C. Godfrey Concetta Greenberg Ann L. & Frank E. Reed Wendy Trow-Fox & Remy L. Fox The Estate of Miriam Young

\ CHAIRMEN'S CIRCLE \$100,000 - \$499,999

Anonymous David B. Campbell Carol A. & Louis E. Della Penna, Sr. The Estate of Clayton H. Downes Julie Ann & Mark Engstrom Susan C. & William J. Federici The Estate of Anna L. Flack Georgia B. & Richard Koenig Lauren & Donald E. Morel, Jr. The Estate of Stanley R. Phelps The Estate of Edward J. Roach Roberta R. & Ernest Scheller, Jr. The Estate of Jean E. Schlegel The Estate of Helga Schonholz

\ **ADVOCATES' CIRCLE** \$25,000 - \$99,999

Anonymous Maggie & Bob Beck Betty Ann & R. Reginald Bishop Kathleen P. & George Blinn The Estate of Fay Neil Cressman Janet F. & Paul F. Engstrom Mary R. & Joseph Faulkner Mickey Faulkner Susan G. & Richard I. Fisher Renee & Neil F. Hall The Estate of Helen Hendrickson Kav & Thomas W. Hofmann Makary Hofmann Alice G. & Peter M. Kreindler Judith & Thomas K. Leidy Naomi P. & Philip E. Lippincott Sandra G. & David G. Marshall Salli & Stephen R. Mickelberg Nancy & Stephen J. Rauscher Robert W. Pettinato Robin L. & John C. Spurlino Tania & Robert Stutman Margot Wallace Keith & Robert E. Keith, Jr. Alfred P. West

\ CHAMPIONS' CIRCLE \$10,000 - \$24,999

Anne & Grover Albright Anonymous The Estate of Alice C. Bassett Michael Bienenfeld Cindy & Jack Bienenfeld Nancy E. & Stephen J. Bigelsen Lucy S. Binder Claire G. & Bernard A. Borghei Regina & Robert J. Brennan Reina S. & Michael A. Cohen Martin Conlon Elaine M. Daniels Helen R. Davis Joan M. & John A. Dietze Helen Dinnocenti Denise M. & Timothy J. Donahue Elaine T. Emrick Amy & Joseph A. Frick Doris & Arnold Glaberson

Bonnie A. & Allen C. Haldeman Jessica M. Kowalchick Jane M. & Kenneth B. Laffend Alexandra G. & Timothy Levin The Estate of Karlyn Loeb Kristin & William Loomis Diane S. & Christian F. Martin Beth E. Solomon & John J. Matthews Joanne Ghanayem & Howard C. McClurd Doreen H. Paynton Doris B. Salati Joyce S. Sando Mary Ann Sells & Jonathan Chernoff Debra & Leo M. Sniger Louise A. Sonnenberg Marjorie Stanek S. Brad Tanner Reino Truumees

\ GUARDIANS' CIRCLE \$5,000 - \$9,999

Ellen G. & Michael Araten Delbert E. Broughton, Jr. Lizbeth A. & Ed Brunswick Christine M. Cardamone & William Dauksys Therese M. Carter Christina S. Chu & Hee Kwon Song Paula & Jason Della Penna Lillian & Michael C. DiPiazza Alexandra K. Donnelly John Donnelly Lori Emrick & Todd J. Glassman Carolyn Y. Fang & John S. Shaw III Deborah D. Flint Karen A. & Michael D. Flynn Diane C. & Cameron H. Fowler Josh Frank Jean A. & G. Wesley Frazier Richard E. Greenberg Diane T. & Robert J. Hansberry Nancy & Kenneth Hellendall Lynn & Brian Hochberg Alice M. Hungerford Linda G. & Ivan Inerfeld Lisa James Otto & Jonathan E. Otto Diana Keat & Edward A. Glickman Colette & Shawn P. Kleitz Cynthia & Warren Kruger

William H. Lambert Cecelia D. & Stanley G. Lane Gregory G. Lawton Armand Liffman Derek Liu Lisa Kimbro & Ray Lynch The Estate of Joan R. C. Lynn Lee Maniscalco Charlene & Nathaniel Mayer Catherine E. McDevitt Kathleen Pitcairn* Eileen & Glenn F. Rall Ellen Rinaldi & Jeffrey B. Sameroff Patricia F. Rissler & James A. Rogers Krista & Bryan G. Rogers Anne & Stephen C. Rubin Jennifer L. & Frank Rupert Hara & Todd Salkovitz Patricia B. & Harris A. Schwartz Ellen L. Sherk Jennifer & Erik Streitwieser Elaine W. Sykes Harry Tankin Robert H. Thurston Jane & Robert Toll Joseph A. Tracy Cheryl & Robert G. Uzzo Margaret von Mehren & Eric Moss Maria Werner-Wasik & Mariusz A. Wasik Ruth Weber Frank C. Wilhelm. Jr. Karen & Michael A. Young Jennifer & Matthew Zelesko

PATRONS' CIRCLE \$2,500 - \$4,999

Anonymous The Estate of Margaret D. Barber George M. Beschen Nicholas Bojda Dale J. Boychak Sandi Bryant Elinor & James M. Buck III Mary & John D. Burke Eileen & Thomas Button Devon E. & Todd A. Byers Frances & James Cardea Paula & Bob Cardea Flo & Richard Celender Lili Chen & Charlie Ma Joan R. & Frederick M. Cohen The Estate of Tristram C. Colket Veronika DeCrescenzo The Estate of Benjamin F. Delong Margaret & Anthony J. Diasio Padma & Mohan Doss Lowell H. Dubrow Roland L. Dunbrack Sally N. Eisenhauer Amy C. Fayette Frances L. Finkle Patricia A. & Patrick Gannon Tracy M. Gatto Anthony D. Genuardi Hilary & Michael D. Glenn Eileen F. & William A. Goldress Erica A. Golemis & Michael Ochs Julia Goplerud & Arland T. Hotchkiss, Jr. James Hodgkins Marilyn Y. Hosang Athole G. Jacobi Susan E. Johnson & James J. Flynn Ruth Kaminer Jessica & Alexander Kutikov Stephen La Neve Richard F. Lamb Stephen Laraio Arnold Levin Irwin S. Love Wendy H. & Solomon C. Luo Ginny Martin James McDermott Daniel McGraw Kimberly L. McPhaul John P. Moran Gordon Morewood Kathleen & Francis X. Morris Ruth M. & Preston L. Moyer Bridget & Michael D. Mulcahy Niven R. Narain Patricia S. & Robert S. Nase Lillian M. O'Connor **Rosaleen & Rick Parsons** Irma E. Peoples Tina M. Pidgeon & Timothy H. Fitzpatrick Margo B. & Daniel Polett Kim L. Rainey-Nichols & Scott J. Nichols Ellen & Peter L. Reiss

Cynthia Reiss-Clark Sheila Ritter Janet B. Schell Kathleen Heaney & Kurt A. Schwinghammer Thomas Seaman Elin R. Sigurdson & John A. Ridge Donna L. Skerrett Cynthia & Howard S. Solganick Kristin & Kevin Sterling Peggy & Brian Strecker The Estate of Henry Stuebner Marsha & Barry Taitelman Rosalie P. Warren Christine Laine & David S. Weinberg Elizabeth & Johnathan Whetstine Robert L. Winfree Yan Wang & Michael Yu

V PARTNERS' CIRCLE \$1,000 - \$2,499

Patricia Adams Karen Albright Lisa & Stanley J. Altman Linda & Joseph Amorosi Susan J. & Jim Anderson Anonymous Althea Aquino Gerald F. Arleth Suzanne B. Balbirer Carol & Benjamin Baldridge Beth Ballentine Myra & John M. Ballinger, Jr. Dennis C. Barnes Mildred & John R. Barr Eugene H. Bayard Evelyn M. & Stephen Bennett Judith K. & Arnold M. Bernstein Virginia T. & Nixon L. Beyer Murray Beynon Suzanne H. & Frank G. Binswanger, Jr. Frank Bizzari Nellie C. Blackwell Richard J. Bleicher Linda C. & James Bluebello lason Blusius Theodore T. Bobroski Theresa & Richard M. Bobroski Kathleen & Anthony Boccella Caroline & Joseph Bodnik

James Bogan Mary Anne Bogie Allison & Barry Boise Ruth C. & Hossein Borghaei Patricia & Ira Born Elizabeth & Hugh Bowerman Laura & Kerryn Brandt Wendy J. & Edward T. Bridgeford Terry R. & Alexander J. Brucker Ilene & Edward A. Bulanowski Caroline J. & Thomas R. Bunting Marv Burns Patricia A.* & Robert C. Busby Kathleen A. Butzloff Donna Lee & Harry E. Cann Therese Carter Karen A. Cerrato & Marie Lange Diane & Warren B. Chaiken Bernice & Robert P. Chast Chiachi Chen Ida K. Chen Lori & Michael Chewkanes Maria Cipollone Margie L. Clapper & Donald Carney Andrew J. Cogbill Arthur Cohen Elizabeth R. & Richard Cohen Jane & Robert Cohen Richard D. Colucci Denise C. Connolly & Ronald L. Wolf Doris M. & Nelson B. Cooney Fredi & Harry S. Cooper Geoffrey B. Cox Diana B. & Michael Daly Robert L. D'Avanzo Janet C. & Aron Davidson Katherine I. & Dennis N. Davis Antoinette & William DeCarlo Rose Marie A. Deffenbach & John McGinley Katherine & Norman Delan Joy A. & John De Luca Crystal S. Denlinger Marie DeRatto & Alan R. Offermann Brian W. Derbyshire Susanne L. & Joseph DiBianca Martin J. Dolan Michael T. Donnelly Tobe I. Dresner Dorothy S. Dryburgh Allison & Michael G. Dubrow

Essel D. Dulaimi Al-Saleem & Furat Al-Saleem Sherri & Martin Edelman Carol Elfant Dawn L. Elliott & Chris Balestrini Diane L. Entrikin Marjorie G. Ernest Angelica G. & Eugene H. Eshbach Jeff Evans Daria & Jeffrey M. Farma Ann & James D. Faust Annette & Lee Favorite Rachel J. Finkle & Sven Helmer Carol W. & Anthony E. Fiorito Judith H. & Stephen D. Flanagan Rebecca W. Flemer Amber L. & David C. Flynn The Foley Family Richard T. Forchion Jeffrey H. Forster Jean & Michael Fowler Mark B. Fox Robin C. & Robert Fredericks Margaretha J. & Charles A. Fritz Joseph Fromm Dolores K. Fronk Sally R. Frost Charles Furst Mary L. & Frederick Gallagher Lori & Charles Gettis Eileen B. Gibbons Helena Gisler-Mailev Phyllis S. Gitlin William R. Goldman L. Christine Grad Clifton R. Graeff Marilou & David Greed Susan J. & Robert Gretz Tina Martocello-Gricoski & John J. Gricoski Peter A. Grove Rose Mary & William Gruccio Cecily J. Sawyer-Harmon Lynn Martin Haskin & Donald L. Haskin Charles L. Heaton Anne D. & David Heiser Alice C. Hennessy Marie T. & Adam Hepp Carla & Enrique Hernandez Evelyn & Michael Hernandez Mary Hile Herold

John E. Hessenthaler Fllen Hollin Debra & Ronald Horrell Judith Chasin & Eric M. Horwitz Irmatraud R. Hotz Kenneth A. Hullings Linda & James L. Hunsicker Barbara T. & Kevin Ilsen Anne E. & John Jadwin Archie J. Jenkins Mary M. Jones Aarti & Yuwaraj Kadariya Carolyn G. & Michael W. Keefe Mary E. Kelbaugh James P. Kilkenny Marian W. & Walter C. Kinzinger Nicole T. & Kenneth Klein Kristin & Brian Kozera Nancy L. Kulp George A. Kummeth Nancy C. La Roche Jeannine & James Lajeunesse Jennifer V. & Noel C. Langlois Anna Maria Larenz Mary Ellen & Kenneth W. Lee Bernadette Leibensperger Laura & Daniel S. Levin Sarah J. Levine Michael Lieberman LaTonya & Arden L. Liverman Rochelle M. & Charles Lobel Linda G. London Natalie Lotier James E. Mackin Amy B. MacLean Gregory Magee Vincent Maisano Angeline & Gerald J. Manna Brande Mark & Frank Falzett James W. Masterson Catherine F. McDevitt-Mock Christine A. & William McDonnell Elizabeth Mcgettigan Sandy & William J. McMahon David R. McShane Anna T. Meadows & Alfred G.* Knudson, Jr. Nancy J. Medlar Dorothy & John E. Meggitt Liz & Jonathan Meister Susan & Hal Michels Barton N. Milestone

Arlene L. Miller James W. Miller Keiko & George L. Miller Suzanne Miller & Isaak Halegoua Richard B. Millham Diane & Martin Mozzo Claire & Thomas J. Mulvaney John G. Nalesnik Alice & Stephen Obarski Barbara J. O'Donnell Katherine A. Odorow-Portnoy & Alan Portnov Ephe A. Olliver Deena J. & Brian O'Neill Roseann & Robert Opdyke Laura M. Owens Heidi & Scot D. Pannepacker Nicholas Panos Catherine & Salvatore S. Paone Mara E. Parker Aris Pasles Christine & Sameer A. Patel Pradeep R. Patel Richard E. Patton Patricia A. & Thomas W. Peddie Jane G. Pepper Elaine & Stephen A. Perkins Elizabeth R. & David J. Plimack Denise H. & Jeffrey H. Portner Margaret E. & Anthony C. Pratt Valerie & Robert A. Price Tony Reed Jessica & Marc Reider Henry Z. Renelli Janice & Charles Riley The Ritchie Family Elizabeth & Brian Rizor Nancy & Brian D. Robinson Richard C. Roden Fereshteh & Heinrich Roder Lucyann M. & John J. Roley, Sr. Eric Rolin Shari & Mark Rosenberg Jill S. & Norman G. Rosenblum Deborah K. & David E. Ross Jesse Ruth William J. Ryan Marie J. Saxton Tina Schechter Marilyn & Alan C. Schwedel Jean M. Seibel

Kathryn Shively McKissock & J. Bruce McKissock Keiko & John R. Simon Anna Marie & Rudolph Skalka Renee Skeels Jeff M. Snider Shirley D. & D. Glenn Snyder Elsie L. Spiro Rachel L. Springer Staci & Jonathan Steinfeld Kari-Leigh Steinhagen Janice A. Stilley Shirley E. & John E. Stoddard, III Craig Sullivan Nancy L. & Raymond J. Svitak Pauline & Michael J. Sweeney Andrea Taitelman Priscilla & Joseph R. Testa Jacqueline G. & Frederick P. Thomas James A. Tobin Elizabeth L. & Stephen J. Tolkach Sheri B. & Neal S. Topham Kathleen A. Torano Amanda Toska Felicia R. Toska Dorothy M. & Edward Tosti, Jr. Louise & Thomas R. Tritton Winifred L. & Norman Troxel Catherine Tuite & Eric Rosenberg Elizabeth P. Ulmer Julie M. Van Campen Bradley S. Van Schooneveld Marilyn F. & Daniel F. Veber Janine C. & Massimo Verduci Eric Voqel Joseph Vu Maryanne Walsh Elizabeth & Robert Watts Miriam & Homer Weaver Katherine H. & Timothy J. Weber Stephanie Weiss & Hugh Mclaughlin Beatrice & Richard Wernick Brooke & Tracey Williams Shelley Wolf Harris & Steven Harris Anthony J. Wong Hong Wu M. Curtis Young Zexun Zhou Susan S. Zuccotti Ervin Zucker

Josephine C. Sha

CORPORATIONS, FOUNDATIONS & ORGANIZATIONS

\ **LEADERS' CIRCLE** \$20,000 +

American Brain Tumor Association American Cancer Society American Lung Association The Benevity Community Impact Fund Board of Associates of Fox Chase Cancer Center • Bucks County Chapter • Marlyn Fein Chapter • Friends of Fox Chase Cancer Center • Jimbo's Squad · Main Line Chapter • Young Professionals Chapter Bristol-Myers Squibb Company, Worldwide Medicines Christina Matthes Trust U/W Christopher M. Fuga Memorial Fund CRDF Global David Foundation Eli Lilly Company The Fund for Charitable Giving **GIST Cancer Research Fund** The Harvey S. Gitlin Family Foundation Henry and Helen Bienenfeld Foundation Insulators & Allied Workers' Local 14 Mesothelioma Fund Insulators Local 24 Joseph & Mary Faulkner Family Foundation Kansas University Endowment Association **Kicking Cancer Foundation** Edwin M. Lavino Foundation Lisa's Army Lung Cancer Research Foundation Lutron Foundation The McGrorty Foundation Inc. Melanoma Research Alliance Olga Steinhulber Charitable Remainder Unitrust **Ovarian Cancer Research Fund Alliance** Peggy's Pathway for Women's Cancer Care PHL COVID-19 FUND Reimann Fellowship Fund

Sandy Rollman Ovarian Cancer Foundation Sarcoma Foundation of America Inc. Scholl's Wellness Co. Susan G. Komen for the Cure Philadelphia Tanner Industries Inc. Temple University Health System Theresa Fresco Charitable **Remainder Annuity Trust** Thomas Jefferson University Traci's Tribe United Way of Greater Philadelphia and Southern New Jersey Univest Foundation The W. M. Keck Foundation The W. W. Smith Charitable Trust Warren Alpert Foundation Wawa Foundation West Pharmaceutical Services Inc. Worldwide Cancer Research Wright-Cook Foundation YourCause, LLC Trustee

FRIENDS' CIRCLE \$5,000 - \$19,999

AHEPA Cancer Research Foundation, Fifth District Amgen Inc. Bank of America Employee Giving Campaign Berg LLC **Broughton Foundation** Byers Choice Ltd. C. F. Martin & Co. C.W.A. Local 13000 Caris Life Sciences Carve for Cancer Inc. Daiichi Sankyo Inc. The Daniels Foundation **Digital Science Press Inc.** Duane Morris LLP Eisai Inc. Envigo RMS **Exelon Foundation** Flatiron Health Inc. Foundation Medicine Genentech Inc. Genomic Health Inc. GlaxoSmithKline

Harmelin Media The Harry and Jeanette Weinberg Foundation Incorporated Haymarket Media Inc. **Incyte Corporation** Instahub Insulators Local 23 Insulators Local 32 Isabella P. Spratt Fund John Kennedy Dealerships Johnson & Johnson Kite Pharma Inc. LAOH Brigid McCrory Division 25 The Lenore & Howard Klein Foundation The Marianne DiNofrio Pancreatic **Research Foundation** The Morris S. & Florence H. Bender Foundation New York/New England States Conference of Insulators Novartis Pharmaceuticals Corporation Oscar H. & E. Ida lucker Memorial Fund OUR United Corporation Out of the Blue Productions Pfizer Inc. Phillies Charities Inc. Rita R. Holman Breast Cancer Foundation Inc. Sanofi Foundation for North America Schultz & Williams Society Hill Anesthesia Consultants PC Ukrainian American Sports Center The V Foundation for Cancer Research Vertical Bridge REIT LLC The Walter Henry Freygang Foundation Wine Hard Breathe Easy WIRB-Copernicus Group Inc.

\ ELIZABETH ANDERSON SOCIETY

The Elizabeth Anderson Society honors thoughtful friends of Fox Chase who have established gifts in the form of a bequest, gift annuity, charitable remainder trust, charitable lead trust, life insurance policy, retirement account, or select gifts of real estate.

Anonymous Suzanne Balbirer James M. Beard Toni-Lee Beigel John C. Bennett Catherine & Walter G. Bittner Kathleen P. & George R. Blinn Raphaela Blum Kay & Mike Breuninger Kathleen Bullano Patricia A.* & Robert C. Busby Margaret A. & Thomas A. Coughlin Robert J. Cronk Maureen E. & J. Russell* Cullen. Jr. Elizabeth & John Dambrowski Emily M. Dannaker* Helen R. Davis Nancy S. Day Carol A. & Louis E. Della Penna, Sr. Linda & Robert Devlin Arline L.* & Ira R. Dolich Sondra Doner Kendra B. Eager Yvonne Eldridge Carol Elfant Barbara R & Alfonse | Gabriele Helen J. Gebhardt Catherine R. Getchell Nancy E. Goldy Concetta Greenberg Elizabeth Kapnek Grenald Edith D. & Frank M. Highley, Jr. Lois Hitchman Jane E. Hollenbach Alice M. Hungerford David P. Ineich Nancy & Rodney D. Johnson Joan E. Jones Mary Ann Jones Barbara R. & Charles Kahn, Jr. Edwin S. Kalman Gwendolyn S. & Colbert I. King Janet C. Kistner Beth K. Kocher-Ferraro & Frank Ferraro Richard Koenig Janet B. Kovacs Geraldine M. Kozempel Martha J. & R. Donald Leedy Michael Levin Wendy & Andrew L. Lewis IV Naomi P. & Philip E. Lippincott Susan & William G. Little Angela M. Lynch

Nancy & M. Michael Markowich Richard B. Millham. Sr. Cathie M. Minehart **Evalind Minor** Beatrice Mintz Judith A. & James F. Mitchell III Diane & David M. Morgan Michael J. Nauss Elma Neeld Diane W. Nyland John E. Orban III Kave & Merrill D. Paletz Sandra L. Paugh Wenona & Raymond A. Paul, Jr. Sally Peirson Jane G. Pepper Beatrice C. Pilch Irma S. Platnick Clare K. Porac Joanne & Alexander Rankin Ann L. & Frank E. Reed Joseph P. Rees Richard C. Roden Dominic Romagano Jayne H. & Paul I. Rosen John Ruggio Daphne B. Sawyer Cecily J. Sawyer-Harmon Carol Schramek Karen Schwartz Josephine Scully Lia M. Skillern & Theodore S. Dalstrom Barbara L. Sparks Zuzanna L. Stankay Bonnie Stock Nancy K. Switzer Norma Tither Wendy B. Trow-Fox & Remy L. Fox Adele E. Veihl Anna Vinerova Margot Wallace Keith & Robert E. Keith, Jr. Norman F. Watts* Sandra W. & Timothy C. Weckesser Naomi Weiss Justin L. Young Joyce C. Zimmerman

*Deceased

\ 2020 BY THE NUMBERS \

644 Scientific publications

119,836 DUTPATIENT VISITS

> 6,738 NEW PATIENTS

17 New faculty members

\ PHILANTHROPY SNAPSHOT \

\$17,169,272 Total Philanthropic Support

\$700,000 RAISED AT *IN VINO VITA*

> 11,038 Total donors

3,842 Total New Donors

605 Current donors who have Given 30+ years

\$375,362 BOARD OF ASSOCIATES TOTAL GIFTS

\ VOLUNTEER SNAPSHOT \

401 VOLUNTEERS

69,583 Total volunteer hours

\$226,573 VOLUNTEER DEPARTMENT BUDGET

\$1,769,496 VALUE OF HOURS*

\$1,542,923 NET VALUE ADDED TO FOX CHASE

*Based upon the independent sector value of \$25.43/hr.

\ CLINICAL SNAPSHOT \ (In Thousands)

REVENUES — CLINICAL ACTIVITY	
PATIENT CARE REVENUE — HOSPITAL	\$400,373
PATIENT CARE REVENUE — PHYSICIANS	\$31,741
PHILANTHROPY, OUTREACH & OTHER	\$17,498
CLINICAL REVENUE	\$449,612
OPERATING EXPENSES — CLINICAL ACTIVITY	
DIRECT PATIENT CARE	\$341,889
SUPPORT SERVICES	\$19,134
ADMINISTRATIVE & GENERAL	\$67,111
CAPITAL RELATED COSTS	\$7,903
MAINTENANCE & PLANT OPERATIONS	\$12,379
CLINICAL EXPENSES	\$448,416
KEY PATIENT CARE STATISTICS	
NEW PATIENTS	6,738
HOSPITAL ADMISSIONS	3,384
CHEMOTHERAPY INFUSIONS & RELATED PROCEDURES	62,883
RADIATION THERAPY TREATMENTS	28,002

\ RESEARCH SNAPSHOT \

SURGICAL PROCEDURES

ACTIVE FUNDED PROJECTS			
FUNDING SOURCE	NUMBER OF PROJECTS	DIRECT COSTS	TOTAL COSTS
PEER-REVIEWED			
NCI	69	\$11,892,538	\$19,826,988
OTHER NIH	56	\$10,890,316	\$16,956,850
OTHER	34	\$4,398,492	\$6,242,080
SUBTOTAL OF PEER-REVIEWED	159	\$27,181,346	\$43,025,918
NON PEER-REVIEWED			
INDUSTRY	58	\$5,386,042	\$7,029,815
OTHER NON PEER-REVIEWED	43	\$3,213,619	\$3,788,246
SUBTOTAL OF NON PEER-REVIEWED	101	\$8,599,661	\$10,818,061
GRAND TOTAL	260	\$35,781,007	\$53,843,979

FY20

4,477

\ TYPES OF CANCER TREATED \

\ FY20 PAYER MIX \

LEADERSHIP & FACULTY

\ SENIOR ADMINISTRATORS

Richard I. Fisher, MD

President & Chief Executive Officer Cancer Center Director Senior Associate Dean, Lewis Katz School of Medicine at Temple University

J. Robert Beck, MD

Deputy Director Special Assistant to the President for Academic and Professional Affairs

Jonathan Chernoff, MD, PhD Deputy Director Chief Scientific Officer

Glenn F. Rall, PhD Chief Academic Officer

Judith L. Bachman, RN, BSN Chief Operating Officer

Ray Lynch, CPA, MBA Chief Financial Officer

James Helstrom, MD, MBA Chief Medical Officer

Anne Jadwin, RN, MSN Chief Nursing Officer

Shawn Kleitz Chief Development Officer

\ BOARD OF DIRECTORS

CHAIR: Lewis F. Gould Jr. John M. Daly, MD Ronald R. Donatucci William J. Federici Edward A. Glickman Kimberly D. Hagerich Sandra Harmon-Weiss, MD Thomas W. Hofmann Larry R. Kaiser, MD Margot Wallace Keith Robert H. LeFever Solomon C. Luo, MD David G. Marshall Christopher W. McNichol Donald E. Morel Jr., PhD Leon O. Moulder Jr. John A. Ridge, MD Donna L. Skerrett, MD

FOX CHASE CANCER CENTER FOUNDATION BOARD OF DIRECTORS

CHAIR: Donald E. Morel Jr., PhD VICE CHAIR: Louis E. Della Penna Sr. Ira R. Dolich William J. Federici Richard I. Fisher, MD Edward A. Glickman Lewis F. Gould Jr. Thomas W. Hofmann Barbara Ilsen Margot Wallace Keith Geoffrey Kent Dan Levin Philip E. Lippincott Solomon C. Luo, MD David G. Marshall Lindy Snider Thomas R. Tritton, PhD

\ FOX CHASE CANCER CENTER ENDOWED CHAIRS

LOUIS DELLA PENNA FAMILY CHAIR IN HEAD & NECK ONCOLOGY Drew Ridge, MD, PhD, FACS Chief, Head and Neck Surgery

CAROL & LOUIS DELLA PENNA CHAIR IN UROLOGIC ONCOLOGY **Richard E. Greenberg, MD, FACS** Professor, Department of Surgical Oncology

G. MORRIS DORRANCE JR. CHAIR IN MEDICAL ONCOLOGY Martin J. Edelman, MD Chair, Department of Hematology/ Oncology THE GLORIA & EDMUND M. DUNN CHAIR IN THORACIC ONCOLOGY Hossein Borghaei, DO, MS Chief, Division of Thoracic Medical Oncology

MARVIN S. GREENBERG, MD CHAIR IN PANCREATIC CANCER SURGERY John P. Hoffman, MD, FACS Chief, Pancreaticobiliary Service

PAUL GROTZINGER & WILBUR RAAB CHAIR IN SURGICAL ONCOLOGY **Stephen C. Rubin, MD** Chief, Division of Gynecologic Oncology

SAMUEL M.V. HAMILTON CHAIR IN CANCER PREVENTION **Margie L. Clapper, PhD** Deputy Chief Scientific Officer

GERALD E. HANKS CHAIR IN RADIATION ONCOLOGY **Eric M. Horwitz, MD, FABS, FASTRO** Chair, Department of Radiation Oncology

THE DONALD E. & SHIRLEY C. MOREL, STANLEY & STELLA BAYSTER CHAIR IN MOLECULAR DIAGNOSTICS Mariusz A. Wasik, MD Chair, Department of Pathology

G. WILLING "WING" PEPPER CHAIR IN CANCER RESEARCH Robert G. Uzzo, MD, FACS Chair, Department of Surgical Oncology

STANLEY P. REIMANN CHAIR IN ONCOLOGY RESEARCH Jonathan Chernoff, MD, PhD Chief Scientific Officer

AUDREY WEG SCHAUS & GEOFFREY ALAN WEG CHAIR IN MEDICAL SCIENCE David S. Weinberg, MD, MSc Chair, Department of Medicine ROBERTA R. SCHELLER CHAIR IN UROLOGIC ONCOLOGY Alexander Kutikov, MD, FACS Chief, Division of Urology and Urologic Oncology

JACK SCHULTZ CHAIR IN BASIC SCIENCE Johnathan R. Whetstine, PhD Leader, Cancer Epigenetics Program

WILLIAM WIKOFF SMITH CHAIR IN CANCER RESEARCH **Erica Golemis, PhD** Deputy Chief Scientific Officer

TIMOTHY R. TALBOT JR. CHAIR IN CANCER RESEARCH Mary B. Daly, MD, PhD, FACP Chair Emerita, Department of Clinical Genetics

CAROL & KENNETH WEG CHAIR IN HUMAN GENETICS Joseph R. Testa, PhD, FACMG Co-Leader, Cancer Biology Program

H.O. WEST & J.R. WIKE CHAIR IN CANCER RESEARCH J. Robert Beck, MD Senior Vice President & Deputy Director

ROBERT C. YOUNG, MD CHAIR IN CANCER RESEARCH **Richard I. Fisher, MD** President & Chief Executive Officer

\ CLINICAL FACULTY

DEPARTMENT OF BONE MARROW TRANSPLANT AND CELLULAR THERAPIES CHAIR: Henry Fung, MD Rashmi Khanal, MD Michael Jay Styler, MD ² Asya Varshavsky-Yanovsky, MD, PhD

DEPARTMENT OF CLINICAL GENETICS

CHAIR: Michael J. Hall, MD, MS Mary B. Daly, MD, PhD Elias Obeid, MD, MPH Kristen Whitaker, MD

DEPARTMENT OF DIAGNOSTIC IMAGING

CHAIR: Rosaleen Parsons, MD Andrea Abbott, MD Sarah Abdulla, MD ⁴ Omar Agosto, MD⁴ Jordan Anaokar, MD ¹ Meghan Boros, MD Mark Burshteyn, MD ⁴ Thomas Chayapruks, MD ⁴ Gary Cohen, MD ⁴ Emily Cuthbertson, MD⁴ Sarah Fenerty, MD ⁴ Claudia Kasales, MD² Mansoor Khan, MD ⁴ Shane Lee, MD ⁴ Laura Levin, MD Yi Li, MD Aaron Losey, MD ⁴ Barton Milestone, MD Dmitry Niman, MD ⁴ Joseph Panaro, MD ⁴ Pratik Patel, DO ⁴ David Pryluck, MD ⁴ Varun Sethi, MD ⁴ Jeremy Sykes, MD ⁴ Catherine Tuite, MD Jian Qin Yu, MD

DEPARTMENT OF HEMATOLOGY/ ONCOLOGY

CHAIR: Martin J. Edelman, MD Fern Anari, MD Igor Astsaturov, MD, PhD Jessica Bauman, MD Hossein Borghaei, DO Jonathan Cheng, MD Crystal Denlinger, MD Efrat Dotan, MD Scot Ebbinghaus, MD Richard I. Fisher, MD Vijaykumar Gandhi, MD Daniel Geynisman, MD Pooja Ghatalia, MD Anshu Giri, MD, MS Lori J. Goldstein, MD Jason Incorvati, MD Angela Jain, MD Rishi Jain, MD, MS Nadia Khan, MD Gregory Lubinieki, MD

James Martin, MD Anthony J. Olszanski, MD Elizabeth Plimack, MD ¹ Emmanuel Quinn, MD Iberia Romina Sosa, MD, PhD Joseph Treat, MD Namrata Vijayvergia, MD Margaret von Mehren, MD Jennifer Winn, MD Matthew Zibelman, MD PAIN AND PALLIATIVE CARE Marcin Chwistek, MD Molly Collins, MD Dylan Sherry, MD ²

\ FOX CHASE CANCER CENTER AT TEMPLE UNIVERSITY HOSPITAL

Juhi Mittal, MD Aruna Padmanabhan, MD Alvaro Pereira-Rico, MD Deric Savior, MD

DEPARTMENT OF MEDICINE

CHAIR: David S. Weinberg, MD CARDIOLOGY Steven Mattleman, MD DERMATOLOGY Abhishek Aphale, MD Anthony Santoro, MD ENDOCRINOLOGY Christian Koch, MD, PhD² Pankaj Sharda, MD GASTROENTEROLOGY Michael Bartel, MD Jennifer Higa, MD Minhhuyen Nguyen, MD Jeffrey Tokar, MD HOSPITALISTS Usman Ali, MD Daniel Holleran, MD Kyungsuk Jung, MD Kristen Manley, MD¹ Kenneth Patrick, MD Rajkumar Sarkar, MD Krishnalatha Sreekrishnanilayam Devakiamma, MD Hayley Walker, MD PHYSICAL MEDICINE & REHABILITATION Gilbert Lafontant, MD

PSYCHIATRY Emmie Chen, MD Suzanne Doubrava, MD Paula Finestone, PhD PULMONARY MEDICINE Sheela Ahmed, MD ² Alan Haber, MD Rohit Kumar, MD Christopher Manley, MD Julio Noriega, MD

DEPARTMENT OF PATHOLOGY

CHAIR: Mariusz Wasik, MD Tahseen I. Al-Saleem, MD J. Robert Beck, MD Harry S. Cooper, MD Hormoz Ehya, MD Douglas Flieder, MD Yulan Gong, MD Min Huang, MD Nicholas Mackrides, MD Rajeswari Nagarathinam, MD Reza Nejati, MD Arthur S. Patchefsky, MD Y. Lynn Wang, MD, PhD Shuanzeng Wei, MD, PhD Hong Wu, MD, PhD

DEPARTMENT OF RADIATION

ONCOLOGY CHAIR: Eric M. Horwitz, MD Penny Anderson, MD Jo Ann Chalal, MD Randi Cohen, MD, MS Thomas Galloway, MD Mark Hallman, MD Shelly Hayes, MD Krisha Howell, MD Sameera Kumar, MD Joshua Meyer, MD Mark Sobczak, MD Sangeeta Tyerech, MD Stephanie Weiss, MD

DEPARTMENT OF SURGICAL ONCOLOGY

CHAIR: Robert G. Uzzo, MD Abbas El-Sayed Abbas, MD John Abraham, MD Allison Aggon, DO Cynthia Bergman, MD¹ Richard Bleicher, MD Marcia Boraas, MD David Chen, MD Christina Chu, MD Andres Correa, MD ² Paul Curcillo, MD John Michael Daly, MD Jeffrey Farma, MD¹ Stephanie Greco, MD Richard E. Greenberg, MD Stephanie King, MD Alexander Kutikov, MD Miriam Lango, MD Jeffrey Liu, MD Gina Mantia-Smaldone, MD¹ Sameer Patel, MD Sanjay Reddy, MD 1 Drew Ridge, MD, PhD Stephen Rubin, MD Cecelia Schmalbach, MD, MSc M. Shuja Shafqat, MD Elin Sigurdson, MD, PhD Marc Smaldone, MD Ahmed Soliman. MD Stacey Su, MD Neal Topham, MD Rosalia Viterbo, MD ANESTHESIOLOGY James L. Helstrom, MD ¹ Kristen K.G. Krauss, MD Scott Levin, MD Michelle McMaster, MD Gupreet Mundi, MD Vaishali Naik, MD Dmitry Roberman, DO Felipe Suero, MD

RESEARCH FACULTY

BLOOD CELL DEVELOPMENT & FUNCTION

PROGRAM LEADERS Siddharth Balachandran, PhD David L. Wiest, PhD PRIMARY MEMBERS Kerry S. Campbell, PhD Richard I. Fisher, MD³ Henry Fung, MD³ Stefania Gallucci, MD⁴ Kyoko Hayakawa, MD, PhD Dietmar J. Kappes, PhD Dan A. Liebermann, PhD ⁴ Xuebin Qin, MD, PhD ⁴ Glenn Rall, PhD Christoph Seeger, PhD Anna M. Skalka, PhD Tomasz Skorski, MD, PhD ⁴ Jonathan Soboloff, PhD ⁴ Stephen M. Sykes, PhD Maurisz Wasik, MD Yibin Yang, PhD Raza M. Zaidi, PhD ⁴ Matthew Zibelman, MD

CANCER BIOLOGY

PROGRAM LEADERS Jonathan Chernoff, MD, PhD Joseph R. Testa, PhD PRIMARY MEMBERS Joan-Font Burgada, PhD Edna Cukierman, PhD Paul Campbell, PhD James S. Duncan, PhD Bojana Gligorijevic, PhD ⁴ Jennifer Gordon, PhD ⁴ Xavier Graña, PhD ⁴ Raymond Habas, PhD ⁴ Andres J.P. Klein-Szanto, MD, PhD Vladimir Kolenko, MD, PhD Warren D. Kruger, PhD Jeffrey R. Peterson, PhD Richard T. Pomerantz, PhD ⁴ Jose Russo, PhD Kelly Whelan, PhD ⁴ Hong Yan, PhD Zeng-jie Yang, MD, PhD Timothy J. Yen, PhD

MOLECULAR THERAPEUTICS

PROGRAM LEADER Erica A. Golemis, PhD PRIMARY MEMBERS Philip Abbosh, MD, PhD Rodrigo Andrade, PhD ⁴ Mark Andrake, PhD Igor Astsaturov, MD, PhD ³ Hossein Borghaei, DO ³ Denise C. Connolly, PhD Roland L. Dunbrack Jr., PhD Martin J. Edelman, MD Brian L. Egleston, PhD Margret Einarson, PhD ¹ Lori J. Goldstein, MD ³ Eric Horwitz, MD ³ Eileen K. Jaffe, PhD Neil Johnson, PhD John Karanicolas, PhD¹ Kamel Khalili, PhD ⁴ Nadia Khan, MD Michael L. Klein, PhD ⁴ Ronald Levy, PhD ⁴ Jeffrey C. Liu, MD ⁴ Salim Merali, PhD ⁴ Joshua Mever, MD ³ Anthony J. Olszanski, MD ³ Alana O'Reilly, PhD John A. Ridge, MD, PhD ³ Lori Rink, PhD Heinrich Roder, PhD Elin R. Sigurdson, MD, PhD ³ Vincent A. Voelz, PhD ⁴ Margaret von Mehren, MD ³ Ross Wang, PhD Ho-Lun Wong, PhD 4 Jinhua Wu, PhD Michael Yu, MD ³

CANCER PREVENTION & CONTROL

PROGRAM LEADERS Margie L. Clapper, PhD Carolyn Y. Fang, PhD PRIMARY MEMBERS Nezar Al-Hebshi, PhD ⁴ Sanjeevani Arora, PhD J. Robert Beck, MD Wen-Chi Chang, PhD Bradley N. Collins, PhD ⁴ Mary B. Daly, MD, PhD ³ Efrat Dotan, MD ⁴ Paul F. Engstrom, MD ³ Susan Gross Fisher, PhD ⁴ Ana M. Gamero, PhD ⁴ Daniel Geynisman, MD ³ Sergei Grivennikov, PhD Michael J. Hall, MD ^{1,4} Elizabeth Handorf, PhD¹ Enrique Hernandez, MD ³ Resa James, MPH, PhD ⁴ Stephen Lapore, PhD ⁴ Shannon Lynch, PhD, MPH Grace X. Ma, PhD ⁴ Suzanne M. Miller, PhD

Elias Obeid, MD ³ Camille Ragin, PhD ¹ Jennifer Reese, PhD Eric Ross, PhD, ScM Laura Siminoff, PhD ⁴ David S. Weinberg, MD ³ Kuang-Yi Wen, PhD

CANCER EPIGENETICS

PROGRAM LEADERS Vasily M. Studitsky, PhD Johnathan R. Whetstine, PhD PRIMARY MEMBERS Andrew J. Andrews, PhD Alfonso Bellacosa, MD, PhD Nora Engel, PhD ⁴ Jian Huang, MD, PhD ⁴ Jaroslav Jelinek, MD, PhD 4 Richard A. Katz, PhD Elizabeth R. Plimack, MD, MS³ Carmen Sapienza, PhD ⁴ Bassel E. Sawaya, PhD ⁴ Italo Tempera, PhD ⁴ Hong Wang, MD, PhD ⁴ Yi Zhang, MD, PhD ⁴

- ¹ Newly promoted faculty at Fox Chase Cancer Center
- ² Newly recruited faculty at Fox Chase Cancer Center
- ³ Member of the Fox Chase Cancer Center clinical faculty
- ⁴ Faculty based at Temple University

Printing Brilliant Graphics

Photography

Colin Lenton

Connect with us online! Visit **annualreport.foxchase.org**

The Annual Report is produced by the

Communications Department of Fox Chase

Cancer Center. Contact us at editor@fccc.edu.

Temple Health refers to the health, education

System (TUHS) and by The Lewis Katz School

Temple University School of Medicine. TUHS

neither provides nor controls the provision of health care. All health care is provided by

its member organizations or independent

health care providers affiliated with TUHS

member organizations. Each TUHS member

to its governing documents.

Senior Director of Communications

Jeremy Moore

Patrick McGee

Sarah Hughes

Editorial Assistant

Marian Dennis

Writers & Contributors

Staff Writer

Jill Horne

Design

Marian Dennis

Sarah Hughes

B&G Design Studios

Publications Manager

organization is owned and operated pursuant

and research activities carried out by the

affiliates of Temple University Health

