THE ART and SCIENCE of Managing the New Melanoma Landscape

6th Annual Collaborative Conference

Focus

The diagnosis, prognosis, and management of patients with melanoma and non-melanoma skin cancers are evolving rapidly due to new understanding, guidelines, and regulatory approvals. Due to these changes, there are many areas of need for physician education in order to optimize the care of patients with these diseases. Thus, this educational activity will reach clinicians in both the academic and community clinical settings to raise the level of knowledge about current and emerging treatment options for patients with melanoma and non-melanoma skin cancers.

The University of Texas MD Anderson Cancer Center will develop a high-quality educational activity that is designed to overcome barriers to optimized patient care in the rapidly changing landscape of melanoma and non-melanoma skin cancers. To address the performance gaps, educational needs, and subsequent learning objectives, we recommend support for the development and execution of a national educational conference. MD Anderson has selected this live event, which will be multi-topic and multi-supported, as the foundation for an educational initiative that will provide an environment conducive to engagement and dialogue with peers and presenters. The initiative is anticipated to increase understanding and competency through expert presentations and related panel discussion on representative clinical cases.

The conference will be comprised of multiple sessions led by national experts in melanoma and non-melanoma skin cancer. With the focus on multidisciplinary management, the scientific agenda will be comprehensive and effective in addressing the educational needs of the target audience of clinicians and caregivers. It will also address the importance of multidisciplinary communications and management strategies for pre-clinical and clinical management along the disease continuum.

Educational Objectives

After attending the conference, participants should be able to:

- Utilize the latest criteria and clinical evidence for treatment options for melanoma
 patients with clinically localized disease and interpret the components of
 the updated AJCC staging system for melanoma (Knowledge, Competence,
 Performance, Patient Outcomes);
- Make evidence-based decisions about the use of adjuvant immune and targeted therapies in patients with surgically resected stage III disease (Knowledge, Competence, Performance, Patient Outcomes);
- Make evidence-based decisions about the optimal selection and use of immunotherapy and targeted therapy in patients with stage IV metastatic disease (Knowledge, Competence, Performance, Patient Outcomes);
- Understand how to diagnose and treat toxicities from current systemic therapies for advanced melanoma patients (Knowledge);
- Understand the current data about the role of different treatment modalities, including immune and targeted therapies, in patients with brain metastases and with non-cutaneous melanomas (*Knowledge*);
- Understand the current data about the role of immunotherapy in the management
 of patients with non-melanoma skin cancer, including cutaneous squamous cell
 carcinoma and Merkel cell carcinoma (Knowledge).

Educational Methods

Lecture/Didactic • Case Study • Audience Response System • Panel Discussion

Target Audience

This conference should be of value to medical oncologists, surgical oncologists, dermatologists, nurse practitioners, scientists/researchers and other healthcare providers managing patients with melanoma.

Evaluation

A conference evaluation link will be included in the final program. This online survey will provide participants with the opportunity to comment on the value of the program content to their practice decisions, performance improvement activities, or possible impact on patient health status. Participants will also have the opportunity to comment on any perceived commercial bias in the presentations as well as to identify future educational topics.

Accreditation/Credit Designation

Physicians

The University of Texas MD Anderson Cancer Center is accredited by the Accreditation Council for Continuing Medical Education (ACCME) to provide continuing medical education for physicians.

The University of Texas MD Anderson Cancer Center designates this live activity for a maximum of 10.75 *AMA PRA Category 1 Credits™*. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

CME Certificates and Attendance Verification Certificates

Certificates awarding *AMA PRA Category 1 Credits*[™] or certificates documenting attendance will be emailed when an individual completes the online CME Verification process.

Presentations will be available after the conference

All of the PowerPoint presentations will be posted online after the conference. You will receive an invitation email from **Study@MD Anderson** to create a username and password to log into Study. If you do not receive this instructional email by October 4, please email ambaring@mdanderson.org.

MD Anderson Planning Committee

Michael A. Davies, MD, PhD (Co-Chair)

Chair

Melanoma Medical Oncology

Patrick Hwu, MD (Co-Chair)
Division Head

Cancer Medicine

Merrick I. Ross, MD (Co-Chair)

Professor Surgical Oncology

Michael K. Wong, MD, PhD (Co-Chair)

Professor Melanoma Medical Oncology

Allison Baring, CMP
CME Conference Planner
CME/Conference
Management

CONFERENCE AGENDA

September 20, 2019

4:15

Ryan J. Sullivan, MD

9:00 am	Registration and Continental Breakfast
10:00	Welcome Merrick I. Ross, MD
Session 1	1- Melanoma: Initial Diagnosis, Staging, and Surgical Management
10:05	Introduction Merrick I. Ross, MD
10:10	Improving Prognostic Models to Enhance Clinical Decision-Making in Melanoma Jeffrey E. Gershenwald, MD
10:35	Melanoma Pathology and Biomarkers, 2019 Michael Tetzlaff, MD, PhD
11:00	
11:30	Surgical Management of Clinically Localized Disease Merrick I. Ross, MD
12:00 pm	Multidisciplinary Panel & Case Discussion
12:40	Summary Merrick I. Ross, MD
12:45	Lunch - Provided
Session 2	2- Integrating New Therapies in the Management of Regional Disease
1:30	Opening Remarks Hussein Tawbi, MD, PhD
1:35	Adjuvant Therapy: Many Options, Many Questions Hussein Tawbi, MD, PhD
2:05	Neoadjuvant Therapy: New Data and Best Practices Rodabe N. Amaria, MD
2:35	The Role of Intralesional Therapy in Melanoma (*No CME Credit) Robert H.I. Andtbacka, MD, CM
3:05	Multidisciplinary Panel & Case Discussion
3:45	Summary Hussein Tawbi, MD, PhD
3:50	Break
Session 3	3- New Breakthroughs in Melanoma Research
4:10	Opening Remarks Patrick Hwu, MD

Combining Immune and Targeted Therapy: Rationale and Early Results

4:50	Breakthroughs in the Understanding & Treatment of Brain Metastases Michael A. Davies, MD, PhD
5:25	Summary Patrick Hwu, MD
5:30 pm	Adjourn and Reception
Septe	mber 21, 2019
7:00 am	Registration and Continental Breakfast
Session	4- Metastatic Melanoma: Optimizing Immune and Targeted Therapies
8:00	Introduction Michael A. Davies, MD, PhD
8:05	Immunotherapy for Metastatic Melanoma: Successes, Questions, and Controversies Michael A. Postow, MD
8:35	Recognition and Management of Autoimmune Toxicities Isabella Glitza Oliva, MD, PhD
9:05	What's New in Targeted Therapy for Melanoma Michael A. Davies, MD, PhD
9:35	Multidisciplinary Panel & Case Discussion
10:15	Summary Michael A. Davies, MD, PhD
10:20	Break
Session	5- The Art of Melanoma Management
10:40	Introduction Michael K. Wong, MD, PhD
10:45	Multidisciplinary Management of Brain Metastases: The MD Anderson Brain Metastasis Clinic Hussein Tawbi, MD, PhD
11:15	Diet and the Microbiome in Melanoma: What to Tell Your Patients Jennifer L. McQuade, MD
11:45	New Advances and Investigations in Mucosal and Uveal Melanoma Sapna P. Patel, MD
12:15 pm	Breakthroughs for Non-Melanoma Skin Cancers Michael K. Wong, MD, PhD
12:45	Multidisciplinary Panel & Case Discussion

Michael A. Davies, MD, PhD; Patrick Hwu, MD; Merrick I. Ross, MD;

1:25

1:30 pm Adjourn

Closing Remarks

Michael K. Wong, MD, PhD

MD Anderson Faculty

Rodabe N. Amaria, MD

Assistant Professor Melanoma Medical Oncology

Michael A. Davies, MD, PhD (Co-Chair)

Chair Melanoma Medical Oncology

Jeffrey E. Gershenwald, MD *Professor*

Surgical Oncology

Isabella Glitza Oliva, MD, PhD

Assistant Professor Melanoma Medical Oncology

Patrick Hwu, MD (Co-Chair)

Division Head Cancer Medicine

Jennifer L. McQuade, MD

Assistant Professor Melanoma Medical Oncology

Kelly C. Nelson, MD

Associate Professor Dermatology

Sapna P. Patel, MD

Associate Professor Melanoma Medical Oncology

Merrick I. Ross, MD (Co-Chair)

Professor Surgical Oncology

Hussein Tawbi, MD, PhD

Associate Professor Melanoma Medical Oncology

Michael Tetzlaff, MD, PhD

Associate Professor Pathology Administration

Michael K. Wong, MD, PhD (Co-Chair)

Professor Melanoma Medical Oncology

Guest Faculty

Robert H.I. Andtbacka, MD, CM

Chief Medical Officer Seven and Eight Biopharmaceuticals Inc. Edison, New Jersey

Michael A. Postow. MD

Medical Oncologist Memorial Sloan Kettering Cancer Center New York City, New York

Rvan J. Sullivan, MD

Assistant Professor Medicine Harvard Medical School Assistant Professor Hematology/Oncology Massachusetts General Hospital Boston, Massachusetts

The University of Texas MD Anderson Cancer Center has implemented a process whereby everyone who is in a position to control the content of an educational activity must disclose all relevant financial relationships with any commercial interest that could potentially affect the information presented. MD Anderson also requires that all faculty disclose any unlabeled use or investigational use (not yet approved for any purpose) of pharmaceutical and medical device products. Specific disclosure will be made to the participants prior to the educational activity.

Agendas are subject to change because we are always striving to improve the quality of your educational experience. MD Anderson may substitute faculty with comparable expertise on rare occasions necessitated by illness, schedule conflicts, and so forth.

Photographing, audio taping and videotaping are prohibited.

The University of Texas MD Anderson Cancer Center does not endorse the commercial products, equipment, or services presented by program supporters/exhibitors.

Please let us know what specific topics, issues or questions you wish to see addressed or emphasized in this activity. Fax or e-mail CME/Conference Management. All responses will be forwarded to the Program Chairs for consideration.

Registration Information

On-site registration opens at 9:00 am on Friday, September 20. Breakfast will be available. The Welcome and Introduction will begin at 10:00 am and the conference will adjourn at 1:30 pm on Saturday, September 21. Advanced registration is encouraged as space and materials are limited.

The deadline for advanced registration is Friday, August 23, 2019.

There are three ways to register:

1. Online at: www.mdanderson.org/conferences

2. Fax to: 713-794-1724

3. Mail to: CME/Conference Management - Unit 1781

The University of Texas MD Anderson Cancer Center

P.O. Box 301407

Houston, TX 77230-1407

We accept the following forms of payment:

- Check (payable through U.S. banks only)
- Money Order
- Credit Cards (MasterCard, VISA, and American Express)
- Cash (on-site registration only)

A receipt and confirmation letter will be sent to you within ten working days of receipt of your fee. The conference registration fee includes tuition, final conference agenda, continental breakfasts, breaks, lunch and reception. Please refer to the registration form for specific information regarding fees.

Refund/Cancellation Policy

The registration fee, minus a \$50 administrative handling fee, is refundable if a written request is received on or before **August 23, 2019**. No refunds will be granted after that date. The request for a registration refund must include the tax identification number of the company or institution if registration was paid by a company or institution check.

CME/Conference Management reserves the right to cancel activities prior to the scheduled date, if low enrollment or other circumstances make it necessary. Each registrant will be notified by mail, e-mail, or the contact numbers as given on the registration form. In case of activity cancellation, liability of CME/Conference Management is limited to the registration fee. CME/Conference Management will refund the full registration fee.

CME/Conference Management reserves the right to limit the number of participants in a program and is not responsible for any expenses incurred by an individual whose registration is not confirmed and for whom space is not available.

For additional information, please contact CME/Conference Management at 713-792-2223 or toll free at 866-849-5866.

Special Assistance

Contact CME/Conference Management at 713-792-2223 or toll-free at 866-849-5866 if you have any special dietary or ADA accommodation needs.

Accommodations

- A block of rooms has been reserved for conference attendees at the Houston Marriott Medical Center located at 6580 Fannin Street, Houston, Texas.
- Early hotel reservation is suggested and the room block cutoff date is: Thursday, August 22, 2019.
- The hotel phone number is 1-800-228-9290.
- When you make reservations, be sure to mention the group name: The Art and
 Science of Managing the New Melanoma Landscape room block to be assured
 of receiving the special meeting rate of \$189 for a standard guest room. Please add
 17% Texas state and local taxes.

Ground Transportation

(prices are subject to change and variable depending on location of conference)

- Houston is served by two airports, George Bush Intercontinental (IAH) and William P. Hobby (HOU). The following forms of ground transportation are available to and from both airports:
 - Uber or Lyft
 - Yellow Cab 713-236-1111
 - Super Shuttle: For more information, call toll free at 800-258-3826 or visit www.supershuttle.com

CONFERENCE REGISTRATION - 176700/30/121636/41 The Art and Science of Managing the New Melanoma Landscape – 6th Annual Collaborative Conference — September 20-21, 2019

Last Name		First		M	Highest Degree	
Department (include unit no.)			Specialty			
Institution						
MD Anderson Employee ID No. (required for all MDACC employees):	No. (required for all N	ADACC employees		Physician	□ Yes □ No	
Street						
City				state/Foreign Co	State/Foreign Country/Zip or Mail Code	qe
Daytime Phone (with area code)	ode)	Cell Phone (with area code)	area code)	Fax (wi	Fax (with area code)	
E-mail Address (please print)	(1					
Emergency Contact			Phone (with area code)	(apoc		
Credit Card Holder Name (First/Last)	rst/Last)			Chi	Charge the following: ☐ VISA ☐ MC	□ AMEX
Credit Card Number					Expiration Date	
Security Code/CVV/CSV	Credit Card Holder Billing Address & ZIP Code	illing Address & Z	IP Code			
MD Anderson Interdepartmental Transfer (IDT) No.: *Fund Group 90 will not be accepted	mental Transfer (ID	T) No.: *Fund G	roup 90 will not be	accepted		
Business Unit	Department		Fund Group*	Fund		Fund Type
Authorized Signature REQUIRED for CREDIT CARD or IDT	WIRED for CREDIT	CARD or IDT	IDT Approver Name (First/Last) please print	ame (First/Las	t) please print	

THIS IS NOT A SELF-MAILER - Address to: The Art and Science of Managing the New Melanoma Landscape-

6th Annual Collaborative Conference

Department of CME/Conference Management – Unit 1781 The University of Texas MD Anderson Cancer Center PO Box 301407, Houston, TX 77230-1407 or fax to 713-794-1724

Make check or money order payable to:

The University of Texas MD Anderson Cancer Center

Postmarked before August 23\$100 Postmarked after August 23......

RNs/NPs/PAs

MD Anderson Registration Fees Physicians (MDs/D0s)

□ Postmarked after August 23............\$75 Postmarked before August 23\$50

■ RNs/NPs/PAs......Complimentary MD Anderson Staff/Trainees.. Complimentary

reception at the Marriott?....

Yes Will you be attending the Friday evening

Department of CME/Conference Management- Unit 1781 The University of Texas MD Anderson Cancer Center 176700/30/121636/41 PO Box 301407 Houston, TX 77230-1407

Non-Profit Org. U.S. Postage P A I D Houston, TX Permit No. 7052