

AKC Canine Health Foundation Publications Resulting from CHF-funded Oncology Grants

4/23/2019

General Oncology Research Program Area

- Abadie, J., Heden, B., Cadieu, E., De Brito, C., Devauchelle, P., Bourgain, C., ... Andre, C. (2009). Epidemiology, Pathology, and Genetics of Histiocytic Sarcoma in the Bernese Mountain Dog Breed. *Journal of Heredity*, 100(Supplement 1), S19–S27. <https://doi.org/10.1093/jhered/esp039>
- Aguirre-Hernández, J., Polton, G., Kennedy, L. J., & Sargan, D. R. (2010). Association between anal sac gland carcinoma and dog leukocyte antigen-DQB1 in the English Cocker Spaniel. *Tissue Antigens*, 76(6), 476–481. <https://doi.org/10.1111/j.1399-0039.2010.01554.x>
- Akhtar, N., Padilla, M. L., Dickerson, E. B., Steinberg, H., Breent, M., Auerbach, R., & Helfand, S. C. (2004). Interleukin-12 Inhibits Tumor Growth in a Novel Angiogenesis Canine Hemangiosarcoma Xenograft Model. *Neoplasia*, 6(2), 106–116. <https://doi.org/10.1593/neo.03334>
- Andre, C., & Passais, J. (2012). LE CHIEN DANS LA PATHOLOGIE ET LA GÉNÉTIQUE COMPARÉE: EXEMPLES DE MALADIES ET DE GÈNES PARTAGÉS ENTRE L'HOMME ET LE CHIEN. *Bulletin de l'Académie vétérinaire de France*, (1), 215. <https://doi.org/10.4267/2042/48210>
- Angstadt, A. Y., Thayarithy, V., Subramanian, S., Modiano, J. F., & Breen, M. (2012). A genome-wide approach to comparative oncology: high-resolution oligonucleotide aCGH of canine and human osteosarcoma pinpoints shared microaberrations. *Cancer Genetics*, 205(11), 572–587. <https://doi.org/10.1016/j.cancergen.2012.09.005>
- Bianco, S. R., Sun, J., Fosmire, S. P., Hance, K., Padilla, M. L., Ritt, M. G., ... Modiano, J. F. (2003). Enhancing antimelanoma immune responses through apoptosis. *Cancer Gene Therapy*, 10(9), 726–736. <https://doi.org/10.1038/sj.cgt.7700625>
- Boggs, R. M., Moody, J. A., Long, C. R., Tsai, K. L., & Murphy, K. E. (2007). Identification, amplification and characterization of miR-17-92 from canine tissue. *Gene*, 404(1–2), 25–30. <https://doi.org/10.1016/j.gene.2007.08.015>
- Borgatti, A., Koopmeiners, J. S., Sarver, A. L., Winter, A. L., Stuebner, K., Todhunter, D., ... Vallera, D. A. (2017). Safe and Effective Sarcoma Therapy through Bispecific Targeting of EGFR and uPAR. *Molecular Cancer Therapeutics*, 16(5), 956–965. <https://doi.org/10.1158/1535-7163.MCT-16-0637>
- Braganza, A., Wallace, K., Pell, L., Parrish, C. R., Siegel, D. L., & Mason, N. J. (2011). Generation and validation of canine single chain variable fragment phage display libraries. *Veterinary Immunology and Immunopathology*, 139(1), 27–40. <https://doi.org/10.1016/j.vetimm.2010.07.026>
- Breen, M. (2008). Canine cytogenetics - from band to basepair. *Cytogenetic and Genome Research*, 120(1–2), 50–60. <https://doi.org/10.1159/000118740>

Breen, Matthew, Hitte, C., Lorentzen, T. D., Thomas, R., Cadieu, E., Sabacan, L., ... Ostrander, E. A. (2004). An integrated 4249 marker FISH/RH map of the canine genome. *BMC Genomics*, 11.

Breen, Matthew, & Modiano, J. F. (2008). Evolutionarily conserved cytogenetic changes in hematological malignancies of dogs and humans – man and his best friend share more than companionship. *Chromosome Research*, 16(1), 145–154. <https://doi.org/10.1007/s10577-007-1212-4>

Brunelle, M., Sartin, E. A., Wolfe, L. G., Sirois, J., & Doré, M. (2006). Cyclooxygenase-2 Expression in Normal and Neoplastic Canine Mammary Cell Lines. *Veterinary Pathology*, 43(5), 656–666. <https://doi.org/10.1354/vp.43-5-656>

Cadieu, E., & Ostrander, E. A. (2007). Canine Genetics Offers New Mechanisms for the Study of Human Cancer. *Cancer Epidemiology Biomarkers & Prevention*, 16(11), 2181–2183. <https://doi.org/10.1158/1055-9965.EPI-07-2667>

Culver, S., Ito, D., Borst, L., Bell, J. S., Modiano, J. F., & Breen, M. (2013). Molecular characterization of canine BCR-ABL-positive chronic myelomonocytic leukemia before and after chemotherapy. *Veterinary Clinical Pathology*, 42(3), 314–322. <https://doi.org/10.1111/vcp.12055>

Decker, B., Parker, H. G., Dhawan, D., Kwon, E. M., Karlins, E., Davis, B. W., ... Ostrander, E. A. (2015). Homologous Mutation to Human BRAF V600E Is Common in Naturally Occurring Canine Bladder Cancer—Evidence for a Relevant Model System and Urine-Based Diagnostic Test. *Molecular Cancer Research*, 13(6), 993–1002. <https://doi.org/10.1158/1541-7786.MCR-14-0689>

Development of an Orthotopic Intrasplenic Xenograft Mouse Model of Canine Histiocytic Sarcoma and Its Use in Evaluating the Efficacy of Treatment with Dasatinib | Request PDF. (n.d.). <http://dx.doi.org/10.30802/AALAS-CM-18-000065>

Dhawan, D., Ramos-Vara, J. A., Stewart, J. C., Zheng, R., & Knapp, D. W. (2009). Canine invasive transitional cell carcinoma cell lines: In vitro tools to complement a relevant animal model of invasive urinary bladder cancer. *Urologic Oncology: Seminars and Original Investigations*, 27(3), 284–292. <https://doi.org/10.1016/j.jurolonc.2008.02.015>

Dickerson, E. B., Thomas, R., Fosmire, S. P., Lamerato-Kozicki, A. R., Bianco, S. R., Wojcieszyn, J. W., ... Modiano, J. F. (2005). Mutations of Phosphatase and Tensin Homolog Deleted from Chromosome 10 in Canine Hemangiosarcoma. *Veterinary Pathology*, 42(5), 618–632. <https://doi.org/10.1354/vp.42-5-618>

Doré, M. (2011). Cyclooxygenase-2 Expression in Animal Cancers. *Veterinary Pathology*, 48(1), 254–265. <https://doi.org/10.1177/0300985810379434>

Doré, M., Lanthier, I., & Sirois, J. (2003). Cyclooxygenase-2 Expression in Canine Mammary Tumors. *Veterinary Pathology*, 40(2), 207–212. <https://doi.org/10.1354/vp.40-2-207>

Downing, S., Chien, M. B., Kass, P. H., Moore, P. F., & London, C. A. (2002). Prevalence and importance of internal tandem duplications in exons 11 and 12 of c-kit in mast cell tumors of dogs. *American Journal of Veterinary Research*, 63(12), 1718–1723. <https://doi.org/10.2460/ajvr.2002.63.1718>

Elvers, I., Turner-Maier, J., Swofford, R., Koltookian, M., Johnson, J., Stewart, C., ... Alföldi, J. (2015).

Exome sequencing of lymphomas from three dog breeds reveals somatic mutation patterns reflecting genetic background. *Genome Research*, 25(11), 1634–1645.

<https://doi.org/10.1101/gr.194449.115>

Ferguson, D. C., Cheng, Q., & Blanco, J. G. (2015). Characterization of the Canine Anthracycline-Metabolizing Enzyme Carbonyl Reductase 1 (cbr1) and the Functional Isoform cbr1 V218. *Drug Metabolism and Disposition*, 43(7), 922–927. <https://doi.org/10.1124/dmd.115.064295>

Fleischer, S., Sharkey, M., Mealey, K., Ostrander, E. A., & Martinez, M. (2008). Pharmacogenetic and Metabolic Differences Between Dog Breeds: Their Impact on Canine Medicine and the Use of the Dog as a Preclinical Animal Model. *The AAPS Journal*, 10(1), 110–119.

<https://doi.org/10.1208/s12248-008-9011-1>

Fosmire, S. P., Thomas, R., Jubala, C. M., Wojcieszyn, J. W., Valli, V. E. O., Getzy, D. M., ... Modiano, J. F. (2007). Inactivation of the p16 Cyclin-Dependent Kinase Inhibitor in High-Grade Canine Non-Hodgkin's T-Cell Lymphoma. *Veterinary Pathology*, 44(4), 467–478. <https://doi.org/10.1354/vp.44-4-467>

Fosmire, Susan P, Dickerson, E. B., Scott, A. M., Bianco, S. R., Pettengill, M. J., Meylemans, H., ... Modiano, J. F. (2004). Canine malignant hemangiosarcoma as a model of primitive angiogenic endothelium. *Laboratory Investigation*, 84(5), 562–572. <https://doi.org/10.1038/labinvest.3700080>

Freeman, A. C., Platt, S. R., Holmes, S., Kent, M., Robinson, K., Howerth, E., ... Hadjipanayis, C. G. (2018). Convection-enhanced delivery of cetuximab conjugated iron-oxide nanoparticles for treatment of spontaneous canine intracranial gliomas. *Journal of Neuro-Oncology*, 137(3), 653–663. <https://doi.org/10.1007/s11060-018-2764-1>

Gentschev, I., Adelfinger, M., Josupeit, R., Rudolph, S., Ehrig, K., Donat, U., ... Szalay, A. A. (2012). Preclinical Evaluation of Oncolytic Vaccinia Virus for Therapy of Canine Soft Tissue Sarcoma. *PLoS ONE*, 7(5), e37239. <https://doi.org/10.1371/journal.pone.0037239>

Glickman, L. T., Raghavan, M., Knapp, D. W., Bonney, P. L., & Dawson, M. H. (2004). Herbicide exposure and the risk of transitional cell carcinoma of the urinary bladder in Scottish Terriers. *Journal of the American Veterinary Medical Association*, 224(8), 1290–1297. <https://doi.org/10.2460/javma.2004.224.1290>

Greene, S. N., Ramos-Vara, J. A., Craig, B. A., Hooser, S. B., Anderson, C., Fourez, L. M., ... Knapp, D. W. (2010). Effects of cyclooxygenase inhibitor treatment on the renal toxicity of cisplatin in rats. *Cancer Chemotherapy and Pharmacology*, 65(3), 549–556. <https://doi.org/10.1007/s00280-009-1061-2>

Greene, V. R., Wilson, H., Pfent, C., Roethele, J., Carwile, J., Qin, Y., ... Ellerhorst, J. A. (2013). Expression of Leptin and iNOS in Oral Melanomas in Dogs. *Journal of Veterinary Internal Medicine*, 27(5), 1278–1282. <https://doi.org/10.1111/jvim.12169>

- Hafeman, S. D., Varland, D., & Dow, S. W. (2012). Bisphosphonates significantly increase the activity of doxorubicin or vincristine against canine malignant histiocytosis cells. *Veterinary and Comparative Oncology*, 10(1), 44–56. <https://doi.org/10.1111/j.1476-5829.2011.00274.x>
- Hafeman, S., London, C., Elmslie, R., & Dow, S. (2010). Evaluation of liposomal clodronate for treatment of malignant histiocytosis in dogs. *Cancer Immunology, Immunotherapy*, 59(3), 441–452. <https://doi.org/10.1007/s00262-009-0763-y>
- Hahn, N. M., Bonney, P. L., Dhawan, D., Jones, D. R., Balch, C., Guo, Z., ... Knapp, D. W. (2012). Subcutaneous 5-Azacitidine Treatment of Naturally Occurring Canine Urothelial Carcinoma: A Novel Epigenetic Approach to Human Urothelial Carcinoma Drug Development. *Journal of Urology*, 187(1), 302–309. <https://doi.org/10.1016/j.juro.2011.09.010>
- Halsey, C. H. C., Thamm, D. H., Weishaar, K. M., Burton, J. H., Charles, J. B., Gustafson, D. L., ... Ehrhart, E. J. (2017). Expression of Phosphorylated KIT in Canine Mast Cell Tumor. *Veterinary Pathology*, 54(3), 387–394. <https://doi.org/10.1177/0300985816688943>
- Hedan, B., Thomas, R., Motsinger-Reif, A., Abadie, J., Andre, C., Cullen, J., & Breen, M. (2011). Molecular cytogenetic characterization of canine histiocytic sarcoma: A spontaneous model for human histiocytic cancer identifies deletion of tumor suppressor genes and highlights influence of genetic background on tumor behavior. *BMC Cancer*, 11(1). <https://doi.org/10.1186/1471-2407-11-201>
- Holt, D., Parthasarathy, A. B., Okusanya, O., Keating, J., Venegas, O., Deshpande, C., ... Singhal, S. (2015). Intraoperative near-infrared fluorescence imaging and spectroscopy identifies residual tumor cells in wounds. *Journal of Biomedical Optics*, 20(7), 076002. <https://doi.org/10.1117/1.JBO.20.7.076002>
- Hosoya, K., Couto, C. G., London, C. A., Kisseberth, W. C., Phelps, M. A., & Dalton, J. T. (2014). Comparison of High-Dose Intermittent and Low-Dose Continuous Oral Artemisinin in Dogs With Naturally Occurring Tumors. *Journal of the American Animal Hospital Association*, 50(6), 390–395. <https://doi.org/10.5326/JAAHA-MS-6145>
- Jubala, C. M., Wojcieszyn, J. W., Valli, V. E. O., Getzy, D. M., Fosmire, S. P., Coffey, D., ... Modiano, J. F. (2005). CD20 Expression in Normal Canine B Cells and in Canine non-Hodgkin Lymphoma. *Veterinary Pathology*, 42(4), 468–476. <https://doi.org/10.1354/vp.42-4-468>
- Karlsson, E. K., Sigurdsson, S., Ivansson, E., Thomas, R., Elvers, I., Wright, J., ... Lindblad-Toh, K. (2013). Genome-wide analyses implicate 33 loci in heritable dog osteosarcoma, including regulatory variants near CDKN2A/B. *Genome Biology*, 14(12), R132. <https://doi.org/10.1186/gb-2013-14-12-r132>
- Karyadi, D. M., Karlins, E., Decker, B., vonHoldt, B. M., Carpintero-Ramirez, G., Parker, H. G., ... Ostrander, E. A. (2013). A Copy Number Variant at the KITLG Locus Likely Confers Risk for Canine Squamous Cell Carcinoma of the Digit. *PLoS Genetics*, 9(3), e1003409. <https://doi.org/10.1371/journal.pgen.1003409>
- Kennedy, K., Thomas, R., & Breen, M. (2016). Canine Histiocytic Malignancies—Challenges and Opportunities. *Veterinary Sciences*, 3(1), 2. <https://doi.org/10.3390/vetsci3010002>

- Kennerly, E., Thomson, S., Olby, N., Breen, M., & Gibson, G. (2004). Comparison of regional gene expression differences in the brains of the domestic dog and human. *Human Genomics*, 1(6), 435. <https://doi.org/10.1186/1479-7364-1-6-435>
- Kim, J.-H., Frantz, A. M., Sarver, A. L., Gorden Klukas, B. H., Lewellen, M., O'Brien, T. D., ... Modiano, J. F. (2018). Modulation of fatty acid metabolism and immune suppression are features of in vitro tumour sphere formation in ontogenetically distinct dog cancers. *Veterinary and Comparative Oncology*, 16(1), E176–E184. <https://doi.org/10.1111/vco.12368>
- Koch, I. J., Clark, M. M., Thompson, M. J., Deere-Machemer, K. A., Wang, J., Duarte, L., ... Sinsheimer, J. S. (2017). *The concerted impact of domestication and transposon insertions on methylation patterns between dogs and gray wolves*. 30.
- Koenig, A., Bianco, S. R., Fosmire, S., Wojcieszyn, J., & Modiano, J. F. (2002). Expression and Significance of p53, Rb, p21/waf-1, p16/ink-4a, and PTEN Tumor Suppressors in Canine Melanoma. *Veterinary Pathology*, 39(4), 458–472. <https://doi.org/10.1354/vp.39-4-458>
- Koenig, A., Wojcieszyn, J., Weeks, B. R., & Modiano, J. F. (2001). Expression of S100a, Vimentin, NSE, and Melan A/MART-1 in Seven Canine Melanoma Cell Lines and Twenty-nine Retrospective Cases of Canine Melanoma. *Veterinary Pathology*, 38(4), 427–435. <https://doi.org/10.1354/vp.38-4-427>
- LeBlanc, A. K., LeBlanc, C. J., Rohrbach, B. W., & Kania, S. A. (2015). Serial evaluation of neutrophil function in tumour-bearing dogs undergoing chemotherapy. *Veterinary and Comparative Oncology*, 13(1), 20–27. <https://doi.org/10.1111/vco.12015>
- Lin, P.-Y., Fosmire, S. P., Park, S.-H., Park, J.-Y., Baksh, S., Modiano, J. F., & Weiss, R. H. (2007). Attenuation of PTEN increases p21 stability and cytosolic localization in kidney cancer cells: a potential mechanism of apoptosis resistance. *Molecular Cancer*, 14.
- Lin, T.-Y., Fenger, J., Murahari, S., Bear, M. D., Kulp, S. K., Wang, D., ... London, C. A. (2010). AR-42, a novel HDAC inhibitor, exhibits biologic activity against malignant mast cell lines via down-regulation of constitutively activated Kit. *Blood*, 115(21), 4217–4225. <https://doi.org/10.1182/blood-2009-07-231985>
- Lin, Tzu-Yin, & London, C. A. (2006). A functional comparison of canine and murine bone marrow derived cultured mast cells. *Veterinary Immunology and Immunopathology*, 114(3–4), 320–334. <https://doi.org/10.1016/j.vetimm.2006.09.001>
- Lin, Tzu-Yin, Thomas, R., Tsai, P.-C., Breen, M., & London, C. A. (2009). Generation and characterization of novel canine malignant mast cell line CL1. *Veterinary Immunology and Immunopathology*, 127(1–2), 114–124. <https://doi.org/10.1016/j.vetimm.2008.09.027>
- Lund, J. R., Paoloni, M., Kurzman, I., Padilla, M., & Argyle, D. J. (2008). Inhibition of canine telomerase in vitro and in vivo using RNAi: Further development of a natural canine model for telomerase-based cancer therapies. *The Veterinary Journal*, 177(2), 192–197. <https://doi.org/10.1016/j.tvjl.2007.09.015>

- Madajewski, B., Judy, B. F., Mouchli, A., Kapoor, V., Holt, D., Wang, M. D., ... Singhal, S. (2012). Intraoperative Near-Infrared Imaging of Surgical Wounds after Tumor Resections Can Detect Residual Disease. *Clinical Cancer Research*, 18(20), 5741–5751. <https://doi.org/10.1158/1078-0432.CCR-12-1188>
- Mariano, R., & vonHoldt, B. (2016). The canine X chromosome is a sink for canine endogenous retrovirus transposition. *Gene Reports*, 4, 169–176. <https://doi.org/10.1016/j.genrep.2016.05.003>
- Mazcko, C., & Thomas, R. (2015). The Establishment of the Pfizer-Canine Comparative Oncology and Genomics Consortium Biospecimen Repository. *Veterinary Sciences*, 2(3), 127–130. <https://doi.org/10.3390/vetsci2030127>
- Mesa, K. J., Selmic, L. E., Pande, P., Monroy, G. L., Reagan, J., Samuelson, J., ... Boppart, S. A. (2017). Intraoperative optical coherence tomography for soft tissue sarcoma differentiation and margin identification: INTRAOPERATIVE OCT OF SOFT TISSUE SARCOMA. *Lasers in Surgery and Medicine*, 49(3), 240–248. <https://doi.org/10.1002/lsm.22633>
- Metivier, K. S., Deitz, K., Xu, W. W., Conzemius, M., & Wilke, V. L. (2012). Gene expression profiling demonstrates differential expression of osteopontin in follicular thyroid carcinomas compared to normal thyroid tissue in dogs. *Veterinary and Comparative Oncology*, 12(3), 181–197. <https://doi.org/10.1111/j.1476-5829.2012.00348.x>
- Milne, M. E., Anderson, G. A., Chow, K. E., O'Brien, T. J., Moffat, B. A., & Long, S. N. (2013). Description of technique and lower reference limit for magnetic resonance imaging of hippocampal volumetry in dogs. *American Journal of Veterinary Research*, 74(2), 224–231. <https://doi.org/10.2460/ajvr.74.2.224>
- Modiano, J F, Breen, M., Valli, V. E. O., Wojcieszyn, J. W., & Cutter, G. R. (2007). Predictive value of p16 or Rb inactivation in a model of naturally occurring canine non-Hodgkin's lymphoma. *Leukemia*, 21(1), 184–187. <https://doi.org/10.1038/sj.leu.2404392>
- Modiano, Jaime F., Breen, M., Burnett, R. C., Parker, H. G., Inusah, S., Thomas, R., ... Avery, A. C. (2005). Distinct B-Cell and T-Cell Lymphoproliferative Disease Prevalence among Dog Breeds Indicates Heritable Risk. *Cancer Research*, 65(13), 5654–5661. <https://doi.org/10.1158/0008-5472.CAN-04-4613>
- Modiano, Jaime F, Breen, M., Lana, S. E., Ehrhart, N., Fosmire, S. P., Thomas, R., ... Bellgrau, D. (n.d.). *Naturally occurring translational models for development of cancer gene therapy#*. 10.
- Naughton, J. F., Widmer, W. R., Constable, P. D., & Knapp, D. W. (2012). Accuracy of three-dimensional and two-dimensional ultrasonography for measurement of tumor volume in dogs with transitional cell carcinoma of the urinary bladder. *American Journal of Veterinary Research*, 73(12), 1919–1924. <https://doi.org/10.2460/ajvr.73.12.1919>
- Olin, M. R., Pluhar, G. E., Andersen, B. M., Shaver, R., Waldron, N. N., & Moertel, C. L. (2014). Victory and Defeat in the Induction of a Therapeutic Response through Vaccine Therapy for Human and Canine

Brain Tumors: A Review of the State of the Art. *Critical Reviews in Immunology*, 34(5), 399–432.
<https://doi.org/10.1615/CritRevImmunol.2014011577>

Parker, H. G., Shearin, A. L., & Ostrander, E. A. (2010). Man's Best Friend Becomes Biology's Best in Show: Genome Analyses in the Domestic Dog. *Annual Review of Genetics*, 44(1), 309–336.
<https://doi.org/10.1146/annurev-genet-102808-115200>

Philipp, U., Quignon, P., Scott, A., Rak, S., André, C., Breen, M., & Leeb, T. (2003). Assignment of the canine myosin Va gene (MYO5A) to chromosome 30q14 by fluorescence in situ hybridization and radiation hybrid mapping. *Cytogenetic and Genome Research*, 101(1), 92C-92C.
<https://doi.org/10.1159/000073681>

Philipp, U., Scott, A., Quignon, P., André, C., Breen, M., & Leeb, T. (2003). Assignment of the RAB27A gene to canine chromosome 30q15.1 by fluorescence in situ hybridization and radiation hybrid mapping. *Cytogenetic and Genome Research*, 101(1), 92E. <https://doi.org/10.1159/000073683>

Pluhar, G. E., Pennell, C. A., & Olin, M. R. (2015). CD8+ T Cell-Independent Immune-Mediated Mechanisms of Anti-Tumor Activity. *Critical Reviews in Immunology*, 35(2), 153–172.
<https://doi.org/10.1615/CritRevImmunol.2015013607>

Quignon, P., Herbin, L., Cadieu, E., Kirkness, E. F., Hédan, B., Mosher, D. S., ... Hitte, C. (2007). Canine Population Structure: Assessment and Impact of Intra-Breed Stratification on SNP-Based Association Studies. *PLoS ONE*, 2(12), e1324. <https://doi.org/10.1371/journal.pone.0001324>

Quiñones-Lombraña, A., Cheng, Q., Ferguson, D. C., & Blanco, J. G. (2016). Transcriptional regulation of the canine carbonyl reductase 1 gene (cbr1) by the specificity protein 1 (Sp1). *Gene*, 592(1), 209–214. <https://doi.org/10.1016/j.gene.2016.08.005>

Raghavan, M., Knapp, D. W., Bonney, P. L., Dawson, M. H., & Glickman, L. T. (2005). Evaluation of the effect of dietary vegetable consumption on reducing risk of transitional cell carcinoma of the urinary bladder in Scottish Terriers. *Journal of the American Veterinary Medical Association*, 227(1), 94–100. <https://doi.org/10.2460/javma.2005.227.94>

Rak, S. G., Drogemuller, C., Leeb, T., Quignon, P., Andre, C., & Scott, A. (n.d.). Chromosomal assignment of 20 candidate genes for canine congenital ... 6.

Rebbeck, C. A., Thomas, R., Breen, M., Leroy, A. M., & Burt, A. (2009). ORIGINS AND EVOLUTION OF A TRANSMISSIBLE CANCER. *Evolution*, 63(9), 2340–2349. <https://doi.org/10.1111/j.1558-5646.2009.00724.x>

Ritt, M. G., Mayor, J., Wojcieszyn, J., Smith, R., Barton, C. L., & Modiano, J. F. (2000). Sustained nuclear localization of p21/WAF-1 upon growth arrest induced by contact inhibition. *Cancer Letters*, 158(1), 73–84. [https://doi.org/10.1016/S0304-3835\(00\)00507-3](https://doi.org/10.1016/S0304-3835(00)00507-3)

Romansik, E. M., Reilly, C. M., Kass, P. H., Moore, P. F., & London, C. A. (2007). Mitotic Index Is Predictive for Survival for Canine Cutaneous Mast Cell Tumors. *Veterinary Pathology*, 44(3), 335–341.
<https://doi.org/10.1354/vp.44-3-335>

- Roode, S. C., Rotroff, D., Avery, A. C., Suter, S. E., Bienzle, D., Schiffman, J. D., ... Breen, M. (2015). Genome-wide assessment of recurrent genomic imbalances in canine leukemia identifies evolutionarily conserved regions for subtype differentiation. *Chromosome Research*, 23(4), 681–708. <https://doi.org/10.1007/s10577-015-9475-7>
- Roode, S. C., Rotroff, D., Richards, K. L., Moore, P., Motsinger-Reif, A., Okamura, Y., ... Breen, M. (2016). Comprehensive genomic characterization of five canine lymphoid tumor cell lines. *BMC Veterinary Research*, 12(1). <https://doi.org/10.1186/s12917-016-0836-z>
- Sakthikumar, S., Elvers, I., Kim, J., Arendt, M. L., Thomas, R., Turner-Maier, J., ... Lindblad-Toh, K. (2018). SETD2 is recurrently mutated in whole-exome sequenced canine osteosarcoma. *Cancer Research*, canres.3558.2017. <https://doi.org/10.1158/0008-5472.CAN-17-3558>
- Sarver, A. L., Thayanthi, V., Scott, M. C., Cleton-Jansen, A.-M., Hogendoorn, P. C., Modiano, J. F., & Subramanian, S. (2013). MicroRNAs at the human 14q32 locus have prognostic significance in osteosarcoma. *Orphanet Journal of Rare Diseases*, 8(1), 7. <https://doi.org/10.1186/1750-1172-8-7>
- Schlein, L. J., Fadl-Alla, B., Pondenis, H. C., Lezmi, S., Eberhart, C. G., LeBlanc, A. K., ... Fan, T. M. (2019). Immunohistochemical Characterization of Procaspsase-3 Overexpression as a Druggable Target With PAC-1, a Procaspsase-3 Activator, in Canine and Human Brain Cancers. *Frontiers in Oncology*, 9. <https://doi.org/10.3389/fonc.2019.00096>
- Schoenebeck, J. J., & Ostrander, E. A. (2014). Insights into Morphology and Disease from the Dog Genome Project. *Annual Review of Cell and Developmental Biology*, 30(1), 535–560. <https://doi.org/10.1146/annurev-cellbio-100913-012927>
- Scott, M. C., Sarver, A. L., Gavin, K. J., Thayanthi, V., Getzy, D. M., Newman, R. A., ... Modiano, J. F. (2011). Molecular subtypes of osteosarcoma identified by reducing tumor heterogeneity through an interspecies comparative approach. *Bone*, 49(3), 356–367. <https://doi.org/10.1016/j.bone.2011.05.008>
- Seelig, D. M., Ito, D., Forster, C. L., Yoon, U. A., Breen, M., Burns, L. J., ... Linden, M. A. (2017). Constitutive activation of alternative nuclear factor kappa B pathway in canine diffuse large B-cell lymphoma contributes to tumor cell survival and is a target of new adjuvant therapies. *Leukemia & Lymphoma*, 58(7), 1702–1710. <https://doi.org/10.1080/10428194.2016.1260122>
- Selman, L. E., Samuelson, J., Reagan, J. K., Mesa, K. J., Driskell, E., Li, J., ... Boppart, S. A. (2018). Intraoperative imaging of surgical margins of canine soft tissue sarcoma using optical coherence tomography. *Veterinary and Comparative Oncology*, 17(1), 80–88. <https://doi.org/10.1111/vco.12448>
- Shearin, A. L., Hedan, B., Cadieu, E., Erich, S. A., Schmidt, E. V., Faden, D. L., ... Ostrander, E. A. (2012). The MTAP-CDKN2A Locus Confers Susceptibility to a Naturally Occurring Canine Cancer. *Cancer Epidemiology Biomarkers & Prevention*, 21(7), 1019–1027. <https://doi.org/10.1158/1055-9965.EPI-12-0190-T>

- Shearin, A. L., & Ostrander, E. A. (2010). Leading the way: canine models of genomics and disease. *Disease Models & Mechanisms*, 3(1–2), 27–34. <https://doi.org/10.1242/dmm.004358>
- Shoeneman, J. K., Ehrhart, E. J., Charles, J. B., & Thamm, D. H. (2014). Survivin inhibition via EZN-3042 in canine lymphoma and osteosarcoma. *Veterinary and Comparative Oncology*, 14(2), e45–e57. <https://doi.org/10.1111/vco.12104>
- Shoeneman, J. K., Ehrhart, E. J., Eickhoff, J. C., Charles, J. B., Powers, B. E., & Thamm, D. H. (2012). Expression and Function of Survivin in Canine Osteosarcoma. *Cancer Research*, 72(1), 249–259. <https://doi.org/10.1158/0008-5472.CAN-11-2315>
- Starkey, M. P., & Murphy, S. (2010). Using lymph node fine needle aspirates for gene expression profiling of canine lymphoma. *Veterinary and Comparative Oncology*, 8(1), 56–71. <https://doi.org/10.1111/j.1476-5829.2009.00205.x>
- Stoica, G., Levine, J., Wolff, J., & Murphy, K. (2011). Canine Astrocytic Tumors: A Comparative Review. *Veterinary Pathology*, 48(1), 266–275. <https://doi.org/10.1177/0300985810389543>
- Stoica, G., Lungu, G., Martini-STOICA, H., Waghela, S., Levine, J., & Smith, R. (2009). Identification of Cancer Stem Cells in Dog Glioblastoma. *Veterinary Pathology*, 46(3), 391–406. <https://doi.org/10.1354/vp.08-VP-0218-S-FL>
- Sysel, A. M., Valli, V. E., & Bauer, J. A. (2015). Immunohistochemical quantification of the cobalamin transport protein, cell surface receptor and Ki-67 in naturally occurring canine and feline malignant tumors and in adjacent normal tissues. *Oncotarget*, 6(4), 2331–2348. <https://doi.org/10.18632/oncotarget.3206>
- Takada, M., Hix, J. M. L., Corner, S., Schall, P. Z., Kiupel, M., & Yuzbasiyan-Gurkan, V. (2018). Targeting MEK in a translational model of histiocytic sarcoma. *Molecular Cancer Therapeutics*, molcanther.1273.2017. <https://doi.org/10.1158/1535-7163.MCT-17-1273>
- Tamburini, B. A., Phang, T. L., Fosmire, S. P., Scott, M. C., Trapp, S. C., Duckett, M. M., ... Modiano, J. F. (2010). Gene expression profiling identifies inflammation and angiogenesis as distinguishing features of canine hemangiosarcoma. *BMC Cancer*, 10(1). <https://doi.org/10.1186/1471-2407-10-619>
- Taylor, K. H., Smith, A. N., Higginbotham, M., Schwartz, D. D., Carpenter, D. M., & Whitley, E. M. (2007). Expression of vascular endothelial growth factor in canine oral malignant melanoma. *Veterinary and Comparative Oncology*, 5(4), 208–218. <https://doi.org/10.1111/j.1476-5829.2007.00130.x>
- Thayanithy, V., Park, C., Sarver, A. L., Kartha, R. V., Korpela, D. M., Graef, A. J., ... Subramanian, S. (2012). Combinatorial Treatment of DNA and Chromatin-Modifying Drugs Cause Cell Death in Human and Canine Osteosarcoma Cell Lines. *PLoS ONE*, 7(9), e43720. <https://doi.org/10.1371/journal.pone.0043720>
- Thayanithy, V., Sarver, A. L., Kartha, R. V., Li, L., Angstadt, A. Y., Breen, M., ... Subramanian, S. (2012). Perturbation of 14q32 miRNAs-cMYC gene network in osteosarcoma. *Bone*, 50(1), 171–181. <https://doi.org/10.1016/j.bone.2011.10.012>

- Thomas, R. (2005). Construction of a 2-Mb resolution BAC microarray for CGH analysis of canine tumors. *Genome Research*, 15(12), 1831–1837. <https://doi.org/10.1101/gr.3825705>
- Thomas, R., Bridge, W., Benke, K., & Breen, M. (2003). Isolation and chromosomal assignment of canine genomic BAC clones representing 25 cancer-related genes. *Cytogenetic and Genome Research*, 102(1–4), 249–253. <https://doi.org/10.1159/000075757>
- Thomas, R., Fiegler, H., Ostrander, E. A., Galibert, F., Carter, N. P., & Breen, M. (2003). A canine cancer-gene microarray for CGH analysis of tumors. *Cytogenetic and Genome Research*, 102(1–4), 254–260. <https://doi.org/10.1159/000075758>
- Thomas, R., Smith, K. C., Ostrander, E. A., Galibert, F., & Breen, M. (2003). Chromosome aberrations in canine multicentric lymphomas detected with comparative genomic hybridisation and a panel of single locus probes. *British Journal of Cancer*, 89(8), 1530–1537. <https://doi.org/10.1038/sj.bjc.6601275>
- Thomas, Rachael, Duke, S. E., Bloom, S. K., Breen, T. E., Young, A. C., Feiste, E., ... Breen, M. (2007). A Cytogenetically Characterized, Genome-Anchored 10-Mb BAC Set and CGH Array for the Domestic Dog. *Journal of Heredity*, 98(5), 474–484. <https://doi.org/10.1093/jhered/esm053>
- Thomas, Rachael, Rebbeck, C., Leroi, A. M., Burt, A., & Breen, M. (2009). Extensive conservation of genomic imbalances in canine transmissible venereal tumors (CTVT) detected by microarray-based CGH analysis. *Chromosome Research: An International Journal on the Molecular, Supramolecular and Evolutionary Aspects of Chromosome Biology*, 17(7), 927–934. <https://doi.org/10.1007/s10577-009-9080-8>
- Thompson, M. J., vonHoldt, B., Horvath, S., & Pellegrini, M. (2017). An epigenetic aging clock for dogs and wolves. *Aging*, 9(3), 1055–1068. <https://doi.org/10.18632/aging.101211>
- Thomson, S. A. M., Kennerly, E., Olby, N., Mickelson, J. R., Hoffmann, D. E., Dickinson, P. J., ... Breen, M. (2005). Microarray Analysis of Differentially Expressed Genes of Primary Tumors in the Canine Central Nervous System. *Veterinary Pathology*, 42(5), 550–558. <https://doi.org/10.1354/vp.42-5-550>
- Tiret, L., Blot, S., Kessler, J.-L., Gaillot, H., Breen, M., & Panthier, J.-J. (2003). The cnm locus, a canine homologue of human autosomal forms of centronuclear myopathy, maps to chromosome ♀2. *Human Genetics*, 113(4), 297–306. <https://doi.org/10.1007/s00439-003-0984-7>
- Tsai, P.-C., & Breen, M. (2012). Array-based comparative genomic hybridization-guided identification of reference genes for normalization of real-time quantitative polymerase chain reaction assay data for lymphomas, histiocytic sarcomas, and osteosarcomas of dogs. *American Journal of Veterinary Research*, 73(9), 1335–1343. <https://doi.org/10.2460/ajvr.73.9.1335>
- Wang, J., Wang, T., Sun, Y., Feng, Y., Kisseberth, W. C., Henry, C. J., ... Zhao, S. (2018). Proliferative and Invasive Colorectal Tumors in Pet Dogs Provide Unique Insights into Human Colorectal Cancer. *Cancers*, 10(9), 330. <https://doi.org/10.3390/cancers10090330>

- Wayne, R. K., & Ostrander, E. A. (2007). Lessons learned from the dog genome. *Trends in Genetics*, 23(11), 557–567. <https://doi.org/10.1016/j.tig.2007.08.013>
- Webster, J. D., Simpson, E. R., Michalowski, A. M., Hoover, S. B., & Simpson, R. M. (2011). *Quantifying Histological Features of Cancer Biospecimens for Biobanking Quality Assurance Using Automated Morphometric Pattern Recognition Image Analysis Algorithms*. 22(3), 11.
- Weishaar, K. M., Ehrhart, E. J., Avery, A. C., Charles, J. B., Elmslie, R. E., Vail, D. M., ... Thamm, D. H. (2018). c-Kit Mutation and Localization Status as Response Predictors in Mast Cell Tumors in Dogs Treated with Prednisone and Toceranib or Vinblastine. *Journal of Veterinary Internal Medicine*, 32(1), 394–405. <https://doi.org/10.1111/jvim.14889>
- Yokoyama, J. S., Erdman, C. A., & Hamilton, S. P. (2010). Array-Based Whole-Genome Survey of Dog Saliva DNA Yields High Quality SNP Data. *PLoS ONE*, 5(5), e10809. <https://doi.org/10.1371/journal.pone.0010809>
- Zemke, D., Yamini, B., & Yuzbasiyan-Gurkan, V. (2001). Characterization of an Undifferentiated Malignancy as a Mast Cell Tumor Using Mutation Analysis in the Proto-Oncogene c-KIT. *Journal of Veterinary Diagnostic Investigation*, 13(4), 341–345. <https://doi.org/10.1177/104063870101300411>
- Zhang, M., Liu, D., Tang, J., Feng, Y., Wang, T., Dobbin, K. K., ... Zhao, S. (2018). SEG - A Software Program for Finding Somatic Copy Number Alterations in Whole Genome Sequencing Data of Cancer. *Computational and Structural Biotechnology Journal*, 16, 335–341. <https://doi.org/10.1016/j.csbj.2018.09.001>

Hemangiosarcoma Research Program Area

- Andersen, N. J., Nickoloff, B. J., Dykema, K. J., Boguslawski, E. A., Krivochenitser, R. I., Froman, R. E., ... Duesbery, N. S. (2013). Pharmacologic Inhibition of MEK Signaling Prevents Growth of Canine Hemangiosarcoma. *Molecular Cancer Therapeutics*, 12(9), 1701–1714. <https://doi.org/10.1158/1535-7163.MCT-12-0893>
- Andersen, Nicholas J., Boguslawski, E. B., Kuk, C. Y., Chambers, C. M., & Duesbery, N. S. (2015). Combined inhibition of MEK and mTOR has a synergic effect on angiosarcoma tumorgrafts. *International Journal of Oncology*, 47(1), 71–80. <https://doi.org/10.3892/ijo.2015.2989>
- Borgatti, A. (2014). Binding of VEGF-A to canine cancer cells with preferential expression of VEGFR1. *Veterinary World*, 7(1), 1–6. <https://doi.org/10.14202/vetworld.2014.1-6>
- Dickerson, E., & Bryan, B. (2015). Beta Adrenergic Signaling: A Targetable Regulator of Angiosarcoma and Hemangiosarcoma. *Veterinary Sciences*, 2(3), 270–292. <https://doi.org/10.3390/vetsci2030270>
- Gorden, B. H., Kim, J.-H., Sarver, A. L., Frantz, A. M., Breen, M., Lindblad-Toh, K., ... Dickerson, E. B. (2014). Identification of Three Molecular and Functional Subtypes in Canine Hemangiosarcoma through Gene Expression Profiling and Progenitor Cell Characterization. *The American Journal of Pathology*, 184(4), 985–995. <https://doi.org/10.1016/j.ajpath.2013.12.025>

- Grimes, J. A., Prasad, N., Levy, S., Cattley, R., Lindley, S., Boothe, H. W., ... Smith, B. F. (2016). A comparison of microRNA expression profiles from splenic hemangiosarcoma, splenic nodular hyperplasia, and normal spleens of dogs. *BMC Veterinary Research*, 12(1).
<https://doi.org/10.1186/s12917-016-0903-5>
- Im, K. S., Graef, A. J., Breen, M., Lindblad-Toh, K., Modiano, J. F., & Kim, J.-H. (2015). Interactions between CXCR4 and CXCL12 promote cell migration and invasion of canine hemangiosarcoma: CXCR4/CXCL12 in HSA migration and invasion. *Veterinary and Comparative Oncology*, 15(2), 315–327. <https://doi.org/10.1111/vco.12165>
- Im, K. S., Graef, A. J., Breen, M., Lindblad-Toh, K., Modiano, J. F., & Kim, J.-H. (2017). Interactions between CXCR4 and CXCL12 promote cell migration and invasion of canine hemangiosarcoma: CXCR4/CXCL12 in HSA migration and invasion. *Veterinary and Comparative Oncology*, 15(2), 315–327. <https://doi.org/10.1111/vco.12165>
- Im, K. S., Kim, J. H., Graef, A. J., Cornax, I., Seelig, D. M., O'Sullivan, M. G., ... Modiano, J. F. (2017). Establishment of a Patient-Derived Xenograft of Canine Enteropathy-Associated T-Cell Lymphoma, Large Cell Type. *Journal of Comparative Pathology*, 156(1), 37–41.
<https://doi.org/10.1016/j.jcpa.2016.11.271>
- Kim, J.-H., Frantz, A. M., Anderson, K. L., Graef, A. J., Scott, M. C., Robinson, S., ... Modiano, J. F. (2014). Interleukin-8 promotes canine hemangiosarcoma growth by regulating the tumor microenvironment. *Experimental Cell Research*, 323(1), 155–164.
<https://doi.org/10.1016/j.yexcr.2014.02.020>
- Kim, J.-H., Graef, A., Dickerson, E., & Modiano, J. (2015). Pathobiology of Hemangiosarcoma in Dogs: Research Advances and Future Perspectives. *Veterinary Sciences*, 2(4), 388–405.
<https://doi.org/10.3390/vetsci2040388>
- Koopmeiners, J. S., & Modiano, J. (2014). A Bayesian adaptive Phase I-II clinical trial for evaluating efficacy and toxicity with delayed outcomes. *Clinical Trials (London, England)*, 11(1), 38–48.
<https://doi.org/10.1177/1740774513500589>
- Mazcko, C., & Thomas, R. (2015). The Establishment of the Pfizer-Canine Comparative Oncology and Genomics Consortium Biospecimen Repository. *Veterinary Sciences*, 2(3), 127–130.
<https://doi.org/10.3390/vetsci2030127>
- Schappa, J. T., Frantz, A. M., Gorden, B. H., Dickerson, E. B., Vallera, D. A., & Modiano, J. F. (2013). Hemangiosarcoma and its cancer stem cell subpopulation are effectively killed by a toxin targeted through epidermal growth factor and urokinase receptors: Bispecific ligand-targeted toxins. *International Journal of Cancer*, 133(8), 1936–1944. <https://doi.org/10.1002/ijc.28187>
- Tamburini, B. A., Trapp, S., Phang, T. L., Schappa, J. T., Hunter, L. E., & Modiano, J. F. (2009). Gene Expression Profiles of Sporadic Canine Hemangiosarcoma Are Uniquely Associated with Breed. *PLoS ONE*, 4(5), e5549. <https://doi.org/10.1371/journal.pone.0005549>
- Thomas, R., Borst, L., Rotroff, D., Motsinger-Reif, A., Lindblad-Toh, K., Modiano, J. F., & Breen, M. (2014). Genomic profiling reveals extensive heterogeneity in somatic DNA copy number aberrations of canine hemangiosarcoma. *Chromosome Research*, 22(3), 305–319. <https://doi.org/10.1007/s10577-014-9406-z>

Tonomura, N., Elvers, I., Thomas, R., Megquier, K., Turner-Maier, J., Howald, C., ... Lindblad-Toh, K. (2015). Genome-wide Association Study Identifies Shared Risk Loci Common to Two Malignancies in Golden Retrievers. *PLOS Genetics*, 11(2), e1004922. <https://doi.org/10.1371/journal.pgen.1004922>

Lymphoma Research Program Area

- Axiak-Bechtel, S., Fowler, B., Yu, D. H., Amorim, J., Tsuruta, K., & DeClue, A. (2014). Chemotherapy and remission status do not alter pre-existing innate immune dysfunction in dogs with lymphoma. *Research in Veterinary Science*, 97(2), 230–237. <https://doi.org/10.1016/j.rvsc.2014.07.009>
- Axiak-Bechtel, S. M., Tsuruta, K., Amorim, J., Donaldson, R., Lino, G., Honaker, A., ... DeClue, A. (2015). Effects of tramadol and o-desmethyltramadol on canine innate immune system function. *Veterinary Anaesthesia and Analgesia*, 42(3), 260–268. <https://doi.org/10.1111/vaa.12201>
- Boudreaux, B. B., Smith, A. N., Lee, H. P., Boothe, D. M., Higginbotham, M. L., Whitley, E. M., ... Behrend, E. N. (2012). *In vitro Evaluation of ABCB1 After Exposure to Prednisolone and Enrofloxacin in Two Canine Lymphoid Cell Lines: A Pilot Study*. 10(1), 11.
- Childress, M. O., Dhawan, D., Leamon, C. P., Miller, M. A., Ramos-Vara, J. A., Naughton, J. F., ... Knapp, D. W. (2014). Assessment of folate receptor expression and folate uptake in multicentric lymphomas in dogs. *American Journal of Veterinary Research*, 75(2), 187–194. <https://doi.org/10.2460/ajvr.75.2.187>
- Custead, M. R., An, R., Turek, J. J., Moore, G. E., Nolte, D. D., & Childress, M. O. (2015). Predictive value of *ex vivo* biodynamic imaging in determining response to chemotherapy in dogs with spontaneous non-Hodgkin's lymphomas: a preliminary study. *Convergent Science Physical Oncology*, 1(1), 015003. <https://doi.org/10.1088/2057-1739/1/1/015003>
- Duncan, A. W., Marr, H. S., Birkenheuer, A. J., Maggi, R. G., Williams, L. E., Correa, M. T., & Breitschwerdt, E. B. (2008). Bartonella DNA in the Blood and Lymph Nodes of Golden Retrievers with Lymphoma and in Healthy Controls. *Journal of Veterinary Internal Medicine*, 22(1), 89–95. <https://doi.org/10.1111/j.1939-1676.2007.0018.x>
- Duncan, Ashlee W., Maggi, R. G., & Breitschwerdt, E. B. (2007). *Bartonella* DNA in Dog Saliva. *Emerging Infectious Diseases*, 13(12), 1948–1950. <https://doi.org/10.3201/eid1312.070653>
- Garnier-Hausser, A., Patel, R., Baldwin, A. S., May, M. J., & Mason, N. J. (2011). NEMO-Binding Domain Peptide Inhibits Constitutive NF- B Activity and Reduces Tumor Burden in a Canine Model of Relapsed, Refractory Diffuse Large B-Cell Lymphoma. *Clinical Cancer Research*, 17(14), 4661–4671. <https://doi.org/10.1158/1078-0432.CCR-10-3310>
- Ito, D., Endicott, M. M., Jubala, C. M., Helm, K. M., Burnett, R. C., Husbands, B. D., ... Modiano, J. F. (2011). A Tumor-Related Lymphoid Progenitor Population Supports Hierarchical Tumor Organization in Canine B-Cell Lymphoma: Canine B-Cell Lymphoma. *Journal of Veterinary Internal Medicine*, 25(4), 890–896. <https://doi.org/10.1111/j.1939-1676.2011.0756.x>
- Ito, Daisuke, Frantz, A. M., Williams, C., Thomas, R., Burnett, R. C., Avery, A. C., ... Modiano, J. F. (2012). CD40 ligand is necessary and sufficient to support primary diffuse large B-cell lymphoma cells in culture: a tool for *in vitro* preclinical studies with primary B-cell malignancies. *Leukemia & Lymphoma*, 53(7), 1390–1398. <https://doi.org/10.3109/10428194.2011.654337>

- Ito, Daisuke, O'Brien, T. D., & Modiano, J. F. (2010). Exclusion of cytoplasmic fragments in flow cytometric analysis of lymph node samples from dogs with lymphoma using membrane-permeable violet laser-excitable DNA-binding fluorescent dye (DyeCycle Violet): Cytoplasmic fragment exclusion in flow cytometry. *Veterinary Clinical Pathology*, 39(4), 494–498.
<https://doi.org/10.1111/j.1939-165X.2010.00252.x>
- Johnston, S. A., Thamm, D. H., & Legutki, J. B. (2014). The immunosignature of canine lymphoma: characterization and diagnostic application. *BMC Cancer*, 14(1). <https://doi.org/10.1186/1471-2407-14-657>
- Kisseberth, W. C., Nadella, M. V. P., Breen, M., Thomas, R., Duke, S. E., Murahari, S., ... Rosol, T. J. (2007). A novel canine lymphoma cell line: A translational and comparative model for lymphoma research. *Leukemia Research*, 31(12), 1709–1720. <https://doi.org/10.1016/j.leukres.2007.04.003>
- Leblanc, A. K., Jakoby, B. W., Townsend, D. W., & Daniel, G. B. (2009). ¹⁸ FDG-PET IMAGING IN CANINE LYMPHOMA AND CUTANEOUS MAST CELL TUMOR. *Veterinary Radiology & Ultrasound*, 50(2), 215–223. <https://doi.org/10.1111/j.1740-8261.2009.01520.x>
- Mazcko, C., & Thomas, R. (2015). The Establishment of the Pfizer-Canine Comparative Oncology and Genomics Consortium Biospecimen Repository. *Veterinary Sciences*, 2(3), 127–130.
<https://doi.org/10.3390/vetsci2030127>
- Morges, M. A., Burton, J. H., Saba, C. F., Vail, D. M., Burgess, K. E., & Thamm, D. H. (2014). Phase II Evaluation of VDC-1101 in Canine Cutaneous T-Cell Lymphoma. *Journal of Veterinary Internal Medicine*, 28(5), 1569–1574. <https://doi.org/10.1111/jvim.12429>
- Nemec, P. S., Kapatos, A., Holmes, J. C., & Hess, P. R. (2018). The prevalent Boxer MHC class Ia allotype dog leukocyte antigen (DLA)-88*034:01 preferentially binds nonamer peptides with a defined motif. *HLA*, 92(6), 403–407. <https://doi.org/10.1111/tan.13398>
- O'Connor, C. M., Sheppard, S., Hartline, C. A., Huls, H., Johnson, M., Palla, S. L., ... Cooper, L. J. N. (2012). Adoptive T-cell therapy improves treatment of canine non-Hodgkin lymphoma post chemotherapy. *Scientific Reports*, 2(1). <https://doi.org/10.1038/srep00249>
- Seiser, E. L., Thomas, R., Richards, K. L., Kathryn Kelley, M., Moore, P., Suter, S. E., & Breen, M. (2013). Reading between the lines: molecular characterization of five widely used canine lymphoid tumour cell lines. *Veterinary and Comparative Oncology*, 11(1), 30–50. <https://doi.org/10.1111/j.1476-5829.2011.00299.x>
- Shiomitsu, K., Xia, X., Waite, K., Sehgal, I., & Li, S. (2013). Evaluation of the Aurora Kinase Inhibitor, ZM447439, in Canine Malignant Lymphoid Cells <i>in Vitro</i>. *Open Journal of Veterinary Medicine*, 03(01), 29–38. <https://doi.org/10.4236/ojvm.2013.31006>
- Stein, R., Balkman, C., Chen, S., Rassnick, K., McEntee, M., Page, R., & Goldenberg, D. M. (2011). Evaluation of anti-human leukocyte antigen-DR monoclonal antibody therapy in spontaneous canine lymphoma. *Leukemia & Lymphoma*, 52(2), 273–284.
<https://doi.org/10.3109/10428194.2010.535182>
- Thomas, R., Seiser, E. L., Motsinger-Reif, A., Borst, L., Valli, V. E., Kelley, K., ... Breen, M. (2011). Refining tumor-associated aneuploidy through 'genomic recoding' of recurrent DNA copy number aberrations in 150 canine non-Hodgkin lymphomas. *Leukemia & Lymphoma*, 52(7), 1321–1335.
<https://doi.org/10.3109/10428194.2011.559802>

Thomas, R., Smith, K. C., Gould, R., Gower, S. M., Binns, M. M., & Breen, M. (n.d.). *Molecular cytogenetic analysis of a novel high-grade canine T-lymphoblastic lymphoma demonstrating co-expression of CD3 and CD79a cell markers*. 10.

Usher, S. G., Radford, A. D., Villiers, E. J., & Blackwood, L. (2009). RAS, FLT3, and C-KIT mutations in immunophenotyped canine leukemias. *Experimental Hematology*, 37(1), 65–77.
<https://doi.org/10.1016/j.exphem.2008.09.005>

Valli, V. E., Kass, P. H., Myint, M. S., & Scott, F. (2013). Canine Lymphomas: Association of Classification Type, Disease Stage, Tumor Subtype, Mitotic Rate, and Treatment With Survival. *Veterinary Pathology*, 50(5), 738–748. <https://doi.org/10.1177/0300985813478210>

Valli, V. E., Myint, M. S., Barthel, A., Bienzle, D., Caswell, J., Colbatzky, F., ... Vernau, W. (2011). Classification of Canine Malignant Lymphomas According to the World Health Organization Criteria. *Veterinary Pathology*, 48(1), 198–211. <https://doi.org/10.1177/0300985810379428>

Osteosarcoma Research Program Area

Alvarez, C. E. (2014). Naturally Occurring Cancers in Dogs: Insights for Translational Genetics and Medicine. *ILAR Journal*, 55(1), 16–45. <https://doi.org/10.1093/ilar/ilu010>

Angstadt, A. Y., Motsinger-Reif, A., Thomas, R., Kisseberth, W. C., Guillermo Couto, C., Duval, D. L., ... Breen, M. (2011). Characterization of canine osteosarcoma by array comparative genomic hybridization and RT-qPCR: Signatures of genomic imbalance in canine osteosarcoma parallel the human counterpart. *Genes, Chromosomes and Cancer*, 50(11), 859–874.
<https://doi.org/10.1002/gcc.20908>

Biller, B. J., Guth, A., Burton, J. H., & Dow, S. W. (2010). Decreased Ratio of CD8+ T Cells to Regulatory T Cells Associated with Decreased Survival in Dogs with Osteosarcoma: CD8:Treg in Canine Osteosarcoma. *Journal of Veterinary Internal Medicine*, 24(5), 1118–1123.
<https://doi.org/10.1111/j.1939-1676.2010.0557.x>

Cannon, C. M., Pozniak, J., Scott, M. C., Ito, D., Gorden, B. H., Graef, A. J., & Modiano, J. F. (2015). Canine osteosarcoma cells exhibit resistance to aurora kinase inhibitors. *Veterinary and Comparative Oncology*, 13(1), 48–59. <https://doi.org/10.1111/vco.12018>

Clemente-Vicario, F., Alvarez, C. E., Rowell, J. L., Roy, S., London, C. A., Kisseberth, W. C., & Lorch, G. (2015). Human Genetic Relevance and Potent Antitumor Activity of Heat Shock Protein 90 Inhibition in Canine Lung Adenocarcinoma Cell Lines. *PLOS ONE*, 10(11), e0142007.
<https://doi.org/10.1371/journal.pone.0142007>

Fossey, S. L., Bear, M. D., Kisseberth, W. C., Pennell, M., & London, C. A. (2011). Oncostatin M promotes STAT3 activation, VEGF production, and invasion in osteosarcoma cell lines. *BMC Cancer*, 11(1).
<https://doi.org/10.1186/1471-2407-11-125>

Fossey, S. L., Bear, M. D., Lin, J., Li, C., Schwartz, E. B., Li, P.-K., ... London, C. A. (2011). The novel curcumin analog FLLL32 decreases STAT3 DNA binding activity and expression, and induces apoptosis in osteosarcoma cell lines. *BMC Cancer*, 11(1). <https://doi.org/10.1186/1471-2407-11-112>

- Fossey, S. L., Liao, A. T., McCleese, J. K., Bear, M. D., Lin, J., Li, P.-K., ... London, C. A. (2009). Characterization of STAT3 activation and expression in canine and human osteosarcoma. *BMC Cancer*, 9(1). <https://doi.org/10.1186/1471-2407-9-81>
- Hong, S.-H., Osborne, T., Ren, L., Briggs, J., Mazcko, C., Burkett, S. S., & Khanna, C. (2011). Protein kinase C regulates ezrin-radixin-moesin phosphorylation in canine osteosarcoma cells. *Veterinary and Comparative Oncology*, 9(3), 207–218. <https://doi.org/10.1111/j.1476-5829.2010.00249.x>
- Karlsson, E. K., Baranowska, I., Wade, C. M., Salmon Hillbertz, N. H. C., Zody, M. C., Anderson, N., ... Lindblad-Toh, K. (2007). Efficient mapping of mendelian traits in dogs through genome-wide association. *Nature Genetics*, 39(11), 1321–1328. <https://doi.org/10.1038/ng.2007.10>
- Karlsson, E. K., & Lindblad-Toh, K. (2008). Leader of the pack: gene mapping in dogs and other model organisms. *Nature Reviews Genetics*, 9(9), 713–725. <https://doi.org/10.1038/nrg2382>
- Lutful Kabir, F. M., Alvarez, C. E., & Bird, R. C. (2015). Canine Mammary Carcinomas: A Comparative Analysis of Altered Gene Expression. *Veterinary Sciences*, 3(1). <https://doi.org/10.3390/vetsci3010001>
- Marley, K., Bracha, S., & Seguin, B. (2015). Osteoprotegerin activates osteosarcoma cells that co-express RANK and RANKL. *Experimental Cell Research*, 338(1), 32–38. <https://doi.org/10.1016/j.yexcr.2015.08.001>
- Marley, K., Gullaba, J., Seguin, B., Gelberg, H. B., & Helfand, S. C. (2015). Dasatinib Modulates Invasive and Migratory Properties of Canine Osteosarcoma and has Therapeutic Potential in Affected Dogs. *Translational Oncology*, 8(4), 231–238. <https://doi.org/10.1016/j.tranon.2015.03.006>
- Mazcko, C., & Thomas, R. (2015). The Establishment of the Pfizer-Canine Comparative Oncology and Genomics Consortium Biospecimen Repository. *Veterinary Sciences*, 2(3), 127–130. <https://doi.org/10.3390/vetsci2030127>
- Modiano, J. F., Bellgrau, D., Cutter, G. R., Lana, S. E., Ehrhart, N. P., Ehrhart, E., ... Duke, R. C. (2012). Inflammation, Apoptosis, and Necrosis Induced by Neoadjuvant Fas Ligand Gene Therapy Improves Survival of Dogs With Spontaneous Bone Cancer. *Molecular Therapy*, 20(12), 2234–2243. <https://doi.org/10.1038/mt.2012.149>
- Rodriguez, A. M., Graef, A. J., LeVine, D. N., Cohen, I. R., Modiano, J. F., & Kim, J.-H. (2015). Association of Sphingosine-1-phosphate (S1P)/S1P Receptor-1 Pathway with Cell Proliferation and Survival in Canine Hemangiosarcoma. *Journal of Veterinary Internal Medicine*, 29(4), 1088–1097. <https://doi.org/10.1111/jvim.13570>
- Sahay, B., Hutchison, S., Cascio, M., Lejeune, A., Souza, C., Szivek, A., ... Milner, R. J. (2018a). Abstract A07: Changes in immune profiles of osteosarcoma dogs receiving a GD3-based vaccine concurrently with carboplatin chemotherapy and surgery. *Checkpoints and Immunomodulation*, A07–A07. <https://doi.org/10.1158/2326-6074.TUMIMM17-A07>
- Sahay, B., Hutchison, S., Cascio, M., Lejeune, A., Souza, C., Szivek, A., ... Milner, R. J. (2018b). Abstract A07: Changes in immune profiles of osteosarcoma dogs receiving a GD3-based vaccine concurrently with carboplatin chemotherapy and surgery. *Cancer Immunology Research*, 6, A07–A07. <https://doi.org/10.1158/2326-6074.TUMIMM17-A07>

Salmon Hillbertz, N. H. C., Isaksson, M., Karlsson, E. K., Hellmén, E., Pielberg, G. R., Savolainen, P., ...

Andersson, G. (2007). Duplication of FGF3, FGF4, FGF19 and ORAOV1 causes hair ridge and predisposition to dermoid sinus in Ridgeback dogs. *Nature Genetics*, 39(11), 1318–1320.

<https://doi.org/10.1038/ng.2007.4>

Thomas, R., Wang, H. J., Tsai, P.-C., Langford, C. F., Fosmire, S. P., Jubala, C. M., ... Breen, M. (2009).

Influence of genetic background on tumor karyotypes: evidence for breed-associated cytogenetic aberrations in canine appendicular osteosarcoma. *Chromosome Research : An International Journal on the Molecular, Supramolecular and Evolutionary Aspects of Chromosome Biology*, 17(3), 365–377. <https://doi.org/10.1007/s10577-009-9028-z>

Tuohy, J. L., Lascelles, B. D. X., Griffith, E. H., & Fogle, J. E. (2016). Association of Canine Osteosarcoma and Monocyte Phenotype and Chemotactic Function. *Journal of Veterinary Internal Medicine*, 30(4), 1167–1178. <https://doi.org/10.1111/jvim.13983>

Zaldívar-López, S., Rowell, J. L., Fiala, E. M., Zapata, I., Couto, C. G., & Alvarez, C. E. (2017). Comparative genomics of canine hemoglobin genes reveals primacy of beta subunit delta in adult carnivores. *BMC Genomics*, 18(1). <https://doi.org/10.1186/s12864-017-3513-0>

Zapata, I., Moraes, L. E., Fiala, E. M., Zaldivar-Lopez, S., Couto, C. G., Rowell, J. L., & Alvarez, C. E. (2019). Risk-modeling of dog osteosarcoma genome scans shows individuals with Mendelian-level polygenic risk are common. *BMC Genomics*, 20(1), 226. <https://doi.org/10.1186/s12864-019-5531-6>

Zapata, I., Serpell, J. A., & Alvarez, C. E. (2016). Genetic mapping of canine fear and aggression. *BMC Genomics*, 17(1). <https://doi.org/10.1186/s12864-016-2936-3>