Publications

1. Grignon DJ, Troster M. Change in immunohistochemical staining of prostatic adenocarcinoma following diethylstilbestrol therapy. Prostate 7:195-202, 1985.
2. Grignon DJ, Kirk ME, Haines DSM. Cholesterol granulomas in lymph nodes draining a benign ovarian neoplasm. Arch Pathol Lab Med 109:1124-1126, 1985.
3. Grignon DJ, Shum DT, Hayman WP. Metastatic tumors of the testis. Can J Surg 29:359-361, 1986.
4. Grignon DJ, Turnbull DI, Lohmann RC. Carcinoma of the prostate presenting as acute disseminated intravascular coagulation. Can Med Assoc J 135:775-776, 1986.
5. Grignon DJ, Carey MR, Kirk ME, Robinson ML. Diffuse uterine leiomyomatosis: A case study with pregnancy complicated by intra-partum hemorrhage. Obstet Gynecol 69:477-480, 1987.
6. Grignon DJ, Banerjee D. Cross reactivity of a monoclonal pan-T cell antibody (anti-Leu 4) with prostatic epithelium. J Urol 137:330-332, 1987.
7. Grignon DJ. Endometrioid carcinoma of the prostatic utricle (letter). Br J Urol 59:368-369, 1987.
8. Grignon DJ, Shum DT, Bruckschwaiger O. Transitional cell carcinoma in the Muir-Torre syndrome. J Urol 138:406-408, 1987.
9. Johnson DE, Wishnow KI, von Eschenbach AC, Grignon DJ, Ayala AG. Partial nephrectomy using the ND:Yag laser: Comparison of the 1.06u and the 1.32u lasers employing different delivery systems. Lasers Surg Med 8:241-247, 1988.
10. Grignon DJ, Ro JY, Ayala AG. Primary mucin secreting adenocarcinoma of the kidney. Arch Pathol Lab Med 112:847-849, 1988.
11. Ro JY, Grignon DJ, Troncoso P, Ayala AG. Mucin in prostatic adenocarcinoma. Sem Diag Pathol 5:273-283, 1988.
12. Grignon DJ, Ro JY, Ordonez AG, Ayala AG. Extratesticular interstitial cells (letter). Am J Surg Pathol 12:735-736, 1988.
13. Grignon DJ, McIsaac GP, Armstrong RF, Wyatt JK. Primary rhabdomyosarcoma of the kidney: A light-microscopic, immunohistochemical, and electron-microscopic study. Cancer 62:2027-2032, 1988.
14. Ro JY, Grignon DJ, Ayala AG, Hogan SF, Tetu B, Ordonez NG. Blue nevus and melanosis of the prostate: Electron-Microscopic and immunohistochemical studies. Am J Clin Pathol 90:530-535, 1988.
15. Grignon DJ, Ro JY, Ordonez NG, Ayala AG, Cleary K. Basal cell hyperplasia, adenoid basal cell tumor, and adenoid cystic carcinoma of the prostate gland: An immunohistochemical study. Hum Pathol 19:1425-1433, 1988.
16. Grignon DJ, Ro JY, Varona AB, Ayala AG. Malignant melanoma with metastasis to a colonic polyp: Report of a case. Am J Gastroenterol 83:1298-1300, 1988.
17. Wishnow KI, Johnson DE, Grignon DJ, Ayala AG, Cromeens D, von Eschenbach AC. Denudation of the entire mucosa of the canine urinary bladder using the neodymium:Yag laser with the 1.5 MTR contact probe. Lasers Surg Med 8:589-595, 1988.
18. Ro JY, Grignon DJ, Troncoso P, Ayala AG. Intraluminal crystalloids in whole organ sections of prostate. Prostate 13:233-239, 1988.
19. Grignon DJ, Ro JY, Ayala AG. Malignant melanoma with metastasis to adenocarcinoma of the prostate. Cancer 63:196-198, 1989.
20. Ayala AG, Ro JY, Babaian R, Troncoso P, Grignon DJ. The prostatic capsule: Does it exist? Its importance in the staging and treatment of prostatic carcinoma. Am J Surg Pathol 13:21-27, 1989.
21. Grignon DJ, Shkrum MJ, Smout MS. Extra-adrenal myelolipoma: Report of 3 cases and literature review. Arch Pathol Lab Med 113:52-54, 1989.
22. Grignon DJ, El-Naggar A, Green LK, Ayala AG, Ro JY, Swanson DA, McLemore D, Giacco GG, Guinee VF. DNA flow cytometry as a predictor of outcome of stage I renal cell carcinoma. Cancer 63:1161-1165, 1989.
23. Grignon DJ, Ro JY, Mackay B, Ordonez NG, Ayala AG. Collagenous spherulosis of the breast: Immunohistochemical and ultrastructural studies. Am J Clin Pathol 91:386-392, 1989.
24. Wishnow KI, Johnson DE, Grignon DJ, Cromeens DM, Ayala AG. Regeneration of the canine urinary bladder mucosa after complete surgical denudation. J Urol 141:1476-1479, 1989.
25. Sahin A, Ro JY, Grignon DJ, Ordonez NG. Basal cell carcinoma with hyaline inclusions. Arch Pathol Lab Med 113:1015-1018, 1989.
26. Grignon DJ, El-Naggar A, Ro JY, Johnson DE, Ayala AG. Deoxyribonucleic acid flow cytometry on primary adenocarcinoma of the bladder: An analysis of 36 cases. J Urol 142:1206-1210, 1989.
27. Grignon DJ, Ayala AG, El-Naggar A, Wishnow KI, Ro JY, Swanson DA, McLemore D, Giacco GG, Guinee VF. Renal cell carcinoma: A clinicopathologic and DNA flow-cytometric analysis of 103 cases. Cancer 64:2133-2140, 1989.
28. Green LK, Ayala AG, Ro JY, Swanson DA, Grignon DJ, Giacco GG, Guinee VF. The role of nuclear grading in stage I renal cell carcinoma. Urology 34:310-315, 1989.
29. Troncoso P, Babaian RJ, Ro JY, Grignon DJ, von Eschenbach AC, Ayala AG. Prostatic intraepithelial neoplasia and invasive prostatic adenocarcinoma in cystoprostatectomy specimens. Urology 34 (Supp):52-56, 1989.
30. Grignon DJ, Ayala AG, Carrasco CH, Ames FC, Meis JM. Extraosseous intra-abdominal osteosarcoma (Case Report 532). Skel Radiol 18:147-151, 1989.
31. Ro JY, Ayala AG, El-Naggar A, Grignon DJ, Hogan SF, Howard DR. Angiomyolipoma of kidney with lymph node involvement: DNA flow cytometric analysis. Arch Pathol Lab Med 114:65-67, 1990.
32. Grignon DJ, Ro JY, Ayala AG. Mesenchymal tumors of the kidney. In: Tumors and tumor-like conditions of the kidney and ureter. J.N. Able ed. Contemporary Issues in Surgical Pathology, Vol. 16, Churchill-Livingstone, N.Y., 1990.
33. Bane BL, Evans HL, Ro JY, Carrasco CH, Grignon DJ, Benjamin RS, Ayala AG. Extraskeletal osteosarcoma: A clinicopathologic review of 26 cases. Cancer 66:2762-2770, 1990.
34. Ro JY, Grignon DJ, Ayala AG, Fernandez PL, Ordonez NG. Mucinous adenocarcinoma of the prostate: Histochemical and immunohistochemical studies. Hum Pathol 21:593-600, 1990.
35. Huser J, Grignon DJ, Ro JY, Ayala AG, Shannon RL, Papadopoulos NJ. Adult Wilms' tumor: A clinicopathologic study of 11 cases. Modern Pathol 3:321-326, 1990.
36. Ballance WA, Ro JY, El-Naggar A, Grignon DJ, Ayala AG, Romsdahl MG. Pleomorphic adenoma (benign mixed tumor) of the breast: An immunohistochemical, flow cytometric, and ultrastructural study and review of the literature. Am J Clin Pathol 93:795-801, 1990.
37. Grignon DJ, Ayala AG, Ro JY, El-Naggar A, Papadopoulos NJ. Primary sarcomas of the kidney: A clinicopathologic and DNA flow cytometric study of 17 cases. Cancer 65:1611-1618, 1990.
38. Robey-Cafferty SS, Grignon DJ, Ro JY, Cleary KR, Ayala AG, Ordonez NG, Mackay B. Sarcomatoid carcinoma of the stomach: A report of three cases with immunohistochemical and ultrastructural observations. Cancer 65:1601-1606, 1990.
39. Huang W-L, Ro JY, Grignon DJ, Swanson D, Ordonez NG, Ayala AG. Postoperative spindle cell nodule of the prostate and bladder. J Urol 143:824-826, 1990.
40. Robey-Cafferty S, El-Naggar A, Grignon DJ, Cleary K, Ro JY. Histologic parameters and DNA ploidy as predictors of survival in Stage B adenocarcinoma of colon and rectum. Modern Pathol 3:261-266, 1990.
41. Ro JY, Sahin AA, Ayala AG, Ordonez NG, Grignon DJ, Popok SM. Lung carcinoma with metastasis to testicular seminoma. Cancer 66:347-353, 1990.
42. O'Malley F, Grignon DJ, Shum DT. Usefulness of immunoperoxidase staining with high molecular weight cytokeratin in the differential diagnosis of small acinar lesions of the prostate gland. Virch Arch Pathol Anat [A] 417:191-196, 1990.
43. Grignon DJ, Ro JY, Ayala AG, Chong C. Carcinoma of the prostate metastasizing to the vocal cord: Report of a case and review of the literature. Urology 36:85-88, 1990.
44. Ro JY, Ayala AG, Tetu B, Ordonez NG, El-Naggar A, Grignon DJ, Mackay B. Merkel cell carcinoma metastatic to the testis. Am J Clin Pathol 94:384-389, 1990.
45. Grignon DJ, Ro JY, Ayala AG, Johnson DE. Primary signet ring-cell carcinoma of the urinary bladder. Am J Clin Pathol 95:13-20, 1991.
46. Troncoso A, Ro JY, Grignon DJ, Han WS, Wexler H, von Eschenbach A, Ayala AG. Renal cell carcinoma with acrometastasis: Report of 2 cases and review of the literature. Modern Pathol 4:66-69, 1991.
47. Dexeus FH, Kilbourn R, Chong C, Logothetis CJ, Sella A, Grignon DJ. Association of germ cell tumors and Hodgkin's disease. Urology 37:129-134, 1991.
48. Grignon DJ, Ro JY, Ayala AG, Johnson DE, Ordonez NG. Primary adenocarcinoma of the urinary bladder: A clinicopathologic analysis of 72 cases. Cancer 67:2165-2172, 1991.
49. Grignon DJ. Flow cytometry in renal cell carcinoma. Proceedings: DNA flow cytometry: Status and controversies; Banerjee D, Grignon DJ, Frei JV, eds. The University of Western Ontario, pp 11-19, 1991.
50. Grignon DJ, McLean C, Chin J. Leiomyosarcoma of the kidney. American Society of Clinical Pathologists, Check Sample, Anatomic Pathology 19:4, 1991.
51. Grignon DJ, Papadopoulos NE, Ro JY, Ayala AG. Leiomyosarcoma of the renal vein. Urology 38:255-258, 1991.
52. Grignon DJ, Ro JY, Mackay B, Ordonez NG, El-Naggar A, Molina TJ, Shum DT, Ayala AG. Paraganglioma of the urinary bladder: Immunohistochemical, ultrastructural and DNA flow cytometric studies. Hum Pathol 22:1162-1169, 1991.
53. O'Malley F, Grignon DJ, Shepherd RR, Harker LA. Primary osteosarcoma of the kidney: Report of a case studied by immunohistochemistry, electron microscopy and DNA flow cytometry. Arch Pathol Lab Med 115:1262-1265, 1991.
54. Grignon DJ, Ro JY, Ayala AG, Shum DT, Ordonez NG, Logothetis CJ, Johnson DE, Mackay B. Small cell carcinoma of the urinary bladder: A clinicopathologic analysis of 22 cases. Cancer 69:527-536, 1992.
55. Wishnow KI, Levinson AK, Johnson DE, Tenney DM, Grignon DJ, Ro JY, Ayala AG, Logothetis CJ, Swanson DA, Babaian RJ, von Eschenbach AC. Stage B (P2/3a/N0) transitional cell carcinoma of bladder is highly curable by radical cystectomy. Urology 39:12-16, 1992.
56. Grignon DJ, Ro JY, Srigley JR, Troncoso P, Raymond AK, Ayala AG. Sclerosing adenosis of the prostate gland: A lesion showing myoepithelial differentiation. Am J Surg Pathol 16:383-392, 1992.
57. Shannon RL, Ro JY, Grignon DJ, Ordonez NG, Johnson DE, Mackay B, Tetu B, Ayala A. Sarcomatoid carcinoma of the prostate: A clinicopathologic study of 12 cases. Cancer 69:2676-2682, 1992.
58. Hartwick RWJ, El-Naggar AK, Ro JY, Srigley JR, McLemore DD, Jones EC, Grignon DJ, Thomas MJ, Ayala AG. Renal oncocytoma and granular renal cell carcinoma: A comparative clinicopathologic and DNA flow cytometric study. Am J Clin Pathol 98:587-593, 1992.
59. Grignon DJ, Song T. Prognostic indicators in muscle invasive bladder cancer with emphasis on new markers and techniques (Review article) Patologia 25:217-225, 1992.
60. O'Malley FP, Grignon DJ, Keeney M, Kerkvliet N, McLean C. DNA heterogeneity in prostatic adenocarcinoma: A DNA flow cytometric mapping study using whole organ sections of prostate. Cancer 71:2797-2802, 1993.
61. Grammatico D, Grignon DJ, Eberwein P, Shepherd RR, Hearn SA, Walton JC. Transitional cell carcinoma of the renal pelvis with choriocarcinomatous differentiation: Immunohistochemical and immunoelectron Microscopic assessment of HCG production by transitional cell carcinoma of the urinary bladder. Cancer 71:1835-1841, 1993.
62. Grignon DJ, O'Malley FP. Mucinous metaplasia in the prostate gland. Am J Surg Pathol 17:287-290, 1993.
63. DeLong W, Grignon DJ, Eberwein P, Shum DT, Wyatt JK. Sarcomatoid renal cell carcinoma: An immunohistochemical study of 18 cases. Arch Pathol Lab Med 117:636-640, 1993.
64. Mertens WC, Grignon DJ, Romano W. Malignant paraganglioma with skeletal metastases and spinal cord compression: Response and palliation with chemotherapy. Clin Oncol 5:126-128, 1993.
65. Gao X, Honn KV, Grignon DJ, Sakr W, Chen YQ. Frequent loss of expression and loss of heterozygosity of the putative tumor suppressor gene DCC in prostatic carcinoma. Cancer Res 53:2723-2727, 1993.
66. Bostwick DG, Srigley J, Grignon D, Maksem J, Humphrey P, van der Kwast T, Bose D, Harrison J, and Young R. Atypical adenomatous hyperplasia of the prostate: Morphologic criteria for its distinction from well differentiated carcinoma. Human Pathol 24:819-832, 1993.
67. Bannach B, Grignon DJ, Shum DT. Sarcomatoid transitional cell carcinoma vs. pseudosarcomatous stromal reaction in bladder carcinoma: An immunohistochemical study. J Urologic Pathol 1:105-119, 1993.
68. Scheele P, Ro JY, Ordonez NG, El-Naggar A, Grignon DJ, Sprague RI, Detweiler J, Ayala AG. Stages B and C transitional cell carcinomas of the bladder: Prognostic significance of collagen type IV immunostaining patterns and their comparison with other clinicopathologic prognosticators. J Urologic Pathol 1:121-133, 1993.
69. Baer SC, Ro JY, Ordonez NG, Maiese RL, Loose JH, Grignon DJ, Ayala AG. Sarcomatoid collecting duct carcinoma: A clinicopathologic and immunohistochemical study of five cases. Human Pathol 24:1017-1022, 1993.
70. Grignon DJ, Eble JN. Adenomatoid metaplasia of the epithelium of Bowman's capsule. J Urologic Pathol 1:293-299, 1993.
71. DeLong WH, Grignon DJ. Pathologic findings in ribs removed at the time of radical nephrectomy for renal cell carcinoma. Int J Surg Pathol 1:177-180, 1994.
72. Grignon DJ, Abdel-Malak M, Mertens WC, Sakr WA, Shepherd RR. Glutathione S-transferase expression in renal cell carcinoma: A new marker of differentiation. Modern Pathol 7:186-189, 1994.
73. Sakr WA, Macoska JA, Benson P, Grignon DJ, Wolman SR, Pontes JE, Crissman JD. Allelic loss in locally metastatic, multisampled prostate cancer. Cancer Res 54:3273-3277, 1994.
74. West R, Boyle E, Grignon DJ, Chin-Yee I. P-glycoprotein expression in non-Hodgkin's lymphoma. Int J Oncol 4:1237-1242, 1994.
75. Littrup PJ, Mody A, Sparschu R, Prchevski P, Montie J, Zingas AP, Grignon DJ. Prostatic cryotherapy: Ultrasonographic and pathologic correlation in the canine model. Urology 44:175-183, 1994.
76. Tang AC, Grignon DJ, MacRae DL. The association of human papilloma virus with Schneiderian papillomas: A DNA in situ hybridization study. J Otolaryngology 23:292-297, 1994.
77. Sakr WA, Haas GP, Grignon DJ, Heilbrun LK, Cassin BJ, Pontes JE, Crissman JD. High grade prostatic intraepithelial neoplasia (HGPIN) and prostatic adenocarcinoma between the ages of 20-69: An autopsy study of 249 cases. In Vivo 8:439-444, 1994.
78. Grignon DJ, Sakr WA. Benign prostatic hyperplasia: Is it a premalignant lesion? In Vivo 8:415-418, 1994.
79. Grignon DJ, Sakr WA. Zonal origin of prostatic adenocarcinoma: Are there biological differences between transition zone and peripheral zone adenocarcinoma of the prostate. J Cellular Biochem (Suppl) 19:267-269, 1994.
80. Debiec-Rychter M, Asgari K, Jones RF, Grignon DJ, Haas GP, Wang CY. Xenografts of human benign prostatic hyperplasia tissues in nude mouse. In Vivo 8:449-450, 1994.
81. Garde S, Sheth AR, Venkatesan VM, Panchal CJ, Porter AT, Grignon DJ. Prostate inhibin peptide (PIP) in prostate cancer: A comparative immunohistochemical study with prostate specific antigen (PSA) and prostatic acid phosphatase (PAP). Cancer Letters 78:11-17, 1994.
82. Bostwick DG, Algaba F, Amin MB, Ayala A, Eble J, Goldstein N, Helpap B, Humphrey P, Grignon D, Jones EC, McNeal J, Montironi R, Quian J, Ro J, Srigley J, Tetu B, Troncoso P, True L, Wheeler T, Young RH. Consensus statement on terminology: Recommendation to use atypical adenomatous hyperplasia in place of adenosis of the prostate. Hum Pathol 25:840, 1994; Am J Surg Pathol 18:1069-1070, 1994.
83. Montie JE, Grignon DJ. Editorial Comment re: Hasui Y, Osada Y, Kitada S, Nishi S. Significance of invasion to the muscularis mucosae on the progression of superficial bladder cancer. Urology 43:782-786, 1994.
84. Turkeri LN, Sakr WA, Wykes SM, Grignon DJ, Pontes JE, Macoska JA. Comparative analysis at epidermal growth factor receptor gene expression and protein product in benign, premalignant and malignant prostate tissue. The Prostate 25:199-205, 1994.
85. Debiec-Rychter M, Asgari K, Jones RF, Grignon DJ, Haas GP, Wang CY. Maintenance of human benign prostatic hyperplasia tissues in nude mouse. Anticancer Res 14:943-946, 1994.
86. Gao X, Wu N, Grignon DJ, Zacharek A, Liu H, Salkowski A, Li G, Sakr W, Sarkar F, Porter AT, Chen YQ, Honn KV. High frequency of mutator phenotype in human prostatic adenocarcinoma. Oncogene 9:2999-3003, 1994.
87. Gao X, Wu N, Grignon DJ, Sakr WA, Porter AT, Honn KV. Allelic deletion of microsatellite loci on chromosome 6p in a subset of human prostate cancer. Cancer Mol Biol J 1:297-304, 1994.
88. Chang AR, Grignon DJ, Keeney MM, Koster JL, Kirk ME. DNA content in cervical carcinoma: A flow cytometric assessment of DNA heterogeneity. Int J Gynecol Pathol 13:330-336, 1994.
89. Chen YQ, Gao X, Grignon DJ, Sarkar FH, Sakr W, Honn KV, Borders JS, Crissman JD. Multiple mechanisms of p53 inactivation in prostatic carcinoma. Cancer Molecular Biol 1:357-367, 1994.
90. Denstedt JD, Razvi HA, Rowe E, Grignon DJ, Eberwein PM. Investigation of the tissue effects of a new device for intracorporeal lithotripsy - the Swiss lithoclast. J Urol 153:535-537, 1995.
91. Angulo JC, Lopez JI, Grignon DJ, Sanchez-Chapado M. Muscularis mucosae differentiates two populations with different prognosis in stage T1 bladder cancer. Urology 45:47-53, 1995.
92. Grignon DJ, Sakr WA. Histological effects of radiation therapy and total androgen blockade on prostate cancer. Cancer 75:1837-1841, 1995.
93. Hammond EH, Grignon DJ. Current status of tissue markers as prognostic factors in prostatic adenocarcinoma (Editorial). Int J Radiation Oncoloy Biol Phys 31:419-422, 1995.
94. Grignon DJ, Abdel-Malak M, Mertens W, Koster J, Keeney M, Sakr W, Shepherd RR. Prognostic significance of cellular proliferation in renal cell carcinoma: A comparison of S-phase fraction and PCNA index. Modern Pathol 8:18-24, 1995.
95. Gao X, Zacharek A, Grignon DJ, Liu H, Sakr W, Porter AT, Chen YQ, Honn KV. High frequency of loss of expression and allelic deletion of the APC and MCC genes in human prostate cancer. Int J Oncology 6:111-117, 1995.
96. Littrup PJ, Sparschu RA, Grignon DJ. Prostatic cryotherapy: Current experiences. Cancer 75:1957-1962, 1995.
97. Grignon DJ, Sakr WA. Inflammatory and other conditions which can mimic carcinoma in the urinary bladder. Pathol Ann Part 1:95-122, 1995.
98. Gao X, Zacharek A, Salkowski A, Grignon DJ, Sakr WA, Porter AT, Honn KV. Loss of heterozygosity of the BRCA1 and other loci on chromosome 17q in human prostate cancer. Cancer Research 55:1002-1005, 1995.
99. Pilepich MD, Krall JM, Al-Sarraf M, John M, Doggett RLS, Sause WT, Lawton CA, Abrams RA, Rotman M, Rubin P, Shipley WU, Grignon DJ, Caplan R, Cox JD. Androgen deprivation with radiation therapy compared with radiation therapy alone for locally advanced prostatic carcinoma: A randomized comparative trial at the Radiation Therapy Oncology Group. Urology 45:616-623, 1995.
100. Grignon DJ, Mertens WC. Glutathione sulfhydryl transferase expression in testicular germ cell tumors: An immunohistochemical study of 30 cases. Oncology Reports 2:607-613, 1995.
101. Epstein JI, Grignon DJ, Humphrey PA, McNeal JE, Sesterhenn IA, Troncoso P, Wheeler TM. Interobserver reproducibility in the diagnosis of prostatic intraepithelial neoplasia. Am J Surg Pathol 19:873-886, 1995.
102. Gao X, Grignon DJ, Chbihi T, Zacharek A, Chen YQ, Sakr W, Porter AT, Crissman JD, Honn KV. Elevated 12-lipoxygenase mRNA expression correlates with advanced stage and poor differentiation of human prostate cancer. Urology 46:227-237, 1995.
103. Gao X, Zacharek A, Grignon DJ, Sakr W, Powell IJ, Porter AT, Honn KV. Localization of potential tumor suppressor loci to a <2Mb region on chromosome 17q in human prostate cancer. Oncogene ll:1241-1247, 1995.
104. Gao X, Chen YQ, Wu N, Grignon DJ, Sakr W, Porter AT, Honn KV. Somatic mutations of the WAF1/CIP1 gene in primary prostate cancer. Oncogene 11:1395-1398, 1995.
105. Sakr WA, Grignon DJ, Haas GP, Schomer KL, Heilburn LK, Cassin BJ, Powell IJ, Montie JE, Pontes JE, Crissman JD. Epidemiology of high grade prostatic intraepithelial neoplasia. Pathol Res Pract 191;838-841, 1995.
106. Grignon DJ, Hammond EH. College of American Pathologists Conference XXVI on clinical relevance of prognostic markers in solid tumors: Report of prostate cancer committee. Arch Pathol lab Med 119:1122-1126, 1995.
107. Henson DE, Fielding LP, Grignon DJ, Page DL, Hammond EH, Nash G, Pettigrew N. Gorstein F, Hutter RVP. College of American Pathologists Conference XXVI on clinical relevance of prognostic markers in solid tumors: Summary. Arch Pathol Lab Med 119:1109-1112, 1995.
108. Macoska JA, Trybus TM, Benson PD, Sakr WA, Grignon DJ, Wojno KD, Pietruk T, Powell IJ. Evidence for three tumor suppressor gene loci on chromosome 8p in human prostate cancer. Cancer Res 55:5390-5395; 1995.
109. Angulo J, Sakr W, Oldford J, Montie J, Grignon DJ. Multifocal leiomyosarcoma of the urinary bladder. J Urologic Pathol 3:377-384, 1995.
110. Sakr WA, Grignon DJ, Visscher DW, Wolman SR, Crissman JD. Evaluating the radical prostatectomy specimen I: A protocol for establishing prognostic parameters and defining genetic abnormalities. J Urological Pathol 3:377-384, 1995.
111. Angulo JC, Montie JE, Bukowski TP, Chakrabarty A, Grignon DJ, Sakr W, Shamsa F, Pontes JE. Interobserver consistency of digital rectal examination in clinical staging of localized prostatic carcinoma. Urol Oncol 1:199-205, 1995.
112. George VK, Li H, Teloken C, Grignon DJ, Lawrence D, Dhabuwala CB. Effects of long-term cocaine exposure on spermatogenesis and fertility in peripubertal male rats. J Urol 155:327-331, 1996.
113. DeLong WH, Sakr W, Grignon DJ. Chromophobe renal cell carcinoma: A comparative histochemical and immunohistochemical study. J Urological Pathol 4:1-8, 1996.
114. Grignon DJ, Sakr W, Toth M, Ravery V, Angulo J, Shamsa F, Pontes JE, Crissman JC, Fridman R. High levels of tissue inhibitor of metalloproteinases-2 (TIMP-2) expression are associated with poor outcome in invasive bladder cancer. Cancer Res 56:1654-1659, 1996.
115. Sakr WA, Grignon DJ, Haas GP, Heilbrun LK, Crissman JD, Pontes JE. Pathology of prostate cancer and premalignant lesions in African-American and Caucasian men: An epidemiologic and morphologic study. In: Proceedings, the 3rd International Consultation on Benign Prostatic Hyperplasia, Scientific Communication International Ltd., 389-400, 1996.
116. Forman JD, Duclos M, Sharma R, Chuba PJ, Hart K, Yudelev M, Devi S, Court WS, Shamsa F, Littrup P, Grignon D, Porter AT, Maughan R. Conformal mixed neutron and photon irradiation in localized and locally advanced prostate cancer: Preliminary estimates of the therapeutic ratio. Int J Radiation Oncology Biol Phys. 35:259-266, 1996.
117. Grignon DJ and Sakr WA. Pathologic staging of prostate cancer: What are the issues? Cancer. 78:337-340, 1996.
118. Hutter RVP, Montie JE, Busch C, Grignon DJ, Lieber M, Logothetis C, Ragde H and Reuter VE. Current prognostic factors and their relevance to staging. Workgroup 3 - International Consultation on Prostatic Intraepithelial Neoplasia and Pathologic Staging of Prostate Cancer. Cancer 78:369-371, 1996.
119. Akdas A, Turkeri LN, Kullu S, Tarcan T and Grignon DJ. Glutathione S-transferase and multidrug resistant phenotype in transitional cell carcinoma of the bladder. Eur Urol 29:483-486, 1996.
120. Honn KV, Aref A, Chen YQ, Cher ML, Crissman JD, Forman JD, Gao X, Grignon D, Hussain M, Porter AT, Pontes JE, Powell I, Redman B, Sakr W, Severson R, Tang DG and Wood DP Jr. Prostate cancer: Old problems and new approaches. Part I: Epidemiology, incidence and genetic alterations. Pathol Oncol Res 2:98-109, 1996.
121. Honn KV, Aref A, Chen YQ, Cher ML, Crissman JD, Forman JD, Gao X, Grignon D, Hussain M, Porter AT, Pontes JE, Powell I, Redman B, Sakr W, Severson R, Tang DG and Wood DP Jr. Prostate cancer: Old problems and new approaches. Part II: Diagnostic and prognostic markers, pathology and biological aspects. Pathol Oncol Res 2:191-211, 1996.
122. Trikha M, Timar J, Lundy SK, Szekeres K, Tang K, Grignon D, Porter AT and Honn KV. Human prostate cancer cells express functional Alpha II (3 integrin. Cancer Res 56:5071-5078, 1996.
123. Grignon DJ and Sakr WA. Atypical adenomatous hyperplasia of the prostate: A critical review. Eur Urol 30:206-211, 1996.
124. Sakr WA, Grignon DJ, Haas GP, Pontes JE and Crissman JD. Age and racial distribution of prostatic intraepithelial neoplasia. Eur Urol 30:138-144, 1996.
125. Chopra DP, Grignon DJ, Joiakim A, Mathieu PA, Mohamed A, Sakr WA, Powell IJ and Sarkar FH. Differential growth factor responses of epithelial cell cultures derived from normal human prostate, benign prostatic hyperplasia and primary prostate carcinoma. J Cell Physiol 169:269-280, 1996.
126. Angulo JC, Lopez JI, Sanchez-Chapado M, Sakr W, Montie JE, Pontes JE, Redman B, Flaherty L and Grignon DJ. Small cell carcinoma of the urinary bladder: A report of two cases with complete remission and a comprehensive literature review with emphasis on therapeutic decisions. J Urologic Pathol 5:1-19, 1996.
127. Shridhar V, Rivard S, Shridhar R, Mullins C, Bostick L, Sakr W, Grignon D, Miller OJ and Smith DI. A gene from human chromosomal band 3p21.1 encodes a highly conserved arginine-rich protein (ARP) and is mutated in renal cell carcinomas. Oncogene 12:1931-1939, 1996.
128. Angulo Cuesta J, Sanchez Chapado M, Dominguez P, Lopez JI, Flores N, Pontes JE, Grignon DJ and Montie JE. Prognosis prediction in patients with transitional cell carcinoma of the urinary bladder [Spanish]. Archivos Espanoles de Urologia 49:374-384, 1996.
129. Honn KV, Aref A, Chen YQ, Cher ML, Crissman JD, Forman JD, Gao X, Grignon D, Hussain M, Porter AT, Pontes JE, Powell I, Redman B, Sakr W, Severson R, Tang DG and Wood DP Jr. Prostate cancer: Old problems and new approaches. Part III: Prevention and treatment. Pathol Oncol Res 2:276-292, 1996.
130. Kattar MM, Grignon DJ, Sarkar FH, Flaherty LE, Shimoyama RK, Tabaczka PM, Sakr WA and Crissman JD. p53 gene expression in sarcomatoid renal cell carcinoma: A clinicopathologic analysis and immunohistochemical study with review of the literature. J Urological Pathol 5:207-221, 1996.
131. Shridhar R, Shridhar V, Rivard S, Siegfried J, Petraszkiewicz H, Ensley J, Pauley R, Grignon D, Sakr W, Miller OJ and Smith D. Mutations in the arginine-rich protein (ARP) gene in lung, breast, prostate cancers and in squamous cell carcinoma of the head and neck. Cancer Res 56:5576-5578, 1996.
132. Grignon DJ, Caplan R, Sarkar FH, Lawton CA, Hammond EH, Pilepich MV, Forman JD, Mesic J, Fu KK, Abrams RA, Pajak TF, Shipley WU, Cox JD. p53 status and prognosis of locally advanced prostate adenocarcinoma: A study based on RTOG 8610. J Natl Cancer Inst 89:158-165, 1997.
133. Pilepich MV, Caplan R, Byhardt RW, Lawton CA, Gallagher MJ, Mesic JB, Hanks GE, Coughlin CT, Porter A, Shipley WU and Grignon D. Phase III trial of androgen suppression using Goserilin in unfavorable-prognosis carcinoma of the prostate treated with definitive radiotherapy: Report of Radiation Therapy Oncology Group protocol 85-31. J Clin Oncol 15:1013-1021, 1997.
134. Kosir MA, Quinn CCV, Grignon DJ, Ledbetter S, Fridman R and Visscher D. Human prostate carcinoma cells produce extracellular heparinase. J Surg Res 67:98-105, 1997.
135. Ravery V, Grignon DJ, Angulo J, Pontes JE, Montie J, Crissman JD and Chopin D. Evaluation of epidermal growth factor receptor, transforming growth factor alpha, epidermal growth factor and C-erbB2 in the progression of invasive bladder cancer. Urol Res 25:9-17, 1997.
136. Grignon DJ and Sakr WA. Pathologic stage T1 carcinoma of the bladder: Clinical implications and prognostic significance. Pathology Case Rev 2:107-114, 1997.
137. Lucas DR, Grignon DJ, Pontes JE. Pseudosarcomatous fibromyxoid tumor (inflammatory pseudotumor) of the bladder. Pathology Case Rev 2:129-132, 1997.
138. Adsay NV, Sakr WA and Grignon DJ. Flat type transitional cell carcinoma in-situ. Pathology Case Rev 2:115-121, 1997.
139. Sakr WA and Grignon DJ. Small cell undifferentiated carcinoma of the urinary bladder. Pathology Case Rev 2:133-138, 1997.
140. Crissman JD and Grignon DJ. Editorial (Papillary urothelial neoplasia). Pathology Case Rev 2:105-106, 1997.
141. Angulo J, Sakr WA, Triest J, Pontes JE and Grignon DJ. Lymphoepithelioma like carcinoma of the urinary bladder: Report of a case and literature review. Pathol Case Rev 2:139-142, 1997.
142. Angulo Cuesta J, Sanchez Chapado M, Guil Cid M, Flores Corral N, Pontes JE and Grignon DJ. Survival in stage T2-T3a bladder cancer treated with radical cystectomy [Spanish] Urologica Oncologica 50:17-25, 1997.
143. Powell I, Heilbrun L, Sakr W, Grignon D, Montie J, Novallo M, Smith D, Pontes JE. Multivariate analysis of clinical prognostic factors in a black and white racial population with clinically localized prostate cancer. Urology 49:726-731, 1997.
144. Sakr WA, Grignon DJ and Crissman JD. Histopathology of transitional cell carcinoma of the urinary bladder. Curr Opinion Urol 7:287-292, 1997.
145. Sakr WA and Grignon DJ. Prostate cancer: Indicators of aggressiveness. Eur Urol 32(suppl 3):15-23, 1997.
146. Grignon DJ, Schneider C, Sarkar F, Sakr WA and Forman J. Histologic and biologic effects of combined radiation therapy and maximal androgen blockade. Molecular Urol 1:185-190, 1997.
147. Gao X, Porter AT, Grignon DJ, Pontes JE, Honn KV. Diagnostic and prognostic markers for human prostate cancer. The Prostate 31:264-281, 1997.
148. Maralani S, Wood DP Jr, Grignon D, Banerjee M, Sakr W, Pontes JE. The incidence of urethral involvement in female bladder cancer: An anatomic pathological study. Urology 50:537-541, 1997.
149. Chopra DP, Sarkar FH, Grignon DJ, Sakr WA, Mohamed A and Waghrey A. Growth of human nondiploid primary prostate tumor epithelial cells in vitro. Cancer Res 57:3688-3692, 1997.
150. Shridhar V, Wang L, Rosati R, Paradee W, Shridhar R, Mullins C, Sakr W, Grignon D, Miller OJ, Sun QC, Petros J and Smith DI. Frequent breakpoints in the region surrounding FRA3B in sporadic renal cell carcinomas. Oncogene 14:1269-1277, 1997.
151. Lapham RL, Grignon DJ and Ro JY. Pathologic prognostic parameters in urothelial biopsy, transurethral resection and cystectomy specimens. Semin Diagn Pathol 14:109-122, 1997.
152. Kattar MM, Grignon DJ, Wallis T, Haas GP, Sakr W, Pontes JE and Visscher DW. Clinicopathologic and interphase cytogenetic analysis of papillary (chromophil) renal cell carcinoma. Modern Pathol 10:1143-1150, 1997.
153. Fesseha T, Pontes JE, Montie JM, Haas GP, Powell I, Grignon DJ and Sakr W. Prognostic significance of a positive apical margin in radical prostatectomy specimens. J Urol 158:2176-2179, 1997.
154. Grignon DJ, Sakr WA, Sarkar F, Ottosen S, Tabaczka P, Montie J and Crissman JD. P-glycoprotein expression in the normal and neoplastic prostate gland: An immunohistochemical study. J Urologic Pathol 7:167-176, 1997.
155. Adsay NV, de Roux SJ, Sakr WA and Grignon DJ. Cancer as a marker of genetic disease: An unusual case of medullary carcinoma of the kidney. Am J Surg Pathol 22:260-264, 1998.
156. Grignon DJ and Eble JN. Papillary and metanephric adenomas of the kidney. Sem Diagn Pathol 15:41-53, 1998.
157. Dubocq FM, Tefilli MV, Grignon DJ, Pontes JE and Dhabuwala CB. High flow malignant priapism with isolated metastasis to the corpora cavernosa. Urology 51:324-326, 1998.
158. Grignon DJ. Minimal diagnostic criteria for prostatic adenocarcinoma. J Urol Pathol 8:31-43, 1998.
159. Tiguert R, Gheiler EL, Yousif M, Tefilli MV, Mills K, Grignon DJ and Pontes JE. Focal xanthogranulomatous pyelonephritis presenting as a renal tumor with vena caval thrombus. J Urol 160:117-118, 1998.
160. Cher ML, Lewis PE, Banerjee M, Sakr WA, Grignon DJ and Powell IJ. A similar pattern of chromosomal alterations in prostate cancers from African Americans and Caucasian Americans Clinical Cancer Res 4:1273-1278, 1998.
161. Louvar E, Littrup PJ, Goldstein A, Yu L, Sakr W and Grignon D. Correlation of color doppler flow in the prostate with tissue microvascularity. Cancer 83:135-140, 1998.
162. Gheiler EL, Tefilli MV, Tiguert R, Grignon D, Cher M, Sakr W, Pontes JE and Wood DP Jr. Predictors for maximal outcome in patients undergoing salvage surgery for radio-recurrent prostate cancer. Urology 51:789-795, 1998.
163. Tefilli MV, Gheiler EL, Shekarriz B, Gomez de Oliveira J, Tiguert R, Grignon DJ and Pontes JE. Primary adenocarcinoma of the urethra with metastases to the glans penis: Successful treatment with chemothrapy and radiation therapy. Urology 52:517-519, 1998.
164. Tefilli MV, Gheiler EL, Tiguert R, Banerjee M, Sakr WA, Grignon DJ, Pontes JE and Wood DP Jr. Prognostic indicators in patients with seminal vesicle involvement following radical retropubic prostatectomy. J Urol 160:802-806, 1998.
165. Triest JA, Grignon DJ, Cher ML, Kocheril S, Montecillo EJ, Talati B, Tekyi-Mensah S, Pontes JE and Hillman GG. Systemic interleukin-2 therapy for human prostate tumors in a nude mouse model. Clin Cancer Res 4:2009-2014, 1998.
166. Jiminez RE, Raval MFT, Spanta R, Sakr W, Grignon DJ. Mesonephric remnants hyperplasia: A possible pitfall in the diagnosis of prostatic adenocarcinoma J Urologic Pathol 9:83-92, 1998.
167. Rakozy C, Grignon DJ, Sarkar FH, Sakr W, Littrup P, Forman J. Expression of bcl-2, p53 and p21 in benign and malignant prostate tissue before and after radiation therapy. Modern Pathol. 11:892-899, 1998.
168. Nie D, Hillman GG, Geddes T, Tang K, Pierson C, Grignon DJ, Honn KV. Expression of platelet type 12-lipoxygenase in a human prostate carcinoma stimulates angiogenesis and tumor growth in vivo. Cancer Res 58:4047-4051, 1998.
169. Cher ML, Bianco FJ Jr, Lam J, Davis LP, Grignon DJ, Sakr WA, Banerjee M, Pontes JE, Wood DP Jr. Limited role of radionuclide bone scintigraphy in patients with prostate specific antigen elevations after radical prostatectomy. J Urol 160:1387-1391, 1998.
170. Adsay V, Sakr W, Grignon DJ, Crissman J, Sarkar F. Distribution of WAF1 (p21WAF1) in normal and neoplastic prostate tissue. J Urologic Pathol 9:115-128, 1998.
171. Rakozy C, Grignon DJ, Sakr W, Forman J. Comparison of histologic changes in post-radiation therapy biopsies of patients treated with combined neutron and photon radiation therapy with or without neoadjuvant hormone ablation. Molecular Urology 2:91-93, 1998.
172. Sakr WA, Grignon DJ. Prostatic intraepithelial neoplasia and atypical adenomatous hyperplasia: Relationship to pathologic parameters, volume and spatial distribution of carcinoma of the prostate. Anal Quant Cytol Histol 20:417-423, 1998.
173. Trikha M, Cai Y, Grignon D, Honn KV. Identification of a novel truncated "IIb integrin. Cancer Res 58:4771-4775, 1998.
174. Tiguert R, Gheiler EL, Tefilli MV, Banerjee M, Sakr WA, Grignon DJ, Wood DP Jr., Powell IJ, Pontes JE. Racial differences and prognostic significance of tumor location in radical prostatectomy specimens. Prostate 37:230-235, 1998.
175. Sakr WA, Grignon DJ, Haas GP. Pathology of premalignant lesions and carcinoma of the prostate in African-American men. Semin Urol Oncol 16:214-220, 1998.
176. Bianco FJ Jr, Gervasi DC, Tiguert R, Grignon DJ, Pontes JE, Crissman JD, Fridman R, Wood DP Jr. Matrix metalloproteinase-9 expression in bladder washes from bladder cancer patients predicts pathologic stage and grade. Clinical Cancer Res 4:3011-3016, 1998.
177. Mohamed AN, Koppitch FC, El-Naggar M, Bakdounes KM, Grignon DJ. Chromosome analysis of six chromophobe renal cell carcinomas. J Urologic Pathol 9:223-231, 1998.
178. Tiguert R, Ravery V, Gheiler EL, Grignon DJ, Gudziak MR, Wood DP Jr., Pontes JE. Les cancers primitifs a petites cellules de las vessie. Progres en Urologie 1:1-5, 1999.
179. Tiguert R, Gheiler EL, Tefilli MV, Oskanian P, Banerjee M, Grignon DJ, Sakr WA, Pontes JE, Wood DP Jr. Lymph node size does not correlate with the presence of prostate cancer metastasis. Urology 53:367-371, 1999.
180. Tefilli MV, Gheiler EL, Tiguert R, Sakr W, Grignon DJ, Banerjee M, Pontes JE, Wood DP Jr. Should Gleason score 7 prostate cancer be considered as a unique grade category? Urology 53:372-377, 1999.
181. Roach M III, Lu J, Pilepich MV, Asbell SO, Mohuidden M, Terry R, Grignon DJ. Long term survival after radiotherapy alone: Radiation Therapy Oncology Group prostate cancer trials. J Urol 161:864-868, 1999.
182. Powell IJ, Banerjee M, Sakr W, Grignon D, Wood DP, Pontes JE. Should African American men be tested for prostate carcinoma at an earlier age than white men? Cancer 85:472-477, 1999.
183. Barroso U Jr, Oskanian P, Tefilli M, Banerjee M, Grignon D, Sakr WA, Pontes JE, Powell IJ. Predictors of pelvic lymph node positivity in clinically localized prostate cancer: a study by race. Urology 53:187-191, 1999.
184. Kattar MM, Grignon DJ, Eble JN, Lewis PE, Hurley PM, Sakr WA, Cher ML. Chromosomal analysis of renal angiomyolipoma by comparative genomic hybridization. Hum Pathol 30:295-299, 1999.
185. Schwartz KL, Grignon DJ, Sakr WA, Wood DP Jr . Prostate cancer histology trends in the Metropolitan Detroit area, 1982-1996. Urology 53:769-774, 1999.
186. Rakozy C, Grignon DJ, Li Y, Gheiler E, Gururajanna B, Pontes JE, Sakr W, Wood DP Jr, Sarkar FH. P53 gene alterations in prostate cancer after radiation failure and their association with clinical outcome: A molecular and immunohistochemical analysis. Pathol Res Pract 195:129-135, 1999.
187. Tefilli MV, Gheiler EL, Tiguert R, Grignon DJ, Forman JD, Pontes JE, Wood DP Jr. Urinary diversion-related outcome in patients with pelvic recurrence after radical cystectomy for bladder cancer. Urology 53:999-1004, 1999.
188. Tefilli MV, Gheiler EL, Tiguert R, Banerjee M, Sakr W, Grignon D, Wood DP Jr., Pontes JE. Role of radical prostatectomy in patients with prostate cancer of high Gleason score. Prostate 39:60-66, 1999.
189. Jiminez R, Tiguert R, Sakr W, Pontes JE, Grignon DJ. Paraganglioma of the prostate gland: Report of a case with five years follow up. J Urol 161:1909-1910, 1999.
190. Lawton CA, Grignon DJ, Newhouse JA, Schellhammer PF, Kuban DA. Prostate carcinoma. Radiographics 19:185-205, 1999.
191. Nemeth JA, Harb JF, Barroso U Jr, He Z, Grignon DJ, Cher ML. Severe combined immunodeficient model of human prostate cancer metastasis to human bone. Cancer Res 59:1987-1995, 1999.
192. Sarkar FH, Li Y, Sakr WA, Grignon DJ, Madan SS, Wood DP and Adsay V. Relationship of p21WAF1 expression with disease-free survival and biochemical recurrence in prostate adenocarcinomas (Pca). Prostate 40:256, 1999.
193. Sakr WA, Grignon DJ. Prostate. Practice parameters, pathologic staging, and handling radical prostatectomy specimens. Urol Clin North Am 26:453-63, 1999.
194. Grignon DJ, Bostwick DG, Civantos F, Garnick MB, Gaudin P, Srigley JR. Pathologic handling and reporting of prostate tissue specimens in patients receiving neoadjuvant hormonal therapy: Report of the pathology committee. Mol Urol 3:193-200, 1999.
195. Shekarriz B, Upadhyay J, Wood DP Jr, Hinman J, Raasch J, Cummings GD, Grignon DJ and Littrup PJ. Vesicourethral anastomosis biopsy after radical prostatectomy: Predictive value of prostate specific antigen and pathologic stage. Urology 54:1044-1048, 1999.
196. Nie D, Hillman GG, Geddes T, Tang K, Pierson C, Grignon DJ and Honn KV. Platelet-type 12-lipoxygenase regulates angiogenesis in human prostate carcinoma. Adv Exp Med Biol 469:623- 630, 1999.
197. Upadhyay J, Shekarriz B, Nemeth JA, Dong Z, Cummings GD, Fridman R, Sakr W, Grignon DJ, Cher ML. Membrane type 1 matrix metalloproteinase (MT1-MMP) immunolocalization in human prostate: Change in cellular localization associated with high grade prostatic intraepithelial neoplasia. Clin Cancer Res 5:4105-4110, 1999.
198. Kocheril S, Grignon DJ, Wang CY, Maughan RL, Montecillo EJ, Talati B, Tekyi-Mensah S, Pontes JE, Hillman GG. Responsiveness of human prostate carcinoma bone tumors to interleukin-2 therapy in mouse xenograft tumor model. Cancer Detection Prevention 23:408-416, 1999.
199. Powell IJ, Banerjee M, Novallo M, Sakr W, Grignon D, Wood DP, Pontes JE. Prostate cancer biochemical recurrence stage for stage is more frequent among African American versus Caucasian men with locally advanced but not organ confined disease. Urology 55:246-251, 2000.
200. Powell IJ, Banerjee M, Novallo M, Sakr W, Grignon D, Wood DP Jr., Pontes JE. Should the age specific prostate specific antigen cutoff for prostate biopsy be higher for black than for white men older than 50 years? J Urol 163:146-149, 2000.
201. Pierson C, Nassar H, Sakr W, Banerjee, RB, Grignon DJ. Primary malignant fibrous histiocytoma of the urinary bladder: A case report and review of the literature. J Urologic Pathol 11:195-205, 2000.
202. Tiguert R, Gheiler EL, Grignon DJ, Littrup PJ, Sakr W, Pontes JE, Wood DP. Patients with abnormal ultrasound of the prostate but normal digital examination should be classified as having clinical stage t2 tumors. J Urol 163:1486-90, 2000.
203. Roach M, Lu J, Pilepich MV, Asbell SO, Mohuidden M, Terry R, Grignon D. Four prognostic groups predict long-term survival from prostate cancer following radiotherapy alone on Radiation Therapy Oncology Group clinical trials. Int J Radiat Oncol Biol Phys 47:609-15, 2000.
204. Roach M, Lu J, Pilepich MV, Asbell SO, Mohuidden M, Terry R, Grignon D, Lawton C, Shipley W, Cox J. Predicting long-term survival, and the need for hormonal therapy: A meta-analysis of RTOG prostate cancer trials. Int J Radiat Oncol Biol Phys 47:617-27, 2000.
205. Shekarriz B, Tiguert R, Upadhyay J, Gheiler E, Powell IJ, Pontes JE, Grignon DJ, Sakr W, Wood DP. Impact of location and multifocality of positive surgical margins on disease-free survival following radical prostatectomy: A comparison between African-American and white men. Urology 55:899-903, 2000.
206. Timar J, Raso E, Dome B, Li L, Grignon D, Nie D, Honn KV, Hagmann W. Expression, subcellular localization and putative function of platelet-type 12-lipoxygenase in human prostate cancer cell lines of different metastatic potential. Int J Cancer 87:37-43, 2000.
207. Pierson C, Sakr W, Sarkar F, Pontes JE, Crissman JD, Grignon DJ. Retinoblastoma gene expression as a prognostic indicator in invasive bladder cancer. J Urologic Pathol 12:1-12, 2000.
208. Adsay V, Eble JN, Srigley JR, Jones EC and Grignon DJ. Mixed epithelial and stromal tumor of the kidney. Am J Surg Pathol 24:958-970, 2000.
209. Jimenez RE, Gheiler E, Oskanian P, Tiguert R, Sakr W, Wood Jr. DP, Pontes JE, Grignon DJ. Grading the invasive component of urothelial carcinoma of the bladder and its relationship with progression-free survival. Am J Surg Pathol 24:980-987, 2000.
210. Bostwick DG, Grignon DJ, Hammond ME, Amin MB, Cohen M, Crawford D, Gospadarowicz M, Kaplan RS, Miller DS, Montironi R, Pajak TF, Pollack A, Srigley JR, Yarborough J. Prognostic factors in prostate cancer: College of American Pathologists Consensus Statement 1999. Arch Pathol Lab Med. 124:995-1000, 2000.
211. Hammond ME, Fitzgibbons PL, Compton C, Grignon DJ, Page DL, Fielding LP, Bostwick D, Pajak T for Members of the Cancer Committee and Conference Participants. College of American Pathologists Conference XXXV: Solid tumor prognostic factors--which, how and so what? Summary document and recommendations for implementation. Arch Pathol Lab Med. 24:958-965, 2000.
212. Valicenti R, Lu J, Pilepich M, Asbell S, Grignon D. Survival advantage from higher-dose radiation therapy for clinically localized prostate cancer treated on the Radiation Therapy Oncology Group trials. J Clin Oncol 18:2740-6, 2000.
213. Jiminez RE, Tiguert R, An T, Grignon DJ, Lawrence D, Triest J. Unilateral hydronephrosis resulting from intraluminal obstruction of the ureter by adenosquamous endometrioid carcinoma arising from disseminated endometriosis. Urology 56:231, 2000.
214. Sakr WA, Ward C, Grignon DJ, Haas GP. Epidemiology and molecular biology of early prostatic neoplasia. Molecular Urol, 4:109-113, 2000.
215. Bentley G, Dey J, Sakr WA, Wood, Jr DP, Pontes JE, Grignon DJ. Significance of the Gleason scoring system after neoadjuvant hormonal therapy. Molecular Urol 4:125-129, 2000.
216. Sakr WA, Tefilli M, Grignon DJ, Banerjee M, Gheiler EL, Tiguert R, Powell IJ, Pontes EJ, Crissman JD, Wood DP Jr. Gleason score 7 prostate cancer: A heterogeneous entity. Correlation with pathologic parameters and disease free survival. Urology 56:730-734, 2000.
217. Hillman GG, Maughan RL, Grignon DJ, Yudelev M, Rubio J, Tekyi-Mensah S, Layer A , Che M, Forman JD. Neutron or photon irradiation for prostate tumors: Enhancement of cytokine therapy in a metastatic tumor model. Clinical Cancer Research 7:136-144, 2001.
218. Nie D, Zacharek A, Li L, Lamberti M, Tang Keqin, Hillman GG, Grignon D, Honn KV. Expression and function of thromboxane A2 synthase in human prostate carcinoma. J Urol 165:474-477, 2001.
219. Jimenez RE, Eble JN, Reuter VE, Epstein JI, Folpe AL, de Peralta M, Tamboli P, Ansell ID, Grignon DJ, Young RH, Amin MB. Concurrent angiomyolipoma and renal cell neoplasia: A study of 36 cases. Mod Pathol 14:157-163, 2001.
220. Narain V, Tiguert R, Banerjee M, Grignon D, Wood DP, Powell IJ. Biochemical recurrence after radical prostatectomy in black and white American men with a positive or negative family history of prostate cancer. J Urol 165:474-477, 2001.
221. Pierson CR, Schober MS, Wallis T, Sarkar FH, Sorensen PHB, Eble JN, Srigley JR, Jones EC, Grignon DJ, Adsay V. Mixed epithelial and stromal tumor of the kidney lacks the genetic alterations of cellular congenital mesoblastic nephroma. Human Pathol 32:513-520, 2001.
222. Shekarriz B, Upadhyay J, Bianco FJ Jr, Tefilli MV, Tiguert R, Gheiler EL, Grignon DJ, Pontes JE, Wood DP Jr. Impact of sequential increase in preoperative serum PSA level up to 10 ng/ml on pathological findings and disease free survival. Prostate 48:136-143, 2001.
223. Pilepich MV, Winter K, John MJ, Mesic JB, Sause W, Rubin P, Lawton C, Machtay M, Grignon D. Phase III Radiation Therapy Oncology Group (RTOG) trial 86-10 of androgen deprivation adjuvant to definitive radiotherapy in locally advanced carcinoma of the prostate. Int J Radiat Oncol Biol Phys 50:1243-1252, 2001.
224. Ku
cuk O, Sarkar FH, Sakr W, Djuric Z, Pollak MN, Khachik F, Li Y, Banerjee M, Grignon D, Bertram JS, Crissman JD, Pontes EJ, Wood Jr DP. Phase II randomized clinical trial of lycopene supplementation prior to radical prostatectomy. Cancer Epidemiol Biomarkers Prev 10:861-868, 2001.
225. Jimenez RE, Hussain M, Bianco FJ Jr, Vaishampayan U, Tabaczka P, Sakr WA, Pontes JE, Wood DP Jr, Grignon DJ. Her-2/neu Overexpression in muscle-invasive urothelial carcinoma of the bladder: Prognostic significance and comparative anlaysis in primary and metastatic tumors. Clin Cancer Res 7:2440-2447, 2001.
226. Bianco FJ Jr, Sakr WA, Grignon DJ, Fridman R. Matrix-metalloproteinases and tissue inhibitors of metalloproteinases in bladder cancer. Urol Integr Invest 6:79-85, 2001.
227. Merati K, said Siadaty M, Andea A, Sarkar F, Ben-Josef E, Mohammad R, Philip P, Shields AF, Vaitkevicius V, Grignon DJ, Adsay, NV. Expression of inflammatory modulator cox-2 in pancreatic ductal adenocarcinoma and its relationship to pathologic and clinical parameters. Am J Clin Oncol 24:447-52, 2001.
228. Tiguert R, Bianco J Jr, Oskanian P, Li Y, Grignon DJ, Wood DP Jr, Pontes JE, Sarkar FH. Structural alteration of p53 protein in patients with muscle invasive bladder transitional cell carcinoma. J Urol 166:2155-2160, 2001.
229. Narain V, Bianco FJ Jr, Grignon DJ, Sakr WA, Pontes JE, Wood DP Jr. How accurately does prostate biopsy Gleason score predict pathologic findings and disease free survival? Prostate 49:185-90, 2001.
230. Nie D, Che M, Grignon D, Tang K, Honn KV. Role of eicosanoids in prostate cancer progression. Cancer and Metastasis Reviews 20:195-206, 2001.
231. Powell IJ, Dey J, Dudley A, Pontes JE, Cher ML, Sakr W, Grignon DJ, Wood DP. Disease-free survival difference between African Americans and whites after radical prostatectomy for local prostate cancer: A multivariable analysis. J Urol 59:907-12, 2002.
232. Bianco FJ Jr, Wood DP Jr, Grignon DJ, Sakr WA, Pontes JE, Powell IJ. Prostate cancer stage shift has eliminated the gap in disease-free survival in black and white American men after radical prostatectomy. J Urol 168:479-482, 2002.
233. Tiguert R, Ravery V, Grignon DJ, Sakr W, Wood DP Jr, Pontes JE. [Significance of major grade of Gleason score 7 prostatic adenocarcinoma in progression after radical prostatectomy.] Prog Urol 12:31-36, 2002 [Article in French].
234. Pierson CR, McGowen R, Grignon D, Sakr W, Dey J, Sheng S. Maspin is up-regulated in premalignant prostate epithelia. Prostate 53:255-262, 2002.
235. Che M, Grignon D. Pathology of prostate cancer. Cancer and Metastasis Reviews 21:381-395, 2002.
236. Beach R, Gown AM, de Peralta-Venturina MN, Folpe AL, Yaziji H, Salles PG, Grignon DJ, Fanger GR, Amin MB. P504S immunohistochemical detection in 405 prostatic specimens including 376 18-gauge needle biopsies. Am J Surg Pathol 26:1588-1596, 2002.
237. Roach M III, Lu J, Pilepich MV, Asbell SO, Mohiuddin M, Grignon D. Race and survival of men treated for prostate cancer on Radiation Therapy Oncology Group phase III trials. J Urol 169:245-250, 2003.
238. Pollack A, Grignon DJ, Heydon KH, Hammond EH, Lawton CA, Mesic JB, Fu KK, Porter AT, Abrams RA, Shipley WU. Prostate cancer DNA ploidy response to salvage hormone therapy after radiotherapy with or without short-term total androgen blockade: An analysis of RTOG 8610. J Clin Oncol 21:1238-48, 2003.
239. Che M, Sakr W, Grignon D. Pathologic features the urologist should expect on a prostate biopsy. Urologic Oncology: Seminars and Original Investigations 21:153-161, 2003.
240. Hillman GG, Maughan RL, Grignon DJ, Yudelev M, Che M, Abrams J, Wang Y, Layer A, Wright JL, Rubio J, Forman JD. Responsiveness of experimental prostate carcinoma bone tumors to neutron or photon radiation combined with cytokine therapy. Int J Radiat Oncol Biol Phys 56:1426-37, 2003.
241. Bianco FJ, Grignon DJ, Sakr WA, Shekarriz B, Upadhyay J, Dornelles E, Pontes JE. Radical prostatectomy with bladder neck preservation: Impact of a positive margin. Eur Urol 43:461-6, 2003.
242. Liao DJ, Du Q, Yu BW, Grignon D, Sarkar FH. Novel perspective: Focusing on the X chromosome in reproductive cancers. Cancer Investigation 21:641-658, 2003.
243. Pilepich MV, Winter K, Lawton C, Krisch RE, WolkovH, Movsas B, Hug E, Asbell S, Grignon D. Androgen suppression adjuvant to radiotherapy in carcinoma of the prostate, long-term results of phase III RTOG study 85-31. Int J Radiat Oncol Biol Phys 57(2 Suppl):S172-3, 2003.
244. Hanks GE, Pajak TF, Porter A, Grignon D, Brereton H, Venkatesan V, Horwitz EM, Lawton C, Rosenthal SA, Sandler HM, Shipley WU. Phase III trial of long-term adjuvant androgen deprivation after neoadjuvant hormonal cytoreduction and radiotherapy in locally advanced carcinoma of the prostate: the Radiation Therapy Oncology Group Protocol 92-02. J Clin Oncol 21:3972-8, 2003.
245. Bismar TA, Bianco FJ, Zhang H, Li X, Sarkar FH, Sakr WA, Grignon DJ, Che M. Quantification of G250 mRNA expression in renal epithelial neoplasms by real-time reverse transcription-PCR of dissected tissue from paraffin sections. J Pathol 35:513-517, 2003.
246. Nie D, Nemeth J, Qiao Y, Zacharek A, Li L, Hanna K, Tang K, Hillman GG, Cher ML, Grignon DJ, Honn KV. Increased metastatic potential in human prostate carcinoma cells by overexpression of arachidonate 12-lipoxygenase. Clin Exp Metastasis 20:657-63, 2003.
247. Nie D, Che M, Zacharek A, Qiao Y, Li L, Lamberti M, Tang K, Cai Y, Guo Y, Grignon D, Honn KV. Differential expression of thromboxane synthase in prostate carcinoma: Role in tumor cell motility and perineural invasion. Am J Pathol 164:429-39, 2004.
248. Yang XJ, Sugimura J, Tretiakova MS, Furge K, Zagaja G, Sokoloff M, Pins M, Bergan R, Grignon DJ, Stadler WM, Vogelzang NJ, Teh BT. Gene expression profiling of renal medullary carcinoma: Potential clinical relevance. Cancer 100:976-85, 2004.
249. Grignon, D. Unusual subtypes of prostate cancer. Mod Pathol 17:316-27, 2004.
250. Bismar TA, Humphrey PA, Grignon DJ, Wang HL. Expression of b-Catenin in prostatic adenocarcinomas: A comparison with colorectal adenocarcinomas. Am J Clin Pathol 121:557-563, 2004.
251. Bianco FJ Jr, Justa D, Grignon DJ, Sakr WA, Pontes JE, Wood DP Jr. Management of clinical T1 bladder transitional cell carcinoma by radical cystectomy. Urol Oncol 22:290-4, 2004.
252. Li R, Heydon K, Hammond ME, Grignon DJ, Roach M 3rd, Wolkov HB, Sandler HM, Shipley WU, Pollack A. Ki-67 staining index predicts distant metastasis and survival in locally advanced prostate cancer treated with radiotherapy: An analysis of patients in radiation therapy oncology group protocol 86-10. Clin Cancer Res 10:4118-24, 2004.
253. Nassar H, Pansare V, Zhang H, Che M, Sakr W, Ali-Fehmi R, Grignon D, Sarkar F, Cheng J, Adsay V. Pathogenesis of invasive micropapillary carcinoma: Role of MUC1 glycoprotein. Mod Pathol 17:1045-50, 2004.
254. McKenney JK, Amin MB, Srigley JR, Jimenez RE, Ro JY, Grignon DJ, Young RH. Basal cell proliferations of the prostate other than usual basal cell hyperplasia: A clinciopathologic study of 23 cases, including four carcinomas, with a proposed classification. Am J Surg Path 28:1289- 1298, 2004.
255. Nassar H, Pansare V, Zhang H, Che M, Sakr W, Ali-Fehmi R, Grignon D, Sarkar F, Cheng J, Adsay V. Pathogenesis of invasive micropapillary carcinoma: role of MUC1 glycoprotein. Mod Pathol. 2004 Sep;17(9):1045-50.
256. Lawton CA, Winter K, Grignon D, Pilepich MV. Androgen suppression plus radiation versus radiation alone for patients with stage D1/pathologic node-positive adenocarcinoma of the prostate: updated results based on national prospective randomized trial Radiation Therapy Oncology Group 85-31. J Clin Oncol. 2005 Feb 1;23(4):800-7.
257. Altinok G, Kattar MM, Mohamed A, Poulik J, Grignon D, Rabah R. Pediatric renal carcinoma associated with Xp11.2 translocations/TFE3 gene fusions and clinicopathologic associations. Pediatr Dev Pathol. 2005 Mar-Apr;8(2):168-80.
258. Pilepich MV, Winter K, Lawton CA, Krisch RE, Wolkov HB, Movsas B, Hug EB, Asbell SO, Grignon D. Androgen suppression adjuvant to definitive radiotherapy in prostate carcinoma--long-term results of phase III RTOG 85-31. Int J Radiat Oncol Biol Phys. 2005 Apr 1;61(5):1285-90.
259. Altinok G, Powell I, Che M, Hormont K, Sarkar FH, Sakr W, Grignon D, Liao DJ. Reduction of QM protein expression correlates with tumor grade in prostatic adenocarcinoma. Prostate Cancer Prostatic Dis. 2006;9(1):77-82.
260. Shen XJ, Ali-Fehmi R, Weng CR, Sarkar FH, Grignon D, Liao DJ. Loss of heterozygosity and microsatellite instability at the Xq28 and the A/G heterozygosity of the QM gene are associated with ovarian cancer. Cancer Biol Ther. 2006 May;5(5):523-8.
261. Liao DJ, Wang Y, Wu J, Adsay NV, Grignon D, Khanani F, Sarkar FH. Characterization of pancreatic lesions from MT-tgf alpha, Ela-myc and MT-tgf alpha/Ela-myc single and double transgenic mice. J Carcinog. 2006 Jul 5;5:19.
262. Roach M 3rd, DeSilvio M, Valicenti R, Grignon D, Asbell SO, Lawton C, Thomas CR Jr, Shipley WU. Whole-pelvis, "mini-pelvis," or prostate-only external beam radiotherapy after neoadjuvant and concurrent hormonal therapy in patients treated in the Radiation Therapy Oncology Group 9413 trial. Int J Radiat Oncol Biol Phys. 2006 Nov 1;66(3):647-53.
263. Lawton CA, DeSilvio M, Lee WR, Gomella L, Grignon D, Gillin M, Morton G, Pisansky T, Sandler H. Results of a phase II trial of transrectal ultrasound-guided permanent radioactive implantation of the prostate for definitive management of localized adenocarcinoma of the prostate (radiation therapy oncology group 98-05). Int J Radiat Oncol Biol Phys. 2007 Jan 1;67(1):39-47.
264. Grignon D, Paner GP. Renal cell carcinoma and the renal sinus. Adv Anat Pathol. 2007 Mar;14(2):63-8.
265. Liao JD, Adsay NV, Khannani F, Grignon D, Thakur A, Sarkar FH. Histological complexities of pancreatic lesions from transgenic mouse models are consistent with biological and morphological heterogeneity of human pancreatic cancer. Histol Histopathol. 2007 Jun;22(6):661-76.
266. Chakravarti A, DeSilvio M, Zhang M, Grignon D, Rosenthal S, Asbell SO, Hanks G, Sandler HM, Khor LY, Pollack A, Shipley W; Radiation Therapy Oncology Group. Prognostic value of p16 in locally advanced prostate cancer: a study based on Radiation Therapy Oncology Group Protocol 9202. J Clin Oncol. 2007 Jul 20;25(21):3082-9.
267. Roach M 3rd, De Silvio M, Rebbick T, Grignon D, Rotman M, Wolkov H, Fisher B, Hanks G, Shipley WU, Pollack A, Sandler H, Watkins-Bruner D. Racial differences in CYP3A4 genotype and survival among men treated on Radiation Therapy Oncology Group (RTOG) 9202: a phase III randomized trial. Int J Radiat Oncol Biol Phys. 2007 Sep 1;69(1):79-87.
268. Epstein JI, Srigley J, Grignon D, Humphrey P; Association of Directors of Anatomic and Surgical Pathology. Recommendations for the reporting of prostate carcinoma. Hum Pathol. 2007 Sep;38(9):1305-9.
269. Epstein JI, Srigley J, Grignon D, Humphrey P, Otis C. Recommendations for the reporting of prostate carcinoma. Virchows Arch. 2007 Oct;451(4):751-6.
270. Jin R, Trikha M, Cai Y, Grignon D, Honn KV. A naturally occurring truncated beta3 integrin in tumor cells: native anti-integrin involved in tumor cell motility. Cancer Biol Ther. 2007 Oct;6(10):1559-68.
271. Epstein JI, Srigley J, Grignon D, Humphrey P; Association of Directors of Anatomic and Surgical Pathology. Recommendations for the reporting of prostate carcinoma: Association of Directors of Anatomic and Surgical Pathology. Am J Clin Pathol. 2008 Jan;129(1):24-30.
272. Roach M 3rd, Bae K, Speight J, Wolkov HB, Rubin P, Lee RJ, Lawton C, Valicenti R, Grignon D, Pilepich MV. Short-term neoadjuvant androgen deprivation therapy and external-beam radiotherapy for locally advanced prostate cancer: long-term results of RTOG 8610. J Clin Oncol. 2008 Feb 1;26(4):585-91.
Books
1. Banerjee D, Grignon DJ, and Frei JV (Eds.) Proceedings, DNA Flow Cytometry: Status and Controversies, London, Ontario; September 12 and 13, 1989. The University of Western Ontario, 1991.
2. Ro JY, Grignon DJ, Amin MB, Ayala AG. Atlas of Surgical Pathology of the Male Reproductive Tract. W.B. Saunders Co, Philadelphia, PA, 1996.
3. Amin MB, Grignon DJ, Humphrey P, Srigley JR. Gleason Grading: A Contemporary Approach. Lippincott, Williams and Wilkins, Philadelphia, PA, 2004.
4. Murphy WM, Grignon DJ, Perlman E. Tumors of the Kidney, Bladder, and Related Urinary Structures. Armed Forces Institute of Pathology, Atlas of Tumor Pathology, 4th Series. AFIP Press, Washington, D.C., 2004.
Book Chapters
1. Grignon DJ. Bladder Neoplasms. In: Urologic Surgical Pathology. Eble JN and Bostwick D eds. Mosby Year Book, New York, NY, pp. 214-305, 1996.
2. True L and Grignon DJ. Pathology of Renal Cancers. In: Principles and Practice of Genitourinary Oncology, Raghaven D, Scher HI, Leibel SA and Lange P, eds. Lippincott Raven, Philadelphia, PA, pp. 799-811, 1996.
3. Haas GP, Grignon DJ and Montie J. Benign and Malignant Tumors of the Lower Urinary Tract. In: Diagnosis of Genitourinary Disease, 2nd Ed., Resnick MI and Older RA eds, Thieme Medical Publishers, New York, NY, 1997.
4. Porter AT, Littrup P, Grignon D, Forman J and Montie JE. Radiotherapy and Cryotherapy for Prostate Cancer. In: Campbell's Urology, 7th edition, Walsh PC, Retik AB, Vaughan ED Jr, Wein AJ eds. W.B. Saunders Co., Philadelphia, PA, 1997.
5. Grignon DJ and Staerkel G. Surgical Diseases of the Kidney. In: Principles and Practice of Surgical and Cytopathology, 3rd edition. Silverberg SS, DeLellis R and Frable WJ eds. Churchill Livingstone Inc., New York, NY, 1997.
6. Grignon DJ and Eble JN. Renal Neoplasms. In: Heptinstall's Pathology of the Kidney 5th ed., Jennette JC, Olson JL, Schwartz MM and Silva FG, eds. Lippincott-Raven Publishers, Philadelphia, PA, 1998.
7. Sakr WA and Grignon DJ. Pathology and Molecular Biology of Early Prostate Cancer. In: Molecular Pathology of Early Cancer, Srivastava S, ed. IOS Press, 1999.
8. Grignon DJ and Sakr WA. Pathology of Prostate Cancer. In: Prostate Cancer. Honn KV and Wood DP Jr., eds., JAI Press Inc., Greenwich, Conn., 1999.
9. Grignon DJ. Pathologic Predictors of Treatment Outcome. In: Radiotherapy of Prostate Cancer. Greco C and Zelefsky M, eds. Harwood Academic Publishers, Amsterdam, 2000.
10. Grignon DJ. Pathology of Renal Cell Carcinoma. In: Renal Cancer: Methods and Protocols. Mydlo J, Editor. The Humana Press, Totowa, NJ, 2001.
11. Bentley G and Grignon DJ. Non Transitional Epithelial Tumors. In: Pathology of the Urinary Bladder. Foster CS and Ross J, Editors. W.B. Saunders Co, Orlando, FL, 2003 (in press).
12. Grignon DJ, Eble JN, Bonsib SM, Moch H. Tumors of the kidney: Clear cell renal cell carcinoma. In: WHO Classification of Tumours of the Urinary System and Male Genital Organs; Eble JN, Sauter G, Epstein JI, Sesterhenn IA, eds. IARC Press, Lyon, 2004. pp 23-25
13. Eble JN, Grignon DJ, Moch H. Tumors of the kidney: Metanephric adenoma and metanephric adenofibroma. In: WHO Classification of Tumours of the Urinary System and Male Genital Organs; Eble JN, Sauter G, Epstein JI, Sesterhenn IA, eds. IARC Press, Lyon, 2004. pp 44-46.
14. Sauter G, Algaba F, Amin MB, Busch C, Cheville J, Gasser T, Grignon DJ, Hofstadter F, Lopez-Beltran A, Epstein JI. Tumors of the urinary system: Non-invasive urothelial tumours. In: WHO Classification of Tumours of the Urinary System and Male Genital Organs; Eble JN, Sauter G, Epstein JI, Sesterhenn IA, eds. IARC Press, Lyon, 2004. pp 110.
15. Grignon DJ, El-Bolkainy MN, Schmitz-Drager BJ, Simon R, Tyczynski JE. Tumors of the urinary system: Squamous cell carcinoma. In: WHO Classification of Tumours of the Urinary System and Male Genital Organs; Eble JN, Sauter G, Epstein JI, Sesterhenn IA, eds. IARC Press, Lyon, 2004. pp 124-127.
16. Grignon DJ, El-Bolkainy MN. Tumors of the urinary system: Verrucous squamous cell carcinoma. In: WHO Classification of Tumours of the Urinary System and Male Genital Organs; Eble JN, Sauter G, Epstein JI, Sesterhenn IA, eds. IARC Press, Lyon, 2004. pp 127.
17. Helpap B, Ayala AG, Grignon DJ, Oliva E, Epstein JI. Tumors of the urinary system: Metastatic tumours and secondary extension in urinary bladder. In: WHO Classification of Tumours of the Urinary System and Male Genital Organs; Eble JN, Sauter G, Epstein JI, Sesterhenn IA, eds. IARC Press, Lyon, 2004. pp148-149.
18. Grignon DJ. Tumors of the prostate: Urothelial carcinoma. In: WHO Classification of Tumours of the Urinary System and Male Genital Organs; Eble JN, Sauter G, Epstein JI, Sesterhenn IA, eds. IARC Press, Lyon, 2004. pp 202-204.
19. Grignon D. Non urothelial epithelial tumors. In: Textbook of Bladder Cancer; Lerner SP, Schoenberg M, Sternberg C, eds. T&F Informa, London, 2005 (in preparation).
20. Che M, Grignon DJ. Handling and reporting of tumor-containing kidney specimens. In: Clin Lab Med; Elsevier Saunders, Philadelphia, PA. (In press)
Other
1. Recommendations for the Reporting of Resected Prostate Carcinoma. Association of Directors of Anatomic and Surgical Pathology (ad hoc committee: Amin MB, Grignon D, Bostwick D, Reuter V, Troncoso P, Troncoso P, Ro JY, Ayala AG). Hum Pathol 27:321-323, 1996.
2. Consensus Statement: Guidelines for PSA Following Radiation Therapy. American Society for Therapeutic Radiology and Oncology Consensus Panel (Cox JD, Grignon DJ, Kaplan RS, Parsons JT, Schellhammer PF). Int J Radiation Oncology Biol Phys 37:1035-1041, 1997.
3. Amin MB, Ro J, Ayala AG, Grignon DJ, Tamboli P. Atlas of Prostate Pathology 1.0 on CD-ROM. Chapman & Hall, March 1997.
4. Amin MB, Grignon DJ, Bostwick DG, Epstein JI, Reuter VE, Troncoso P, Ro JY, Ayala AG. Recommendations for reporting prostatic carcinomas with commentary. Pathol Case Rev 3:223-232, 1998.
5. Garnick MB, Fair WR, Goldenberg SL, Gleave M, Fourcroy J, Grignon D, Srougi M, Porterfield H, Hart C. Third International Conference on Neoadjuvant Hormonal Therapy of Prostate Cancer: Overview Consensus Statement. Molecular Urol 3:171-174, 1999.
6. Epstein JI, Amin MB, Reuter VR, Mostofi FK, and the WHO/ISUP Bladder Consensus Conference Committee. The World Health Organization (WHO) and International Society of Urological Pathologists (ISUP) consensus classification of urothelial (transitional cell) lesions. Am J Surg Pathol 22:1435-1448, 1999.
7. Grignon DJ. Pathologic and biologic markers for prostate adenocarcinoma. American Society of Clinical Oncologists Educational Book, ASCO, Alexandria, VA, 1999.
8. Srigley JR, Amin MB, Bostwick DG, Grignon DJ, Hammond ME. Updated protocol for the examination of specimens from patients with carcinoma of the prostate gland: A basis for checklists. Arch Pathol Lab Med 124:1034-1039, 2000.
9. Garnick MB, Fair WR, Bostwick D, Debruyne F, Fourcroy J, Grignon D, Porterfield H, Sufrin G, Thrasher B, Hart C. Fourth International Conference on Neoadjuvant Hormonal Therapy of Prostate Cancer: Overview Consensus Statement. Molecular Urol 4:89-92, 2000.
10. Grignon D, Amin M, Brat D, El-Nagaar A, Hammond E, Lucas D, Nelson J, Petito C, Scott C, Sheahan DG, Sneige N, True L, Yesner R. Pathology Committee. Int J Radiat Oncol Biol Phys 51:110-2, 2001.
11. Hammond ME, Ang K, Byhardt R, Campbell B, Chapman JD, Eisenberg B, Greven K, Harris J, Hoffman J, Lange C, McCormick B, Mehta M, Sandler H, Trotti A, Willet C, Wolfson A, Furness A, Jensen T, Grignon D, Okunieff P. Tumor Utilization Committee. Int J Radiat Oncol Biol Phys 51:103-9, 2001.
12. Okunieff P, Hammond E, Grignon D, et al. Translational Research Program. Int J Radiat Oncol Biol Phys 51:75-87, 2001.
13. Sandler H, Shipley WU, Gomella L, Pienta K, Bard RH, Bruner D, Clark R, DeSilvio M, Gaspar L, Gillin M, Grignon D, et al. Genitourinary Cancer Committee. Int J Radiat Oncol Biol Phys 51:28-38, 2001.
14. Amin MB, Srigley JR, Grignon DJ, Reuter VE, Humphrey PA, Cohen MB, Hammond ME. Updated protocol for the examination of specimens from patients with carcinoma of the urinary bladder, ureter, and renal pelvis. Cancer Committee, College of American Pathologists. Arch Pathol Lab Med 127:1263-79, 2003.
Abstracts
1. Ward C, Angelakis K, deGuia K, Pansare V, Grignon D, Sakr WA. Fluorescence in situ hybridization amplification of HER2/neu in African-Americans (AA) and Caucasians treated by radical prostatectomy for clinically localized prostate cancer (PCA): Correlation with stage and biochemical recurrence. J Urol 165:141, 2001.
2. Bianco FJ, Wood DP, Pontes JE, Sakr WA, Grignon DJ, Powell IJ. Prostate cancer stage shift has eliminated the gap in survival between African American and Caucasian men after radical prostatectomy. J Urol 165:232, 2001.
3. Herzog ME, Nemeth JA, Yousif R, Reddy A, Hussain M, Grignon DJ, Honn KV, Che M, Cher ML. Histomorphometric, histologic, and radiologic comparison of clinical and experimental human prostate cancer bone metastases. J Urol 165:287, 2001.
4. Andea A, Dey J, deGuia K, Grignon DJ, Pontes JE, Wood DP, Powell IJ, Sakr WA. Modeling prostate cancer distribution for exceedingly small tumor volumes in radical prostatectomy specimens: Implications for biopsy approach. J Urol 165:310, 2001.
5. Bianco FJ, Wood DP, Grignon DJ, Sakr WA, Pontes JE, Powell IJ. Presence of extraprostatic disease after radical prostatectomy diminish survival significantly in African American men. J Urol 165:330, 2001.
6. Ali-Fehmi R, Merati K, Grignon D, Sakr W. Proliferative index and cell cycle regulators expression in high grade prostatic intraepithelial neoplasia (HGPIN) and ductal “endometroid” prostatic carcinoma (DPCA). Mod Pathol 14, 2001.
7. Bentley G, Raz A, Jimenez R, Sakr W, Tait L, Wood Jr D, Grignon D. Galectin-3, MMP-2 and MMP-9 expression in the invasive component of urothelial carcinoma of the bladder. Mod Pathol 14, 2001.
8. Butler C, Andea D, Pansare V, Dey J, Grignon D, Haas G and Sakr W. Latent “preclinical” carcinoma of the prostate (CAP) and high grade prostatic intraepithelial neoplasia (HGPIN): Different pathways for the development of clinically evident CAP? Mod Pathol 14, 2001.
9. Che M, Nemeth J, Sochaki P, Cher ML and Grignon D. Bone metastasis of prostate cancer: A histopathological and immunohistochemical study. Mod Pathol 14, 2001.
10. DeGuia K, Andea A, Butler C, Feng J, Grignon D and Sakr W. Small volume prostate cancer (PCa) in patients 50 years or younger treated by radical prostatectomy is more multi focal and associated with a more diffuse high grade prostatic intraepithelial neoplasia (HGPIN). Mod Pathol 14, 2001.
11. Jimenez RE, Lu JD, Roach M, Pilepich MV, Sause W, Brassachio R, Lawton C, Grignon D. Mitotic figures as a prognostic marker in prostate cancer (PCa) patients treated with radiation therapy: A Radiation Therapy Oncology Group (RTOG) study. Mod Pathol 14, 2001.
12. McKenney JK, Amin MB, Srigley JR, Ro JY, Jimenez R, Grignon DJ, Young RH. Adenoid basal proliferations of the prostate other than usual basal cell hyperplasia: A study of 23 cases with a proposed classification. Mod Pathol 14, 2001.
13. Nassar H, Butler C, Pansare V, Sarkar F, Grignon D and Sakr W. Low and high grade prostatic intraepithelial neoplasia (PIN), a biologic spectrum?: Evaluation of cell cycle regulators and neovascularization. Mod Pathol 14, 2001.
14. Sakr WA, Srigley JR, Dey J, Amin MB, Bostwick DG, Epstein JI, Grignon DJ, Humphrey PA, Jones EC, Trancoso P, Wheeler TM, Young RH. What features do urologic pathologists emphasize in diagnosing intraepithelial neoplasia (PIN)? A study of morphologic criteria and reproducibility. Mod Pathol 14, 2001.
15. Ingber M, Bentley G, Grignon D, Tabaczka P, Majumar A, Sarkar F. Expression of a novel epidermal growth factor receptor-related protein in muscle invasive urothelial carcinoma. Mod Pathol 15:165A, 2002.
16. Srigley J, Kapusta L, Reuter V, Amin M, Grignon D, Eble J, Weber A, Moch H. Phenotypic, molecular and ultrastructural studies of a novel low grade renal epithelial neoplasm possibly related to the loop of Henle. Mod Pathol 15:182A, 2002.
17. Srigley J, Grignon DJ, Young RH. The distinction between pure carcinoid tumor and carcinoid-like adenocarcinoma of the prostate gland. Mod Pathol 15:182A, 2002.
18. Nie D, Zacharek A, Che M, Cai Y, Qiao Y, Lamberti M, Tang K, Grignon D, Honn KV. Expression, regulation and function of thromboxane A2 synthase in cancer. Proc AACR 43:1, 2002.
19. Pansare V, Butler C, Haas G, Grignon D, Sakr W. Progression model of subclinical prostate cancer (PCA): Observations of tumor volume, grade and multicentricity in an autopsy series of 1027 cases. Mod Pathol 16:6A, 2003.
20. Bismar TA, Zhang H, Li X, Sakr WA, Che M, Grignon DJ. G250 expression in multiple epithelial renal neoplasms, including multi-locular cystic renal cell carcinoma. Mod Pathol 16:143A, 2003.
21. Bismar TA, Che M, Sakr WA, Grignon DJ. The value of immunohistochemistry in the diagnosis of epithelial renal neoplasms with pink cytoplasm. Mod Pathol 16:142A, 2003.
22. Butler C, Andea A, Pansare V, Hong X, Sarkar F, Grignon D, Sakr W. Comparative molecular and morphologic analysis of autopsy discovered and clinically evident prostatic carcinoma: Loss of heterozygosity analysis. Mod Pathol 16:144A, 2003.
23. Sakr W, Grignon D, Srigley J, Troncoso P, Tamboli P, Lopez-Corona E, Reuter V. Recent trends regarding the significance of isolated high grade prostatic intraepithelial neoplasia “HGPIN” in predicting prostate cancer “PCA” on follow up biopsies: Is there a change in confirming cancer diagnosis? A multi institutional study. Mod Pathol 16:168A, 2003.
24. Sakr W, Che M, Kolizeras K, Grignon D. Clinicopathological characteristics of patients treated by radical prostatectomy (RP) following the diagnosis of prostate cancer (PCA) of a single, less than 1 mm focus in one core biopsy. Mod Pathol 16:168A, 2003.
25. Shen R, Zhang H, Li X, Bismar T, Bhan R, Vernick J, Madan S, Sarkar F, Sakr W, Grignon D, Che M. Applications of a reliable quantitative gene analysis approach in urological tumors. Mod Pathol 16:170A, 2003.
26. Shen R, Zhang H, Li X, Bismar T, Sakr W, Grignon D, Che M. Differential role of angiogenesis in clear cell and chromophobe renal cell carcinoma and oncocytoma. Mod Pathol 16:171A, 2003.
27. Zhang H, Li, X, Sarkar F, Sakr W, Grignon D, Che M. HIF and COX-2 are potential early modulators of tumor angiogenesis in human prostate cancer. Mod Pathol 16:177A, 2003.
28. Zhang H, Bianco F, Bismar T, Bentley G, Sakr W, Grignon D, Che M. Comparison of clinical outcomes of conventional high grade invasive urothelial carcinoma with urothelial carcinoma exhibiting aggressive histological features. Mod Pathol 16:177A, 2003.
29. Nassar H, Pansare V, Zhang H. Kotcher G, Che M, Sakr W, Ali-Fehmi R, Grignon D, Sarkar F, Cheng J, Adsay NV. Reverse polarization of cells with expression of MUC1 in the stroma-facing surfaces may be a key factor in the pathogenesis and morphogenesis of invasive micropapillary carcinoma. Mod Pathol 16:298A, 2003.
30. Pilepich M, Winter K, Lawton C, Krisch R, Wolkov H, Movsas B, Hug E, Asbell S, Grignon D. Androgen suppression adjuvant to radiotherapy in carcinoma of the prostate. Long term results of Phase III RTOG Study 8531. RTOG Session J 11:30, #82, 2003.
31. Pansare V, Kolizeras K, Alousi S, Kotcher G, Butler C, Grignon D, Sakr W. Inflammation, atrophy and early neoplastic transformation of prostatic epithelium: Indication of a potential carcinogenic pathway? Mod Pathol 17:7A, 2004.
32. Adsay NV, Che M, Basturk O, Tamboli P, Sakr W, Amin M, Grignon DJ. Sarcomatous transformation in mixed epithelial stromal tumors of the kidney (malignant MEST). Mod Pathol 17:135A, 2004.
33. Altinok G, Che M, Bismar T, Bianco F, Sakr W, Pontes JE, Grignon D. Clincopathologic and immunohistochemical features distinguish type 1 from type 2 sporadic papillary renal cell carcinoma. Mod Pathol 17:136A, 2004.
34. Amin MB, MacLennan GT, Paraf F, Cheville JC, Vieillefond A, Radhakrishnan A, Che M, Srigley JR, Grignon DJ. Tubulocystic carcinoma of the kidney: Clincopathologic analysis of 29 cases of a distinctive rare subtype of renal cell carcinoma (RCC). Mod Pathol 17:137A, 2004.
35. Bentley G, Che M, Vaishampayan U, Sakr W, Grignon D. Cyclooxygenase-2 and thromboxane synthase are overexpressed in bone metastasis of breast and prostate carcinomas. Mod Pathol 17:141A, 2004.
36. Butler C, Altinok G, Andea A, Kolizeras K, Jenkins C, Che M, Grignon D, Sakr W. Topography of early prostatic neoplasia: Clinical and carcinogenesis implications for an outer peripheral “subcapsular” location, a morphologic and tissue micro array immunohistochemical study. Mod Pathol 17:144A, 2004.
37. Grignon DJ, Bismar TA, Bianco F, Sakr WA, Pontes JE, Sarkar F, Che M. VHL gene mutations in multilocular cystic renal cell carcinoma: Evidence in support of its classification as a type of clear cell renal cell carcinoma. Mod Pathol 17:154A, 2004.
38. Grignon DJ, Bismar TA, Bianco F, Sakr WA, Pontes JE, Che M. Pathologic findings in partial nephrectomy specimens and their clinical significance. Mod Pathol 17:154A, 2004.
39. Sakr W, Kolizeras K, Andea A, Powell I, Pontes JE, Che M, Grignon D. Prognostic parameters of needle biopsy (Bx) and radical prostatectomy specimens (RPS) relevant to age of diagnosis: Pathological analysis of 2895 African American (AA) and 2016 Caucasian men. Mod Pathol 17:175A, 2004.
40. Shen R, Zhang H, Bentley G, Ali R, Bianco F, Sakr W, Grignon D, Che M. Pathological stages of radical cystectomy: Comparison of clinicopathological features and molecular marker profiles of lower and higher stage tumors. Mod Pathol 17:177A, 2004.
41. Zhang H, Shen R, Ali-Fehmi R, Bianco F, Butler C, Sakr W, Grignon D, Che M. Characteristic immunohistochemical profiles and aggressive behavior of micropapillary and other histological variants and subtypes of urothelial carcinoma. Mod Pathol 17:187A, 2004.
42. Zhang H, Nie D, Li X, Sakr W, Grignon D, Che M, Honn KV. Role of thromboxane synthase expression in prostate cancer progression. Mod Pathol 17:187A.
Invited Lectures/Presentations/Chairs
1. "Prostatic Neoplasms" Continuing Medical Education Program, The University of Western Ontario, London, Canada, May, 1986.
2. "Current Concepts in Prostatic Pathology" Continuing Medical Education Program, The University of Western Ontario, London, Canada, March 31, 1989.
3. "Recent Advances in Prostate Cancer: A Pathologist's Perspective." National Defense Medical Center, Ottawa, Canada, February 2, 1990.
4. "Clinicopathologic Aspects of Prostatic Intraepithelial Neoplasia and Stage A Carcinoma of the Prostate." Hamilton Regional Cancer Centre, Hamilton, Ontario, October 18, 1990.
5. "DNA Flow Cytometry." St. Joseph's Institute of Laboratory Medicine Symposium, London, Canada, April 25, 1991.
6. Panelist, Specialty Conference - Genitourinary Pathology. "Adenocarcinoma Arising in Villous Adenoma of the Urachus." United States and Canadian Academy of Pathology, Atlanta, GA, March 18, 1992.
7. "DNA Studies in Early Stage Prostate Cancer." Coulter Electronics Speaker, Canadian Congress of Laboratory Medicine, Toronto, Ontario, June 24, 1992.
8. Chairman, Proferred Paper Session, "Genitourinary Pathology," United States and Canadian Academy of Pathology, New Orleans, LA, March 16, 1993.
9. "Recent Advances in Prostate Cancer: From Surgical Pathology to Molecular Genetics." Visiting Professor, The University of Western Ontario Laboratory Medicine Residents' Research Day. London, Ontario, Canada. April 16, 1993.
10. "Pathology of Benign Prostatic Hyperplasia." International Symposium on BPH and Prostate Cancer, Dearborn, MI. May 12, 1993.
11. "BPH, Is it a Premalignant Condition?" 1st International Conference on the Epidemiology of Early Prostate Cancer, Wayne State University, Detroit, MI, November 17, 1993.
12. "Bladder Cancer: Role of the Pathologist" 4th International Conference on Prostate and Urothelial Cancer and Benign Prostatic Hyperplasia. Orlando, FL, March, 12, 1994
13. Panelist, Specialty Conference - Genitourinary Pathology: "Prostatic carcinoma with basaloid features." United States and Canadian Academy of Pathology, San Francisco, CA, March 17, 1994.
14. "New Prognostic Markers in Invasive Bladder Cancer." Indiana University, Pathology Grand Rounds, Indianapolis, IN, April 21, 1994.
15. "Diagnostic Problems and Histologic Grading of Prostate Cancer." Hamilton Regional Cancer Center and McMaster University, Hamilton, Ontario, Canada, May 6, 1994.
16. "Diagnostic Problems in Bladder Cancer." Hamilton Regional Cancer Center and McMaster University, Hamilton, Ontario, Canada, May 6, 1994.
17. Chairman, Prostate Subcommittee, College of American Pathologists Clinical Conference XXVI, Clinical Relevance of Prognostic Markers in Solid Tumors, Snowbird, Utah, June 23-26, 1994.
18. Tumor suppressor genes as prognostic markers in prostate cancer, presented at College of American Pathologists Clinical Conference XXVI, Clinical Relevance of Prognostic Markers in Solid Tumors, Snowbird, Utah, June 23-26, 1994.
19. "Pathology of Testicular Tumors," "Pathology of Bladder Cancer," "Prostatic Adenocarcinoma: Natural History and Histologic Patterns" and "Conservative Approach to Renal Tumors: Pathologic Issues": presented at the International Course on Urologic Oncology, Salvador, Brazil, September 2, 1994.
20. "Pathology of Testicular Tumors," "Pathology of Bladder Cancer," "Prostatic Adenocarcinoma: Natural History and Histologic Patterns" and "Conservative Approach to Renal Tumors: Pathologic Issues": presented at the Urologic Oncology Symposium, Belo Horizonte, Brazil, September 4, 1994.
21. "Pathology of Bladder Cancer," "Prostatic Adenocarcinoma: Natural History and Histologic Patterns" and "Conservative Approach to Renal Tumors: Pathologic Issues": presented at the Urologic Cancer Seminar, Hospital das Clinicas da FMUSP, Sao Paulo, Brazil, September 6, 1994.
22. "Pathology of Testicular Tumors," "Pathology of Bladder Cancer," "Prostatic Adenocarcinoma: Natural History and Histologic Patterns" and "Conservative Approach to Renal Tumors: Pathologic Issues": presented at the XIII Brazilian Cancer Congress, Porto Alegre, Brazil, September 7-8, 1994.
23. "Prognostic Markers in Invasive Bladder Cancer" presented at the Brazilian National Cancer Institute, Rio de Janeiro, Brazil, September 9, 1994.
24. "Histologic Changes Associated with Prostate Cancer Treatment" presented at the American Cancer Society National Conference on Prostate Cancer, Philadelphia, PA, September 29 - October 1, 1994.
25. "Recent advances in prostate cancer pathology" Department of Urology, University of Calgary, Calgary, Canada. November 2, 1994.
26. "Problems in Prostate Pathology." Presented at the GU Pathology Club, USCAP Meeting, Toronto, Canada, March 11, 1995.
27. "Classification of Renal Epithelial Tumors: A critical Review." Presented at the Nephropathology Club, USCAP Meeting, Toronto, Canada, March 12, 1995.
28. "Non-traditional prognostic markers in prostate cancer: Are they really necessary?" American Society of Clinical Pathologists Meeting, New Orleans, LA, September 20, 1995.
29. "Everything you wanted to know about kidney tumors (and more)" Michigan Society of Pathologists, Lansing, MI, September 23, 1995.
30. "What's new in bladder cancer? A pathologists perspective." University of Colorado, Denver, CO, October 19, 1995.
31. "Classification of epithelial tumors of the kidney in adults." Colorado Society of Clinical Pathologists, Denver, CO, October 19, 1995.
32. "Pathologic staging of prostate cancer: What are the Issues?" Consensus conference on PIN and Prostate Cancer, Rochester, MN, November 1-2, 1995.
33. "Expression of 12-LOX in Prostate Cancer Correlates with High Grade and Advanced Local Stage" 4th International Conference on Eicosanoids and Other Bioactive Lipids in Cancer, Hong Kong, October 4-7, 1995.
34. "Radiation Therapy Oncology Group Translational Research Program: Role of the Pathology Committee" RTOG Semi-annual meeting, New Orleans, LA, February 9-11, 1996.
35. "Adenomatous hyperplasia or adenosis - response to commentary" International Society of Urological Pathology Meeting, Washington, DC, March 23, 1996.
36. "Prostate tumor markers - who needs them and why?" Commentary, International Society of Urological Pathology Meeting, Washington, DC, March 23, 1996.
37. Invited Panelist - Great Debates in Prostate Pathology. International Society of Urological Pathology Meeting, Washington, DC, March 23, 1996.
38. Chair, proffered paper session - genitourinary. United States and Canadian Academy of Pathology Meeting, Washington, DC, March 25, 1996.
39. Invited participant and discussant "DNA ploidy in prostate cancer and PIN." National Cancer Institute Workshop on clinical research and research concepts in prostatic intraepithelial neoplasia. Washington, DC, July 1-2, 1996.

40. "Studies of p53 suppresor gene in RTOG prostate cancer protocols." Radiation Therapy Oncology Group Meeting, Philadelphia, PA, July 20, 1996
41. "What's new in Bladder Cancer Pathology." Pathology grand rounds, Memorial Sloan-Kettering Cancer Center, New York, NY, August 15, 1996.
42. Invited member of American Society for Therapeutic Radiology and Oncology Consensus Panel on "Guidelines for PSA following radiation therapy." San Antonio, TX,
September 27-28, 1996.
43. "Renal Cortical Adenoma-Diagnosis and Definition." Symposium on Kidney Neoplasms, International Academy of Pathology Meeting, Budapest, Hungary, October 24, 1996.
44. "Prognostic Markers in Prostate Cancer." Symposium on Prostate Pathology, International Academy of Pathology Meeting, Budapest, Hungary, October 25, 1996.
45. Inaugural Speaker, "Vernie A. Stembridge Lectureship." Prostate Cancer Pathology - What is new. Texas Society of Pathologists Meeting, Corpus Christi, TX February 1, 1997.
46. "Prognostic Markers in Prostate Cancer" Texas Society of Pathologists Meeting, Corpus Christi, TX, February 1, 1997.
47. "Predicting the behavior of prostate cancer - what does the needle biopsy tell us?" The University of Texas M D Anderson Cancer Center, February 20, 1997.
48. "Minimal Diagnostic Criteria for Prostate Cancer," GU Pathology Evening Session, United States Canadian Academy of Pathology Meeting, Orlando, FL, March 4, 1997.
49. "Histologic and Biologic Changes associated with Combined Radiation and Hormonal Therapy" Second International Conference on Neoadjuvant Hormonal Therapy for Prostate Cancer, Boston, MA, March 14, 1997.
50. "Prognostic Markers in Prostate Cancer" Micigan Pathologists Society Meeting, Ann Arbour, MI, May 10, 1997.
51. Invited participant, National Cancer Institute Round tabel on Prostate Cancer, Washington,
D.C., June 29 - July 1, 1997.
52. "What's new in the Pathology of Bladder Cancer" and "Classification of Renal Cell Carcinoma," American University of Beirut, Department of Urology Rounds, Beirut, Lebanon, September 3, 1997.
53. "Selected Topics in Bladder Cancer" and "Prognostic Markers in Prostate Cancer," International Academy of Pathology - Arab Division Meeting, Beirut, Lebanon, September 5, 1997.
54. "What is Superficial Bladder Cancer" and "Cellular Mechanisms of Chemoresistance," presented at Frontiers in Bladder Cancer Treatment, Birmingham, MI, October 17, 1997.
55. "Pathology of Early Bladder Cancer" Benign and Malignant Diseases of the Bladder and Prostate Gland, Dearborn, MI, October 31 - November 2, 1997.
56. Invited participant, American Joint Committee on Cancer (AJCC) Prognostic Marklers in Cancer Consensus (Prostate Panel). Tampa, FL, Jan 10-11, 1998.
57. "Comparison of histologic changes in post-radiation therapy biopsies of patients treated with
photon or combined neutron and photon therapy with or without hormone therapy." Third
International Conference on Neoadjuvant Hormonal Therapy for Prostate Cancer, Boston,
MA, March 12-14, 1998.
58. "Critical Evaluation of Prognostic Markers with Special Reference to Prostate Cancer" American Society of Clinical Pathologists meeting, Los Angeles, CA, April 7, 1998.
59. "Morphologic and Bilogic Changes in Prostate Cancer after Radiation Therapy," University
of Tromso, Tromso, Norway, April 20, 1998.
60. Invited Participant, International Workshop on Bladder Cancer Grading, Tromso, Norway, April 20-21, 1998.
61. Invited Faculty Member, UCSF/Stanford Surgical Pathology Course, San Francisco, CA, May 21-23, 1998.
62. "Prognostic Markers in Prostate Cancer: Do We Need More Than PSA and Gleason Score?" Windsor Area Urology Group, Windsor, Canada. May 28, 1998.
63. Prognostic Markers in Prostate Cancer: A Practical Approach. International Academy of Pathology meeting, Nice, France, October 19,1998.
64. Pathology of Prostate Cancer. Future Trends in Prostate Cancer, Hamilton Regional Cancer Center, Hamilton, Canada. November 17, 1998.
65. Gleason Grading of Prostate Cancer: Problems and Pitfalls, Prognostic Markers in Prostate Cancer and Therapeutic Effects of Radiation Therapy and Chemotherapy on Prostate Cancer. Day in Prostate Pathology, Hamilton, Canada, November 18, 1998.
66. Conference organizer and chairman, 4th International Conference on Neoadjuvant Hormonal
Therapy in Prostate Cancer - Special Pathology Meeting, Chicago, IL, January 29, 1999.
67. Handling and reporting of specimens from patients treated with neoadjuvant hormonal therapy, 4th International Conference on NHT, Boston, MA, March 14, 1999.
68. Pathologic prognostic indicators in prostate cancer at the time of diagnosis. College of American Pathologists Meeting, Orlando, FL, April 12, 1999.
69. Co-chair, Prostate Cancer Committee, College of American Pathologists Conference XXXV, Prognostic markers in solid tumors, Chicago, IL, June 11-12, 1999.
70. “New Diagnostic Terminology for Urothelial Tumors.” ASCP Meeting, Boston, MA, April 10, 2000.
71. “Gleason grading of prostate cancer after neoadjuvant hormonal therapy.” Fourth International Conference on Neoadjuvant Hormonal Therapy for Prostate Cancer, Boston, MA, March 18, 2000.
72. “Pathology of Bladder Cancer.” Jaffar Oncology Conference, Providence Hospital, Dearborn, MI, September 15, 2000.
73. “Prognostic Markers in Prostate Cancer” and “Classification of Kidney Tumors.” Southwestern Ontario Urology Meeting, Niagara-on-the-Lake, Canada, September 30, 2000.
74. Selected topics in prostate pathology, biopsy diagnosis in surgical pathology. Kona, Hawaii, October 16-18, 2000.
75. “Classification of Urothelial Neoplasms” and “Benign Mimics of Bladder Neoplasms.” California Society of Pathologists, San Francisco, CA, November 30, 2000.
76. “What’s new in the pathology of urothelial carcinoma.” Case Western Reserve University, Cleveland, OH, March 9, 2001.
77. “Pathologic prognostic markers in renal cell carcinoma.” Baylor College of Medicine, Houston, TX, April 27, 2001.
78. “Prognostic parameters and histologic variants of urothelial carcinoma.” Houston Society of Clinical Pathologists, Houston, TX, April 28, 2001.
79. “Prognostic markers and the prostate needle biopsy.” Emory University, Atlanta, GA, October 15, 2001.
80. “Prognostic markers in renal cell carcinoma” and “The 1998 WHO/ISUP classification of urothelial tumors.” Turkish Pathology Society, Adana, Turkey, October 22, 2001.
81. “Grading of renal cell carcinoma: The good, the bad and the ugly.” United States/ Canadian Academy of Pathology, Chicago, IL, February 23, 2002.
82. “Cystic tumors and tumor-like lesions of the kidney,” “Prognostic parameters in the prostate needle biopsy” and “Non transitional neoplasms of the urinary bladder,” Second Annual Banff Surgical Pathology Course, The University of Calgary, Banff, Alberta, Canada, September 6-8, 2002.
83. “Update on the classification of renal cell carcinoma,” Pacific Northwest Pathology Society, Portland, Oregon, September 20-22, 2002.
84. “Pathologic prognostic parameters in the prostate needle biopsy” and “Clinical significance of the current classification of renal cell carcinoma,” Northeastern section, American Urological Association meeting, Mt. Tremblant, Quebec, Canada, September 27-29, 2002
85. “Pathologic prognostic parameters in the prostate needle biopsy” and “Clinical significance of the current classification of renal cell carcinoma,” University of Western Ontario, Urologic Oncology Update, Gravenhurst, Ontario, Canada, October 4-6, 2002.
86. “Bladder cancer grading,” “Reporting of bladder cancer specimens,” “Diagnostic criteria for prostatic adenocarcinoma and small acinar proliferations,” “Prognostic parameters in prostatic adenocarcinoma,” and “Prognostic parameters in renal cell carcinoma,” Review Course in Urologic Pathology, Tatta Memorial Hospital, Mumbai, India, January 9-11, 2003.
87. “Pathologic features of signficance to basic science studies of prostate cancer,” 3rd Annual Michigan Prostate Cancer Colloquium, Detroit, MI, March 29, 2003.
88. “Unusual subtypes of prostate cancer,” Long Course, United States/Canadian Academy of Pathology, Washington, DC, March 26, 2003.
89. “Histologic variants of urothelial carcinoma,” American Society of Clinical Pathology, New Orleans, LA, September 19, 2003.
90. “Diagnostic criteria for minimal cancer in prostate needle biopsies” and “2003 WHO classification of urothelial neoplasms,” University of Toronto Surgical Pathology Conference, Toronto, Canada, November 7, 2003.
91. Multiple lectures on selected topics in kidney, urinary bladder, prostate, and testicular pathology, University of Sao Paulo, Sao Paulo, Brazil, November 19-22, 2003.
92. “Mucinous tubular and spindle cell carcinoma of kidney,” USCAP Surgical Pathology evening session, Vancouver, Canada, March 8, 2004.
93. “Minimal diagnostic criteria for prostatic adenocarcinoma in needle biopsy.” University of Kentucky, Lexington, April 15, 2004.
94. “Selected problems in urinary bladder pathology” and “Unknown case discussions,” South Bay Pathology Society Annual Meeting, Monterey, CA, May 1, 2004.
95. “Current classification of renal epithelial neoplasms with emphasis on differential diagnosis and new entities” and “Small acinar lesions of the prostate gland and minimal diagnostic criteria for adenocarcinoma,” University of Texas-Southwestern, Dallas, TX, May 14, 2004.
96. “Gleason grading of prostate cancer: A contemporary approach,” and “2004 WHO classification of kidney tumors,” Ohio State University, September 12, 2004.
97. “Current classification of urothelial neoplasms” and “Clinical relevance of the current classification of renal cell carcinoma,” Upstate University Medical Center, Syracuse, NY, September 29-30, 2004.
98. “Prostatic intraepithelial neoplasia, current concepts” and “Ductal adenocarcinoma of the prostate,” International Academy of Pathology, Brisbane, Australia, October 15, 2004.
Slide Seminars and Short Courses
1. Slide seminar: "Neoplasms of the Testis." The University of Ottawa, Ottawa, Canada, February 2, 1990.
2. Slide seminar: "Histologic Grading of Prostatic Adenocarcinoma." McMaster University, Hamilton, Ontario, October 18, 1990.
3. Short course: "Surgical Pathology of the Urothelial Tract" (given with Dr. J. R. Srigley, Sunnybrook Medical Centre, Toronto); Canadian Congress of Laboratory Medicine, St. John's, Newfoundland, June, 1990.
4. Short course: "Surgical Pathology of the Urothelial Tract" (given with Dr. J. R. Srigley, Sunnybrook Medical Centre, Toronto); Canadian Congress of Laboratory Medicine and World Association of Societies of Pathology, Vancouver, BC, June, 1991.
5. Short course: "Surgical Pathology of the Urothelial Tract" (given with Dr. J. R. Srigley, Sunnybrook Medical Centre, Toronto); Canadian Congress of Laboratory Medicine, Toronto Ontario, June 1992.
6. Workshop: "Current Controversies in Urologic Pathology" (given with Dr. L. True, University of Washington, Seattle, WA) American Society of Clinical Pathologists Meeting, Las Vegas, Nevada, October 10-16, 1992.
7. Faculty, Genitourinary Pathology Short Course, American Urological Association (Dr. M.A. Weiss, Program Director), Dearborn, MI, February 20 - 24, 1993.
8. Short course: "Surgical Pathology of the Urothelial Tract" (given with Dr. J. R. Srigley, Sunnybrook Medical Centre, Toronto), United States and Canadian Academy of Pathology Annual Meeting, New Orleans, LA, March 1993.
9. Workshop: "Current Controversies in Urologic Pathology" (given with Dr. L. True, University of Washington, Seattle, WA) Washington, D.C., June 25-27, 1993.
10. Workshop: "Current Controversies in Urologic Pathology" (given with Dr. L. True, University of Washington, Seattle, WA) Orlando, FL, October 16-21, 1993.
11. Faculty, Genitourinary Pathology Short Course, American Urological Association (Dr. M.A. Weiss, Program Director) Dearborn, MI, February 5-7, 1994.
12. Short Course "Surgical Pathology of Prostate Cancer: Its Precursors and Mimics" (given with Dr. W.A. Sakr, WSU, Detroit, MI) United States Canadian Academy of Pathology Annual Meeting, San Francisco, CA, March 17, 1994.
13. Slide Seminar "Interesting Cases in Urologic Pathology" University of Washington, Seattle, WA, April 12, 1994.
14. Workshop: "Current Controversies in Urologic Pathology" (given with Dr. L. True, University of Washington, Seattle, WA) Seattle, WA, April 13, 1994.
15. Slide Seminar "Gleason Grading of Prostate Cancer." Hamilton Regional Cancer Center and McMaster University, Hamilton, Ontario, Canada, May 6, 1994.
16. Slide Seminar "Review of Interesting Urologic Pathology Cases." The Brazilian National Cancer Institute, Rio de Janeiro, Brazil, September 9, 1994.
17. Slide Seminar "Histologic Grading of Prostatic Adenocarcinoma." University of Calgary and Tom Baker Cancer Center, Calgary, Canada, November 2, 1994.
18. Slide Seminar "Common Problems in Bladder Cancer." University of Calgary and Tom Baker Cancer Center, Calgary, Canada, November 2, 1994.
19. Faculty, Genitourinary Pathology Short Course, American Urological Association (Dr. M.A. Weiss, Program Director) Dallas, TX, February 10-14, 1995.
20. Short course: "Surgical Pathology of the Urothelial Tract" (given with Dr. J. R. Srigley, Sunnybrook Medical Centre, Toronto) United States and Canadian Academy of Pathology Annual Meeting, Toronto, Canada, March, 1995.
21. Workshop, "Tumors and Tumor-like Lesions of the Kidney and Ureter" (given with Dr. J. Eble, Indiana University), American Society of Clinical Pathologists Meeting, New Orleans, LA, September 19, 1995.
22. Slide seminar, "Renal tumors." University of Colorado, Denver, CO, October 20, 1995.
23. Teleconference, "Kidney tumors: Update on new and controversial lesions": (given with Dr. L. True, University of Washington), American Society of Clinical Pathologists, December 1, 1995.
24. Faculty, Genitourinary Pathology Short Course, American Urological Association (Dr. M.A. Weiss, Program Director) Dallas, TX, February 17-19, 1996.
25. Short Course "Surgical Pathology of Prostate Cancer: Its Precursors and Mimics" (given with Dr. W.A. Sakr, WSU, Detroit, MI) Washington, DC, March 28, 1996.
26. Workshop: "Current Controversies in Urologic Pathology" (given with Dr. L. True, University of Washington, Seattle, WA) Boston, MA, April 24, 1996.
27. Slide Seminar, "Interesting Urologic Pathology Cases," Southwestern Ontario Pathologists Society Annual Meeting, Windsor, Canada, May 30, 1996.
28. Royal College of Physicians and Surgeons of Canada Slide Seminarist, "Urological Pathology," Ontario Association of Pathologists Annual Meeting, Toronto, Canada, June 8, 1996.
29. Slide seminar, "Bladder Pathology." Memorial Sloan-Kettering Cancer Center, New York, NY, August 15, 1996.
30. Workshop "Current controversies in Urologic Pathology" (given with Dr. L. True, University of Washington, Seattle, WA). American Society of Clinical Pathology Meeting, San Diego, CA, October 2, 1996.
31. Faculty, "Urological Pathology: Current Concepts and Recent Developments." American Society of Clinical Pathologists Educational Course, San Antonio, TX, October 14-18, 1996.
32. Short Course, "Controversies in Urologic Pathology," Dr. L. True, U of Washington, Course Co-director, American Society of Clinical Pathologists Weekend in Pathology, Las Vegas, NV, February 14, 1997.
33. Faculty, American Urological Association Board Review Course, Dallas TX, February 15-17, 1997.
34. Short Course, "Surgical Pathology of the Urothelial Tract" United States Canadian Academy of Pathology Meeting, Orlando, FL, March 6, 1997.
35. Short Course "Surgical Pathology of Prostate Cancer: Its Precursors and Mimics" (given with Dr. W.A. Sakr), USCAP Meeting, Orlando, FL, March 7, 1997.
36. Workshop, "Tumors and Tumor-like Lesions of the Kidney and Ureter" (given with Dr. J. Eble, Indiana University), American Society of Clinical Pathologists Meeting, Chicago, IL, April 6, 1997.
37. Workshop, "Tumors and Tumor-like Lesions of the Kidney and Ureter" (given with Dr. J. Eble, Indiana University), American Society of Clinical Pathologists Meeting, Los Angeles, CA, April 5, 1998.
38. Short Course, "Controversies in Urologic Pathology," Dr. L. True, U of Washington, Course Co-director, American Society of Clinical Pathologists Meeting, Los Angeles, CA, April 6, 1998.
39. Slide Seminar (Chairman), “Genitourinary Pathology” International Academy of Pathology
Meeting, Nice, France, October 19, 1998.
40. “Non-transitional Neoplasms of the Bladder” and “Pathology of Kidney Tumors” at American Society of Clinical Pathologists course in Genitourinary Pathology, Williamsburgh, VA, December 11-12, 1998.
41. Faculty, American Urologic Association Pathology Board Review Course, Dallas, TX, February 13-15, 1999.
42. Organized and presented (with Dr. Wael Sakr and Dr. Edson Pontes), 5-day course in Urologic Oncologic Pathology, University of Sao Paulo, Sao Paulo, Brazil, July 26-30, 1999.
43. Short Course, ASCP Fall Meeting, Current Concepts in Kidney and Bladder Pathology, New Orleans, LA, October 12, 1999.
44. Faculty, American Society of Clinical Pathologists Special Course in Urologic Pathology, Scottsdale, AZ, November 17-19, 1999.
45. Faculty, American Urological Association Board Review Course, Dallas, TX, February 12-14, 2000.

46. Faculty, USCAP Diagnostic Pathology 2000, Atlanta, GA, August 7, 2000.
47. Faculty, American Society of Clinical Pathology, Special Course in Urologic Pathology, St. Petersberg, FL, November 2000.

48. Faculty, American Urological Association Board Review Course, Dallas, TX, February 9-12, 2001.
49. Workshop, "Tumors and Tumor-like Lesions of the Kidney and Ureter" (given with Dr. J. Eble, Indiana University), American Society of Clinical Pathologists Meeting, Las Vegas, NV, February 24, 2001.
50. Faculty, USCAP Diagnostic Pathology 2001, Monterey, CA, August 3, 2001.
51. Slide seminar. Tumors of the Kidney, Turkish Society of Pathology, Adana, Turkey, October 22, 2001.
52. Faculty, American Society of Clinical Pathology, special course in urologic pathology, Dana Point, CA, November 15-16, 2001.
53. Short Course, “Current Controversies in Kidney, Urinary Bladder and Prostate Pathology.” American Society of Clinical Pathology, Santa Monica, CA, June 7, 2002.
54. Faculty, American Urological Association Genitourinary Pathology Program, Dallas, TX, June 19-21, 2002.
55. Diagnostic Pathology Review Course, “Grading of papillary urothelial neoplasms and variants of TCC” and “Minimal diagnostic criteria for prostatic adenocarcinoma and practical approach to Gleason Grading.” United States/Canadian Academy of Pathology, Bar Harbor, ME, July 19, 2002.
56. Slide seminar, “Controversial cases in urologic pathology,” Second Annual Banff Surgical Pathology Course, Banff, Alberta, Canada, September 6-8, 2002.
57. Slide seminar, “Challenging lesions of the kidney, urinary bladder and prostate gland,” Pacific Northwest Pathology Society Annual meeting, Portland, Oregon, September 20-22, 2002.
58. Faculty, American Society of Clinical Pathology, special course in urologic pathology, Toronto, Canada, October 3-4, 2002.
59. Interactive slide seminar on “Pathology of the prostate gland” (given with Dr. Wael Sakr), International Academy of Pathology, Amsterdam, Netherlands, October 10, 2002.
60. Faculty, USCAP Diagnostic Pathology 2003, Bar Harbor, ME, July 17-18, 2003.
61. Faculty, AUA Pathology Board Review Course, Chicago, IL, August 6-8. 2003.
62. Slide seminar, “Challenging cases in Urologic Pathology,” University of Toronto Surgical Pathology Conference, Toronto, Canada, November 17, 2003
63. Multiple slide seminars on topics in kidney, urinary bladder, prostate, and testicular pathology, University of Sao Paulo, Sao Paulo, Brazil, November 19-22, 2003.
64. Faculty, American Society of Clinical Pathology, special course in urologic pathology, Colorado Springs, CO, December 11-12, 2003.
65. Slide seminar: “Challenging lesions in kidney tumor pathology,” University of Kentucky, Lexington, April 16, 2004.
66. Faculty, United States/Canadian Academy of Pathology Diagnostic Pathology Course, Banff, Canada, July 29, 2004.
67. Faculty, American Urological Association Board Review Course, Chicago, IL, July 31-August 3, 2004.
68. “Advances in the surgical pathology of bladder cancer,” International Academy of Pathology, Brisbane, Australia, October 14, 2004.
69. Faculty, American Society of Clinical Pathology, special course in urologic pathology, Banff, Canada, October 28-29, 2004.
Grants

1. DNA flow cytometry of prostatic adenocarcinoma. Victoria Hospital Research and Development Fund. ($8,726.76); 01/89 - 12/89. (Co-investigators: J. Wyatt MD and R. Lohman MD).
2. Flow cytometry of breast carcinoma: Comparison of fresh, frozen and paraffin-embedded tissues. Department of Surgery, Victoria Hospital ($16,500.00); 09/91 - 03/92. (Co-investigators: R. Holliday MD and M. Keeney).
3. The relationship of tumor ploidy to survival and disease recurrence in patients undergoing thoracotomy for lung cancer. Ontario Thoracic Society Block Term Grant Award ($2,400.00; 07/91 - 12/91) (Co-investigator: R. Inculet MD).
4. Alterations of DNA content, cellular proliferation and prostate specific antigen expression in prostate cancer following neoadjuvant hormonal ablation: A study based on RTOG protocol 92-02. Radiation Therapy Oncology Group, $15,000. Principal Investigator: D. Grignon; Co-investigators: E. Hammond, W. Shipley, R. Caplan, A. Porter, G. Hanks, and J. Cox.
5. NCI-IROI CA 68584-01
a)
Premalignant lesions of the prostate: age and race study
b)
Co-investigator (10% effort); W. Sakr M.D., P.I.
c)
07/01/95 - 06/30/99
d)
$1,168,663; $290,728 (8/1/95 - 7/31/96)
6. Interdisciplinary Research Seed Fund Grant, WSU
a)
Establishment of human prostate cell lines
b)
Co-investigator; DP Chopra, Ph.D., P.I.
c)
1995
d)
$10,000.00
7. IR29 CA 62238-02A1
a)
The significance of micrometastases in prostate cancer
b)
Co-investigator (10% effort) D. Wood, M.D., P.I.
c)
12/01/95 - 11/30/99
d)
$101,252.00 (12/01/95-11/30/96)
8. Karmanos Cancer Institute, Virtual Discovery Grant
a)
Metalloproteases and their Inhibitors in Bladder Cancer
b)
Co-Investigator (5% effort); R. Fridman, Ph.D., P.I.
c)
7/1/96 - 6/30/98
d)
$35,000 (7/1/96 - 6/30-97)
9. NCI Administrative Supplement to Co-operative Group Grants
a)
Apoptosis related genes in prostate cancer
b)
Principal Investigator (15% effort)
c)
9/1/96 - 8/31/98
d)
$100,000 (contract) (9/1/96 - 8/31/97)
10. U. S. Army Medical Research Prostate Cancer Research Program
a)
Bioactive Lipids: Role in Prostate Cancer Angiogenesis
b)
Coinvestigator (5% effort); K. Honn, PhD, PI
c)
1998
d)
$468,750.00
11. WSU Prostate Cancer Initiative
a)
Maspin in Prostate Cancer
b)
Coinvestigator (5% effort); S. Sheng, PhD, PI
c)
1998-1999
d)
$80,000.00
12. NIH N02-CP-11004
a) Study Centers for Case Control Study of Renal Cell Cancer Among Caucasians and African Americans
b) Coinvestigator (10% effort); K. Schwartz, PI
c) 2001-2005
Other Academic Activities
1. Laboratory Instructor, General and Systemic Pathology Course, First and Second year Medicine, Wayne State University, Detroit, MI, 1992 - present.
2. Lecturer, Cancer and Radiation Biology Course, Biological Sciences 565, Wayne State University, Detroit, MI, 1993 - present.
3. Supervision and teaching of AP/CP Residents, Department of Pathology, Wayne State University, Detroit, MI, 1992 - present.
4. Coordinator and lecturer, didactic pathology seminar series, Department of Urology, Wayne State University, Detroit, MI, 1992 - present.
5. Lecturer, Systemic Pathology course, 2nd year medicine: covering diseases of the Kidney, Upper Urinary Tract, Urinary Bladder, Prostate Gland, Testes, and External Male Genitalia, The University of Western Ontario, London, 1988-1992.
6. Supervision and teaching of residents in Anatomic and General Pathology; day to day supervision, slide seminars, and didactic lectures, The University of Western Ontario, London, 1988-1992.
7. Supervisor, Urological Surgery Residents during elective rotations in Genitourinary Pathology (3 month electives in the Pathology Department, 2 residents per year), The University of Western Ontario, London, 1989-1992.
8. Lectures to Urological Surgery Residents and Radiation Oncology Residents on Genitourinary Pathology as part of their didactic teaching sessions, The University of Western Ontario, London, 1988-1992.
9. Faculty Adviser, M.Sc. Thesis, Dr. Tom Mara, Department of Oral Pathology, The University of Western Ontario. "AgNOR staining and normal, reactive, dysplastic and neoplastic squamous mucosa of the oral cavity." July 1989 - present.
10. Examiner, Ph.D. Thesis, Dr. M. Zanyk. "An immunobiological study of natural killer cells." The University of Western Ontario, Department of Pathology, July, 1990.
11. Invited participant, Terry Fox Workshop on The Molecular Biology of Soft Tissue Sarcomas, London, Ontario, December 10 and 11, 1990.

