	Wednesday, September 14, 2005

	8:00 am – 11:30 pm

	Short Course #1 - Delaware AB
Analysis of Micro-arrays

Javier Cabrera
	Short Course #2 - Maryland BC
Communicating with FDA Statisticians

Estelle Russek-Cohen (CDRH); Steve Wilson (CDER)

	11:30 – 1:30
	Lunch (on own)

	1:30 – 5:00 pm

	Short Course #3 - Maryland BC
Multiple Comparisons for Making Clinical and Genomic Decisions

Jason Hsu
	Short Course #4 - Delaware AB
Robust Nonparametric Methods and the General Linear Model
Joe McKean

	Thursday, September 15, 2005

	7:30 – 8:15 am

Marriott Foyer **
	Continental Breakfast

	8:15 – 8:30 am
	Opening Remarks

	8:30 – 10:00 am

Salon I
	General Session 1 - Update on Critical Path with Special Attention to Statistical Science
Co-Organizers: Chuck Anello (FDA-CDER) and Naitee Ting (Pfizer)

Speakers: Bob O’Neill (FDA-CDER); Walter Offen (Eli Lilly); Richard Simon (NIH-NCI)

	10:00 – 10:20am

Marriott Foyer
	Refreshment Break

	10:20 am – 11:50pm

Salon I
	General Session 2 - Bayesian Trial Design – Case Studies
Co-Organizers: Telba Irony (FDA-CDRH); Suman Bhattacharya (Biogen Idec); Andrew Mugglin (Medtronic)

Speakers: Don Berry (MD Anderson); Andrew Mugglin (Medtronic)

Panelists: Mike Krams (Pfizer); Stacey Lindborg (Eli Lilly); Suman Bhattacharya (Biogen Idec); Telba Irony (FDA-CDRH)

	11:50 – 1:10 pm

	Luncheon Roundtables

R1 – R20 – Cotillion North, R21 – R40 – Cotillion South, R40 – R48 – Wilson BC

	1:10 – 2:30 pm

Salon I
	General Session 3 - Data Monitoring Committees: Practical Considerations and Useful Strategies
Co-Organizers: Tony Lachenbruch (FDA-CBER); Pat O'Meara (O'Meara Consulting); Barry Schwab (Johnson & Johnson)
Speakers: Steve Snapinn (Amgen); Pat D. O'Meara (Pat O'Meara Associates); Janet Wittes (Statistics Collaborative, Inc.)

Discussant: Mary Foulkes (FDA-CBER)

	2:30 – 2:50 pm

Marriott Foyer
	Refreshment Break

	2:50 – 4:10 pm

Salon I
	General Session 4 - Pharmacogenomics

Co-Organizers:
Estelle Russek-Cohen (FDA-CDRH); Alex Bajamonde (Genentech); Sue-Jane Wang (FDA-CDER)

Speakers: Javier Cabrera (Rutgers University); Sue-Jane Wang (FDA-CDER); ** (Genentech)

	4:10 – 4:15 pm

	Stretch Break (to provide time for speaker change on the podium)

	4:15 – 5:35 pm

Salon I
	General Session 5 - Multiplicity Issues in Analysis of Clinical Trial Data

Co-Organizers: David Zhang (Genentech); William Wang (Merck)

Speakers: Jason Hsu (Ohio State University); Mohammed Huque (FDA-CDER); Alex Dmitrienko (Eli Lilly)

	Friday, September 16, 2005

	7:30 – 8:20 am

Marriott Foyer
	Continental Breakfast

	8:20 – 9:40 am
	Parallel Session1 - Room
Post Market Adverse Events: FDA Reporting Systems and Surveillance
Co-Organizers:

Gene Pennello (CDRH);

Jingyee Kou (CBER)

Speakers:

Jane Woo (CBER);

Hesha Duggirala (CDRH);

Jonathan Levine (CDER)

	Parallel Session 2 - Room
Development and Use of Patient-Centered Questionnaires in Clinical Research
Co-Organizers:

Eileen King (Procter & Gamble); Matilde Sanchez (Merck)

Speakers:

Cindy Rodenberg (Procter & Gamble);

Jeff Sloan (Mayo Clinic);

Lisa Kammerman (CDER)
	Parallel Session 3 - Room
Bridging Studies – Concept, Issues, and Their Applications in International Simultaneous Drug Development
Co-Organizers:

Junfang Li (Sanofi Aventis);

Zahur Islam (Novartis);

Yi Tsong (CDER)

Speakers:

Shein-Chung Chow (formerly at Health Research Institutes, Taiwan); Masahiro Takeuchi (Kitasato University, Tokyo, Japan);

Junfang Li (Sanofi Aventis)
	Parallel Session 4 - Room
Statistics in Pre-Clinical Studies

Co-Organizers: Karl Lin (CDER); Ronald Menton (Wyeth Research)

Speakers:

Hojin Moon (NCTR);

Ronald Menton (Wyeth);

Kimberly Crimin (Pfizer)

	9:40 – 10:10 am

Marriott Foyer
	Refreshment Break

	10:10am – 11:30 pm
	Parallel Session 5 - Room

Topics in Drug Safety

Co-Organizers:

Lee Kaiser (Genentech);

Chuck Anello (CDER)

Speakers:

Martin Kulldorf (Harvard);

Paul Seligman (CDER);

Pavel Napalkov (Genentech)
	Parallel Session 6 - Room

Vaccine Trials

Co-Organizers:

Jingyee Kou (CBER);

Bill Wang (Merck)

Panelists:

Statisticians

Dale Horne (CBER);

Joe Heyse (Merck);

Lawrence Moulton (Hopkins); Clinicians
Douglas Pratt (CBER);

Jill Hackell (Wyeth)
	Parallel Session 7 - Room
CDISC Initiatives: Impact on Electronic Data Submission

Co-Organizers:

Shyam Gupta (CBER);

Alex Bajamonde (Genentech);

Cathy Barrows (GlaxoSmithKline)

Speakers:

Dave Christiansen (Christiansen Consulting);

Michael Nessly (Merck);

Cynthia Liu (CDER)
	Parallel Session 8 - Room
Non-inferiority Studies

Co-Organizers:

Yi Tsong (CDER);

Junfang Li (Sanofi Aventis);

David Breiter (Guidant);

Matilde Sanchez (Merck)

Speakers:

Ralph B. D’Agostino, Sr. (Boston U);
Yi Tsong (CDER);

Junfang Li (Sanofi Aventis)

	11:30 – 1:00 pm
	Lunch (on own)

	1:00 – 2:20 pm
	Parallel Session 9 - Room

Contemporary Challenges in Statistical Evaluation of Diagnostic Products

Co-Organizers:

Gene Pennello (CDRH);

Lakshmi Vishnuvajjala (CDRH)

Speakers:

Marina Kondratovich (CDRH);

Stuart Baker (NIH/NCI);
Ping Shi (Abbott Diagnostics)
	Parallel Session 10 - Room

Integrated Statistical Computing Environments for Efficiency and Quality

Co-Organizers:

Steve Wilson (CDER);

Pratap Malik (Waban Software)

Speakers:

Alan Hopkins (Theravance, Inc.);

Jeff Schumack (Human Genome Sciences);
Steve Wilson (CDER)
	Parallel Session 11 - Room

Flexible Design – Are We Ready Yet?

Co-Organizers:

Suman Bhattacharya (Biogen Idec);

Shuyen Ho (GlaxoSmithKline);

H.M. James Hung (CDER)

Speakers:

Martin Posch (U of Vienna);

Vladimir Dragalin (GlaxoSmithKline);

H.M. James Hung (CDER);

Mike Krams (Pfizer)
	Parallel Session 12 - Room

Statistical Methods for Nonrandomized Trials and Subverted Randomized Trials
Co-Organizers and Speakers:

Lilly Yue (CDRH);

Vance Berger (NCI);

Roseann White (Guidant)

	2:20 – 2:30 pm

Marriott Foyer
	Break

	2:30– 3:50 pm
	Parallel Session 13 - Room

Combination Products

Co-Organizers:

Jingyee Kou (CBER);

Cathy Barrows (GlaxoSmithKline)

Speakers:

Sang Ahnn (FDA CBER) and Ivan Chan (Merck);

John Peterson (GlaxoSmithKline);
H.M. James Hung (FDA CDER)
	Parallel Session 14 - Room

Re-randomization (Birds of a Feather Session)

Co-Organizers:

Vance Berger (NCI);

Jeff Helterbrand (Genentech)

	Parallel Session 15 - Room

Statistical Issues in Medical Device Trials (Birds of a Feather Session)

Organizer:

Greg Campbell (CDRH)
	Parallel Session 16 - Room

QT Intervals

Co-Organizers:

Sue Walker (GlaxoSmithKline)

George Rochester (CDER)

Speakers:

Venkat Sethuraman (Novartis);

Juan Zhang (FDA CDER)

