4/2012

M. RITA I. YOUNG, Ph.D.
Curriculum Vitae
Personal Data
Associate Chief of Staff for Research & Development (151)
Ralph H. Johnson VA Medical Center
114 Doughty Street
Charleston, SC 29401

Phone: (843) 789-6707

E-mail: rita.young@med.va.gov
Professor of Otolaryngology and Professor of Medicine (Joint Appt)
Medical University of South Carolina
Charleston, SC 29425

Education
B.S. - 1973

Department of Biology/Physics

S.U.N.Y. at Stony Brook, Stony Brook, NY

M.S. - 1974
Department of Veterinary Medicine

University of Idaho, Moscow

Ph.D. - 1978
Department of Bacteriology and Public Health

Washington State University, Pullman, WA

Postdoctoral Training
1978-1980
Post-Doctoral Fellow, Immunobiology Research Center

University of Wisconsin, Madison, WI

Research and Professional Experience
1975-1978
Teaching Assistant, Department of Bacteriology

Washington State University, Pullman, WA

1980-1983
Assistant Professor

Indiana University Center for Medical Education at Muncie

Ball State University, Muncie, IN

1983-1986
Associate Professor

Indiana University Center for Medical Education at Muncie

Ball State University, Muncie, IN

1985-1986
Visiting Research Scientist, Pathology Research

Hines VA Hospital, Hines, IL

1986-1989
Research Health Scientist, Pathology Research

Hines VA Hospital, Hines, IL

1986-1993
Associate Professor, Department of Pathology

Loyola University Stritch School of Medicine, Maywood, IL

1989-1998
Research Career Scientist

Hines VA Hospital, Hines, IL

1993-2003
Professor of Pathology

Loyola University Stritch School of Medicine, Maywood, IL

1994-2003
Professor of Otolaryngology and Director of Otolaryngology Research

Loyola University Stritch School of Medicine, Maywood, IL

1995-2003
Full Member of the Graduate Faculty

Loyola University Stritch School of Medicine, Maywood, IL

1999-2003
Senior Research Career Scientist

Hines VA Hospital, Hines, IL

1998-2003
Associate Chief of Staff for Research

Hines VA Hospital, Hines, IL

2003-present
Associate Chief of Staff for Research & Development

Ralph H. Johnson VA Medical Center, Charles, SC

2003-present
Senior Research Career Scientist

Ralph H. Johnson VA Medical Center, Charleston, SC

2003-2007
Professor of Medicine and of Otolaryngology (Joint Appt)

Medical University of South Carolina, Charleston, SC

2007-present
Professor of Otolaryngology and of Medicine (Joint Appt)

Medical University of South Carolina, Charleston, SC

2003-present
Full Member of the Hollings Cancer Center

Medical University of South Carolina, Charleston, SC
2012-present
Senior Scientist in the Center for Oral Health Research

Medical University of South Carolina, Charleston, SC
Administrative Activities
1998–2000
Associate Chief of Staff for Research, Edward Hines, Jr. VA Hospital and North Chicago VA Medical Center (responsible for development, oversight, compliance, fiscal management, and representation of research programs of 2 major VA Hospitals in Chicago area)

1998-2003
President of the Chicago Association for Research and Education in Science (VA-affiliated non-profit corporation)

1995-2003
Director, Research Program for the Department of Otolaryngology, Loyola University Stritch School of Medicine

1992 – 2002
Organizer and Coordinator, Annual Research Symposium including Hines VA Hospital, North Chicago VA Medical Center, Loyola University Stritch School of Medicine, Fitch School of Medicine, and the Great Lakes Naval Dental and Medical Research Institute.

1998-2003
Chair of VISN12 Research Council (composed of directors of VA research programs at Hines, North Chicago, Chicago, Milwaukee and Madison

2003-present
Associate Chief of Staff for Research, Ralph H. Johnson VA Medical Center (responsible for development, oversight, compliance, fiscal management, and representation of research program of Charleston VA Hospital)

2003-present
Chairman of the Board of Directors of the Charleston Research Institute (VA-affiliated non-profit corporation)

2004-present
Chair, VA VISN 07 Research Council (composed of directors of VA research programs at Charleston, Columbia, Augusta, Atlanta, Birmingham and Tuscaloosa

Service to Professional Organizations

Significant National Board Activities

2005
Member of the Search Committee for the Director of Operations, VA Office of Research and Development, Washington, DC

2005
Member of the Search Committee for the Director of Clinical Sciences Research Program, VA Office of Research and Development, Washington, DC

2002-2005
Board of Directors Member, National Association of VA Research

& 2005-2008
and Education Foundations (parent organization of VA-affiliated non‑profit corporations)

2004-2008
Field Research Advisory Council (one of 9 advisors to the VA Office of Research and Development, Washington, DC)

2006-2010
External Advisory Board for SPORE in Head and Neck Cancer, University of Michigan, Ann Arbor, MI
2007-present
Advisory Board for Department of Defense application W91ZSQ6289N610: Development of Augmented Leukemia/Lymphoma Specific T-cell Immunotherapy for Deployment with Haploidentical Hematopoietic Progenitor-Cell Transplant. P.I.: Lawrence Cooper; M.D. Anderson
2011
VA Peer-Review Working Panel, Office of Research & Development, Washington, DC

2012
VA Biomedical Laboratory R&D and Clinical Science R&D Merit Review Panel for Immunology and Dermatology A (ad hoc), Office of Research & Development, Washington, DC
Local Committee Activities

Hines VA Hospital, Hines, IL
1986-2003
Science Student Award Selection Panel; Member/Mentor

1988-2003
Basic Scientist Position Review Panel

1989-1997
Research Radiation Safety Officer

1990-1993
Research Steering Committee

1990-1993
Hines VA Hospital Study Group on Aging

1990-1995
Research Safety Committee

1990-1997
Hospital Radiation Safety Committee

1991-1997
New Research Employee Orientation Panel

1991-2003
Hospital Research & Development Committee

1992-1998
Advisory Board for Biological Psychiatry Section

1996-1998
Chair, Research & Development Committee, Hines VA Hospital

1998-1999
Quality Improvement Team

1998-2003
Medical Executive Committee

1998-2003
Dean’s Committee

1999–2000
Chair, Executive Council of the Clinical Staff

2000-2003
Executive Council of the Clinical Staff

1999-2003
Hines Leadership Council

Loyola University Stritch School of Medicine, Maywood, IL

1994-1997
Neurosciences and Aging Institute Research Grant Review Committee

1998-2001
Member of the Committee on Medical Student Admissions

1992-2002
Research Funding Committee

1999-2003
Member of the Internal Advisory Council of the Cardinal Bernardin Cancer Center

Ralph H. Johnson VA Medical Center, Charleston, SC
2003-2005
VA Clinical Executive Board

2003-2005
VA Resource Allocation Board

2004-2005
Strategic Planning Council

2003-present
VA VISN 07 Research Council

2003-present
Research and Development Committee

2003-present
VA Academic Partnership Council

2003-present
Institutional Animal Care and Use Committee

2003-present
Biosafety Committee

2004-present
Internal Advisory Board of the Targeted Research Enhancement Program (Health Service Research & Development Program)

Medical University of South Carolina, Charleston, SC
2003-present
Executive Research Council

2003-present
Associate Deans for Research Council

2005-2007
Faculty Senate

2005-2007
Governance Committee of the Faculty Senate

2006-2007
Co-Leader of Research Administration CTSA Work Group

2007-2009
Faculty Senate

2007-2009
Executive Committee of the Faculty Senate

2009-present
Advisory Board for the Ph.D. program housed in the College of Health Professions

Reviewer of Grant Proposals
1990, 1992
Illinois Cancer Council, Chicago, IL

1990-1994
Research Advisory Group (RAG B), Department of Veterans Affairs Central Office, Washington, .DC

1993-1996
VA Merit-Review Board for Immunology

1995-1997
Experimental Therapeutics-2 Study Section, National Institutes of Health, ad-hoc

1997-2001
Experimental Therapeutics-2 Study Section, National Institutes of Health, full member

1997
National Institutes of Health PO1 site visit team member

1990-present
Ad hoc reviewer for Department of Veterans Affairs

1993, 1996
National Aeronautics and Space Administration, American Institute of Biological Sciences, Washington, DC

1997-2001
US Army Medical Research and Materiel Command: Breast and Prostate Cancer Research Initiatives; Clinical and Experimental Therapeutics Study Sections

1998-2002
Department of Veterans Affairs Merit Review Medical Advisory Board

1998-2003
Department of Veterans Affairs Review Committee for Historically Black Colleges and Universities

2002-2005
Department of Veterans Affairs Oncology Merit Review Board

2003
Experimental Therapeutics-2 Study Section, National Institutes of Health

2003-2005
Cancer Immunology Immunopathology Study Section, National Institutes of Health

2004
Department of Veterans Affairs Review Board for Clinical Research Centers of Excellence

Editorial Board Memberships
1998-2003
Editorial Board for Cancer Immunology and Immunotherapy

1998-2003
Editorial Board of Investigative Urology

2002-present
Editorial Review Panel for Otolaryngology – Head and Neck Surgery

2003-present
Editorial Board for Cancer Immunology and Immunotherapy

Journal Reviewer (representative listing)
· International Journal of Cancer

· British Journal of Cancer

· Cancer Research

· Invasion and Metastasis

· Journal of Immunology

· Cancer Research

· Journal of Leukocyte Biology

· Laboratory Investigation

· Archives of Pathology & Laboratory Medicine

Current Memberships in Professional and Honorary Socities
· American Association of Immunologists

· American Association for Cancer Research

· Reticuloendothelial / Leukocyte Biology Society

· American Association for the Advancement of Science

· Women in Cancer Research

Honors and Awards
1978, 1979
National Institutes of Health Research Service Award

1989
Japan Fellowship for Foreign Investigators

1989-1994
Associate Research Career Scientist Award, Department of Veterans

& 1994-1998
Affairs, Washington, DC

1998
Research Career Scientist Award, Department of Veterans Affairs, Washington, DC

1999-2006
Senior Research Career Scientist Award, Department of Veterans Affairs, Washington, DC

2005
Federal Employee of the Year Award (Charleston Region)

2006-2013
Senior Research Career Scientist Award, Department of Veterans Affairs, Washington, DC

Research Support
	CURRENT FUNDING

	Funding Source
	Grant number
	Project Title
	Role
	Dates
	Annual Direct $

	NIH/NIDCR
	R01 DE018168
	Macrophage-driven Progression of Premalignant Oral Lesions Toward Invasiveness
	PI
	08/01/2008-06/30/2013
	$250,000
($1,000,000)

	NIH/NCI
	R01 CA128837
	Immunotherapy to Prevent Oral Premalignant Lesion Recurrence and Oral Cancer
	PI
	01/01/2009-12/31/2013
	$207,500
($1,037,500)

	Clinical Science R&D, Merit Award, DVA
	CX000100
	Vitamin D Plus Celecoxib Therapy to Stimulate Intratumoral Immune Reactivity
	PI
	10/01/2009-09/30/14
	$150,000
($750,000)

	VA/Biomedical Laboratory R&D
Washington D.C.
	1I01CX000851
	Sustaining a Th17 Phenotype to Prevent Premalignant Lesion Progression to Cancer
	PI
	01/01/2013-12/31/2016
	$150,000
($600,000)

	PAST FUNDING

	Funding Source
	Grant Number
	Project Title
	Role
	Dates
	Annual (Total) Direct $

	Delaware County Cancer Society, Inc., Muncie, IN
	
	Stimulation of tumor rejection by anti-PGE2 antibodies
	PI
	1/1981-12/1981
	$1,720

	Elsa U. Pardee Foundation, Midland, MI
	
	Tumor detection by monitoring serum prostaglandin E2 concentrations
	PI
	1/1982-12/1982
	$17,684

	Delaware County Cancer Society, Inc., Muncie, IN
	
	Prevention of tumor metastasis with monoclonal anti-prostaglandin E2 antibodies
	PI
	6/1982-11/1983
	$8,895

	American Lung Association, New York, NY
	
	Controlling lung malignancies with indomethacin
	PI
	7/1983-6/1984
	$13,953

	Delaware County Cancer Society, Inc., Muncie, IN
	
	Monitoring tumor development by quantitating serum prostaglandin E2 Levels
	PI
	1/1984-6/1985
	$19,067

	American Lung Association of Indiana, Indianapolis, IN
	
	Alveolar macrophage-mediated immunosuppression in mice bearing Lewis lung carcinoma
	PI
	7/1985-6/1986
	$8,943

	NIH/NCI

Public Health Service, Bethesda, MD
	R01

CA 045080
	Prostaglandin E2 promotes tumor dissemination
	PI
	9/1985-4/1988
	$115,706

($347,118)

	Public Health Service, Bethesda, MD
	
	Tumor-induced suppression of alveolar macrophages.
	PI
	1/1986-12/1987
	$47,653

($95,306)

	Medical Research Service, Veterans Administration, Washington DC
	
	The in vitro activation of macrophage suppressor cells
	Co-Inv;

PI -Wepsic 10% effort
	4/1986-3/1987
	$49,470

	Oncology Center Grant, Loyola University Medical Center, Maywood, IL
	
	Prostaglandin E2 promotes tumor dissemination
	PI
	10/1987-4/1988
	$18,925

	Medical Research Service, Veterans Administration, Washington, DC
	
	Hematopoiesis and bone marrow suppressor cells in tumor bearers
	Co-Inv;

PI - Wepsic, 10% effort
	4/1987-3/1990
	$329,300

	Greenwich Pharmaceuticals, Ft. Washington, PA
	
	Mechanisms of action of anti-inflammatory compounds
	PI
	5/1987-12/1992
	$244,000

	Public Health Service, Bethesda, MD
	R01

CA 045080
	Prostaglandin E2 promotes tumor dissemination
	PI
	4/1988-3/1992
	$190,544

($762,176)

	LyphoMed, Inc., Melrose Park, IL
	
	Effects of experimental compounds on macrophage secretion of TNF
	PI
	8/1991-1/1992
	$4,100 (contractual studies)

	American Cancer Society, Illinois Division, Chicago, IL
	
	Stimulation of the metastatic properties of tumor cells GM-CSF
	PI
	8/1992-1/1994
	$34,960

	Public Health Service, Bethesda, MD
	R01
CA 048080
	Myeloid differentiation therapy reduces suppressor cell
	PI
	7/1990-6/1994
	$230,380
($921,520)

	Medical Research Service, Veterans Administration, Washington, DC
	
	Stimulation of immune suppressor cells by myelopoiesis-inducing tumors
	PI
	10/1990-3/1994
	$173,646

($694,590)

	The Alzheimer Foundation, Chicago, IL
	
	Microglial activation when regulation by prostaglandin E2 becomes defective
	PI
	12/1994-3/1996
	$30,000

	NIH/NCI

Public Health Service, Bethesda, MD
	R01

CA 045080
	Prostaglandin E2 promotes tumor dissemination
	PI
	7/1992-4/1997
	$494,500

	Medical Research Service, Department of Veterans Affairs, Washington, DC
	
	Therapy to block lung cancer induction of immune suppressor cells.
	PI
	4/1994-3/1997
	$230,000

	Adrian Labs / Pharmacia Inc.
	
	Analyses for TNF-α
	PI
	11/1992–11/1998
	$11,500 (contractual studies)

	American Cancer Society, Atlanta, GA
	
	Angiogenic factors produced by human head and neck cancers.
	PI
	7/1995-6/1998
	$90,000

	Career Development Award - Dr. Guy J. Petruzzelli, Dept. Otolaryngology, Loyola Univ; Public Health Service, Bethesda, MD
	RO1-CA48080
	Myeloid differentiation therapy to enhance immune stimulatory therapy
	Sponsor/Mentor
	1/1995-12/1998
	$366,269

	Procter & Gamble University Exploratory Research Program
	
	The role of microglia in Alzheimer’s disease
	Co-PI;

PI-Prechel
	7/1996-6/1999

	$150,000

	Theodore & Vada Stanley Foundation
	
	Serotonergic-mechanisms of immune function in Schizophrenia and affective disorders
	Co-PI;

PI-Kut
	10/1997-9/1999
	$99,320

	Public Health Service, Bethesda, MD
	R55

CA 078262
	Dendritic cell growth from suppressor cells of cancer patients
	PI
	8/1998-9/2000
	$80,000 (pilot study)

	Medical Research Service, Department of Veterans Affairs, Washington, D.C.
	
	Therapy to enhance anti-cancer immune reactivity
	PI
	4/1997-3/31/2002
	$505,200

	NIH/NCI

Public Health Service, Bethesda, MD
	R21-CA77208-1
	Vitamin D3 to reduce suppressor cells in cancer patients
	PI
	4/1998-3/2001
	$100,000
($200,000)

	NIH/NIGMS

Public Health Service, Bethesda, MD
	RO1
GM 056424
	Mechanism of myeloid maturation arrest in burn sepsis
	Co-Inv

PI-Shankar
	5/1998-4/2001
	$371,623

	Department of Veterans Affairs, Washington, DC – REAP
	Research Enhance-ment Award Program
	Promotion of functional recovery following spinal cord injury
	Co-Inv

Co-PIs-Jones and Khan
	10/1998-9/2001
	$225,500, M.R.I. Young; $1,350,000 total

	American Cancer Society, Illinois Division
	Ind. #00-42
	Tumor-induced immune inhibitory CD34+ cells resist apoptosis
	Co-Inv

PI- Wrone-Smith
	8/2000-7/2001
	$49,516

	NIH/NCI

Public Health Service, Bethesda, MD
	R01
CA 045080-10
	Protein phosphatases-1 and -2A restrict tumor metastasis
	PI
	5/1997-4/2003
	$152,028

($893,549)

	NIH/NCI

Public Health Service, Bethesda, MD
	R01 CA 079768
	Phosphatase regulation of tumor-induced angiogenesis
	PI
	3/1999-2/2003
	$97,099

($475,939)

	Kenwood Laboratories, Inc., Chicago, IL.
	
	Intracellular activities of anti-inflammatory experimental carbohydrates
	PI
	6/1990-6/2003
	$70,000 (contractual studies)

	Aventis Pharmaceuticals, Inc.
	
	Combination docetaxel plus vitamin D3 as an immune therapy in animals bearing head and neck squamous cell carcinomas
	PI
	1/2004-12/2005
	$50,000

	Medical Research Service, Department of Veterans Affairs, Washington, DC
	
	In situ-activated immunotherapy to block post-surgical cancer recurrence
	PI
	4/2002-3/2006
	$135,000

($554,500)

	NIH/NCI

Public Health Service, Bethesda, MD
	RO1
CA 085266
	Contribution of vasculogenesis to tumor vascularization
	PI
	5/1/2000–4/30/2005 (5/1/2005-4/30/2007 no cost extension)
	$157,500

($810,000)

	CTSA Institutional Pilot Project Program
	
	Immunotherapy to prevent oral premalignant lesion recurrence and oral cancer
	PI
	2/16/2007–2/15/2008
	$50,000

	NIH/NCI

Public Health Service, Bethesda, MD
	RO1 CA97813
	Blocking angiogenesis by targeting PP‑2A pathways
	PI
	4/2003–4/2008; (5/2008–4/2009, no cost extension)
	$222,500

($1,023,500)

	Clinical Sciences Program, ORD, Department of Veterans Affairs, Wash, DC
	
	Vitamin D therapy to enhance intratumoral anti-cancer immune reactivity
	PI
	10/2004–9/2009
	$150,000

($747,000)

	Biomedical Lab Program, ORD, Department of Veterans Affairs, Wash, DC
	
	Defining and interrupting the pathways that lead to HNSCC invasiveness
	PI
	10/2007–9/2011
	$150,000

($507,000)

	PENDING

	Funding Source
	Grant number
	Project Title
	Role
	Dates
	Direct $

	NIH/NIDCR
Public Health Service, Bethesda, MD
	1R01DE022537
	Sustaining a Th17 Phenotype to Prevent Premalignant Lesion Progression to Cancer
	PI
	01/01/2013-12/31/2017
	$1,250,000 direct costs requested

	VA/Biomedical Laboratory R&D
Washington D.C.
	1I01CX000851
	Sustaining a Th17 Phenotype to Prevent Premalignant Lesion Progression to Cancer
	PI
	10/01/2012-09/30/2016
	$600,000 direct costs requested

	NIH/NCI
Public Health Service, Bethesda, MD
	1R01CA168629
	Overcoming premalignant lesion- and cancer-induced suppressive endothelial cells
	PI
	04/01/2013-03/31/2018
	$1,250,000 direct costs requested

	NIH/NIDCR
Public Health Service, Bethesda, MD
	1R01DE023322
	Two pronged strategy to prevent premalignant oral lesion progression to cancer
	PI
	04/01/2013-03/31/2018
	$1,250,000 direct costs requested

Mentoring/Teaching Experience
Teaching (Past Formal Classroom Teaching Responsibilities (1980-1985)
1. Medical Microbiology: Medical Immunology and Medical Virology; Indiana University Center for Medical Education, Course taught each winter quarter during 1980-1985 to first year medical students.

2. General Immunology: (Bio 344) Undergraduate course taught each fall and spring quarter during 1980-1984 to Ball State University students majoring in Medical Technology.

3. Immunology: (Bio 544) Graduate immunology course taught each fall and spring quarter during 1980-1984 at Ball State University, Biology Department.

4. General Virology: (Bio 331) Undergraduate course taught each fall quarter during 1980-1983 at Ball State University, Biology Department.

5. Virology: (Bio 531) Graduate course taught each fall quarter during 1980-1983 at Ball State University, Biology Department.

Thesis Advisor for Graduate Students at Ball State University, Muncie, IN
1. Jill A. Simmermaker: Prostaglandin E2 regulates production of tumoristatic factors by macrophage like P388D1 cells. M.S., 1984.

2. Clayton E. Estep: The effect of indomethacin on the macrophage tumoristatic activity of tumor-bearing mice. M.S., 1984.

3. Cathy S. Hoover: The effects of tumor-derived prostaglandin E2 on the tumoricidal activities of cytotoxic T lymphocytes. M.S., 1984.

4. Piruz Nahreini: Regulation of Lewis lung carcinoma cell growth by prostaglandins. M.S., 1984.

5. Elizabeth H. Wheeler: Natural killer cell activity in mice bearing Lewis lung carcinoma. M.S., 1985.

6. Roger A. Endicott: Immunoregulation of T-lymphocyte proliferative activity by alveolar macrophages from mice bearing Lewis lung carcinoma tumors. M.S., 1986.

7. Michael P. Mahan: The effects of vigorous physical exercise on the immune system. Ed.D., 1987.

8. Patrick Duffie: The functional assessment of pulmonary alveolar macrophages in mice bearing Lewis lung carcinoma. Ed.D., 1988.

Thesis Advisor for Graduate Students at Loyola University
1. Advisor for doctoral candidates: Department of Cell Biology, Neurobiology and Anatomy
Jodi Jackson, Ph.D. awarded 2002
Lisa Shafer, Ph.D. awarded 2002

2. Member of graduate committees in the Department of Microbiology:
Clive Landis, Ph.D. awarded 1989
David Beno, Ph.D. awarded 1990
Silvia Kiertscher, Ph.D. awarded 1990

3. Member of graduate committees in the Department of Molecular and Cellular Biochemistry:
Jianyi Zhang, Ph.D. awarded 1992
Mark Janulis, Ph.D. awarded 1997
Anna Szpaderska, Ph.D. awarded 2000

4. Member of graduate committees in the Molecular Biology Program:
Sanjay D’Souza, Ph.D. awarded 2002

5. Member of graduate committee in the Department of Cell Biology, Neuroscience and Anatomy
Doug Faunce, Ph.D. awarded 1998
Meredith Kamradt, Ph.D. awarded 2000
Meredith Gregory, Ph.D. awarded 2000

6. Member of graduate committee in the Department of Pharmacology
Rashid Rashid, M.D./PhD. Awarded 2007

 Mentorship at Hines VA Hospital and Loyola University (1988-May 2003)
1. Mentor for Hines VA Hospital Science Student Fellowship Awardees:
Michael Coogan (1988 - 1992)
Yvonne Lozano (1988 - 1992)
Andelka Djordjevic (1992 - 1996)
Janet Benefield: (1995 - June 1996)
Dragana Djordjevic (1997 - 1998)
Nancy Ziroli (1996 - 1999)
Lea Lim (1997-1999)
Snehal Patel: (1996-2000)
Gwen Wera (1998-2003)
Juan Ortega (2001-2003)
Beth Kessler (2002-2003)

2.
Joe Kut: Department of Psychiatry, Loyola University, medical student conducting studies in Biological Psychiatry Psycho-Immunology (September 1990 - November 1992); Resident Fellow at Rush Presbyterian Hospital conducting studies in Biological Psychiatry (August 1994 - June 1996).

3.
Loyola University Medical Student Research Fellows
John Halpin: (June 1992 - July 1993)
Tatyana Farietta: (September 1993 - August 1994)

4.
First Year Medical Student Summer Researchers:
Jeannie Wang, Gayle McCloskey and Susan Charboneau (1993)
Michelle Montpetitte and Gigi Ip (1994)
Derik West and Imrana Malik (1995)
Luke Halbur (1996)
Anil Shah and Sarita Keni, (1997)
Eve Lubbers (1998)

5,
Teach Molecular Biology and Protein Chemistry Workshops for undergraduate students enrolled in the Biochemistry course at Rosary College. Workshops conducted at Hines VA Hospital (1991-1997)

6.
Medical Research Associates:
Rubina Hussain, M.D. (September 1992 - July 1993)
Arain Javed, M.D. (summer 1994)
Safewat Eskandar, M.D. (1994-1995)
Shreyash Pandya, M.D. (1996-1997)

7.
Department of Otolaryngology, Loyola University Residents on Research Rotations:
Ari Taitz, M.D. (July 1994 - February 1995)
Abhay Vaydia, M.D. (July 1995 - October 1995)
Mary Totten, M.D. (November 1995 - February 1996)
Joe Donzelli, M.D. (March 1996 - June 1996)
Ari Taitz, M.D. (July 1996 - October 1997 1996)
Thomas Garrity, M.D. (November 1996 - February 1997)
Rajiv Pandit, M.D. (July 1996 - March 1997)
Landon Riggs, M.D. (March 1997 - June 1997)
Kevin Cavanaugh, M.D. (July 1997 - October 1997)
Bobby Mukkamali, M.D. (November 1997 - February 1998)
Steven Gabel, M.D. (March 1998 - June 1998
Chris Witt, M.D. (July 1998 – October 1998)
Sarah Fowler, M.D. (November 1998 – February 1999)
Rajiv Pandit, M.D. (March 1999 – June 1999)
Brian Wachter, M.D. (July 1999 – October 1999)
Christopher Hampton, M.D. (November 1999 – February 2000)
John Brockenbrough, M.D. (March 2000 – June 2000)
Kevin Hulett, M.D. (July 2000 – October 2000)
George Moynihan, M.D. (November 2000 – February 2001
Atul Vaidya, M.D. (March 2001 – June 2001)
James Banich, M.D. (July 2001 – October 2001)
Rob King, M.D. (November 2001 –February 2002)
Curtis Walsh, M.D. (March 2002 – June 2002)
Alex Romashko, M.D. (July 2002 – October 2002)

8.
Fourth Year Medical Student Research Rotation
Sarah Fowler, Sebastian Scobercea, Jim Kalkanis, Greg Winters, Craig Fischoff (1995)
Mike Halburn and Rich Bergstrom (1996)
Dan Madziarz (1997)
Alison Ford (1998)
Anthony Sparano (2001): received “American Academy of Otolaryngology – Head and Neck Surgery Medical Student Award” for research paper)

9.
Postdoctoral Research Associates:
Annettee Schmidt-Pak, Ph.D. (1992-1994)
George D. Maier, Ph.D. (1992-1996)
Raymond Metz, Ph.D. (1995-1998)
Margaret Prechel, Ph.D.: (1994-1999)
Deanne M.R. Lathers, Ph.D.: (1997-2001)
Tamara Wrone-Smith, Ph.D.: (1999-2001)

10.
Mentor for students of the Illinois Mathematics and Science Academy:
Courtenay Diehl and Snigda Vallabhaneni: (1995-1996)
Charley Ding and Erin Slone (1996-1997)
Charley Ding and Irene Ma (1997-1998)
Andrea Bonkowski and Adam Rojan (1998-1999)

11.
Mentor for Nelson Allen, Robert Wood Johnson fellow (Summer 1996).

12.
Mentor Student Research Assistants
Yvonne Lozano: part-time Student Researcher (1992-1994); full-time Research Assistant (1994-1996)
Kristina Wiers: part-time Student Researcher (1995-1996); full-time Research Assistant (1996-1998)
Kathleen Bauler: Research Volunteer (1996-1999)
Julie O’Donnell: Laboratory Research Technician (1998-1999)

13.
Summer Student Researchers, Hines VA Hospital
Sandeep Devata (1993-1996)
Jeremy Meisinger (1995-1996)
Summa Devata (1996-1997)
Janette Holub (1997)
Kishore Vellody (1995-1998)
Damien Stankiewicz (1999)
Alyssa Beckmann (1999)

14.
Mentor for students on an NIH-sponsored minority student out-reach program:
Remy Washington and Fenesha Hubbard (1997).

16.
Carol Bier-Laning, M.D.: Mentor on her VA Career Development Award (2001-2003)

15.
Deanne Ridley Lathers, Ph.D.: Mentored on her VA Entry-Level Merit-Review Grant (2001-2005)

Mentorship at the Medical University of South Carolina, Charleston, SC
(June 2003-Present)
1.
Co-mentor for VA Merit-Review Entry Level Program

Korey Johnson, Ph.D. (2005-2006)
Amanda LaRue, Ph.D. (2006-2009)

2. First Year Medical Student Summer Researchers:
Anna-Maria Clark, M.D./Ph.D. student (2007)

3. Department of Otolaryngology, Medical University of South Carolina Residents on Research Rotations:
Josh Farrar, M.D. (July 2007 - October 2007)
Jonathan Kulbersh, M.D. (November 2007 - February 2008)

4.
Advisor for doctoral candidate: Molecular, Cellular, Biology & Pathobiology Program
Jennifer Mulligan, Ph.D. awarded 2009

5.
Advisor for doctoral candidate: Department of Microbiology and Immunology
Adam Mailloux, Ph.D. awarded 2009
Jarrett Walsh, M.D./Ph.D. program (Ph.D. work defended 2009)
Anna-Maria (Clark) De Costa, M.D./Ph.D. program (Ph.D. work defended 2009)
6.
Co-mentor for Junior-Level Faculty
Betsy Hill, Ph.D. (2006-2010) – NIH Training Grant

Ramsey Camp, M.D. (2009-2013) – Career Development Award

7.
Department of Otolaryngology, Medical University of South Carolina Resident on Research Rotations:
Travis Reeves, M.D. (July 2010 – October 2010)

8.
First Year Medical Student Summer Researchers:

Michael J. Harling (2009)

9.
Fourth Year Medical Student Researcher on 1 year leave for Research:
David Walker (2010-2011)

10.
Mentor for Postdoctoral Fellow

C. Kappler, PhD (2010-2012)

Current Student Mentorship
1.
Advisor for Students, Medical University of South Carolina, Department of Immunology
Danielle Justis, M.S. Program (2011-present)
Sara Johnson, Ph.D. Program (2012-present)
2.
Graduate Committee Member, College of Dental Medicine
Alford Griffin, D.M.D./Ph.D. Student (2010-present)
Tina Zhang, D.M.D./Ph.D. Student (2010-present)
4.
Mentor for Otolaryngology Fellows

M. Rajapurkar, MD (2011-present)

Extramural Invited Lecturer (a few representative lectures listed)
1. Tumor stimulation of myelopoiesis and the resultant appearance of bone marrow-derived immune suppressor cells. 2nd International Meeting of Anticancer Res., Saronis, Greece, October 13, 1988.

2. Lessening of myelopoiesis and the associated bone marrow-derived immune suppressor cells in tumor bearers by interferon-γ and tumor necrosis factor-α. 2nd International Meeting of Anticancer Res., Saronis, Greece, October 13, 1988.

3. Mechanisms of immune suppression in tumor-bearing mice. Hokkaido University Cancer Institute, Sapporo Japan, September 10, 1989.

4. Use of cytokine therapy to eliminate immune suppressor cells. Hayashibara Biochemical labs, Okayama, Japan, September 14, 1989.

5. Role of prostaglandin E2 in stimulating tumor metastasis. Toyama Medical and Pharmaceutical University, Toyama, Japan, September 17, 1989.

6. Myelopoiesis-associated immune suppressor cells in tumor bearers. International Congress of Leukocyte Biology, Crete, Greece, October 14, 1990.

7. Myelopoiesis stimulates metastatic properties of cancer cells. Michigan Cancer Institute, Detroit, MI, June 22, 1991.

8. Flow cytometric analysis for immune suppressive GM-progenitor cells. Department of Biological Physics, Moscow University, Moscow, Russia, September 12, 1991.

9. Regulation of tumor-induced myelopoiesis by PGE2. Mid-Winter Meeting of the Prostaglandin Society, Keystone, CO, January 19, 1993.

10. Tumor responsiveness to the metastasis-stimulatory effects of prostaglandin E2 is restricted by protein phosphatases. 3rd International Conference on Eicosanoids and Other Bioactive Lipids in Cancer, Inflammation and Radiation Injury, Washington, D.C., October 14, 1993.

11. Protein phosphatases-1 and -2A regulate tumor cell migration, invasion, and cytoskeletal organization. 4th International Conference on Eicosanoids and Other Bioactive Lipids in Cancer, Inflammation and Radiation Injury. Hong Kong, October 6, 1995.

12. Role of microglia in Alzheimer’s Disease. Procter & Gamble-Miami Valley Center, Cincinnati, OH, March 31, 1996.

13. GM-progenitor cells: Friend or Foe? University of Nebraska Medical Center at Omaha. Pathology Grand Rounds. September 25, 1996.

14. Immune suppressive GM-progenitor cells: Smith-Kline. November 18, 1997.

15. CD34+ cells: fried or foe? Finch University of Health Sciences / The Chicago Medical School. February 1999.

16. Tumor immunology – from the bench to the clinic. Grand Rounds, Department of Otolaryngology, University of Michigan, Ann Arbor. July 22, 1999.

17. CD34+ progenitor cells in tumor bearers. Grand Rounds, Department of Gastroenterology, University of Illinois at Chicago, January 17, 2000.

18. How to have it all. Association for Women in Science – Chicago Area Chapter, February 10, 2000

19. CD34+ progenitor cells in cancer patients. Grand Rounds, Moffitt Cancer Center, Tampa, FL, October 3, 2001.

20. Tumor mobilization and skewing of the differentiation of CD34+ progenitor cells. Medical Grand Rounds, Medical University of South Carolina, Charleston, SC, August 9, 2004.

21. Translating studies on cancer progression into therapeutic strategies. Medical University of South Carolina first year graduate program. October 24, 2006.
22. CD34+ cells: immune regulation, tumor progression, and beyond. Medical Grand Rounds, University of Nebraska, Omaha, NE, June 18, 2007.

Invited participant in Meetings (Representative Sample)
1. Invited to chair session on "Kinases and Phosphatases" at the 3rd International Conference on Eicosanoids and Other Bioactive Lipids in Cancer, Inflammation and Radiation Injury. Washington, D.C., October 14, 1993.

2. Invited to chair session on "Cell Growth" at the 4rd International Conference on Eicosanoids and Other Bioactive Lipids in Cancer, Inflammation and Radiation Injury. Hong Kong, October 4, 1995.

3. Invited to chair session on "Tumor Antigen Presentation, Costimulation, Normal and Abnormal T‑cell Activation Minisymposium " at the American Association for Cancer Research Meeting. San Diego, April 14, 1997.

4. Invited to present course entitled “Clinically Relevant Tumor Immunology” at the annual meeting of the American Academy of Otolaryngology-Head and Neck Surgery, September 15, 1998, San Antonio, TX

5. Invited to chair session on "Immunotherapy of Cancer " at the American Association of Immunologists Meeting. Washington D.C., April 17, 1999.

6. Invited panelist for the 5th International Conference on Head and Neck Cancer. San Francisco, CA. July 29-August 2, 2000.

7. Invited to chair session on “Cancer Immunology” at the American Association of Immunologists Meeting. Miami Beach, FL, May 21, 2007.

Bibliography
Publications in Peer-Reviewed Journals
1. Ivanoff (Young), M.R., and Renshaw, H.W. Weak calf syndrome: serum immunoglobulin concentrations in precolostral calves. Am. J. Vet. Res. 36:1129-1134, 1975.

2. Young, M.R. and McIvor, K,L. Enhancement of thymus cell function by macrophage culture supernatants. J. Reticuloendothel. Soc. 27:39-47, 1980.

3. Young, M.R., Cheung, H.T. and Sundharadas, G. Selective inhibition of tumor cell migration by culture supernatants derived from normal and lipopolysaccharide activated macrophages. J. Reticuloendothel. Soc. 27:143-150, 1980.

4. Young, M.R., Sundharadas, G., Cantarow, W.D. and Kumar, P.R. Purification and functional characterization of a low molecular weight immune modulating factor produced by Lewis lung carcinoma. Int. J. Cancer 30:517-524, 1982.

5. Young, M.R. and Henderson, S. Enhancement in immunity of tumor bearing mice by immunization against prostaglandin E2. Immunol. Comm. 11:345-356, 1982.

6. Young, M.R. and Dizer, M. Enhancement of immune function and tumor growth inhibition by antibodies against prostaglandin E2. Immunol. Comm. 12:11-23, 1983.

7. Young, M.R. and Knies, S. Prostaglandin E production by Lewis lung carcinoma: Mechanism for tumor establishment in vivo. J. Natl. Cancer Inst. 72:919-922, 1984.

8. Young, M.R. and Simmermaker, J. Prostaglandin E2 regulates production of tumoristatic factors by macrophage-like P388D1 cells. J. Natl. Cancer Inst. 73:959-962, 1984.

9. Mahan, M., Meunier, J., Newby, M. and Young, M.R. Prostaglandin E2 production by EL4 leukemia cells: Mechanism for tumor dissemination. J. Natl. Cancer Inst. 74:191-195, 1985.

10. Young, M.R., Meunier, J. and Newby, M. Relationships between morphology, dissemination, migration and prostaglandin E2 secretion by cloned variants of Lewis lung carcinoma. Cancer Res. 45:3918-3923, 1985.

11. Young, M.R. and Newby, M. Enhancement of tumor cell migration by prostaglandin E2 produced by macrophages. Cancer Res. 46:160-164, 1986.

12. Young, M.R., Wheeler, E. and Newby, M. Macrophage-mediated suppression of natural killer cell activity in mice bearing Lewis lung carcinoma. J. Natl. Cancer Inst. 76:745-750, 1986.

13. Nikcevich, D.A., Young, M.R., Ellis, N.K., Newby, M. and Wepsic, H.T. Stimulation of hematopoiesis in untreated and cyclophosphamide treated mice by the inhibition of prostaglandin synthesis. J. Immunopharmacol. 8:299-313, 1986.

14. Young, M.R. and Hoover, C.S. Inhibition of the spleen cell cytotoxic capacity toward tumor by the elevated prostaglandin E2 levels in mice bearing Lewis lung carcinoma. J. Natl. Cancer Inst. 77:425-429, 1986.

15. Young, M.R. and Newby, M. Differential induction of suppressor macrophages by cloned Lewis lung carcinoma variants. J. Natl. Cancer Inst. 77:1255-1260, 1986.

16. Ellis, N.K., Young, M.R., Nikcevich, D.A., Newby, M. and Wepsic, H.T. Stimulation of prostaglandin dependent macrophage suppressor cells by the subcutaneous injection of polyunsaturated fatty acids. Cell. Immunol. 102:251-260, 1986.

17. Young, M.R., Newby, M. and Wepsic, H.T. Hematopoiesis and suppressor bone marrow cells in mice bearing large metastatic Lewis lung carcinoma tumors. Cancer Res. 47:100-105, 1987.

18. Young, M.R. and Newby, M. Differential induction of macrophage prostaglandin E2 secretion and suppressor activity by Lewis lung carcinoma variants. In: Prostaglandins and Cancer, E. Garaci, R. Paoletti and M.G. Santoro (eds.), Springer-Verlag, Berlin Heidelberg. pp. 273-276, 1987.

19. Young, M.R., Duffie, G.P. and Newby, M. Adhesiveness and morphology of Lewis lung carcinoma variants influence their sensitivity to natural killer cytolysis and their metastatic capacity. Invasion Met. 7:96-108, 1987.

20. Young, M.R., Ellis, N.K., Young, M.E. and Wepsic, H.T. Stimulation of hematopoiesis and bone marrow suppressor cells by the subcutaneous injection of linoleic acid. Cell. Immunol. 107:238-248, 1987.

21. Young, M.R., Young, M.E. and Wepsic, H.T. The effect of prostaglandin E2-producing nonmetastatic LLC cells on the migration of prostaglandin E2-responsive metastatic LLC cells. Cancer Res. 47:3679-3683, 1987.

22. Young, M.R., Endicott, R.A., Duffie, G.P. and Wepsic, H.T. Suppressor alveolar macrophages in mice bearing Lewis lung carcinoma tumors. J. Leuko. Biol. 42:682-688, 1987.

23. Nikcevich, D.A., Duffie, G.P., Young, M.R., Ellis, N.K., Kaufman, G.E. and Wepsic, H.T. Stimulation of suppressor cells in the bone marrow and spleens of high dose cyclophosphamide treated C57Bl/6 mice. Cell. Immunol. 109:349-359, 1987.

24. Young, M.R., Young M.E. and Wepsic, H.T. The effect of recombinant interferon-γ on the hematopoietic and immunological parameters of mice bearing metastatic Lewis lung carcinoma tumors. Exp. Hematol. 16:295-301, 1988.

25. Young, M.R., Young, M.E. and Kim, K. Regulation of tumor-induced myelopoiesis and the associated immune suppressor cells in mice bearing metastatic Lewis lung carcinomas by prostaglandin E2. Cancer Res. 48:6826-6831, 1988.

26. Duffie, G.P., Romanelli, R.R., Ellis, N.K., Young, M.R. and Wepsic, H.T. The effect of E series prostaglandins on blastogenic responses in vitro and graft vs. host responses in vivo. Immunopharmacol. Immunotoxicol., 10:597-615, 1988

27. Mahan, M.P. and Young, M.R. Immune parameters of exercise-stressed and exercise-conditioned rats. J. Appl. Physiol. 66:282-287, 1989.

28. Young, M.R. and Wepsic, H.T. Polyunsaturated fat-induced immune suppression: involvement of prostaglandin-producing suppressor cells. In: Carcinogenesis and Dietary Fat, S.Abraham (ed.), Martinus Nijhoff,- Boston. pp. 305-319, 1989.

29. Young, M.R., Aquino, S. and Young, M.E. Differential induction of hematopoiesis and immune suppressor cells in the bone marrow versus in the spleen by Lewis lung carcinoma variants. J. Leuko. Biol. 45:262-273, 1989.

30. Young, M.R., Young, M.E. Effects of fish oil diets on prostaglandin-dependent and myelopoiesis-associated immune suppressor mechanisms of mice bearing metastatic Lewis lung carcinoma tumors. Cancer Res. 49:1931-1936, 1989.

31. Ellis, N.K., Duffie, G.P., Young, M.R., Wepsic, H.T. The effects of 16, 16-dimethyl PGE2 and phosphodiesterase inhibitors on Con-A blastogenic responses and NK cytotoxic activity of mouse spleen cells. J. Leuko. Biol., 47:371-377, 1990.

32. Young, M.R.I., Duffie, G.P., Lozano, Y., Young, M.E., Wright, M.A. Association of a functional prostaglandin E2- (PGE2) protein kinase A coupling with responsiveness of metastatic Lewis lung carcinoma (LLC) variants to PGE2 and to PGE2-producing nonmetastatic LLC variants. Cancer Res., 50:2973-2978, 1990.

33. Young, M.R.I., Young, M.E., Wright, M.A. Myelopoiesis-associated suppressor cell activity in mice with Lewis lung carcinoma tumors: interferon-γ plus tumor necrosis factor-α synergistically reduce suppressor cell activity. Int. J. Cancer, 46:245-250, 1990.

34. Young, M.R.I. Modulation of eicosanoid biosynthesis and inhibition of substrate availability for phospholipase A2 by a modified hexose sugar, amiprilose hydrochloride. Prostaglandins, 40:35-49, 1990.

35. Young, M.R.I., Young, M.E., Wright, M.A. Stimulation of immune suppressive bone marrow cells by colony stimulating factors. Exp. Hematol., 18:806-811, 1990.

36. Duffie, G.P, and Young, M.R.I. Tumoricidal activity of alveolar and peritoneal macrophages of C57Bl/6 mice bearing metastatic or nonmetastatic variants of Lewis lung carcinoma. J. Leuko. Biol., 49:8-14, 1991.

37. Rahman, M.A., Sauter, D.C., Young, M.R. Effects of dietary fish oil on the induction of experimental membranous nephrophathy in the rat. Lab. Invest., 64:371-376, 1991.

38. Young, M.R.I., Okada, F., Tada, M, Hosokawa, M., Kobayashi, H. Association of increased tumor cell responsiveness to prostaglandin E2 with more aggressive tumor behavior. Invasion Met., 11:48-57, 1991.

39. Young, M.R.I., Wright, M.A., Young, ME.: Antibodies to colony-stimulating factors block Lewis lung carcinoma cell-stimulation of immune suppressive bone marrow cells. Cancer Immunol. Immunother., 33:146-152, 1991.

40. Azad, N., Jurgens, J., Young, M.R., Reda, D., Duffner, L., Kirsteins, L., Emanuele, N.V., Lawrence, A.M. Presence of luteinizing hormone-releasing hormone in rat thymus. Prog. NeuroEndocrinImmunol., 4:113-120, 1991.

41. Young, M.R.I., Young, M.E., Lozano, Y., Coogan, M., Bagash, J.M. Regulation of protein kinase A activation and prostaglandin E2-stimulated migration of Lewis lung carcinoma clones. Int. J. Cancer, 49:150-155, 1991.

42. Young, M.R.I, Lozano, Y., Coogan, M., Wright, M.A., Young, M.E., Bagash, J.M. Stimulation of the metastatic properties of Lewis lung carcinoma cells by autologous granulocyte-macrophage colony-stimulating factor. Int. J. Cancer, 50:628-634, 1992.

43. Young, M.R.I., Wright, M.A., Coogan, M., Young, M.E., Bagash, J. Tumor-derived cytokines induce bone marrow suppressor cells which mediate immune suppression through transforming growth factorβ. Cancer Immunol. Immunother., 35:14-18, 1992.

44. Goto, M., Yoshioka, T., Young, R., Gottschalk, M.E., Anderson, C.L., Zeller, W.P. Early endotoxin tolerance in suckling rats. Res. Comm. Chem. Pathol. Pharmacol., 76:249-252, 1992.

45. Kut, J.L., Young, M.R.I., Crayton, J.W., Wright, M.A., Young, M.E. Regulation of murine T-lymphocyte function by spleen cell-derived and exogenous serotonin. Immunopharmacol. Immunotoxicol., 14:783-796, 1992.

46. Young, M.R.I., Wright, M.A. Myelopoiesis-associated immune suppressor cells in mice bearing metastatic Lewis lung carcinoma tumors: In vivo use of interferon- plus tumor necrosis factor-α to synergistically reduce immune suppressor and tumor growth-promoting activities of bone marrow cells, and to diminish tumor recurrence and metastasis. Cancer Research, 52:6335-6340, 1992

47. Young, M.R.I., Young, M.E., Lozano, Y., Bagash, J.M. Activation of protein kinase A increases the in vitro invasion, migration and adherence to reconstituted basement membrane by Lewis lung carcinoma tumor cells. Invasion Met., 12:253-263, 1992.

48. Young, M.R.I., Lozano, Y., Djordjevic, A., Devata, S., Matthews, J., Young, M.E., Wright, M.A. Granulocyte-macrophage colony-stimulating factor stimulates the metastatic properties of Lewis lung carcinoma cells through a protein kinase A signal transduction pathway. Int. J. Cancer, 53: 667-671, 1993.

49. Young, M.R.I., Lozano, Y., Djorjevic, A., Maier, D. Protein phosphatases limit tumor motility. Int. J. Cancer, 54: 1036-1041, 1993.

50. Yoshioka, T., Goto, M., Kodama, M. Gottschalk, M.E., Anderson, C.L., Young, M.R.I., Zeller, W.P. J5 prevents endotoxin shock in suckling rats. Res. Comm. Chem. Pathol. Parmacol. 80: 367-370, 1993.

51. Young, M.R., Kut, J.L., Coogan, M.P., Wright, M.A., Young, M.E., Matthews, J. Stimulation of splenic T-lymphocyte function by endogenous serotonin and by low dose exogenous serotonin. Immunology, 80: 395-400, 1993.

52. Young, M.R.I., Halpin, J., Wang, J., Wright, M.A., Matthews, J., Schmidt Pak, A. 1α,25-dihydroxyvitamin D3 plus interferon-γ block lung tumor production of granulocyte-macrophage colony-stimulating factor and induction of immune suppressor cells. Cancer Res., 53: 6006-6010, 1993.

53. Young, M.R.I., Halpin, J., Hussain, R., Lozano, Y., Djordjevic, A., Devata, S., Matthews, J., Wright, M.A. Inhibition of tumor production of granulocyte-macrophage colony-stimulating factor by 1α,25-dihydroxyvitamin D3 reduces tumor motility and metastasis. Invasion Met., 13: 169-177, 1993.

54. Young, M.R.I., Lozano, Y., Djordjevic, A., Maier, G.D., Young, M.E. Tumor responsiveness to the metastasis-stimulatory effects of prostaglandin E2 is restricted by protein phosphatases. Proceedings of the 3rd International Conference on Eicosanoids and Other Bioactive Lipids in Cancer, Inflammation and Radiation Injury, 1993.

55. Young, M.R.I., McCloskey, G., Wright, M.A., Schmidt Pak, A. Increasing infiltration and activation of CD8+ tumor-infiltrating lymphocytes after eliminating immune suppressive granulocyte-macrophage progenitor cells with low doses of interferon-γ plus tumor necrosis factor-α. Cancer Immunol. Immunother, 38:9-15, 1994.

56. Young, M.R.I., Charboneau, S., Lozano, Y., Djordjevic, A., Young, M.E. Activation of the protein kinase A signal transduction pathway by granulocyte-macrophage colony-stimulating factor or by genetic manipulation reduces cytoskeletal organization in Lewis lung carcinoma variants. Int. J. Cancer, 54:446-451, 1994.

57. Goto, M., Yoshioka, T., Ravindranath, T., Battelino, T., Young, R.I., Zeller, W.P. LPS injected into the pregnant rat late in gestation does not induce fetal endotoxemia. Res. Commun. Mol. Pathol. Pharmacol., 85: 109-112, 1994.

58. Schmidt-Pak, A., Wright, M.A., Matthews, J.P., Collins, S.L., Petruzzelli, G., Young, M.R.I. Mechanisms of immune suppression in patients with head and neck cancer: Presence of immune suppressive CD34+ cells within cancers that secrete granulocyte-macrophage colony-stimulating factor. Clin. Cancer Res., 1:95-103, 1995.

59. Young, M.R.I., Matthews, J.P. Serotonin regulation of T-cell subpopulations and of macrophage accessory function. Immunology, 84:148-152, 1995.

60. Young, M.R.I., Matthews, J.P., Kanabrocki, R.B., Sothern, B., Roitman-Johnson, B., Scheving, L.E. Circadian rhythmometry of serum interleukin-2, interleukin-10, tumor necrosis factor-α and granulocyte-macrophage colony-stimulating factor in adult men. Chronobiology Int., 12: 19-27, 1995.

61. Maier, G.D., Wright, M.A., Lozano, Y., Djordjevic, A., Matthews, J.P., Young, M.R.I. Regulation of cytoskeletal organization in tumor cells by protein phosphatases-1 and -2A. Int. J. Cancer, 61: 51-54, 1995.

62. Young, M.R.I., Farietta, T., Crayton, J.W. Brain production of nitric oxide and transforming growth factor-α. Mech. Ageing Dev., 79:115-126, 1995.

63. Schmidt-Pak, A., Ip, G., Wright, M.A., Young, M.R.I. Treating tumor-bearing mice with low dose interferon-γ plus tumor necrosis factor-α to diminish immune suppressive granulocyte- macrophage progenitor cells increases responsiveness to IL-2 immunotherapy. Cancer Res., 55: 885-890, 1995.

64. Young, M.R.I., Montpetit, M., Lozano, Y., Djordjevic, A., Devata, S., Matthews, J.P., Yedavalli, S., Cheijfec, G. Lewis lung carcinoma transfectants that either overexpress or have defective protein kinase A activity have a respective high or low capacity to invade and metastasize in vivo. Int. J. Cancer, 64:104-109, 1995.

65. Prechel, M.M., Lozano, Y., Wright, M.A., Ihm, J., Young, M.R.I. Ineffective immune enhancement by IL-12 in tumor-bearing mice whose immune depression is mediated by suppressive granulocyte-macrophage progenitor cells. Cancer Lett., 92: 235-22, 1995.

66. Taitz, A., Petruzzelli, G., Pak, A.S., Wright, M.A., Matthews, J.P., Raslan, W.F., Lozano, Y., Young, M.R.I. Immune parameters of mice bearing human head and neck cancer. Cancer Immunol. Immunother., 40:283-291, 1995.

67. Sothern, R.B., Roitman-Johnson, B., Kanabrocki, E.L., Yager, J.G., Roodell, M.M., Young, M.R., Nemchausky, B.M., Scheving, L.E. Circadian characteristics of circulating interleukin-6 in men. J. Allergy Clin. Immunol., 95: 1029-1035, 1995.

68. Young, M.R.I., Ihm, J., Lozano, Y., Wright, M.A., Prechel, M.M. Treating tumor-bearing mice with vitamin D3 diminishes tumor-induced myelopoiesis and associated immune suppression, and reduces tumor metastasis and recurrence. Cancer Immunol. Immunother., 41:37-45, 1995.

69. Sothern, R.B., Roitman-Johnson, B., Kanabrocki, E.L., Yager, J.G., Fuerstenberg, R.K., Weatherbee, J.A., Young, M.R.I., Nemchausky, B.M., Scheving, L.E. Circadian characteristics of interleukin-6 in blood and urine of clinically healthy men. In vivo, 9:331-340, 1995.

70. Taitz, A, Petruzzelli, G.J., Lozano, Y., Shankar, R., Young , M.R.I. Bi-directional stimulation of adherence to extracellular matrix components by human head and neck squamous carcinoma cells and endothelial cells. Cancer Lett., 96:253-260, 1995.

71. Lozano, Y., Taitz, A., Petruzzelli, G.J., Djordjevic, A., Yedavalli, S., Young, M.R.I. Prostaglandin E2-protein kinase A signaling and protein phosphatases-1 and -2A regulate human head and neck squamous cell carcinoma motility, adherence to extracellular matrix components, and cytoskeletal organization. Prostaglandins, 51: 35-48, 1996.
72. Young, M.R.I., Wright, M.A., Matthews, J.P., Malik, I., Prechel, M. Suppression of T‑cell proliferation by tumor-induced granulocyte-macrophage progenitor cells producing transforming growth factor-α and nitric oxide. J. Immunol., 156:1916-1922, 1996.

73. Maier, G.D., Vellody, K., Meisinger, J., Djordjevic, A., Lozano, Y., Young, M.R.I. Protein kinase A regulates Lewis lung carcinoma metastasis and adherence to extracellular matrix components. Clin. Exp. Metastasis, 14:314-322, 1996.

74. Young, M.R.I., Lozano, Y., Ihm, J., Wright, M.A., Prechel, M.M. Vitamin D3 treatment of tumor bearers can stimulate immune competence and reduce tumor growth when treatment coincides with a heightened presence of natural suppressor cells. Cancer Lett., 104:153-161, 1996.

75. Prechel, M.M., Lozano, Y., Wright, M.A., Ihm, J., Young, M.R.I. Immune modulation by interleukin-12 in tumor-bearing mice receiving vitamin D3 treatments to block induction of immune suppressor cells. Cancer Immunol. Immunother., 42:213-220, 1996.

76. Young, M.R.I., Wright, M.A., Lozano, Y., Matthews, J.P., Benefield, J., Prechel, M.M. Mechanisms of immune suppression in patients with head and neck cancer: influence on the immune infiltrate of the cancer. Int. J. Cancer, 67:333-338, 1996.

77. Benefield, J., Petruzzelli, G.J., Fowler, S., Taitz, A., Young, M.R.I. Regulation of the steps of angiogenesis by human head and neck squamous cell carcinomas. Inv. Met., 16:291-301, 1996.

78. Metz, R., Vellody, K., Patel, S., Bergstrom, R., Meisinger, J., Jackson, J., Wright, M.A., Lozano, Y., Young, M.R.I. Vitamin D3 and ceramide reduce the invasion of tumor cells through extracellular matrix components by elevating protein phosphatase-2A. Inv. Met., 16:280-290, 1996.

79. Young, M.R.I., Lozano, Y. Inhibition of tumor invasiveness by 1α,25-dihydroxyvitamin D3 coupled to an increase in cytoskeletal organization and decline in protein kinase A activity. Clin. Exp. Met., 15:102-110, 1997.

80. Young, M.R.I., Wright, M.A., Lozano, Y., Prechel, M.M., Benefield, J., Leonetti, J.P., Collins, S.L., Petruzzelli, G.J. Increased recurrence and metastasis in patients whose primary head and neck squamous cell carcinomas secreted granulocyte-macrophage colony-stimulating factor and contained CD34+ natural suppressor cells. Int. J. Cancer, 74:69-74, 1997.

81. Meisinger, J., Patel, S., Vellody, K., Bergstrom, R., Benefield, J., Lozano, Y., Young, M.R.I. Protein phosphatase-2A association with microtubules and its role in restricting the invasiveness of human head and neck squamous cell carcinoma cells. Cancer Lett., 111:87-95, 1997.

82. Prechel, M.M., Halbur, L., Vaidya, A.M., Devata, S., Young, M.R.I. Increased interleukin‑6 production by cerebral cortical tissue of adult versus young mice. Mech. Ageing Dev., 92:185-194, 1997.

83. Wiers, K., Lozano, Y., Messingham, K.A.N., Metz, R., Young, M.R.I. 1α,25-dihydroxyvitamin D3 differentially regulates activation of normal T-cells versus T‑cells of tumor bearers through protein phosphatase‑2A. Cancer Immunol. Immunother., 44:97-102, 1997.

84. Vaidya, A.M., Chow, J.M., Stankiewicz, J.A., Mathews, H.L., Young, M.R.I. Correlation of middle meatal to maxillary sinus culture. Am. J. Rhinology, 11:139-143 1997.

85. Young, M.R.I., Wright, M.A., Pandit, R. Myeloid differentiation treatment to diminish the presence of immune suppressive CD34+ cells within human head and neck squamous cell carcinomas. J. Immunol. 159:990-996, 1997.

86. NcNulty, J.A., Prechel, M.M., Young, M.R., Fox, L.M. Pinealocyte ultrastucture in mutant mice that lack sympathetic innervation to the pineal gland. J. Submicroscop. Cytol. Path., 29:305‑311, 1997.

87. Goto, M., Yoshioka, T., Young, M.R.I., Battelino, T., Anderson, C.L., Zeller, W.P. A sublethal dose of LPS to pregnant rats induces TNF‑α tolerance in their 0-day old offspring. Am. Physiol. Soc., :273:R1158-R1162, 1997.

88. Ravindranath, T., Yoshioka, Y., Goto, M., Issac, R., Goldman, G., Young, M.R.I., Zeller, W.P. Endotoxin translocation following enteral refeeding in children. Clin. Pediatrics, 36:523-528, 1997.

89. Petruzzelli, G.J., Benefield, J., Taitz, A..D., Fowler, S., Kalkanis, J., Scobercea, S., West, D., Young, M.R.I. Heparin binding growth factor(s) derived from head and neck squamous cell carcinomas induce endothelial cell proliferation. Head and Neck, 19:576-582, 1997.

90. Jackson, J., Meisinger, J., Patel, S., Lim, Z.C., Vellody, K., Metz, R., Young, M.R.I. Protein phosphatase‑2A associates with the cytoskeleton to maintain cell spreading and reduced motility of nonmetastatic Lewis lung carcinoma cells; the loss of this regulatory control in metastatic cells. Inv. Met., 17:199-209, 1997.

91. Benefield, J., Meisinger, J., Petruzzelli, G.J., Young, M.R.I. Endothelial cell response to human head and neck squamous cell carcinoma cells involves downregulation of protein phosphatases‑1/2A, cytoskeletal depolymerization and increased motility. Invasion Met., 17:210-220, 1997

92. Garrity, T., Pandit, R., Wright, M.A., Benefield, J., Keni, S., Young, M.R.I. Increased presence of CD34+ cells in the peripheral blood of head and neck cancer patients and their differentiation into dendritic cells. Int. J. Cancer, 73: 663-669, 1997.

93. Young, M.R.I. Protein phosphatases-1 and -2A regulate- tumor cell migration, invasion, and cytoskeletal organization. Adv. Exp. Med. Biol., 407:311-318, 1997.

94. Donzelli, J., Leonetti, J.P., Bergstom, R.S., Wurster, R.D., Young, M.R.I. Thermoprotective mechanisms of irrigation during bipolar cautery. Otolaryngol. - Head and Neck Surg., 119:153-158, 1998.

95. Wiers, K., Wright, M.A., Vellody, K., Young, M.R.I. Failure of tumor-reactive lymph node cells to kill tumor in the presence of immune suppressive CD34+ cells can be overcome with vitamin D3 treatment to diminish CD34+ cell levels. Clin. Exp. Met., 16: 275-282,1998.

96. Wright, M.A., Wiers, K., Vellody, K., Djordjevic, D., Young, M.R.I. Stimulation of immune suppressive CD34+ cells from normal bone marrow by Lewis lung carcinoma tumors. Cancer Immunol. Immunother., 46: 253-260, 1998.

97. Riggs, L.C., Shofner, W.P., Shah, A.R., Young, M.R.I., Hain, T.C., Matz, G.J. Ototoxicity resulting from combined administration of metronidazole and gentamicin. Am. J. Otology, 2: 430-434, 1999,

98. Gabel, S., Benefield, J., Mesinger, J., Petruzzelli, G.J., Young, M.R.I. Protein phosphatases‑1 and –2A maintain endothelial cells in a resting state, limiting the motility that is needed for the morphogenic process of angiogenesis. Otolaryngology - Head and Neck Surgery, 121: 463-468, 1999.

99. Lathers, D.M.R., Wright, M.A., Wiers, K.M., Young, M.R.I. Dendritic cell differentiation pathways of CD34+ cells from the peripheral blood of head and neck cancer patients. J. Leukocyte Biol., 65: 623-628, 1999.

100. Young, M.R.I., Wright, M.A., Lathers, D.M.R., Messignham, K.A. Increased resistance to apoptosis by bone marrow CD34+ progenitor cells from tumor-bearing mice. Int. J. Cancer, 802: 609-615, 1999.

101. Young, M.R.I., Lathers, D.M.R. Myeloid progenitor cells mediate immune suppression in patients with head and neck cancers. Int. J. Immunopharmacol., 21: 241-252, 1999.

102. Young, M.R.I., Wright, M.A., Vellody, K., Lathers, D.M.R. Skewed differentiation of bone marrow CD34+ cells of tumor bearers from dendritic toward monocytic cells, and the reduction of differentiation toward dendritic cells by 1α,25-dihydroxyvitamin D3. Int. J. Immunopharmacol., 21: 675-688, 1999.

103. Lathers, D.M.R., Lubbers, E., Beal, N.M., Wright, M.A., Young, M.R.I. Cultures derived from peripheral blood CD34+ progenitor cells of head and neck cancer patients and from cord blood are functionally different. Human Immunol., 60: 1207-1215, 1999.

104. Young, M.R.I., Kolesiak, K., Wright, M.A., Gabrilovich, D.I. Chemoattraction of femoral CD34+ progenitor cells by tumor-derived vascular endothelial cell growth factor. Clin. Exp. Met., 17: 881-888, 1999.

105. Wiers, K.M., Wright, M.A. Lathers, D.M.R., Young, M.R.I. Vitamin D3 treatment to diminish the levels of immune suppressive CD34+ cells increases the effectiveness of adoptive immunotherapy. J. Immunother., 23: 115-124, 2000.

106. Donzelli, J, Leonetti, J.P., Wurster, R.D., Lee, J.M., Young, M.R.I. Neuroprotection when irrigation is included during bipolar cautery. Arch. Otolaryngol.-Head and Neck Surg., 126: 149-153, 2000.

107. Prechel, M.M., Ding, C., Washington, R.L., Kolodziej, M.S., Young, M.R.I. In vivo indomethacin treatment causes microglial activation in adult mice. Neurochem. Res., 25:357-362, 2000.

108. Pandit, R., Garrity, T., Petruzzelli, G.J., Collins, S.L., Bastian, R.W., Young, M.R.I. CD34+ immune suppressor cells in the blood of head and neck cancer patients. Annals Otology, Rhinol. Laryngol., in 109:749-754, 2000.

109. Witt, C.J., Gabel, S.P., Meisinger, J., Werra, G., Liu, S.W., Young, M.R.I. Inter-relationship between protein phosphatase–2A and the cytoskeletal architecture during the endothelial cell response to soluble products produced by human head and neck cancer. Otolaryngol – Head Neck Surg., 122:721-727, 2000.

110. Young, M.R.I. Human squamous cell carcinomas of the head and neck chemoattract CD34+ progenitor cells and facilitate their differentiation into endothelial cells. Proceedings on Head and Neck Cancer, volume 5, pp. 127-132, 2000.

111. Young, M.R.I., Petruzzelli, G.J., Kolesiak, K., Lathers, D.R., Gabrilovich, D.I. Human squamous cell carcinomas of the head and neck chemoattract immune suppressive CD34+ progenitor cells. Human Immunol, 62: 332-341, 2001.

112. Kanabrocki, E.L., Hermida, R.C., Wright, M., Young, M.R.I., Bremner, F.W., Third, J.L.H.C., Ryan, M.D., Ayala, D.E., Johnson, M., Nemchausky, B.A., Shirazi, P., Scheving, L.E., Olwin, J.H. Circadian variation of serum leptin in healthy and diabetic men. Chronobiol. Int., 18: 273-283, 2001.

113. Fowler, S.S., Leonetti, J.P., Banich, J.C., Lee, J.M., Wurster, R., Young, M.R.I. Duration of neuronal stretch correlates with functional loss. Otolaryngol – Head Neck Surg., 124: 641-644, 2001.

114. Young, M.R.I., Liu, S.W., Meisinger, J. Differences in association of the serine/threonine protein phosphatase PP‑2A with microtubules of metastatic and nonmetastatic tumor cells. Clin. Exp. Met., 18: 407-413, 2001.

115. Young, M.R.I., Kolesiak, K., Achille, N.J., Meisinger, J., Gonzalez, E., Liu, S.W., Wrone-Smith, T., Lathers, D.M.R. Impact of aging on immune modulation by tumor. Cancer Immunol. Immunother., 50: 315-320, 2001.

116. Lathers, D.M.R., Achille, N., Kolesiak, K., Hulett, K., Sparano, A., Young, M.R.I. Increased levels of immune inhibitory CD34+ progenitor cells in the peripheral blood of patients with node positive head and neck cancer and the ability of the CD34+ cells to differentiate into antigen presenting dendritic cells. Otolaryngology – Head Neck Surg., 125: 205-212, 2001.

117. Lathers, D.M.R., Clark, J.I., Achille, N.J., Young, M.R.I. Phase 1B study of 25‑hydroxyvitamin D3 treatment to diminish suppressor cells in head and neck cancer patients. Human Immunol., 62: 1282-1293, 2001.
118. Shafer, L.L., McNulty, J.A., Young, M.R.I. Assessment of metalonin’s ability to regulate cytokine production by macrophage and microglia cell types. J. Neuroimmunol., 120: 84-93, 2001.

119. Jackson, J.L., Young, M.R.I. Protein phosphatase-2A modulates the serine and tyrosine phosphorylation of paxillin in Lewis Lung Carcinoma tumor variants. Clin. Exp. Metastasis, 19: 409-415, 2002.
120. Young, M.R.I., Kolesiak, K., Meisinger, J. Protein phosphatase‑2A regulates endothelial cell motility and both the phosphorylation as well as stability of focal adhesion complexes. Int. J. Cancer, 100: 276-282, 2002.

121. Wachter, B.G., Leonetti, J.P., Lee, J.M., Wurster, R.D., Young, M.R.I. Silver nitrate injury in the rat sciatic nerve: a model of facial nerve injury. Otolaryngol. – Head Neck Surg., 127: 48-54, 2002.

122. Lathers, D.M.R., Achille, N., Young, M.R.I. Dendritic cell development from mobilized peripheral blood CD34+ cells. In: Methods in Molecular Medicine – Cytokines and Colony Stimulating Factors. D. Korholz (ed.), Humana Press Inc.- Totowa, NJ. P. 409-415, 2002.

123. Banich, J.C., Kolesiak, K., Young, M.R.I. Chemoattraction of CD34+ progenitor cells and dendritic cells to the site of tumor excision as the first step of an immunotherapeutic approach to target residual tumor cells. J. Immunother., 26: 31-40, 2003.

124. Young, M.R.I., Liu, S.W., Meisinger, J. Protein phosphatase-2A restricts migration of Lewis lung carcinoma cells by modulating the phosphorylation of focal adhesion proteins. Int. J. Cancer, 103: 38-44, 2003.

125. Shafer, L.L., McNulty, J.A., Young, M.R.I. Brain derived soluble factors differentially regulate BV2 microglia and peripheral macrophage immune function. NeuroImmunoModulation, 10: 283-294, 2003.

126. Shafer, L.L., McNulty, J.A., Young, M.R.I. Brain activation of monocytes-lineage cells: involvement of interleukin (IL)-6. NeuroImmunoModulation, 10: 295-304, 2003.

127. Brockenbrough, J.M., Marzo, S., Wurster, R., Young, M.R.I. Bone wax prevents nystagmus following labyrinthine fenestration in guinea pigs. Otolaryngol. – Head Neck Surg., 128: 726-731, 2003.

128. Jackson, J.L., Young, M.R.I. Protein phosphatase-2A regulates protein tyrosine phosphatase activity in Lewis lung carcinoma tumor variants. Clin. Exp. Metastasis, 20:357-364, 2003.

129. Lathers, D.M.R., Achille, N.J., Young, M.R.I. Incomplete Th2 skewing of cytokines in plasma of patients with squamous cell carcinoma of the head and neck. Human Immunol., 64:1160-1166, 2003.

130. Young, M.R.I., Lathers, D.M.R. Increased aberrance of cytokine expression in plasma of patients with more advanced squamous cell carcinoma of the head and neck. Cytokine, 25:220-228, 2003.

131. Young, M.R.I. Tumor skewing of CD34+ progenitor cell differentiation into endothelial cells. Int. J. Cancer, 109:516-524, 2004.

132. Lathers, D.M.R., Clark, J.I., Achille, N.J., Young, M.R.I. Phase 1B study to improve immune responses in head and neck cancer patients using escalating doses of 25‑hydroxyvitamin D3. Cancer Immunol. Immunother. 53: 422-430, 2004.

133. Sparano, A., Lathers, D.M.R., Achille, N.J., Petruzzelli, G.J., Young, M.R.I. Modulation of Th1 and Th2 cytokine profiles and their association with advanced head and neck squamous cell carcinoma. Otolaryngol.-Head Neck Surg., 131: 573-576, 2004.

134. Young, M.R.I. Tumor-derived prostaglandin E2 and transforming growth factor-β stimulate endothelial cell motility through inhibition of protein phosphatase‑2A and involvement of PTEN and phosphatidylinositide 3-kinase. Angiogenesis, 7: 123-131, 2004.

135. Romashko A.A., Young, M.R.I. Protein phosphatase‑2A maintains focal adhesion complexes in keratinocytes and the loss of this regulation in squamous cell carcinomas. Clin. Exp. Metastasis, 21: 371-379, 2004.

136. Rashid R.M., Achille, N.J., Lee, J.M., Lathers, D.M.R., Young, M.R.I. Decreased proliferation and skewed immune responses in LLC-bearing LLC mice. J. Environmental Pathol., Toxicol., Oncol., 24:175-192, 2005.

137. Young, M.R.I., Lathers, D.M.R. Combination docetaxel plus vitamin D3 as an immune therapy in animals bearing SCC VII/SF squamous cell carcinomas. Otolaryngol-Head Neck Surgery, 133:611-618, 2005.

138. Young, M.R. Tumor skewing of CD34+ cell differentiation from a dendritic cell pathway into endothelial cells. Cancer Immunol. Immunotherapy, 55:558-569, 2006.

139. Young, M.R.I. Protective mechanisms of head and neck squamous cell carcinomas from immune assault. Head and Neck, 28:462-470, 2006.
140. Young, M.R.I. Cytokine-containing gelfoam implants at a postsurgical tumor excision site to stimulate local immune reactivity. Int. J. Cancer, 119:133-138, 2006.

141. Rashid, R.M., Lee, J.M., Fareed, J., Young, M.R. In vivo heparan sulfate treatment alters the immune response of normal and LLC-bearing mice. Immunopharmacol. Immunotoxicol., 28:67‑79, 2006.

142. Woodworth BA, Lathers D, Neal JG, Skinner M, Richardson M, Young MR, Schlosser RJ. Immunolocalization of surfactant protein A and D in sinonasal mucosa. Am. J. Rhinology, 20:461-465, 2006.

143. Kanabrocki, E.L., Hermida, R.C., Torossov, M., Haseman, M.B., Bettis, K., Young, R.M.I., Mathew, J.P., Potkul, R., Hrushesky, W.J.M. Chronotherapy of ovarian cancer: effect on blood variables and serum cytokines. Clin. Ter. 157: 349-354, 2006.

144. Yen, K.L., Horner, M.J., Reed, S.G., Daguise, V.G., Bolick-Aldrich, S.W., Young, M.R., Day, T.A., Wood, P.A., Hebert, J.R. Head and neck cancer disparities in South Carolina: descriptive epidemiology, early detection, and special programs. J S C Med Assoc. 102: 192-200, 2006.

145. Yen, K.L., Horner, M.J., Reed, S.G., Daguise, V.G., Bolick-Aldrich, S.W., Young, M.R., Day, T.A., Wood, P.A., Hebert, J.R. Head and neck cancer disparities in South Carolina: descriptive epidemiology, early detection, and special programs. J. S. C. Med. Assoc. 102:192-200, 2006.

146. Young, M.R.I., Neville, B.W., Chi, A.C., Lathers, D.M.R., Gillespie, M.B., Day, T.A. Oral premalignant lesions induce immune reactivity to both premalignant oral lesions and head and neck squamous cell carcinoma. Cancer Immunol. Immunother., 56:1077-1086, 2007.

147. Gillespie, M.B., Moody, M.W., Lee, F.-S., Poole, L.J., Hornig, J., Lathers, D., Young, M.R., Day, T.A. Head and neck cancer recurrence and mortality in non-selective cyclooxygenase inhibitor users. Arch. Otolaryngol. Head Neck Surg., 133(1):28-31, 2007.

148. Rashid, R.M., Lee, J.M., Fareed, J., Young, M.R.I. In vitro heparan sulfate modulates the immune responses of normal and tumor-bearing mice. Immunol. Invest., 36: 183-201, 2007.

149. Kanabrocki, E.L., Ryan, M.D., Lathers, D., Achille, N., Young, M.R.I., Cauteren, J.V., Foley, S., Johnson, M.C., Friedman, N.C., Siegel, G., Nemchausky, B.A. Circadian distribution of serum cytokines in multiple sclerosis. Clin Ter . 158: 157-162., 2007.

150. Young, M.R.I., Neville, B.W., Chi, A.C., Lathers, D.M.R., Gillespie, M.B., Day, T.A. Autocrine motility-stimulatory pathways of oral premalignant lesion cells. Clin. Exp. Metastasis, 24: 131-139, 2007.

151. Walsh, J., Lathers, D.M.R., Chi, A.C., Gillespie, M.B., Day, T.A., Young, M.R.I. Mechanisms of tumor growth and metastasis in head and neck squamous cell carcinoma. Curr. Treat. Options Oncol., 8: 227-238, 2007.

152. Mulligan, J.K., Lathers, D.R.L., Young, M.R.I. Tumors skew endothelial cells to disrupt NK cell, T-cell and macrophage functions. Cancer Immunol. Immunother., 8: 227-238, 2008.

153. Young, M.R.I. Use of carcinogen-induced premalignant oral lesions in a dendritic cell-based vaccine to stimulate immune reactivity against both premalignant oral lesions and oral cancer. J. Immunother., 31: 148-156, 2008.

154. Kulbersh, J.S., Day, T.A., Gillespie, M.B., Young, M.R.I. 1α,25-Dihydroxyvitamin D3 to skew intratumoral levels of immune inhibitory CD34+ progenitor cells into dendritic cells. Otolaryngology – Head Neck Surg., 140: 235-240, 2009.

155. Mailloux, A.W., Young, MRI. NK-dependent increases in CCL22 secretion selectively recruits regulatory T cells to the tumor microenvironment. J. Immunol., 182: 2753-1765, 2009.

156. Mulligan, J.K., Day, T.A., Gillespie, M.B., Rosenzweig, S.A., Young, M.R.I. Secretion of VEGF by oral squamous cell carcinoma cells skews endothelial cells to suppress T‑cell functions. Hum. Immunol, 70: 375-382, 2009.

157. Clark, J.I., Eisner, R.M., Hofmeister, C., Norton, J., Thomas, S., Choudhury, A., Petruzzelli, G., Lathers, D., Young, M.R.I., Lau, A., Emami, B Phase I adjuvant radiation with docetaxel in high risk head and neck cancer. Am J Clin Oncol, 32:396-400, 2009.

158. Mulligan, J.K., Rosenzweig, S.A., Young, M.R.I. Tumor secretion of VEGF induces endothelial cells to suppress T-cell functions through the production of PGE2. J. Immunother., 33:126-135, 2010.

159. Walsh, J.E., Clark, A.M., Day, T.A., Gillespie, M.B., Young, M.R.I. 1α,25 Dihydroxyvitamin D3 treatment to stimulate immune infiltration into head and neck squamous cell carcinoma. Human Immunol., 71:659-665, 2010.

160. Mulligan, J.K., Young, M.R.I. Tumors induce the formation of suppressor endothelial cells in vivo. Cancer Immunol. Immunother., 59:267-277, 2010.

161. Mailloux, A.W., Clark, A.-M., Young, M.R.I. NK depletion results in increased CCL22 secretion and Treg levels in Lewis lung carcinoma via the accumulation of CCL22-secreting CD11b+CD11c+ cells. Int J Cancer, 127:2598-25611, 2010.
162. Walsh, J.E., Young, M.R.I. Interrelationship between protein phosphatase‑1 and TGF‑β in regulating motility and cytoskeletal architecture of endothelial cells. Anticancer Res., 30:4861-4866, 2010.

163. Mailloux, A.W., Young, M.R.I. Regulatory T-cell trafficking: from thymic development to tumor-induced immune suppression. Crit. Rev. Immunol., 30:435-447, 2011.

164. De Costa, A.-M. A., Young, M.R.I. Immunotherapy for head and neck cancer: advances and deficiencies. Anti‑Cancer Drugs, 22: 674-81, 2011, 2011.

165. Walsh, J.E., Young, M.R.I. TGF‑β regulation of focal adhesion proteins and motility of premalignant oral lesions via protein phosphatase‑1. Anticancer Res, 31:3159-3164, 2011.

166. De Costa, A.M., Schuyler, C.A., Walker, D.D., Young, M.R.I. Characterization of the evolution of immune phenotype during the development and progression of squamous cell carcinoma of the head and neck. Cancer Immunol. Immunother. 61:927-939, 2012.
167. Walker, D.D., Reeves, T.D., de Costa, A.-M. Schuyler, C., Young, M.R.I. Immunological modulation by 1α,25-dihydroxyvitamin D3 in patients with squamous cell carcinoma of the head and neck. Cytokine, 58:448-454, 2012.
168. De Costa, A.-M., Justis, D.N., Schuyler, C.A., Young, M.R.I. Administration of a vaccine composed of dendritic cells pulsed with premalignant oral lesion lysate to mice bearing carcinogen-induced premalignant oral lesions stimulates a protective immune response. Int Immunopharmacol, 13:322-330, 2012.

169. Young, M.R. Endothelial cells in the eyes of an immunologist. Cancer Immunol Immunother, in press, 2012.

Invited Reviews
1. Young, M.R.I. Eicosanoids and the immunology of cancer. Cancer Metastatic Reviews, 13:337-348, 1994.
2. Young, M.R.I. Review of “Chemokines and Cancer”. Ed: B. Rollins. Arch. Pathol. Lab. Med 11: 43, 2000.

3. Young, M.R.I. Trials and tribulations of immunotherapy as a treatment option for patients with squamous cell carcinoma of the head and neck. Invited review. Cancer Immunol. Immunother., 53: 375-382, 2004.

4. Young, M.R.I., Walker, D.D. Vitamin D3 and its role in the treatment of head and neck squamous cell carcinoma. Book chapter in Squamous Cell Carcinoma, X. Li (ed.), Intech Publishers, pp. 293-302, 2012.

Select Published Abstracts and Presentations (86 of 141)
1. Young, M.R. and Young, M.E. The effect of recombinant murine interferon-γ on the hematopoietic and immunological parameters of mice bearing metastatic Lewis lung carcinoma tumors. Conf. on Immunity to Cancer, Williamsburg, VA, November 9, 1987.

2. Wepsic, H.T., Duffie, G.P., Ellis, N.K., Romanelli, R.J. and Young, M.R. The effects of polyunsaturated fatty acids (PUFA) on graft vs. host disease (GvHD). MidWest Autumn Immunol. Conf., Chicago, IL, November 16, 1987.

3. Sauter, D., Young, M.R., Rahman, M. The effect of high eicosapentaenoic acid diet (EPA) on immune complex glomerulonephritis (ICGN) in the rat. Kidney Int., 33: 285, 1988.

4. Young, M.R., Young, M.E., and Wepsic, H.T. Effect of dietary fish oil on Lewis lung carcinoma-induced hematopoiesis, immune suppression, and immune suppressor cells. FASEB J., 2: Abstract #3222, 1988.

5. Young, M.R., and Young, M.E. The effect of recombinant murine interferon-γ on the hematopoietic and immunological parameters of mice bearing metastatic Lewis lung carcinoma tumors. Proc. Am. Assoc. Cancer Res., 29: Abstract #1453, 1988.

6. Young, M.R., Young, M.E., and Kim, K. Tumor stimulation of myelopoiesis and the resultant appearance of bone marrow-derived immune suppressor cells. 2nd International Meeting of Anticancer Res., Saronis, Greece, October 13, 1988.

7. Young, M.E., Young, M.R., and Kim, K. Lessening of myelopoiesis and the associated bone marrow-derived immune suppressor cells in tumor bearers by interferon-γ and tumor necrosis factor-α. 2nd International Meeting of Anticancer Res., Saronis, Greece, October 13, 1988.

8. Young, M.R., Young, M.E., and Kim, K. Regulation of tumor-induced myelopoiesis and the associated immune suppressor cells in mice bearing metastatic Lewis lung carcinomas by prostaglandin E2. J. Leukocyte Biol., 44: Abstract #16, 1988.

9. Young, M.R., and Young, M.E. Tumor-induced myelopoiesis and the associated immune suppressor cells. FASEB J., 3: Abstract #1638, 1989.

10. Young, M.R., Young, M.E., and Duffie, G.P. Prostaglandin E2 responsiveness of Lewis lung carcinoma variants. Proc. Am. Assoc. Cancer Res., 30: Abstract #342, 1989.

11. Young, M.R., Young, M.E., and Wright, M.A. Interferon-γ and tumor necrosis factor-α synergistically reduce myelopoiesis-associated immune suppressor cells in tumor bearers. FASEB J., 4: Abstract #60094, 1990.

12. Young, M.R., Young, M.E., and Wright, M.A. Stimulation of immune suppressive bone marrow cells by tumor factors and by colony stimulating factors. Cancer Res., 50: Abstract #1787, 1990.

13. Young, M.R.I., Young, M.E., and Wright, M.A. Stimulation of immune suppressor cells by tumor secretion of colony stimulating factors. J. Leuko. Biol., S.1: Abstract #76, 1990.

14. Bagash, J.M., Young, M.R.I. Regulation of c-myc expression in metastatic Lewis lung carcinoma cells by protein kinase. FASEB J., 4: Abstract #2990, 1991.

15. Young, M.R.I., Wright, M.A., Coogan, M. Tumor-derived GMCSF and IL3 induce bone marrow suppressor cells which mediate immune suppression via IFN‑α and TGF‑β. FASEB J., 4: Abstract #6327, 1991.

16. Young, M.R., Young, M.E., Wright, M.A. Prostaglandin E2-stimulated metastasis: mechanisms for hyperactivation of protein kinase A in metastatic vs. nonmetastatic Lewis lung carcinoma clones. Proc. Am. Assoc. Cancer Res., 50: Abstract #398, 1991.

17. Kut, J.L., Young, M.R.I., Crayton, J.W., van de Kar, L., Arora, R.C. Regulation of murine T-lymphocyte function by endogenous serotonin. Neuroscience, Abstract #3039, 1991.

18. Azad, N., Emanuele, N.V., La Paglia, N., Young, M.R., Crayton, J.W., Lawrence, A.M. Epinephrine and norepinephrine effects on spleen lymphocyte blastogenesis. Neuroscience, 1991.

19. Young, M.R.I., Wright, M.A. Interferon-γ plus tumor necrosis factor-α diminish the presence of tumor-induced bone marrow immune suppressor cells and reduce metastasis. FASEB J., 6: Abstract #4362, 1992.

20. Bagash, J., Young, M.R.I. Modulation of metastasis in Lewis lung carcinoma cells by tumor necrosis factor-α and interferon-γ. FASEB J., 6: Abstract #2446, 1992.

21. Lozano, Y., Bagash, J., Young, M.E., Coogan, M., Wright, M.A., Young, M.R.I. Activation of protein kinase A stimulates tumor metastasis. FASEB J., 6: Abstract #2448, 1992.

22. Wright, M.A., Bagash, J., Young, M.R.I. Tumor necrosis factor-α and interferon-γ modulate the biological properties of Lewis lung carcinoma cells. FASEB J., 6: Abstract #2447, 1992.

23. Young, M.R.I., Lozano, Y., Young, M.E., Wright, M.A., Coogan, M., Bagash, J. Stimulation of tumor metastasis by granulocyte-monocyte colony-stimulating factor. Proc. Am. Assoc. Cancer Res., 52: Abstract #319, 1992.

24. Goto, M., Yoshioka, Y., Young, M.R.I., Gottschalk, M.E., Anderson, C.L., Zeller, W.P. Endotoxin tolerance in newborn rats. Conference on Shock, Santa Fe, New Mexico, 1993.

25. Young, M.R.I., Lozano, Y., Djordjevic, A., Devata, S., Matthews, J., Young, M.E., Wright, M.A. GM-CSF stimulates the metastatic properties of Lewis lung carcinoma cells through PKA signal transduction pathway. FASEB J., Abstract #40074, 1993.

26. Young, M.R.I., Wright, M.A., Young, M.E., Matthews, J., Halpin, J. Immune suppressive GM-progenitor cells in GM-CSF-producing lung cancers. J. Immunol, 150: Abstract #495, 1993.

27. Azad, N., LaPaglia, N., Wright, M.A., Williams, D.W., Lawrence, A.M., Young, M.R. Luteinizing hormone releasing hormone (LHRH) decreases natural killer (NK) cell cytolytic activity. Endocrine Society Meeting, Abstract #1567, 1993.

28. Young, M.R.I., Lozano, Y., Djordjevic, A., Maier, G.D. Tumor responsiveness to the metastasis-stimulatory effects of prostaglandin E2 is restricted by protein phosphatases. 3rd International Conference on Eicosanoids and Other Bioactive Lipids in Cancer, Inflammation and Radiation Injury, Washington, D.C., 1993.

29. Gordon, P., Holland, L.E., Young, M.R.I. Suppression of HIV pathogenicity and apoptosis in lymphocytes by novel non-peptide inhibitors of protease. Selected for oral presentation at the 1st Int. Conf. on Applications of Apoptosis. La Jolla, California. 1994.

30. Roitman-Johnson, B., Southern, R.B., Kanabrocki, E.L., Young, R., Matthews, J., Yager, J.G., Krenz, M.M., Weatherbee, J.A., Scheving, L.E. Circadian characteristics of circulating interleukin-6 in non-atopic men. Am. Acad. Allegy Immunol. 1994.

31. Schmidt Pak, A., Wright, M.A., McCloskey, G., Young, M.R.I. Activation of CD8+ tumor-infiltrating lymphocytes after eliminating immune suppressive granulocyte-macrophage progenitor cells. Am. Assoc. Cancer Res., San Francisco, CA 1994.

32. Young, M.R.I., Schmidt Pak, A., Wright, M.A., Collins, S., Petruzzelli, G. Immune suppressive CD34+ cells in human head and neck cancers. FASEB J., Abstract #2737, 1994.

33. Roitman-Johnson, B., Sothern, R.B., Kanabrocki, E.L., Yager, J.G., Roodell, M.M., Weatherbee, J.A., Young, M.R.I., Nemchausky, B.M., Shceving, L.E. Circadian characteristics of interleukin-6 in blood and urine of healthy adult men. 6th Int. Conf. Chronopharmacol. Chronother. 1994.

34. Taitz, A., Petruzzelli, G., Pak, A., Wright, M.A., Young, M.R.I. Immune parameters of mice bearing human head & neck cancer. Am. Assoc. Cancer Res., Toronto, Canada, 1995.

35. Kut, J.L., Matthews, J., Crayton, J.W., Young, M.R.I. The role of serotonin in human leukocyte function. FASEB, 1995.

36. Young, M.R.I., Lozano, Y., Wright, M.A., Djordjevic, A., Maier, G.D. Protein phosphatases-1 and -2A regulate tumor cell migration, invasion, and cytoskeletal organization. Proceedings of the 4th International Meeting on Eicosanoids and Other Bioactive Lipids in Cancer, Inflammation and Radiation Injury, 1995.

37. Roitman-Johnson, B., Sothern, R.B., Kanabrocki, E.L., Yager, J.G., Fuerstenmerg, R.K., Weatherbee, J.A., Young, M.R.I., Nemchausky, B.M., Shceving, L.E. Comparison of circadian characteristics of interleukin-6 in blood and urine in human blood and urine. J. Allergy Clin. Immunol., 95:365, 1995.

38. Sothern, R.B., Roitman-Johnson, B., Kanabrocki, E.L., Yager, J.G., Fuerstenmerg, R.K., Weatherbee, J.A., Young, M.R.I., Nemchausky, B.M., Shceving, L.E. Temporal & functional relationship between interleukin-6, leukocytes and serum cortisol in men. J. Allergy Clin. Immunol., 95:375, 1995.

39. Lozano, Y., Maier, G.D., Vellody, K., Meisinger, J., Young M.R.I. Protein kinase A regulates tumor adherence to extracellular matrix components and metastasis. Am. Assoc. Cancer Res., Washington D.C., 1996.

40. Young, M.R.I., Wright, M.A., Lozano, Y., Malik, I., Prechel, M.M. Suppression of T-cells by tumor-induced granulocyte-macrophage progenitor cells. The FASEB J., 10: A1471, 1996.

41. Pandit, R., Wright, M., Young, M.R. Immunosuppressive CD34+ cells in the peripheral blood of head and neck cancer patients. Abstract #809, Am. Assoc. Cancer Res., San Diego, CA, 1997.

42. Donzelli, J., Leonetti, J.P., Bergstom, B.S., Wurster, R.D., Young, M.R.I. Thermoprotective mechanisms of irrigation during bipolar cautery. 101st Meeting of the Am. Acad. Otolaryngology, San Francisco, Sept. 8, 1997.

43. Pandit, R., Wright, M.A., Garrity, T., Young, M.R.I. CD34+ immune suppressor cells in the blood of head and neck cancer patients. 101st Meeting of the Am. Acad. Otolaryngology, San Francisco, Sept. 8, 1997.

44. Taitz, A., Benefield, J., Metz, R., Shankar, R., Young, M.R.I. Chemoattraction of squamous cell carcinomas to endothelial cells. 101st Meeting of the Am. Acad. Otolaryngology, San Francisco, Sept. 9, 1997.

45. Jackson, J.L., Meisinger, J.A., Young, M.R.I. Protein phosphatase 2A associates with microtubules and controls cellular adherence and motility in Lewis lung carcinoma tumor variants. Am. Assoc. Cancer Res., New Orleans, LA, 1998.

46. Messingham, K.N., Emami, B., Young, M.R.I. Local radiotherapy results in systemic monocyte activation in cancer patients. Am. Assoc. Cancer Res., New Orleans, LA, 1998.

47. Wy, C.A., Goto, M., Young, R., Myers, T.F. Prophylactic treatment of endotoxic shock with monophosphoryl lipid A in newborn rats. American Pediatric Soc./ Soc. Pediatric Res., 1999.

48. Lathers, D.R., Wright, M.A., Young, M.R.I. Differentiation of cancer induced CD34+ cells. Abstract #248.5, Am. Assoc. Immunol. Meeting/Exp. Biol. ’99, Washington D.C., 1999.

49. Messingham, K.A., Young, M.R.I. Macrophage function and response to gamma-radiation. Am. Assoc. Immunol. Meeting/Exp. Biol. ’99, Washington D.C., 1999.

50. Gabel, S., Benefield, J., Mesinger, J., Petruzzelli, G.J., Young, M.R.I. Protein phosphatases‑1 and –2A maintain endothelial cells in a resting state, limiting the motility that is needed for the morphogenic process of angiogenesis. 1999 Annual Meeting, Am. Acad. Otolaryngol. - Head and Neck Cancer, New Orleans, 1999.

51. Young, M.R.I., Beal, N., Lingen, N.W., Gabrilovich, D.I. Contribution of vasculogenesis to tumor vascularization. Abstract #556, Am. Assoc. Cancer Res., San Francisco, CA, 2000.

52. Lathers, D.M.R., Beal, N.M., Clark, J., Young, M.R.I. Treatment of cancer patients with 25-hydroxyvitamin D3 to improve immune function. Am. Assoc. Immunol. Meeting, Seattle, WA, 2000.

53. Young, M.R.I., Lingen, M.W., Gabrilovich, D.I. Contribution of CD34+ progenitor cells to tumor vascularization. Abstract # PA356. 5th Int. Conf. Head and Neck Cancer, San Francisco, CA, 2000.

54. Shafer, L.L., Young, M.R.I., McNulty, J. IL-10 mimics the differential response of brain cocultures on activation of a microglial cell line. 30th Annual Meeting, Soc. Neurosci., New Orleans, LA, 2000.

55. Young, M.R.I., Lathers, D.M.R., Achille, N., Kolesiak, K., Petruzzelli, J.G. Immunotherapy for head and neck cancers based on the conversion of tumor-mobilized immune inhibitory progenitor cells into antigen-presenting dendritic cells. Abstract #516, 11th International Congress for Immunology, Stockholm, 2001.

56. Wachter, B.G., Leonetti, J.P., Lee, J.M., Wurster, R.D., Young, M.R.I. Silver nitrate injury in the rat sciatic nerve: A model of facial nerve injury. 2001 Annual Meeting, Am. Acad. Otolaryngol. - Head and Neck Cancer, Denver, 2001.

55. Kolesiak, K., Achille, N., Lathers, D.M.R., Gabrilovich, D., Petruzzelli G.J., Young, M.R.I. Head and neck squamous cell carcinomas chemoattract immune suppressive CD34+ cells. Lung Cancer, 34: $55, 2001.

56. Kanabrocki, E.L., Ryan, M.D., Hermida, R.C., Ayala, D.E., Lathers, D., Achille, N., Young, M.R.I., Bremner, W.F., Third, J.L.H.C., Shirazi, P., Siegel, G., Nemchausky, B.A., Hooper, D.C. Disconnected variables in blood and urine in multiple sclerosis patients. Chronobiol. Int., 18:1136-1137, 2001.

57. Lathers, D.M.R., Clark, J.J., Achille, N.J., Young, M.R.I. Phase 1B trial treating cancer patients with 25-hydroxyvitamin D3 to improve immune function. Lung Cancer, 34: $55, 2001.

58. Lathers, D.M.R., Clark, J.J., Achille, N.J., Young, M.R.I. Phase 1B trial treating cancer patients with 25-hydroxyvitamin D3 to improve immune function. Am. Assoc. Immunol. Meeting/Exp. Biol. ’02, Abstract LB485, New Orleans, 2002.

59. Young, M.R.I., Kolesiak, K., Meisinger, J., Liu, S. Crossover between serine phosphatase and tyrosine kinase pathways that regulate angiogenesis. Abstract # 121, Am. Head Neck Soc., Abstract 278, McLean VA, 2002.

60. Lathers, D.M.R., Achille, N.J., Bier-Laning, C., Petruzzelli, G.J., Young, M.R.I. Plasma levels of immune modulating cytokines in head and neck squamous cell carcinoma patients. Abstract #040, Am. Head Neck Soc., Abstract 278, McLean VA, 2002.

61. Bier-Laning, C.M., Schroeder, M., Young, M.R.I. Cellular invasion differences are associated with differences in FAK and Src in normal keratinocytes versus malignant squamous cells. Abstract #074, Am. Head Neck Soc., Abstract 278, McLean VA, 2002.

62. Lathers, D.M.R., Clark, J.I., Achille, N.J., Young, M.R.I. Phase 1B trial treating head and neck cancer patients with 25-hydroxyvitamin D3 to improve immune function. Abstract # 0142, Am. Head Neck Soc., Abstract 278, McLean VA, 2002.

63. Lathers, D.M.R., Achille, N.J., Young, M.R.I. Plasma levels of immune modulating cytokines in head and neck squamous cell carcimona patients. Abstract #1702, Am. Assoc. Immunol., Denver, CO, 2003.

64. Young, M.R.I. Prevention and treatment of head and neck cancer: from laboratory to clinic. Invited talk for the Charleston Swallowing Conference, January 31, 2004.

65. Young, M.R.I. Tumor blood vessel development by vasculogenesis, not only angiogenesis. Am. Assoc. Immunol. Meeting/Exp. Biol. ’04, Abstract 2663, Washington D.C., April 21, 2004.

66. Block, M.I., Blanton, M.G., Lathers, D.M.R., Young, M.R.I. STAT4 and STAT6 regulate naïve CD8 cell type 1 but not type 2 cytokine production. 12th Int. Congress of Immunol., Montreal, Canada, 2004.

67. Young, M.R. CD34+ cells of cancer patients - from immune suppression to tumor vascularization. Grand Rounds, Department of Medicine, Medical University of South Carolina. July 27, 2004.

68. Lathers, D.M.R., Stilley, M., Young, M.R.I. Analyses of squamous cell carcinoma-recruited T-cell subpopulations. 6th International Conference on Head and Neck Cancer, Abstract #p1-030, Washington D.C., 2004.

69. Young, M.R.I. Tumor blood vessel development by vasculogenesis, not only angiogenesis. 6th International Conference on Head and Neck Cancer, Abstract #p1-013, Washington D.C., 2004.

70. Young, M.R. Combination docetaxel plus vitamin D3 as an immune therapy in animals bearing SCC squamous cell carcinomas. Am. Assoc. Immunol. Meeting/Exp. Biol. ’05, Abstract 11561, San Diego, CA, April 5, 2005.

71. Woodworth, B.A., Lathers, D.M.R., Skinner, M., Neal. J.G., Young, M.R.I., Schlosser, R.J. Immunolocalization of surfactant protein A and D in sinonasal mucosa. Los Angeles, CA, American Rhinological Society, accepted for oral presentation, 2005.

72. Young, M.R.I., Lathers, D., Neville, B., Day, T., Gillespie, M.B. Feasibility of using premalignant oral lesions as a source of tumor antigen to stimulate immune reactivity against head and neck cancer. Am. Assoc. Immunol. Meeting, Boston, May 15, 2006.

73. Young, M.R.I., Day, T.A., Gillespie, M.B., Lathers, M.R.I. Mechanisms by which oral squamous cell carcinomas stimulate endothelial cell motility to facilitate vascularization. American Association for Cancer Research’s Advances and Challenges in Aerodigestive Epithelial Cancer conference. February 7, 2007.
74. Mulligan, J.K., Lathers, D.M.R., Young, M.R. Tumor-secreted VEGF‑A disrupts endothelial cell stimulation of T‑cell, macrophage and NK functions. Am. Assoc. Immunol. Meeting, Miami Beach, May 20, 2007.

75. Mailloux, A.W., Lathers, D.M.R., Young, M.R.I. Lewis lung carcinoma-derived CCL22 recruitment of T regulatory cells. Am. Assoc. Immunol. Meeting, Miami Beach, May 22, 2007.

76. Lathers, D.M.R., Kearney, P.L., Gibbs, K., Young, M.R.I. Tumor modulation of T-helper cytokine secretion. Am. Assoc. Immunol. Meeting, Miami Beach, May 20, 2007.

77. Walsh, J.E., Young, M.R.I. TGF-β induces microvascular endothelial cell migration and PP-2A inactivation. Am. Assoc. Immunol. Meeting, Miami Beach, May 22, 2007.
78. Mailloux, A.W., Lathers, D.M.R., Young, M.R.I. Lewis Lung Carcinoma (LLC) alters the phenotype of murine lung mast cells resulting in a phenotype consistent with myeloid-derived suppressor cells (MDSCs). Abstract # 5095 (poster and oral presentations), Am. Assoc. Immunol. Meeting, Experimental Biology 2008, San Diego, April 6, 2008.
79. Mailloux, A.W., Young, M.R.I. Myeloid-derived suppressor cells and tumor-associated macrophages produce CCL22 which selectively recruits regulatory T-cells to the tumor microenvironment. Am. Assoc. Immunol. Meeting, San Diego, April 6, 2008.
80. Mulligan, J.K., Day, T.A., Gillespie, M.B., Rosenzweig, S.A., Young, M.R.I. Novel use of VEGF & Cox-1/Cox-2 targeting therapies in blocking HNSCC- induction of immune suppressive endothelial cells. Am. Assoc. Immunol. Meeting, San Diego, April 6, 2008.
81. Walsh, J.E., Young, M.R.I. Phosphatase regulation of cellular motility in the tumor microenvironment. Am. Assoc. Immunol. Meeting, San Diego, April 6, 2008.
82. Walsh, J.E., Young, M.R.I. Phosphatase regulation of cellular motility in the tumor microenvironment. Keystone Meeting, Keystone, January 11, 2009.
83. Clark, A.M., Young, M.R.I. Administration of a vaccine composed of dendritic cells pulsed with premalignant oral lesion lysate: immunologic effects in mice bearing carcinogen-induced premalignant oral lesions. Am. Assoc. Cancer Res., 101st Annual Meeting 2010: April 20, 2010, Washington, DC; Cancer Res., 70: 4763, 2010.
84. Clark, A.M., Young, M.R.I. Administration of a vaccine composed of dendritic cells pulsed with premalignant oral lesion lysate results in an increase in CD4+ and CD8+ T cells and a decrease in Foxp3+ cells in tongues of mice bearing carcinogen-induced premalignant oral lesions. Am. Assoc. Immunol. Meeting, 97th Annual Meeting, May 10, Baltimore, MD; J. Immunol., 184: 131.24, 2010.
85. Walker, D., Reeves, T., De Costa, A.-M., Young, M.R.I. The effects of 1,25-dihydroxy vitamin D3 on tumor-associated immunosuppression in squamous cell carcinoma of the head and neck. Am. Assoc. Immunol. Meeting, 98th Annual Meeting, May 16, San Francisco, CA; J. Immunol., 186: 165.29, 2011.
86. De Costa, A.-M., Walker, D., Young, M.R.I. Administration of a vaccine composed of dendritic cells pulsed with premalignant oral lesion lysate stimulates Th1 and Th17 immunity in mice bearing carcinogen-induced premalignant oral lesions. Am. Assoc. Immunol. Meeting, 98th Annual Meeting, May 16, San Francisco, CA, 2011.

Curriculum Vitae – M.R.I. Young - 1

