

International Symposium on
**Immunotherapy of
childhood cancer**

Presidents:

Prof. Franco Locatelli

Prof. Lorenzo Moretta

Prof. Andrea Pession

Promoted by

FONDAZIONE
INTERNAZIONALE
MENARINI

Rome (Italy) November 9th - 11th, 2017

Co-Presidents of the meeting

Franco Locatelli

University of Pavia

Department of Pediatric Hematology and Oncology

Bambino Gesù Children's Hospital, Rome, Italy

Lorenzo Moretta

Immunology Area

Bambino Gesù Children's Hospital, Rome, Italy

Andrea Pession

Paediatrics Unit Sant'Orsola Academic Hospital

Alma Mater Studiorum Università di Bologna, Italy

Promoted by

Fondazione Internazionale Menarini

Centro Direzionale Milanofiori

Edificio L - Strada 6

20089 Rozzano, Milan (Italy)

Phone: +39 02 55308110

Fax: +39 02 55305739

milan@fondazione-menarini.it

www.fondazione-menarini.it

Organizing Secretariat

DueCi Promotion srl

Via C. Farini, 28

40124 Bologna (Italy)

Phone: +39 051 4841310

Fax: +39 051 247165

ggrillenzoni@duecipromotion.com

www.duecipromotion.com

Under the auspices of

European Federation of
Immunological Societies

- 02:30 PM *Registration*
- 03:30 PM **Opening remarks**, F. Locatelli, L. Moretta, A. Pession
Welcome address by the Authorities of the Bambino Gesù Children's Hospital Rome
- 04:00 PM **State of the art on immunotherapy of childhood cancer**
F. Locatelli, L. Moretta, A. Pession

Session I**Cellular and molecular basis of cancer immunotherapy**

- Chairmen: A. Bacigalupo, F. Locatelli
- 05:00 PM **Antibody engineering for specific recognition and enhanced effector function**, Antonio Lanzavecchia
- 05:30 PM **NK cells: from surface receptors to the therapy of high risk leukemia**, Lorenzo Moretta
- 06:00 PM **Immune checkpoints in human NK cells**
Alessandro Moretta
- 06:30 PM **Innate lymphoid cells and cancer**, Eric Vivier
- 07:00 PM **Discussion**
- 07:30 PM *Welcome cocktail*

Session II**Cell-based therapies of haemopoietic malignancies**

- Chairpersons: B. Dallapiccola, A. Santoni
- 08:30 AM **Alloreactive T cells for the treatment of hematological malignancies**, Fred Falkenburg
- 09:00 AM **Strategies to harness both innate and adaptive immunity after allogeneic HSCT**, Franco Locatelli
- 09:30 AM **CIK cells**, Eva Rettinger
- 10:00 AM **Harnessing T memory stem cells for adoptive cell transfer therapy of cancer**, Luca Gattinoni
- 10:30 AM **Discussion**
- 10:50 AM *Coffee break*

Session III**Antibodies in the therapy of haemopoietic malignancies (I)**

- Chairpersons: F. Fagioli, A. Pession
- 11:20 AM **Naked antibody for treatment of ALL**
Peter Lang
- 11:50 AM **The antibody-drug conjugate Inotuzumab for adult ALL**
Giovanni Martinelli
- 12:20 AM **The antibody-drug conjugate Inotuzumab for childhood ALL**, Inge van der Sluis
- 12:50 AM **Anti-CD38 monoclonal antibodies**, Lia Gore
- 01:20 PM **Discussion**
- 01:40 PM *Lunch*

Antibodies in the therapy of haemopoietic malignancies (II)

- Chairmen: G. Basso, A. Biondi
- 02:30 PM **Potent anti-tumor activity by anti-PD-1 Abs acting independently of PD-1/PDL-1 interaction**
Giuseppe Pantaleo
- 03:00 PM **PD-1 and PD-1 ligands: from discovery to clinical application**, Michele Maio
- 03:30 PM **The antibody-drug conjugate Brentuximab Vedotin for childhood lymphomas**
Christine Mauz-Körholz
- 04:00 PM **Discussion**
- 04:15 PM *Coffee break*
- 04:45 PM **Epratuzumab for treatment of relapsed ALL**
Arend Von Stackelberg
- 05:15 PM **Bi-specific T cell engager for adult ALL**
Gerhard Zugmaier
- 05:45 PM **Blinatumomab for childhood ALL**, Pietro Merli
- 06:15 PM **Discussion**

Session IV**Role of microbiota in cancer immunotherapy****Chairmen:** L. Moretta, V. Pistoia**08:00 AM** **Microbes and cancer: carcinogenesis and therapy**
Giorgio Trinchieri**08:45 AM** **The role of the intestinal microbiome in allogeneic hematopoietic cell transplantation**
Marcel van den Brink**09:15 AM** **Discussion****Session V****Genetically-modified T cells in the therapy of haemopoietic malignancies****Chairmen:** G. Arcese, E. Proietti**09:40 AM** **CAR T cells for ALL- CD19 and beyond**
Sara Ghorashian**10:10 AM** **CAR T cells for CD19+ leukemia: the global trial experience**
Jochen Büchner**10:40 AM** **CAR T cells for AML, the CD44v6-targeting approach**
Attilio Bondanza**11:10 AM** **Discussion****11:30 AM** *Coffee break***Session VI****Genetically-modified T cells in the therapy of haemopoietic malignancies and solid tumor****Chairpersons:** E. Maggi, M.C. Mingari**11:50 AM** **CAR T cells for neuroblastoma,**
Ignazio Caruana**12:20 AM** **CAR T cells for childhood brain tumors,**
Concetta Quintarelli**12:50 AM** **T cells genetically modified with artificial TCRs for hematological malignancies**
Chiara Bonini**01:20 PM** **Discussion****01:40 PM** *Light lunch***02:20 PM** **Take home message:** F. Locatelli, L. Moretta, A. Pession**02:45 PM** **Closing remarks:** F. Locatelli, L. Moretta, A. Pession**03:15 PM** **End of the meeting**

Arcese William

Hematology Department, Stem Cell Transplant Unit and Rome Transplant Network, University "Tor Vergata", Roma, Italy

Bacigalupo Andrea

Institute of Hematology, Policlinico Gemelli, Università del Sacro Cuore, Roma, Italy

Basso Giuseppe

Pediatric Oncology Hematology Division, Woman's and Child's Health Department, University Hospital of Padova, Italy

Biondi Andrea

Department of Pediatrics, University of Milano-Bicocca, Milano, Italy

Bondanza Attilio

San Raffaele University Hospital and Scientific Institute, Milano, Italy

Bonini Chiara

University Vita-Salute San Raffaele, Ospedale San Raffaele Scientific Institute, Milano, Italy

Büchner Jochen

Department of Pediatric Hematology and Oncology, Oslo University Hospital, Oslo, Norway

Caruana Ignazio

Department of Paediatric Haematology and Oncology, Bambino Gesù Children's Hospital, Roma, Italy

Dallapiccola Bruno

Scientific Directorate, Bambino Gesù Children's Hospital, Roma, Italy

Fagioli Franca

Pediatric Sciences, AOU Città della Salute e della Scienza di Torino, Italy

Falkenburg Johan

Department of Hematology, Leiden University Medical Center, The Netherlands

Gattinoni Luca

Experimental Transplantation & Immunology Branch, Center for Cancer Research, National Cancer Institute, Bethesda, Maryland, USA

Ghorashian Sara

Developmental Biology and Cancer, UCL Great Ormond Street Institute of Child Health, London, UK

Gore Lia

Department of Pediatric Hematology, Oncology, Bone Marrow Transplant, University of Colorado School of Medicine, Aurora, Colorado, USA

Lang Peter

Department Hematology-Oncology, University Children's Hospital Tübingen, Germany

Lanzavecchia Antonio

Institute for Research in Biomedicine, Bellinzona, Switzerland

Locatelli Franco

University of Pavia, Department of Pediatric Hematology and Oncology, Bambino Gesù Children's Hospital, Roma, Italy

Maggi Enrico

Internal Medicine, Department of Experimental and Clinical Medicine, University of Firenze, Italy

Maio Michele

Medical Oncology and Immunotherapy, Center for Immuno-Oncology, University Hospital of Siena, Italy

Martinelli Giovanni

Istituto di Ematologia "Seràgnoli", Università di Bologna, Italy

Mauz-Körholz Christine

Department of Pediatric Hematology and Oncology, Justus Liebig University of Giessen, Germany

Merli Pietro

Department of Pediatric Hematology and Oncology, Bambino Gesù Children's Hospital, Roma, Italy

Mingari Maria Cristina

Department of Experimental Medicine, Laboratory of Immunology, IRCCS Ospedale Policlinico San Martino, Genova, Italy

Moretta Alessandro

Molecular Immunology Labs, Department of Experimental Medicine and Center of Excellence for Biomedical Research, University of Genova, Italy

Moretta Lorenzo

Immunology Area, Bambino Gesù Children's Hospital, Roma, Italy

Pantaleo Giuseppe

Division of Immunology and Allergy, Centre Hospitalier Universitaire Vaudois, CHUV, Lausanne, Switzerland

Pession Andrea

Paediatrics Unit Sant'Orsola Academic Hospital, Alma Mater Studiorum Università di Bologna, Italy

Pistoia Vito

Immunology Area, Bambino Gesù Children's Hospital, Roma, Italy

Proietti Enrico

Unità Operativa Immunologia dei Tumori, Dipartimento di Oncologia e Medicina Molecolare Istituto Superiore di Sanità, Roma, Italy

Quintarelli Concetta

Department of Onco-haematology, Cell and gene therapy for paediatric tumors, Bambino Gesù Children's Hospital, Roma, Italy

Rettinger Eva

Division for Stem Cell Transplantation and Immunology, Department for Children and Adolescents, Frankfurt, Germany

Santoni Angela

Department of Molecular Medicine, Sapienza University, Roma, Italy

Trinchieri Giorgio

Cancer and Inflammation Program, Center for Cancer Research, National Cancer Institute, Bethesda, Maryland, USA

Van den Brink Marcel

Division of Hematologic Oncology, Memorial Sloan, Kettering Cancer Center, New York, USA

Van der Sluis Inge

ErasmusMC, Sophia Children's Hospital, Rotterdam and Princess Máxima Center for Pediatric Oncology, Utrecht, The Netherlands

Vivier Eric

Director, Centre d'Immunologie de Marseille-Luminy, France

Von Stackelberg Arend

Pediatric Oncology/Hematology, Charité Universitätsmedizin Berlin, Germany

Zugmaier Gerhard

Global Clinical Development, Amgen Research, Munich, Germany

Fondazione Internazionale Menarini

Symposia: n. 359

