

An D. Nguyen, MD

Curriculum Vitae

OFFICE/ BUSINESS ADDRESS:

Pacific Shores Medical Group
19582 Beach Blvd, Suite 212
Huntington Beach, CA 92648
Phone: (714) 252-9415
Fax: (714) 963-8407

ADDITIONAL OFFICE:

16300 Sand Canyon Avenue, Suite 207
Irvine, CA 92618
Phone: (949) 333-7580
Fax: (949) 333-7599

PROFESSIONAL EXPERIENCE:

01/2012- Present Pacific Shores Medical Group
 19582 Beach Blvd, Suite 212
 Huntington Beach, CA 92648

7/2004 – 12/2011 Compassionate Cancer Care Medical Group
 18111 Brookhurst St., Suite 6100
 Fountain Valley, CA 92708

HOSPITAL AFFILIATIONS:

Fountain Valley Regional Hospital, Fountain Valley, California
Hoag Memorial Hospital Presbyterian, Newport Beach, California
Orange Coast Memorial Medical Center, Fountain Valley, California

POSTGRADUATE TRAINING:

7/2001 - 6/2004 Hematology and Oncology Fellowships
 Cedars-Sinai/Olive View-UCLA Medical Centers
 Los Angeles, CA

7/1998 - 6/2001 Internal Medicine Internship and Residency
 Albany Medical Center, Albany, NY

EDUCATION:

8/1994 - 6/1998 Albany Medical College, Albany, NY
 Doctor of Medicine

9/1989 - 6/1994 University of California at Irvine, Irvine, CA
 Bachelor of Science, Biology

9/1989 - 6/1994 University of California at Irvine, Irvine, CA

An D. Nguyen, MD

Curriculum Vitae

Bachelor of Art, Comparative Cultures

LICENSURE:

2001 - present California License #A78574
DEA Registration #BN 7864449

BOARD CERTIFICATION:

2007 Board Certified, American Board of Oncology
2004 Board Certified, American Board of Internal Medicine
2003 Board Eligible, American Board of Hematology

PROFESSIONAL LEADERSHIP POSITIONS:

2011 Orange Coast Memorial Hospital
Chair, Hepatocellular Cancer/Liver Program
2007 - 2008 Fountain Valley Regional Hospital
Chair, Blood and Transfusion Committee

PROFESSIONAL ACTIVITIES:

2007 Fountain Valley Regional Hospital
Oncologic Emergencies Lecture for Oncology Nurses
2006 Vietnamese American Physician Association
Prostate Cancer Lecture
2005 Palms Senior Living Community
Colon Cancer Lecture
2005 Asian Cable Television
Bone Marrow and Stem Cell Transplant Lecture
2005 Huntington Beach Community Hospital
Prostate Cancer Lecture
2004 - 2006 Saigon Radio
Oncology Radio Lecture Series for the Vietnamese Community
2004 Vietnamese American Pharmacy Association
Hepatocellular Carcinoma Lecture
1998 - 2001 Albany Medical Review
Editor and Contributing Author

An D. Nguyen, MD

Curriculum Vitae

1995	Owen Clinic, University of California in San Diego Medical Center HIV Medicine Preceptorship
1994 - 1998	AIDS Education Program, Albany Medical College Program Coordinator
1994 - 1995	AIDS Treatment Center, Albany Medical Center
1992 - 1993	AIDS Services Foundation of Orange County, Irvine, California Emotional Support Volunteer
1991 - 1993	Community Clinic of Orange County, Santa Ana, California Team Leader and Vietnamese Translator
1990 - 1994	Flying Samaritans, University of California at Irvine President, Vice-President, and Treasurer

PROFESSIONAL ASSOCIATIONS:

2001 - present	American Society of Clinical Oncology
2001 - present	American Society of Hematology
1998 - 2001	American College of Physicians
1996 - 1997	American Medical Student Association National Chapter, Region II Representative Albany Medical College Chapter, President
1994 - 2001	American Medical Association
1992 - 1994	Alpha Epsilon Delta Medical Honor Society at UCI

CLINICAL RESEARCH ACTIVITY:

BREAST CANCER:

A Randomized Controlled Study of Docetaxel Monotherapy or Doxil and Docetaxel for the Treatment of Advanced Breast Cancer. Sub-Investigator

A Phase 3 Randomized, Placebo-Controlled, Double-Blind Study of Oral CCI-779, Administered in Combination with Letrozole vs. Letrozole alone as First Line Hormonal Therapy in Post-Menopausal Women with Locally Advanced or Metastatic Breast Cancer. Sub-Investigator

A Randomized, Double-Blind, Placebo-Controlled, 2-Arm, Phase III Study of Oral GW572016 in Combination with Paclitaxel in Subjects Previously Untreated for Advanced (Stage IIIB) or Metastatic (Stage IV) Breast Cancer. Sub-Investigator

An D. Nguyen, MD

Curriculum Vitae

A Randomized, Double-Blind, Placebo-Controlled, Multicenter Phase III Study Comparing GW572016 and Letrozole vs. Letrozole alone in Subjects with Estrogen/Progesterone Receptor-Positive Advanced (Stage IIIB) or Metastatic (Stage IV) Breast Cancer. Sub-Investigator

A Randomized, Double-Blind, Study to Compare the Efficacy and Tolerability of Fulvestrant vs. Exemestane in Post-Menopausal Women with Hormone Receptor Positive Advanced Breast Cancer with Disease Progression After Prior Non-Steroidal Aromatase Inhibitor (AI) Therapy. Sub-Investigator

A Randomized, Open-Label, Phase III Study of RPR109881 IV Every 3 Weeks Vs. Capecitabine Tablets Twice Daily for 2 Weeks in 3-Week Cycles in Patients with Metastatic Breast Cancer Progressing after Taxanes and Anthracycline Therapy. Sub-Investigator

A Double-Blind, Randomized Phase 2b Study of Sorafenib Compared to Placebo When Administered in Combination with Chemotherapy for Patients with Locally Advanced or Metastatic Breast Cancer That Have Progressed During or After Bevacizumab Therapy. Principal Investigator

COLORECTAL CANCER:

A Phase III Randomized, Open-Label, Multicenter Study of Irinotecan and Cetuximab vs. Irinotecan as a Second-Line Treatment in Patients with Metastatic EGFR-Positive Colorectal Cancer. Sub-Investigator

A Phase III Randomized, Open-Label, Multicenter Study of Irinotecan and Cetuximab vs. Irinotecan Alone as Second-Line Treatment in Patients with Metastatic, EGFR-Positive Colorectal Carcinoma. Sub-Investigator

A Phase III Randomized, Multicenter Study of Cetuximab, Oxaliplatin, 5-FU and Leucovorin vs. Oxaliplatin, 5FU and Leucovorin in Patients with Previously Treated Metastatic EGFR-Positive Colorectal Carcinoma. Sub-Investigator

A Randomized, Double-Blind, Placebo-Controlled, Phase III Study of Oxaliplatin, 5-FU, and Leucovorin with PTK787/ZK222584 or Placebo in Patients with Previously Treated Metastatic Adenocarcinoma of the Colon or Rectum. Sub-Investigator

A Randomized, Phase III Trial of Irinotecan and Avastin in Combination with Three Different Methods of Administration with Fluoropyrimidine: Infusional 5-FU (FOLFIRI), Modified-Bolus 5-FU (Day 1 and 8), with Celecoxib vs. Placebo as First-Line Treatment for Patients with Metastatic Colorectal Cancer. Sub-Investigator

A 2x2 Factorial Randomized Study of XELOX with/without IV Avastin (Q3W) vs. FOLFOX4 (Q2W) as First-Line Treatment for Patients with Metastatic Colorectal Cancer. Sub-Investigator

LUNG CANCER:

An D. Nguyen, MD

Curriculum Vitae

A Multicenter Randomized Phase III Study of Taxotere and Carboplatin vs. Taxotere and Gemcitabine in Patients with Advanced Non Small Cell Lung Cancer. Sub-Investigator

A Phase II Trial of Twice Daily Oral Topotecan as a Radiation Sensitizer with Twice Daily Radiotherapy for Newly Diagnosed Small Cell Lung Cancer. Sub-Investigator

Phase III Trial of Gemcitabine Plus Cisplatin vs. Cisplatin Alone in Patients with Locally Advanced or Metastatic Non Small Cell Lung Cancer. Sub-Investigator

Randomized, Open Label, Phase III Study of Study Drug Plus Carboplatin and Bevacizumab Followed by Maintenance Study Drug and Bevacizumab vs. Paclitaxel Plus Carboplatin and Bevacizumab Followed by Maintenance Bevacizumab in Patients with Stage IIIB or IV Non-Small Cell Lung Cancer. Principal Investigator

Phase III Study of Pemetrexed, Cisplatin and Radiotherapy Followed by Consolidation Pemetrexed vs. Etoposide, Cisplatin and Radiotherapy Followed by Consolidation Cytotoxic Chemotherapy of Choice in Patients with Unresectable, Locally Advanced, Stage III NSCLC. Principal Investigator

Non-Small Cell Lung Cancer: The Impact of Ethnic Origin on Patients Being Treated Second Line with Pemetrexed - An Observational Study. Principal Investigator

A Phase III, Randomized, Double-Blind, Placebo-Controlled Multicenter Study of ASA404 in Combination with Docetaxel in Second-Line Treatment of Patients with Advanced or Metastatic (stage IIIB/IV) NSCLC. Principal Investigator

MULTIPLE MYELOMA:

Randomized Phase 3 Study of 3 Treatment Regimens in Subjects with Previously Untreated Multiple Myeloma Who Are Not Considered Candidates for High-Dose Chemotherapy and Autologous Stem Cell Transplantation: Velcade (Bortezomib), Thalidomide, and Dexamethasone (VTD) vs. Velcade and Dexamethasone (VD) vs. Velcade, Melphalan and Prednisone. Principal Investigator

PROSTATE CANCER:

Phase III Randomized Study of CG1940/CG8711 vs. Docetaxel and Estramustine in Patients with Metastatic Hormone - Refractory Prostate Cancer Who Are Chemotherapy Naïve. Sub-Investigator

A Randomized Double Blind Phase III Trial Comparing Docetaxel Combined with Dasatinib to Docetaxel Combined With Placebo in Castration-Resistant Prostate Cancer. Principal Investigator

SUPPORTIVE THERAPY:

An D. Nguyen, MD

Curriculum Vitae

A Randomized, Open-Level, Study of Epoetin Alfa (Procrit) vs. Darbepoetin Alfa (Aranesp) to Evaluate Hematologic Response Rate in Anemic Cancer Patients Receiving Chemotherapy. Sub-Investigator

A Randomized, Open Label, Multicenter Study of Primary Prophylaxis with Pelfilgrastrim (Neulasta) vs. Secondary Prophylaxis as an Adjunct to Chemotherapy in Elderly Subjects (>65yo) with Cancer. Sub-Investigator

A Double-Blind, Randomized, Placebo Controlled Parallel Group, Efficacy Study of Oral Dronabinol Alone and in Combination with Ondansetron vs. Ondansetron Alone in Subjects with Delayed Chemotherapy-Induced Nausea and Vomiting. Sub-Investigator

A Double-Blind, Placebo-Controlled Study of Oravescent Fentanyl Citrate for Treatment of Breakthrough Pain in Opioid - Tolerant Cancer Patients. Sub-Investigator

A Pivotal Phase III, Observer-Blind, Randomized Clinical Trial of the Efficacy and Safety of APF530 Compared to Aloxi for the Prevention of Acute-Onset and Delayed-Onset Chemotherapy-Induced Nausea and Vomiting Following the Administration of Either Moderately or Highly Emetogenic Chemotherapy regimens. Principal Investigator

An Open-Label Study of Investigational Long-Term Safety and Tolerability of Nasalfent (Fentanyl Citrate Nasal Spray) in the Treatment of Breakthrough Cancer Pain (BTCP) in Subjects Taking Regular Opioid Therapy. Principal Investigator

A Study to Evaluate the Relationship Between Cetuximab Therapy and Corrected QT (QTc) Interval Changes in Patients with Advanced Malignancies from Solid Tumors. Principal Investigator

POSTGRADUATE RESEARCH:

2003 Prevention of Delayed Nausea and Vomiting with the Addition of a Neurokinin-1 Antagonist to Ondansetron and Dexamethasone with High-Dose Chemotherapy followed by Autologous Stem Cell Transplant. Cedars-Sinai Medical Center, Department of Hematology/Oncology, Division of Blood and Bone Marrow Transplantation

2002 Contribution of Clarithromycin When Combined with Thalidomide and Dexamethasone for the Treatment of Multiple Myeloma. Cedars-Sinai Medical Center, Department of Hematology/Oncology, Division of Multiple Myeloma

1999 Whole Body FDG-Pet Scans in the Management of Non-Hodgkin's Lymphoma. Cedars-Sinai Medical Center, Department of Nuclear Medicine

1997 Progressive Multifocal Leukoencephalopathy in HIV Individuals Despite Effective Triple Therapy. Abstract Accepted at the 5th Conference on Retroviruses and Opportunistic Infections. Albany Medical Center, Department of HIV Medicine

1997 Management of Low Grade Abnormal Pap Smears Poster Presented at the Society of Teachers of Family Medicine Conference. Family Health Center, Saint Claire's Hospital, Department of Family Practice

An D. Nguyen, MD

Curriculum Vitae

1995 Alternative Therapies in the Treatment of HIV+ Individuals
University of California at San Diego Medical Center, Department of Medicine

1992 - 1993 Analysis of Fetal Alcohol Syndrome on Cognitive learning. Univ. of California
Irvine, Department of Developmental Psychology.