

Type of Cancer	Where it is being offered	Trial #	Description/title	For More Information- NCI number link
ALL CANCER	Norris Cotton Cancer Center-Lebanon	D15154	Evaluation of Appeal and Impact of E-Cigarettes Among Chronic Smokers with Smoking-Related Cancers	NCT02648178
	Norris Cotton Cancer Center-Lebanon	F15169	Efficacy and Safety of Rivaroxaban Prophylaxis Compared with Placebo in Ambulatory Cancer Patients Initiating Systemic Cancer Therapy and at High Risk for Venous Thromboembolism	NCT02555878
	Norris Cotton Cancer Center-Lebanon	D15113	Feasibility of a Creative Writing Intervention in an Advanced Cancer Population: A single arm, consecutive cohort study	NCT02575898
	Norris Cotton Cancer Center-Lebanon	W16048	A Multi-Centred Study Validating a Bleeding Assessment Tool (BAT) Developed by the Biomedical Excellence for Safer Transfusion (BEST) Collaborative For Use in Adult Patients with Haematological Malignancy	
	Norris Cotton Cancer Center-Lebanon	D16101	A Project to Investigate the Ability of Atomic Force Microscopy to Identify Malignant Cells in the Urine	
	Norris Cotton Cancer Center-Lebanon	F16078	A Phase II Basket Study of the Oral TRK Inhibitor LOXO-101 in Subjects with NTRK Fusion-Positive Tumors	NCT02576431
	Norris Cotton Cancer Center-Lebanon	EAY131	Molecular Analysis for Therapy Choice (MATCH)	NCT02465060
	Norris Cotton Cancer Center-Lebanon	F16023	A phase I, multicenter, open-label, single-sequence drug-drug interaction study to assess the effect of INC280 on the pharmacokinetics of digoxin and rosuvastatin in patients with cMET-dysregulated advanced solid tumors	NCT02626234
	Norris Cotton Cancer Center-Lebanon	A221303	Randomized Study of Early Palliative Care Integrated with Standard Oncology Care versus Standard Oncology Care Alone in Patients with Incurable Lung or Non-Colorectal Gastrointestinal Malignancies	NCT02349412
	Norris Cotton Cancer Center-Lebanon	F16053	A Randomized Phase 2 Study of DACOGEN®(Decitabine) Plus JNJ-56022473 (Anti-CD123) Versus DACOGEN (Decitabine) Alone in Patients with AML who are not Candidates for Intensive Chemotherapy	NCT02472145
BONE MARROW TRANSPLANT	Norris Cotton Cancer Center-Lebanon	B0942	Filgrastim-Mobilized Peripheral Blood Stem Cells for Allogeneic Transplantation with Unrelated Donors	NCT00511550
	Norris Cotton Cancer Center-Lebanon	D16127	A Pilot Trial Examining Myeloid-Derived Suppressor Cells and Checkpoint Immune Regulators' Expression in Allogeneic Stem Cell Transplant Recipients Using Myeloablative Busulfan and Fludarabine	NCT02916979
BRAIN	Norris Cotton Cancer Center-Lebanon NH Oncology	A221101	A Phase III Randomized, Double-Blind Placebo Controlled Study of Armodafinil To Reduce Cancer-Related Fatigue in Patients with High Grade Glioma	NCT01781468
	Norris Cotton Cancer Center-Lebanon	D12160	Evaluating the Expression Levels of MicroRNA-10b in Patients with Gliomas	
	Norris Cotton Cancer Center-Lebanon	D13066	Quantification of ALA-induced PpIX Fluorescence During Brain Tumor Resection	NCT02191488
	Norris Cotton Cancer Center-Lebanon	NRG-BN001	Randomized phase II trial of Hypofractionated Dose-Escalated Photon Imrt or Proton Beam Therapy Versus Conventional Photon irradiation with Concomitant and Adjuvant Temozolomide in Patients with Newly Diagnosed Glioblastoma	NCT02179086
	Portsmouth Regional Hospital - NH Oncology Temporarily closed to accrual	A071102	A Phase II/III Randomized Trial of Veliparib or Placebo in Combination with Adjuvant Temozolomide in Newly Diagnosed Glioblastoma with MGMT Promoter Hypermethylation	NCT02152982

BRAIN RECURRENT	Norris Cotton Cancer Center-Lebanon	R0834	A Phase III Trial on Concurrent and Adjuvant Temozolomide Chemotherapy in Non-1p/19q Deleted Anaplastic Glioma. The CATNON Intergroup Trial.	NCT00626990
BRAIN METASTASES	Norris Cotton Cancer Center-Lebanon	A071101	Protein-Peptide Complex-96 (HSPPC-96) (NSC #725085, ALLIANCE IND# 15380) Vaccine Given With Bevacizumab Versus Bevacizumab Alone in the Treatment of Surgically Resectable Recurrent Glioblastoma Multiforme (GBM)	NCT01814813
	Elliot Hospital NH Oncology (not available at CON)	RTOG 1119	Phase II Randomized Study of Whole Brain Radiotherapy in Combination With Concurrent Lapatinib in Patients With Brain Metastasis From Her2-Positive Breast Cancer:	NCT01622868
BREAST	Norris Cotton Cancer Center-Lebanon	D12129	A proof-of-principle study of hyperbaric oxygen as a radiosensitizer prior to stereotactic radiosurgery for brain metastases	NCT01850563
	Norris Cotton Cancer Center-Lebanon	NRG-CC001	A Randomized Phase III Trial Of Memantine And Whole-Brain Radiotherapy With Or Without Hippocampal Avoidance In Patients With Brain Metastases	NCT02360215
	Elliot Hospital NH Oncology	NSABP B-51	A Randomized Phase III Clinical Trial Evaluating Post-Mastectomy Chestwall and Regional Nodal XRT and Post-Lumpectomy Regional Nodal XRT in Patients with Positive Axillary Nodes Before Neoadjuvant Chemotherapy Who Convert to Pathologically Negative Axilla	NCT01872975
	Parkland Medical Center Norris Cotton Cancer Center- Lebanon, Manchester, Nashua NH Oncology Portsmouth Regional Hospital	S1207	A Placebo controlled Clinical Trial Evaluating the Use of Adjuvant Endocrine therapy+/- One Year of Everolimus in patients with High-risk, Hormone Receptor-positive and HER-2/NEU Negative Breast Cancer	NCT01674140
	Norris Cotton Cancer Center-Lebanon	D15120	A Study to Evaluate the Accuracy of a Breast Cancer Locator in Patients with Palpable Cancers	NCT02550210
	NH Oncology Londonderry	DFCI- A011502	A Radomized Phase III Double Blinded Placebo Controlled Trial of Aspirin as Adjuvant Therapy for Node Positive HER2 Negative Breast Cancer: The ABC Trial.	NCT02927249
	Norris Cotton Cancer Center-Lebanon	SF16126	Monitoring and Predicting Breast Cancer Neoadjuvant Chemotherapy Response Using Diffuse Optical Spectroscopic Imaging in a Multi-Center Setting	NCT02725658
	Norris Cotton Cancer Center-Lebanon- manchester-Nashua	NSABP B-55	Olaparib as Adjuvant Treatment in Patients With Germline BRCA Mutated High Risk HER2 Negative Primary Breast Cancer (Olympia)	NCT02032823
	Norris Cotton Cancer Center-Lebanon	A221405	A Study Evaluating the Pregnancy Outcomes and Safety of Interrupting Endocrine Therapy for Young Women with Endocrine Responsive Breast Cancer Who Desire Pregnancy	NCT02308085
	Seacoast Cancer Center NH Oncology	E1Z11	A Cohort study to evaluate genetic predictors of aromatase inhibitor musculoskeletal symptoms (AIMSS)	NCT01824836
	Norris Cotton Cancer Center-Lebanon	D16075	A Proof of Principle, Open Label Clinical Trial: Evaluating Breast Cancer Response to Neoadjuvant Chemotherapy in vivo Using NIR Imaging	
	NH Oncology	PALLAS AFT - 05	PALbociclib CoLaborative Adjuvant Study: A Randomized Phase III Trial of Palbociclib with Standard Adjuvant Endocrine Therapy Versus Standard Adjuvant Endocrine Therapy Alone for Hormone Receptor-Positive and HER2/Neu Negative Br Ca. Breast Cancer Study-Evaluating Everolimus with Endocrine Therapy	NCT02513394
	Norris Cotton Cancer Center-Lebanon	SFD16130	A Pilot study to improve Patient-HCP Communication & Engagement for Newly Diagnosed Metastatic Breast Cancer	

Norris Cotton Cancer Center-Lebanon Exeter Hospital	A011202	A Randomized Phase III Trial Comparing Axillary Lymph Node Dissection to Axillary Radiation in Breast Cancer Patients (cT1-3, N1) Who Have Positive Sentinel Lymph Node Disease After Receiving Neoadjuvant Chemotherapy.	NCT01901094
Norris Cotton Cancer Center- Lebanon, Nashua, Manchester Seacoast Cancer Center"	ECOG-ACRIN 2112	Exemestane With or Without Entinostat in Treating Postmenopausal Patients With Recurrent Hormone Receptor-Positive Breast Cancer That Is Locally Advanced or Metastatic	http://clinicaltrials.gov/ NCT02115282
Exeter Hospital	XOFT:IORT CTPR-0005	A Safety and Efficacy Study of Intra-Operative Radiation Therapy Using the Xoft® Axcent® eBx™ System at the Time of Breast Conservation Surgery for Early Stage Breast Cancer	NCT01644669
Norris Cotton Cancer Center-Lebanon	D0929	A Prospective Study of Partial Breast Adjuvant Radiation Therapy After Resection of Borderline and Malignant Phyllodes Tumors	NCT01089374
Norris Cotton Cancer Center	D11276	MicroRNA Expression Patterns in Human Breast Cancer Specimens	
Exeter Hospital	CTPR-0009	Intra-operative IORT for Early Stage Breast Cancer	NCT01644669
Norris Cotton Cancer Center-Lebanon	D12127	Tumor Specific Plasma DNA in Breast Cancer	NCT01617915
Norris Cotton Cancer Center-Lebanon	D13236	Presurgical treatment with letrozole in patients with early-stage breast cancer	NCT02010021
St. Joseph's Hospital Exeter Hospital	NRG-BR003	A Randomized Phase III Trial of Adjuvant Therapy Comparing Doxorubicin Plus Cyclophosphamide Followed by Weekly Paclitaxel with or without Carboplatin for Node-Positive or High-Risk Node-Negative Triple-Negative Invasive Breast Ca.	NCT02488967
Norris Cotton Cancer Center-Lebanon	D16075	A Proof of Principle, Open Label Clinical Trial: Evaluating Breast Cancer Response to Neoadjuvant Chemotherapy in vivo Using NIR Imaging	
Norris Cotton Cancer Center- Lebanon, Nashua, Manchester	EA1131	A Randomized Phase III Post-Operative Trial of Platinum Based Chemotherapy Vs. Observation in Patients with Residual Triple-Negative Basal-Like Breast Cancer following Neoadjuvant Chemotherapy	NCT02445391
NH Oncology (not available at CON)	RTOG 1119	Phase II Randomized Trial of the Role of Whole Brain Radiation Tehrapy in combination with Concurrent Lapatinib in Patients with Brain Metastasis from HER2-Positive Breast Cancer.	NCT01622868
Norris Cotton Cancer Center-Lebanon NH Oncology	R1304	A Randomized Phase III Clinical Trial Evaluating Post-Mastectomy Chestwall and Regional Nodal XRT and Post-Lumpectomy Regional Nodal XRT in Patients with Positive Axillary Nodes Before Neoadjuvant Chemotherapy Who Convert to Pathologically Negative Axillary Nodes After Neoadjuvant Chemotherapy	NCT01872975
NH Oncology (not available at CON)	W029522	A Phase III, Multicenter, Randomized, Placebo-Controlled Study of Atezolizumab (Anti-Pd-L 1 Antibody) in Combination with Nab-Paclitaxel Compared with Placebo with Nab-Paclitaxel for Patients with Previously Untreated Metastatic Triple-Negative Breast Cancer.	NCT02425891
St. Joseph's Hospital Seacoast Cancer Center	E2112	A Randomized Phase III Trial of Endocrine Therapy plus Entinostat/Placebo in Patients with Hormone Receptor-Positive Advanced Breast Cancer	NCT02115282
NH Oncology Londonderry Portsmouth Regional Hospital	DFCI- A011401	A Randomized Phase III Trial Evaluating the Role of Weight Loss in Adjuvant Treatment of Overweight and Obese Women with Early Breast Cancer. BWEL	NCT02750826

CERVICAL	Norris Cotton Cancer Center	A011203	A Randomized Phase II Trial of Tamoxifen Versus Z-Endoxifen HCl in Postmenopausal Women with Metastatic Estrogen Receptor Positive, Her2 Negative Breast Cancer	NCT02311933	
	DFCI - Londonderry	15-516	Feasibility and Safety of Avoiding Granulocyte Colony-Stimulating Factor Prophylaxis During the Paclitaxel Portions of Dose Dense ACT Regimen		
	NH Oncology	AFT-25 COMET	Comparison of Operative to Monitoring and Endocrine Therapy (COMET) Trial for Low Risk DCIS: A Phase III Prospective Randomized Trial	NCT02926911	
	NH Oncology	ACCRU RU011201I	Randomized Phase III Trial of Eribulin Compared to Standard Weekly Taxol as First or Second Line Therapy for Locally Recurrent or Metastatic Breast Cancer	NCT0285713	
	Portsmouth Regional Hospital	A5481082	POLARIS: Palbociclib in Hormone Receptor Positive Advanced Breast Cancer: A Prospective Multicenter Non-Interventional Study.		
	Norris Cotton Cancer Center-Lebanon	NRG-BR002	A Phase IIR/III Trial of Standard of Care Therapy with or without Stereotactic Body Radiotherapy (SBRT) and/or Surgical Ablation for Newly Oligometastatic Breast Cancer	NCT02364557	
	Norris Cotton Cancer Center-Lebanon	F14083	A Phase III, Open Label, Randomized, Controlled, Multi-Centre Study to Assess the Efficacy and Safety of Olaparib Monotherapy versus Physician's Choice Chemotherapy in the Treatment of Metastatic Breast Cancer Patients with Germline BRCA1/2 Mutations	NCT02000622	
	NH Oncology	A011106	Alternate approaches for clinical stage II or III Estrogen Receptor Positive Breast Cancer. Neoadjuvant treatment in Postmenopausal women	http://clinicaltrials.gov/	
	DFCI - Londonderry	PATINA AFT-38	A Randomized, open-label Phase 3 Trial to Evaluate the Efficacy and Safety of Palbociclib + AntiHER2 Therapy + Endocrine Therapy vs. Anti-HER2 Therapy + Endocrine Therapy After Induction Treatment of HR+/HER2+ Metastatic Breast Cancer		
	Elliot Hospital NH Oncology (not available at CON)	RTOG 0724	Phase III Randomized Study of Concurrent Chemotherapy and Pelvic Radiation Therapy With or Without Adjuvant Chemotherapy in High-Risk Patients with Early-Stage Cervical Carcinoma Following Radical Hysterectomy	NCT00980954	
	Seacoast Cancer Center	GOG 274			
	Seacoast Cancer Center	RTOG 1174 OUTBACK			
	Seacoast Cancer Center	ANZGOG 0902	Cisplatin and Radiation Therapy with or without Carboplatin and Paclitaxel in Patients with Locally Advanced Cervical Ca Cancer	NCT01414608	
	CLL chronic lymphocytic LEUKEMIA	Norris Cotton Cancer Center-Nashua, Manchester, Lebanon	F16098	Screening Protocol to Determine High-risk Cytogenetic Features in Patients With Previously-treated CLL That May be Eligible for TG Therapeutics Trial UTX-IB-301	
		Norris Cotton Cancer Center-Nashua, Manchester, Lebanon	F16041	A Phase 3, Randomized Study to Assess the Efficacy and Safety of Ublituximab in Combination with TGR-1202 Compared to Obinutuzumab in Combination with Chlorambucil in Patients with Chronic Lymphocytic Leukemia (CLL)	NCT02612311

DVT	Norris Cotton Cancer Center-Nashua, Manchester, Lebanon	F16066	TG Therapeutics, Inc. / A Multi-Center, Open-Label, Study to Evaluate the Safety and Efficacy of Ublituximab (TG-1101) in Combination with TGR-1202 for Patients Previously Enrolled in Protocol UTX-TGR-304	NCT02656303
	Norris Cotton Cancer Center-Lebanon	F16097	A Phase 2 Study to Assess the Safety and Efficacy of TGR-1202 in Patients with Chronic Lymphocytic Leukemia (CLL) who are Intolerant to Prior BTK or PI3K-Delta Inhibitor Therapy	NCT02742090
	NH Oncology	ACCRU RU2215011	A Phase III, Randomized, Open Label Study Evaluating the Safety of Apixaban in Subjects with Cancer Related Venous Thromboembolism	NCT02585713
ENDOMETRIAL	Elliot Hospital Seacoast Cancer Center NH Oncology (not available at CON)	GOG 0238	A randomized Trial of Pelvic Irradiation With or Without Concurrent Weekly Cisplatin in Patients with Pelvic Only Recurrence of Carcinoma of the Uterine Corpus	NCT00492778
ESOPHAGEAL				
GI	Norris Cotton Cancer Center-Lebanon	A021202	Prospective Randomized Phase II Trial of Pazopanib (NSC #737754, IND #75648) Versus Placebo in Patients With Progressive Carcinoid Tumors	NCT01841736
	Norris Cotton Cancer Center-Lebanon	NRG-GI001	Randomized Phase III Study Of Focal Radiation Therapy For Unresectable, Localized Intrahepatic Cholangiocarcinoma	NCT02200042
	Norris Cotton Cancer Center-Lebanon	D12052	A Randomized Phase II Study of the Effect of a Low Calorie Diet on Patients Undergoing Liver Resection	NCT01645852
GI Colon	Norris Cotton Cancer Center-Lebanon	CO.21	A Phase III Study of the Impact of a Physical Activity Program on Disease-Free Survival in Patients With High Risk Stage II or Stage III Colon Cancer: A Randomized Controlled Trial (CHALLENGE)	NCT00819208
GI Colorectal	Norris Cotton Cancer Center-Lebanon	E7208	A Randomized Phase II Study of Irinotecan and Cetuximab with or without the Anti-Angiogenic Antibody, Ramucirumab (IMC-1121B), in Advanced K-ras Wild-Type Colorectal Cancer Following Progression on Bevacizumab-Containing Chemotherapy.	NCT01079780
	St. Joseph's Hospital	N1048	A Phase II/III Trial of Neoadjuvant FOLFOX, with Selective use of Combined Modality Chemoradiation versus Preoperative Combined Modality Chemoradiation for Locally Advanced Rectal Cancer Patient Undergoing Low Anterior Resection with Total Mesorectal Excision.	NCT01515787
	Exeter Hospital	SWOG S0820	A Double Blind Placebo-Controlled Trial of Eflornithine and Sulindac to Prevent Recurrence of High Risk Adenomas and Second Primary colorectal Cancers in Patinets with Stage 0-III Colon or Rectal Cancer, Phase III - Preventing Adenomas of the Colon with Eflornithine and Sulinday (PACES).	NCT01349881
GI Liver	Norris Cotton Cancer Center-Lebanon	F16111	A Phase 2, Randomized, Double-Blind, Placebo-Controlled Study to Assess the Efficacy and Safety of Enzalutamide in Subjects with Advanced Hepatocellular Carcinoma	NCT02528643
GI Pancreas	Norris Cotton Cancer Center-Lebanon, Manchester, Nashua	S1505	A Randomized Phase II Study of Perioperative mFOLFIRINOX versus Gemcitabine/nab-Paclitaxel as Therapy for Resectable Pancreatic Adenocarcinoma	NCT02562716
	Norris Cotton Cancer Center-Lebanon	EA2142	Randomized Phase II Study of Cisplatin and Etoposide versus Temozolomide and Capecitabine in Patients with Advanced G3 Non-Small Cell Gastroenteropancreatic Neuroendocrine Carcinomas	NCT02595424

GI Rectal	Norris Cotton Cancer Center-Lebanon St. Joseph's	N1048	A Phase II/III trial of Neoadjuvant FOLFOX, with Selective Use of Combined Modality Chemoradiation versus Preoperative Combined Modality Chemoradiation for Locally Advanced Rectal Cancer Patients Undergoing Low Anterior Resection with Total Mesorectal Excision	NCT01515787
GENITOURINARY				
	Norris Cotton Cancer Center-Lebanon	NRG-GU001	Randomized Phase II Trial Of Postoperative Adjuvant IMRT Following Cystectomy For pt3/pt4 Urothelial Bladder Cancer	NCT02316548
	Norris Cotton Cancer Center-Lebanon	F15034	A study of Intravesical Bacillus Calmette-Guerin (BCG) in Combination with ALT-803 in Patients with Non-Muscle Invasive Bladder Cancer	NCT02138734
	Norris Cotton Cancer Center-Lebanon	F15155	An Open-Label, Multicenter, Phase 3 Study to Evaluate the Efficacy and Tolerability of Intravesical Vicinium(TM) in Subjects with Non Muscle-Invasive Carcinoma in Situ (CIS) and/or High-Grade Papillary Disease of the Bladder Previously Treated with Bacillus Calmette-Guérin (BCG)	NCT02449239
GYN	Seacoast Cancer Center	GOG 0225	Gynecologic lifestyles intervention: Diet and Physical Activity Change or Usual Care in Improving Progression-Free Survival in Patients with Previously Treated Stage II, III, or IV Ovarian, Fallopian Tube, or Primary Peritoneal Cancer	NCT00719303
	Norris Cotton Cancer Center-Lebanon	G225	Can Diet and Physical Activity Modulate Ovarian, Fallopian Tube and Primary Peritoneal Cancer Progression-Free Survival?	NCT00719303
	Norris Cotton Cancer Center-Lebanon	H15107	Veliparib With Carboplatin and Paclitaxel and as Continuation Maintenance Therapy in Subjects With Newly Diagnosed Stage III or IV, High-grade Serous, Epithelial Ovarian, Fallopian Tube, or Primary Peritoneal Cancer	NCT02470585
	Norris Cotton Cancer Center-Lebanon	G237	Comparative Analysis of CA-IX, p16, Proliferative Markers, and Human Papilloma Virus (HPV) in the Diagnosis of Significant Cervical Lesions in Patients with a Cytologic Diagnosis of Atypical Glandular Cells (AGC)	NCT00892866
	Norris Cotton Cancer Center-Lebanon Seacoast Cancer Center	NRG-GY004	A Phase III Study Comparing Single-Agent Olaparib or the Combination of Cediranib and Olaparib to Standard Platinum-Based Chemotherapy in Women with Recurrent Platinum-Sensitive Ovarian, Fallopian Tube, or Primary Peritoneal Cancer	NCT02446600
	Norris Cotton Cancer Center-Lebanon	NRG-GY005	A randomized phase II/III study of the combination of Cediranib and Olaparib compared to Cediranib or Olaparib alone, or Standard of care chemotherapy in women with recurrent platinum-resistant or refractory ovarian, fallopian tube, or primary peritoneal cancer (COCOS)	NCT02502266
	Norris Cotton Cancer Center-Lebanon	F15056	Double-Blind, Placebo Controlled Phase III Trial of Maintenance FANG® (bi-shRNAfurin and GMCSF Augmented Autologous Tumor Cell Immunotherapy) for High Risk Stage III/IV Ovarian Cancer CL-PTL-119	NCT02346747
	temporarily suspended Seacoast Cancer Center	G286B	A Randomized Phase II/III Study of Paclitaxel/Carboplatin/Metformin (NSC# 91485) versus Paclitaxel/Carboplatin/Placebo as Initial Therapy for Measurable Stage III or IVA, Stage IVB, or Recurrent Endometrial Cancer	NCT02065687
	Norris Cotton Cancer Center-Lebanon	H13211	A Phase III, Randomized, Double Blind, Placebo Controlled, Multicentre Study of Olaparib Maintenance Monotherapy in Patients with BRCA Mutated Advanced (FIGO Stage III-IV) Ovarian Cancer following First Line Platinum Based Chemotherapy.	NCT01844986

HEAD & NECK	Exeter Hospital Norris Cotton Cancer Center-Lebanon DHMC-Keene	RTOG 0920	A phase III study of postoperative radiation therapy (imrt) +/- cetuximab for locally-advanced resected head and neck cancer.	http://clinicaltrials.gov/
	Norris Cotton Cancer Center-Lebanon	E3311	Phase II Randomized Trial of Transoral Surgical Resection followed by Low-dose or Standard-dose IMRT in Resectable p16+ Locally Advanced Oropharynx Cancer	NCT01898494
	Norris Cotton Cancer Center-Lebanon	D14189	Improving trans-oral surgical outcomes through intra-operative image guidance	NCT02405000
	Norris Cotton Cancer Center-Lebanon	F11293	LUX-Head & Neck 2: A Randomised, Double-Blind, Placebo-Controlled, Phase III Study to Evaluate the Efficacy and Safety of Afatinib (BIBW 2992) as Adjuvant Therapy After Chemo-Radiotherapy in Primary Unresected Patients with Stage III, IVa, or IVb Loco-Regionally Advanced Head and Neck Squamous Cell Carcinoma	NCT01345669
	Norris Cotton Cancer Center-Lebanon	F13207	A Randomized, Double-Blind, Placebo-Controlled Study of Chemotherapy Plus Cetuximab in Combination with VTX-2337 in Patients with Recurrent or Metastatic Squamous Cell Carcinoma of the Head and Neck	NCT01836029
	Norris Cotton Cancer Center-Lebanon	F13207	A Randomized, Double-Blind, Placebo-Controlled Study of Chemotherapy Plus Cetuximab in Combination with VTX-2337 in Patients with Recurrent or Metastatic Squamous Cell Carcinoma of the Head and Neck	NCT01836029
	Norris Cotton Cancer Center-Lebanon Seacoast Cancer Center	NRG HN002	A Randomized Phase II Trial for Patients with p16 Positive, Non-Smoking Associated, Locoregionally Advanced Oropharyngeal Cancer	NCT0225478
HEME	Norris Cotton Cancer Center-Lebanon	F11141	A Multi-center, Randomized, Double-blind, Placebo-controlled Clinical Trial of Deferasirox in Patients With Myelodysplastic Syndromes (Low/Int-1 Risk) and Transfusional Iron Overload (TELESTO)	NCT00940602
	Norris Cotton Cancer Center-Lebanon	D15165	Patient and Caregiver Costs Following Hematopoietic Stem Cell Transplantation	NCT02313792
	Elliot Hospital	CALGB 30610	Phase III Comparison of Thoracic Radiotherapy Regimens in Patients with Limited Small Cell Lung Cancer Also Receiving Cisplatin and Etoposide	NCT00632853
LUNG	NH Oncology (not available at CON)	RTOG 0538	Phase III Comparison of Thoracic RT Regimens in Patients with Limited SCLC also receiving Cisplatin and Etoposide	NCT00632853
	Norris Cotton Cancer Center-Lebanon- temporarily suspended	F15167	Phase 1b/2a Safety and Pharmacokinetic Study of G1T28 in Patients with Extensive-Stage Small Cell Lung Cancer (SCLC) Receiving Etoposide and Carboplatin Chemotherapy	NCT02499770
	Norris Cotton Cancer Center-Lebanon	F13118	A Randomized, Open-Label Phase 2 Study Evaluating LY2875358 Plus Erlotinib and LY2875358 Monotherapy in MET Diagnostic Positive NSCLC Patients with Acquired Resistance to Erlotinib	NCT01900652
	Norris Cotton Cancer Center-Lebanon	S1400	Phase II/III Biomarker-Driven Master Protocol for Second Line Therapy of Squamous Cell Lung Cancer (Lung-MAP)	NCT02154490
	Norris Cotton Cancer Center-Lebanon	NRG-CC003	Randomized Phase II/III Trial Of Prophylactic Cranial Irradiation With Or Without Hippocampal Avoidance For Small Cell Lung Cancer	NCT02635009

LUNG METASTATIC	Norris Cotton Cancer Center-Lebanon-Nashua-Manchester Portsmouth Regional Hospital Exeter Hospital NH Oncology Parkland Medical Center	A081105	Randomized Double Blind Placebo Controlled Study of Erlotinib or Placebo in Patients with Completely Resected Epidermal Growth Factor Receptor (EGFR) Mutant Non-Small Cell Lung Cancer (NSCLC)	NCT02193282
	Norris Cotton Cancer Center-Lebanon-Nashua-Manchester Portsmouth Regional Hospital Exeter Hospital NH Oncology Parkland Medical Center	E4512	A Phase III Double-Blind Trial for Surgically Resected Early Stage Non-Small Cell Lung Cancer: Crizotinib versus Placebo for Patients with Tumors Harboring the Anaplastic Lymphoma Kinase (ALK) Fusion Protein	NCT02201992
	Norris Cotton Cancer Center-Lebanon-Nashua-Manchester Portsmouth Regional Hospital Exeter Hospital NH Oncology	E45142	Adjuvant Nivolumab in Resected Lung Cancers (ANVIL) - A Randomized Phase III Study of Nivolumab After Surgical Resection and Adjuvant Chemotherapy in Non-Small Cell Lung Cancers	NCT02595944
	Norris Cotton Cancer Center-Lebanon-Nashua-Manchester Portsmouth Regional Hospital Exeter Hospital NH Oncology	A151216	Adjuvant Lung Cancer Enrichment Marker Identification and Sequencing Trial	NCT02194738
	Norris Cotton Cancer Center-Lebanon	F14009	SUNRISE: A Phase III, Randomized, Double-Blind, Placebo-Controlled Multicenter Trial of Baviximab Plus Docetaxel versus Docetaxel Alone as Second-Line Therapy in Patients with Stage IIIB/IV Non-Squamous Non-Small-Cell Lung Cancer	NCT01999673
	Norris Cotton Cancer Center-Lebanon	F14073	A Randomized, Double-Blind Phase 2 Study of Ruxolitinib or Placebo in Combination With Pemetrexed/Cisplatin and Pemetrexed Maintenance for Initial Treatment of Subjects With Nonsquamous NonSmall Cell Lung Cancer That Is Stage IIIB With Pleural/Pericardial Effusion, Stage IV, or Recurrent	NCT02119650
	Norris Cotton Cancer Center-Lebanon	F16056	A Phase 1B Study of Crizotinib in Combination with Pembrolizumab (MK-3475) in Patients with Untreated Advanced ALK-Translocated Non-Small Cell Lung Cancer	NCT02511184
	NH Oncology	SWOG S1400	Phase II/III Biomarker-Driven Master Protocol for Second Line Therapy of Squamous Cell Lung Cancer (Lung-MAP)	NCT02154490
	Norris Cotton Cancer Center-Lebanon, Nashua, Manchester	S1403	A Randomized, Phase II/III Trial of Afatinib Plus Cetuximab Versus Afatinib Alone in Treatment-Naive Patients with Advanced, EGFR Mutation Positive Non-Small Cell Lung Cancer (NSCLC)	NCT02438722
	NH Oncology	AFT-09	Randomized Phase II Trial Evaluating the Optimal Sequencing of PD-1 Inhibition with Pembrolizumab (MK-3475) and Standard Platinum-based Chemotherapy in Patients with Chemotherapy Naïve Stage IV Non-Small Cell Lung Cancer	NCT02591615
	Norris Cotton Cancer Center-Lebanon	D16047	A Phase I Study of IRX4204 in Combination with Erlotinib in Patients with Previously Treated Advanced Non-Small Cell Lung Cancer	
	Norris Cotton Cancer Center-Lebanon	E2511	Phase I and Randomized Phase II Double Blind Clinical Trial of Cisplatin and Etoposide in Combination with Veliparib (ABT-888) or Placebo as Frontline Therapy for Extensive Stage Small Cell Lung Cancer	NCT01642251
	Norris Cotton Cancer Center-Lebanon	F14139	A Randomized, Phase 2 Study of INCB039110 or Placebo in Combination With Docetaxel in Subjects With Previously Treated Stage IIIB, IV, or Recurrent NonSmall Cell Lung Cancer	NCT02257619
	Norris Cotton Cancer Center-Lebanon	F14167	Randomized, Double-Blind, Multicenter, Phase 3 Study Comparing Veliparib Plus Carboplatin and Paclitaxel Versus Placebo Plus Carboplatin and Paclitaxel in Previously Untreated Advanced or Metastatic Squamous Non-Small Cell Lung Cancer	NCT02106546
LYMPHOMA				

	Norris Cotton Cancer Center-Lebanon	F15004	A Phase 3B Randomized Study Of Lenalidomide (Cc-5013) Plus Rituximab Maintenance Therapy Followed By Lenalidomide Single-Agent Maintenance Versus Rituximab Maintenance In Subjects With Relapsed/Refractory Follicular,Marginal Zone Or Mantle Cell Lymphoma	NCT01996865
	Norris Cotton Cancer Center-Lebanon	F16129	A Phase 2b Randomized Study to Assess the Efficacy and Safety of the Combination of Ublituximab + TGR-1202 and TGR-1202 alone in Patients with Previously Treated Diffuse Large B-Cell Lymphoma	NCT02793583
	Norris Cotton Cancer Center-Lebanon	W16055	Brentuximab Vedotin Plus AD in Non-bulky Limited Stage Hodgkin Lymphoma	NCT02505269
	NH Oncology	ACCRURU051305	Phase III Double blind Randomized Study to Compare the Efficacy and Safety of Rituximab plus Lenalidomide vs Rituximab plus placebo in patients with Relapsed/Refractory Indolent Lymphoma	http://clinicaltrials.gov/
	NH Oncology	ECOG-ACRIN EAY131	Molecular Analysis for Therapy Choice (MATCH)	NCT02465050
	Norris Cotton Cancer Center-Lebanon-Nashua-Manchester	C50904	A Randomized Phase II Trial Of Ofatumumab And Bendamustine Vs. Ofatumumab, Bortezomib (Nsc #681239, Ind #58443) And Bendamustine In Patients With Untreated Follicular Lymphoma	NCT01286272
	Norris Cotton Cancer Center-Lebanon	W15080	Outcomes of Patients with Diffuse Large B-cell Lymphoma and Primary Treatment Failure	
	Norris Cotton Cancer Center-Lebanon	SNF16139	Impact of Stem Cell Transplantation in First Complete Remission for Patients with Double Hit Lymphoma	
	Norris Cotton Cancer Center-Lebanon	F13057	Open-Label, Multi-Center, Randomized Study of Anti-CCR4 Monoclonal Antibody KW-0761 (mogamulizumab) Versus Vorinostat in Subjects with Previously Treated Cutaneous T-Cell Lymphoma	NCT01728805
	Norris Cotton Cancer Center-Lebanon	R1114	Phase II Randomized Study Of Rituximab, Methotrexate, Procarbazine, Vincristine, And Cytarabine With And Without Low-Dose Whole-Brain Radiotherapy For Primary Central Nervous System Lymphoma	NCT01399372
MELANOMA	St. Joseph's	S1404	A Phase III Randomized Trial Comparing Physician/Patient Choice of Either High Dose Interferon or Ipilimumab to MK-3475 (Pembrolizumab) in Patients with High Risk Resected Melanoma Melanoma	NCT02506153
	Norris Cotton Cancer Center-Lebanon	EA6141	Randomized Phase II/III Study of Nivolumab plus Ipilimumab plus Sargramostim versus Nivolumab plus Ipilimumab in Patients with Unresectable Stage III or Stage IV Melanoma	NCT02339571
MISCELLANEOUS	Mass. College of Pharmacy and Health Sciences (MCPHS) Manchester campus YogaCaps	071014C	Pilot Study to investigate the role of therapeutic yoga practice on the specific symptoms and side effects of insomnia and sleeplessness in cancer patients currently undergoing treatment	
	DFCI - Londonderry	AFT28	Direct Oral Anticoagulants (COAC's) versus LMWH +/- Warfarin for VTE in Cancer: A Randomized Effectiveness Trial (CANVAS trial)	http://clinicaltrials.gov/
MULTIPLE MYELOM,	NH Oncology	DFCI 10-106	Randomized Phase III Study Comparing conventional Dose treatment Using a Combination of Lenalidomide, Bortezomib and dexamethasone to High Dose Treatment with Peripheral Stem Cell Transplant in Initial Management of Myeloma in Patients up to 65 years of age	

OVARIAN	NH Oncology	ECOG-ACRIN E1A11	Randomized Phase III Trial of Bortezomib, LENalidomide and Dexamethasone (VRd) Versus Carfilzomib, Lenalidomide and Dexamethasone (CRd) Followed by Limited or Indefinite DURATION Lenalidomide Maintenance in Patients with Newly Diagnosed Symptomatic Multiple Myeloma (ENDURANCE)	NCT01863550 NCT02465060
	NH Oncology	ECOG-ACRIN EAY131	Molecular Analysis for Therapy Choice (MATCH)	
	Seacoast Cancer Center	E1A11	Randomized Phase III Study Comparing Conventional Dose Treatment Using a Combination of Lenalidomide, Bortezomib and dexamethasone to High Dose Treatment with Peripheral Stem Cell Transplant in Initial Management of Myeloma in Patients up to 65 Years of age.	http://clinicaltrials.gov/
	Seacoast Cancer Center	NRG GY003	Nivolumab with or without Ipilimumab in Treating Patients with Persistent or Recurrent Epithelial Ovarian, Primary Peritoneal, or Fallopian Tube Cancer	NCT02498600
	Portsmouth Regional Hospital	E3A06	Randomized Phase III Trial of Lenalidomide Versus Observation Alone in Patients with Asymptomatic High-Risk Smoldering Multiple Myeloma	NCT01169337
PANCREAS	Parkland Medical Center Elliot Hospital NH Oncology (not available in CON)	RTOG 0848	A Phase III trial evaluating both Erlotinib and Chemoradiation as adjuvant treatment for patients with Resected Head of Pancreas Adenocarcinoma	NCT01013649
	Norris Cotton Cancer Center-Lebanon	F14087	A Randomized, Double-Blind, Phase 3 Study of the JAK1/2 Inhibitor, Ruxolitinib or Placebo in Combination With Capecitabine in Subjects With Advanced or Metastatic Adenocarcinoma of the Pancreas Who Have Failed or Are Intolerant to First-Line Chemotherapy (The JANUS 1 Study)	NCT02117479
	Norris Cotton Cancer Center-Lebanon	AALL05B1	A Children's Oncology Group Protocol for Collecting and Banking Relapsed Acute Lymphoblastic Leukemia Research Specimens	NCT00897325
PEDIATRIC	Norris Cotton Cancer Center-Lebanon	AAML08B1	AAML08B1 Biology Study of Transient Myeloproliferative Disorder(TMD)in Children with Down Syndrome(DS)	NCT00959283
	Norris Cotton Cancer Center-Lebanon	AHOD1331	A Randomized Phase III Study of Brentuximab Vedotin (SGN-35, IND #117117) for Newly Diagnosed High-Risk Classical Hodgkin Lymphoma (cHL) in Children and Adolescents	NCT02166463
	Norris Cotton Cancer Center-Lebanon	AALL1231	Combination Chemotherapy With or Without Bortezomib in Treating Younger Patients With Newly Diagnosed T-Cell Acute Lymphoblastic Leukemia or Stage II-IV T-Cell Lymphoblastic Lymphoma	NCT02112916
	Norris Cotton Cancer Center-Lebanon	ACCRN07	Protocol for the Enrollment on the Official COG Registry, The Childhood Cancer Research Network (CCRN)	NCT00799253
	Norris Cotton Cancer Center-Lebanon	ACNS02B3	A Children's Oncology Group Protocol for Collecting and Banking Brain Tumor Research Specimens	NCT00919750
	Norris Cotton Cancer Center-Lebanon	ACNS0821	ACNS0821 Temozolomide with Irinotecan versus Temozolomide, Irinotecan plus Bevacizumab (NSC# 704865, BB-IND# 7921) for Recurrent/Refractory Medulloblastoma/CNS PNET of Childhood, A COG Randomized Phase II Screening Trial	NCT01217437
	Norris Cotton Cancer Center-Lebanon	ACNS0831	Phase III Randomized Trial of Post-Radiation Chemotherapy in Patients with Newly Diagnosed Ependymoma Ages 1 to 21 Years: A Groupwise Phase III Study	NCT01096368
	Norris Cotton Cancer Center-Lebanon	AEWS07B1	AEWS07B1 A Children's Oncology Group Protocol for Collecting and Banking Ewing Sarcoma Specimens	NCT00899990
	Norris Cotton Cancer Center-Lebanon	AEWS1031	A Phase III Randomized Trial of Adding Vincristine-topotecan-cyclophosphamide to Standard Chemotherapy in Initial Treatment of Non-metastatic Ewing Sarcoma	NCT01231906

PHASE I	Norris Cotton Cancer Center-Lebanon	AEWS1221	AEWS1221 Randomized Phase II Trial Evaluating the Addition of the IGF-1R Monoclonal Antibody Ganitumab (AMG 479, NSC# 750008, IND# 120449) to Multiagent Chemotherapy for Patients with Newly Diagnosed Metastatic Ewing Sarcoma	NCT02306161
	Norris Cotton Cancer Center-Lebanon	ALTE11C2	ALTE11C2: Health Effects after Anthracycline and Radiation Therapy (HEART): Dexrazoxane and Prevention of Anthracycline-related Cardiomyopathy	NCT01790152
	Norris Cotton Cancer Center-Lebanon	ALTE05N1	Umbrella Long-Term Follow Up Protocol	NCT00736749
	Norris Cotton Cancer Center-Lebanon	ARST1321	Radiation Therapy With or Without Combination Chemotherapy or Pazopanib Hydrochloride Before Surgery in Treating Patients With Newly Diagnosed Non-Rhabdomyosarcoma Soft Tissue Sarcomas That Can be Removed by Surgery (PAZNTIS)	NCT02180867
	Norris Cotton Cancer Center-Lebanon	ALTE07C1	ALTE07C1, Neuropsychological, Social, Emotional, and Behavioral Outcomes in Children with Cancer	NCT00772200
	Norris Cotton Cancer Center-Lebanon	ANBL0032	A Phase III Randomized Study of Chimeric Anti-GD2 in High Risk Neuroblastoma following Myeloablative Therapy and Autologous Stem Cell Transplant (Companion Study to A3973)	NCT00026312
	Norris Cotton Cancer Center-Lebanon	ANBL00B1	Neuroblastoma Biology Studies	NCT00904241
	Norris Cotton Cancer Center-Lebanon	ANBL1221	A Phase II Randomized Trial of Irinotecan/Temozolomide with Temsirolimus (NSC# 683864,IND# 61010) or Chimeric 14.18 Antibody (ch14.18) (NSC# 623408, IND# 4308) in Children with Refractory,Relapsed or Progressive Neuroblastoma	NCT01767194
	Norris Cotton Cancer Center-Lebanon	ANHL04B1	ANHL04B1 Rare and Cutaneous Non-Hodgkin Lymphoma Registry	NCT01000753
	Norris Cotton Cancer Center-Lebanon	AOST06B1	AOST06B1 A Children's Oncology Group Protocol for Collecting and Banking Osteosarcoma Specimens	NCT00899275
	Norris Cotton Cancer Center-Lebanon	AREN03B2	Renal Tumors Classification, Biology and Banking Study	NCT00898365
	Norris Cotton Cancer Center-Lebanon	D13027	Childhood Cancer Patient Database	
	Norris Cotton Cancer Center-Lebanon	PD9902	A COG Soft Tissue Sarcoma Diagnosis, Biology and Banking Protocol	NCT00919269
	Norris Cotton Cancer Center-Lebanon	F14195	Phase I Trial of bi-shRNAfurin and GMCSF Augmented Autologous Tumor Cell Vaccine for Advanced Cancer (FANG?)	NCT01061840
	Norris Cotton Cancer Center-Lebanon	F15016	Pharmacokinetic and Safety Study of Lower Doses of Ceritinib Taken With a Low-fat Meal Versus 750 mg of Ceritinib in the Fasted State in Adult Patients With (ALK-positive) Metastatic Non-small Cell Lung Cancer (NSCLC)	NCT02299505
	Norris Cotton Cancer Center-Lebanon	F13206	A Phase I/II, Multi-Center Study of Mocetinostat (MGCD0103) in Combination with Azacitidine in Subjects with Intermediate or High Risk Myelodysplastic Syndrome (MDS)	NCT02018926
PROSTATE	Exeter Hospital, Norris cotton Cancer Center-Lebanon DHMC -Keene	RTOG 0924	Androgen Deprivation Therapy and High Dose Radiotherapy with or without Whole-Pelvic Radiotherapy in unfavorable intermediate or favorable High Risk prostate cancer: A Phase III Randomized Trial	NCT01368588
	Norris Cotton Cancer Center-Lebanon	D13234	Magnetic Resonance-Based Electrical Property Tomography (Mr-Ept) For Prostate Cancer Grade Imaging	
	Norris Cotton Cancer Center-Lebanon	D1041	Electrical Property Based Image-Guided Prostate Biopsy	

RENAL CELL	Norris Cotton Cancer Center-Lebanon	F16019	A Multinational, Randomised, Double-Blind, Placebo-Controlled, Phase III Efficacy and Safety Study of ODM-201 in Men with High-Risk Non-Metastatic Castration-Resistant Prostate Cancer	NCT02200614
	NH Oncology	SWOG 1216	Phase III Randomized Trial comparing Androgen Deprivation Therapy + TAK700 with Androgen Deprivation + Bicalutamide in Patients with Newly Diagnosed Metastatic Hormone Sensitive Prostate Cancer	http://clinicaltrials.gov/
	NH Oncology	AFT - 19	A Phase III Study of Androgen Annihilation in High-Risk Biochemically Relapsed Prostate Cancer	NCT03009981
SARCOMA SKIN	Norris Cotton Cancer Center-Lebanon-Nashua-Manchester	A091202	A phase II randomized, double blinded study of the peroxisome proliferator-activated receptor gamma agonist, efatutazone vs. placebo in patients with previously treated, unresectable myxoid liposarcoma	NCT02249949
	Norris Cotton Cancer Center-Lebanon	F13015	Dendritic Cell Immunotherapy (AGS-003) Plus Standard	NCT01582672
	Norris Cotton Cancer Center-Lebanon-Nashua-Manchester	A091202- temporarily suspended	A phase II randomized, double blinded study of the peroxisome proliferator-activated receptor gamma agonist, efatutazone vs. placebo in patients with previously treated, unresectable myxoid liposarcoma	NCT02249949
SOLID TUMORS	Norris Cotton Cancer Center-Lebanon	D14068	Cherenkov Imaging in Radiation Therapy	
	Norris Cotton Cancer Center-Lebanon	D0626	Measurement of the Partial Pressure of Oxygen in Cancers Using Electron Paramagnetic Resonance Oximetry with Injected India Ink	
SPINE METASTASES	Seacoast Cancer Center, Norris Cotton Cancer Center-Lebanon	RTOG 0631	Image-Guided Radiosurgery or Stereotactic Body Radiation Therapy in Treating Patients With Localized Spine Metastases	NCT00922974