

2014 ASA Biopharmaceutical Section/ FDA - Industry Statistics Workshop
Registrants List as of 9-22-14

Last Name	First Name	MI	Organization	City	State	Country
Abugov	Robert		FDA	Silver Spring	MD	United States
Acusta	Andre			Wayne	PA	United States
Adachi	Yoko		FDA	College Park	MD	United States
Ahn	Chul	H.	FDA-CDRH	Silver Spring	MD	United States
Aitchison	Roger	D.	Array BioPharma	Longmont	CO	United States
Alam	Shamsul		GE Healthcare	Princeton	NJ	United States
Alavi	Shariq		Cytel Inc.	San Jose	CA	United States
Altan	Stan			North Brunswick	NJ	United States
Anderson	Keaven	M.	Merck & Company, Inc.	North Wales	PA	United States
Andraca-Carrera	Eugenio		FDA	Silver Spring	DC	United States
Archambault	W.	Tad	Virtu Stat, Ltd.	North Wales	PA	United States
Atlas	Mourad		FDA	Silver Spring	MD	United States
Baba	Yuko		Shionogi Inc.	Florham Park	NJ	United States
Badre	Sejal		Amgen	Providence	RI	United States
Bahn	Gideon	D.	Hines VA Cooperative Study Coordinating Center	Hines	IL	United States
Bai	Steve		FDA	Silver Spring	MD	United States
Ball	Greg		AbbVie	Lindenhurst	IL	United States
Bandekar	Rajesh			Collegeville	PA	United States
Banerjee	Hiya		Novartis Pharmaceuticals	Bridgewater	NJ	United States
Barefield	Eric	W.	PPD Development	Austin	TX	United States
Bartholomew	Mary	J.	FDA, Center for Veterinary Medicine	Rockville	MD	United States
Bennett	Nate			Bethel	CT	United States
Benson	Alice		Bayer HealthCare	Whippany	NJ	United States
Berry	Mark		Mylan	Sandwich, Kent		United Kingdom
Berry	Scott		Berry Consultants	Austin	TX	United States
Bettencourt	Brian		Alnylam Pharmaceuticals	Cambridge	MA	United States
Bhore	Rafia		Bristol-Meyers Squibb	Pennington	NJ	United States
Binkowitz	Bruce	Steven	Merck & Company, Inc.	Rahway	NJ	United States
Birkner	Thomas		FDA	Silver Spring	MD	United States
Biswas	Bipasa		CDRH, FDA	Germantown	MD	United States
Biswas	Debjit		Piramal Enterprises Limited	Mumbai 400063		India
Bladstrom	Anna		H. Lundbeck A/S	Lund		Sweden
Bloomquist	Erik			Glenelg	MD	United States
Bohidar	Norman	R.		Harleysville	PA	United States
Bonangelino	Pablo	E.	CDRH/FDA	Silver Spring	MD	United States
Bretz	Frank		Novartis Pharma AG	Basel 4002		Switzerland
Brumbaugh	Kurt		Mylan Pharmaceuticals Inc.	Morgantown	WV	United States
Bryson	William	Lawrence	Boehringer Ingelheim Vetmedica, Inc.	St. Joseph	MO	United States

Burt	David		GlaxoSmithKline	King of Prussia	PA	United States
Busman	Todd		AbbVie	North Chicago	IL	United States
Buyse	Marc	E.	IDDI, Inc.	Cupertino	CA	United States
Buzoianu	Manuela		FDA	Rockville	MD	United States
Byrtek	Michelle		Genentech	San Francisco	CA	United States
Campbell	Gregory		FDA, Center for Devices & Radiological Health	Silver Spring	MD	United States
Cappelleri	Joseph	C.	Pfizer, Inc.	Groton	CT	United States
Carlin	Bradley	P.	Univ of Minnesota, Biostatistics, School of Public Health	Minneapolis	MN	United States
Carron	Graham		PPD	Wilmington	NC	United States
Casset-Semanaz	Florence		EMD Serono Inc.	Billerica	MA	United States
Chakravarty	Aloka	G.	FDA/CDER	Potomac	MD	United States
Chan	Ivan	Siu Fung	Merck & Co., Inc.	North Wales	PA	United States
Chan	Jason		Genocea Bioscience	Cambridge	MA	United States
Chang	Chung-Chou	H.	Univ of Pittsburgh	Pittsburgh	PA	United States
Chang	Stephen	F.	Portola Pharmaceuticals	Redwood City	CA	United States
Chang	Yu-Lin		Onyx Pharmaceuticals, Inc	South San Francisco	CA	United States
Charles	Janelle	K.	FDA	Silver Spring	MD	United States
Chatterjee	Arkendu	Sekhar	Novartis Pharmaceuticals	Bridgewater	NJ	United States
Chattopadhyay	Somesh		FDA	Silver Spring	MD	United States
Chen	Cong		Merck and Company, Inc.	New Wales	PA	United States
Chen	Fei		Johnson & Johnson	Raritan	NJ	United States
Chen	Huanyu		Food and Drug Administration	Silver Spring	MD	United States
Chen	Huifang		FDA	Silver Spring	MD	United States
Chen	Huifang		AstraZeneca	Shanghai		China
Chen	Jie		National Cancer Institute	Rockville	MD	United States
Chen	Jie		Merck Serono (Beijing) R&D Hub	Chaoyang, Beijing 100022		China
Chen	Jingjing			Gaithersburg	MD	United States
Chen	Keh-Wei		FMD K&L	Ft. Washington	PA	United States
Chen	Mei		Medpace Inc.	Cincinnati	OH	United States
Chen	Michael			South San Francisco	CA	United States
Chen	Min		Celgene	Westfield	NJ	United States
Chen	Shuquan		Daiichi Sankyo	Edison	NJ	United States
Chen	Wei-Chen		FDA	Silver Spring	MD	United States
Chen	Wen-Jen		FDA	Silver Spring	MD	United States
Chen	Xiaohua		HCRI	Belmont	MA	United States
Chen	Yeh-Fong		FDA	Silver Spring	MD	United States
Cheng	Chunrong		FDA	Silver Spring	MD	United States
Cheng	Fu-Chih		Gilead Sciences	Foster City	CA	United States
Cheng	Yu		University of Pittsburgh	Pittsburgh	PA	United States
Cheng	Yue-Mei		Pharmacyclics	Sunnyvale	CA	United States
Chhaya	Vaishali		Celldex Therapeutics	Hampton	NJ	United States

Chi	Eric		Amgen	Thousand Oaks	CA	United States
Chiruvolu	Padmaja		Amgen Inc.	Moorpark	CA	United States
Cho	Meehyung		Sanofi-Aventis	Bridgewater	NJ	United States
Choi	Suktae		Celgene	Bridgewater	NJ	United States
Chu	Pei-Ling			Kendall Park	NJ	United States
Chu	Rong		Agensys	Santa Monica	CA	United States
Chuang-Stein	Christy		Pfizer Inc	Kalamazoo	MI	United States
Clark	Jennifer	JinJin	FDA	Silver Spring	MD	United States
Clow	Fong		Pharmacyclics	Sunnyvale	CA	United States
Coar	William	J.	Axio Research	Thornton	CO	United States
Coate	Bruce		ACADIA Pharmaceuticals	San Diego	CA	United States
Collins	Paul		Eli Lilly	Indianapolis	IN	United States
Connor	Jason		Berry Consultants	Orlando	FL	United States
Cooner	Freda		FDA/CDER/OTS/OB	Silver Spring	MD	United States
Coste	Maylis		Institut De Recherches Internationales Servier	Suresnes		France
Creanga	Dana		Consultant	Norwalk	CT	United States
Crowe	Brenda	J.	Eli Lilly and Co.	Indianapolis	IN	United States
Cruz	Celia	N.	FDA (Food & Drug Administration)	Silver Spring	MD	United States
Dain	Bradley	John	Alexion Pharmaceuticals, Inc.	Cheshire	CT	United States
Dallas	Michael	J.		Douglassville	PA	United States
Damaraju	C.	V.	Ortho-McNeil Janssen Pharmaceutical, LLC	Raritan	NJ	United States
Dang	Qianyu		FDA	Silver Spring	MD	United States
D'Angelo	Gina		MedImmune	Potomac	MD	United States
Darby	Charles	H.		La Plata	MD	United States
Davi	Ruthanna		FDA	Silver Spring	MD	United States
De	Arkendra		FDA	Silver Spring	MD	United States
de Somer	Marc	L.	Alkermes, Inc.	Winchester	MA	United States
Dedrick	Alexandra		Boston Biomedical Associates	Marlboro	MA	United States
Deng	Hsiaowei	Chan	Janssen Pharmaceutical Company	Raritan	NJ	United States
Deng	Ling		Sunovion	Fort Lee	NJ	United States
Deng	Wei		Gilead Sciences	Foster City	CA	United States
Deng	Yunfan		FDA/CDER/OTS/OB/DB4	Silver Spring	MD	United States
Denham	Steven	C.	MPI Research	Mattawan	MI	United States
Dey	Jyotirmoy		AbbVie Inc.	Libertyville	IL	United States
Ding	Cliff	L.	Taiho Pharma U.S.A., Inc.	Princeton	NJ	United States
Diva	Ulysses	A.	AstraZeneca	Gaithersburg	MD	United States
Dmitrienko	Alexei	A.	Quintiles	Overland Park	KS	United States
Dong	Jay		Medtronic, Inc.	Memphis	TN	United States
Dong	LiMing		FDA	Silver Spring	MD	United States
Dong	Xiaoyu		FDA	Silver Spring	MD	United States
Dong	Yingwen			Sharon	MA	United States

Donohue	Michael		UC San Diego	La Jolla	CA	United States
Dragalin	Vladimir		Janssen R&D	Spring House	PA	United States
Duke	Susan	P.	GlaxoSmith Kline	RTP	NC	United States
DuMouchel	William	H.	Oracle	Miami	FL	United States
Dwyer	Kate		FDA	Woodbine	MD	United States
Edland	Steve	D.	University of California, San Diego	La Jolla	CA	United States
Ellenberg	Susan	S.	University of Pennsylvania - School of Medicine	Philadelphia	PA	United States
Entsuah	A.	Richard	Merck & Co., Inc.	North Wales	PA	United States
Eshete	Abel	Tilahun	FDA	Silver Spring	MD	United States
Fairweather	William	R.	Flower Valley Consulting, Inc	Rockville	MD	United States
Falahati	Ali			Lund		Sweden
Fan	Haiyun		Pfizer Inc	Collegeville	PA	United States
Fan	Milton	C.	FDA	Silver Spring	MD	United States
Fang	Liang			Redwood City	CA	United States
Fang	Xin		FDA	Silver Spring	MD	United States
Fernandes	Laura		FDA	Silver Spring	MD	United States
Fetterman	Bethel	A.	PharmaLinkFHI	Morrisville	NC	United States
Fink	Cynthia		SciLucent LLC	Herndon	VA	United States
Follmann	Dean	A.	National Institutes of Allergy and Infectious Diseases	Bethesda	MD	United States
Forer	David		Medivation	San Francisco	CA	United States
Fridlyand	Yevgeniya		Genentech	San Francisco	CA	United States
Friedman	Michael			Lexington	MA	United States
Fu	Bo		AbbVie	North Chicago	IL	United States
Gallo	Paul		Novartis	East Hanover	NJ	United States
Gamalo-Siebers	Margaret		FDA/CDER/OB	Silver Spring	MD	United States
Gao	Feng			Framingham	MA	United States
Gao	Xiaopeng	Joseph	Shire Development Inc.	Wayne	PA	United States
Gao	Xin		FDA, CDER	Silver Spring	MD	United States
Gao	Zhong		OBE/CBER/FDA	Silver Spring	MD	United States
Garrett-Mayer	Elizabeth		Medical University of South Carolina	Charleston	SC	United States
Ge	Yang		Merck & Co. Inc.	North Wales	PA	United States
Geiger	Mary Jane		Regeneron	Tarrytown	NY	United States
Geller	Nancy	L.	Office of Biostat Research	Bethesda	MD	United States
Genevois-Marlin	Eric		Sanofi Aventis R&D	Chilly-Mazarin 91385		France
Gerald	Kenneth	B.	Westat	Houston	TX	United States
Ghitza	Udi		NIDA Center for Clinical Trials	Bethesda	MD	United States
Ghosh	Sujit	Kumar	SAMSI/NCSU	RTP	NC	United States
Giardina	Peter		Pfizer	Pearl River	NY	United States
Gilbert	Sharon			Rockville	MD	United States

Gillespie	Michael			Philadelphia	PA	United States
Gomatam	Shanti	V.	Food and Drug Administration	Silver Spring	MD	United States
Gopalakrishnan	Mathangi			Columbia	MD	United States
Goteti	Venkata Sasikiran		Novartis Pharmaceuticals	Morris Plains	NJ	United States
Graham	Jolee	M.	PPD Development	Cary	NC	United States
Grannell	Andrew		Statistical Solutions	Cork		Ireland
Gray	Gerry	W.	FDA, CDRH	Silver Spring	MD	United States
Gribbin	Matthew	J.	MedImmune	Germantown	MD	United States
Grillo	Ruth	B.	Theorem Clinical Research	Lansdale	PA	United States
Gruber	Susan		Reagan-Udall Foundation for the FDA	Cambridge	MA	United States
Gu	Wen			Florham Park	NJ	United States
Gu	Yu			Gaithersburg	MD	United States
Guerra	Matthew		FDA	Silver Spring	MD	United States
Guo	Hua		Forest Lab	Westfield	NJ	United States
Guo	Ying			Bellevue	WA	United States
Gwise	Thomas		FDA	Silver Spring	MD	United States
Hackett	James	R.	Hackett & Associates, Inc.	San Diego	CA	United States
Halberstadt	Steffanie	M.	The EMMES Corporation	Bethesda	MD	United States
Hamilton	Kiya	R.	FDA/CDER/DB2	Silver Spring	MD	United States
Han	Jian			Redwood City	CA	United States
Han	Jing			Rockville	MD	United States
Han	OakPil		Hanmi Pharm. Co., Ltd.	Seoul, 138-724		South Korea
Hantel	Stefan	M.		D-88400, Biberach		Germany
Hao	Yong		Astex Pharmaceutical Inc	Dublin	CA	United States
Hardison	C.	David	Deloitte	Irvine	CA	United States
Hartford	Alan	H.	AbbVie	Gurnee	IL	United States
Hasegawa	Takahiro		Shionogi & Co., Ltd.	Osaka		Japan
Hawkes	William		Quintiles Transnational	Rockville	MD	United States
He	Kuang-Lin		Fujirebio Diagnostics, Inc.	Malvern	PA	United States
He	Shui			Chester Spring	PA	United States
He	Wei		Novartis	Cambridge	MA	United States
He	Weili		Merck Research Lab	Rahway	NJ	United States
He	Yi		Celldex Therapeutics	Hillsborough	NJ	United States
Henry	David	H.	Bristol-Myers Squibb	Yardley	PA	United States
Hernandez	Ramon	P.	BioMarin	San Carlos	CA	United States
Herrera	Nicole		FDA	Silver Spring	MD	United States
Herson	Jay		Johns Hopkins University	Chevy Chase	MD	United States
Hertel	Sabine		Brahms GmbH	Hennigsdorf 16761		Germany
Hirakawa	Akihiro			Nagoya		Japan
Ho	Chiang-Hong		Fresenius Medical Care North America	Waltham	MA	United States
Ho	Martin		FDA/CDRH	Silver Spring	MD	United States
Hoberman	Steven		FDA	Silver Spring	MD	United States

Hoering	Antje		Cancer Research and Biostatistics	Seattle	WA	United States
Hoffman	David		AbbVie	Abbott Park	IL	United States
Hogan	Joseph	W.	Brown University	Providence	RI	United States
Holland	Chris		Amgen	Rockville	MD	United States
Horne	Amelia	Dale	FDA	Silver Spring	MD	United States
Hou	Kevin		Incyte Corporation	Wilmington	DE	United States
Hougaard	Philip		H. Lundbeck A/S	DK-2500 Valby		Denmark
Hshieh	Paul		FDA	Silver Spring	MD	United States
Hsieh	Ya-Ching		Otsuka	Rockville	MD	United States
Hsu	Chuanchieh		Sunovion Pharma Inc.	Fort Lee	NJ	United States
Hsu	Chyi-Hung		J&J	Mendham	NJ	United States
Hsueh	Ya-Hui		FDA	Silver Spring	MD	United States
Hu	Angela		Celgene Corp	Basking Ridge	NJ	United States
Hu	Jiang		FDA	Silver Spring	MD	United States
Hu	Xinyi		Synteract HCR, Inc.	Carlsbad	CA	United States
Hua	Zhaowei		Millennium Pharmaceuticals, Inc.	Quincy	MA	United States
Huang	Lan		FDA/CDER	Silver Spring	MD	United States
Huang	Mei			Fremont	CA	United States
Huang	Qinlei		St Jude Children's Research Hospital	Memphis	TN	United States
Huang	Xin		Pfizer Oncology Statistics	San Diego	CA	United States
Huang	Yao		FDA	Silver Spring	MD	United States
Huang	Yunda			Bellevue	WA	United States
Hung	Hsien-Ming	James	FDA	Silver Spring	MD	United States
Hunter	Tina	D.	CTI Clinical Trials & Consulting	Cincinnati	OH	United States
Huque	Mohammad	F.	FDA	Silver Spring	MD	United States
Huyck	Susan		Merck	Rahway	NJ	United States
Immermann	Frederick	W.	Pfizer	Pearl River	NY	United States
Irony	Telba	Z.	Food and Drug Administration	Silver Spring	MD	United States
Ivanova	Anastasia		University of North Carolina, Chapel Hill	Chapel Hill	NC	United States
Izem	Rima		Food and Drug Administration	Silver Spring	MD	United States
Izu	Allen	E.	Novartis Vaccines	Cambridge	MA	United States
Jagannatha	Shyla		Janssen Pharmaceuticals	Richboro	PA	United States
James	Jennifer		Quintiles	Rockville	MD	United States
Janszen	Derek		AstraZeneca	Gaithersburg	MD	United States
Ji	Fei		MedImmune	Gaithersburg	MD	United States
Jia	Juan		Amgen Inc.	So. San Francisco	CA	United States
Jia	Xinwei	Daniel	Forest Research Institute	Jersey City	NJ	United States
Jiang	Jiji			Fairfax	VA	United States
Jiang	Qi		Amgen, Inc.	Thousand Oaks	CA	United States
Jiang	Xiaoping		FDA	Silver Spring	MD	United States

Jiang	Zhen		FDA/CBER	Silver Spring	MD	United States
Jin	Fengbin		Sunovion, Inc.	Fort Lee	NJ	United States
Jin	Jessica (Huan)		Genentech, Inc.	South San Francisco	CA	United States
Jin	Kun		FDA/CDER/OTS/OB/DBI	Silver Spring	MD	United States
Jin	Yuying			Silver Spring	MD	United States
Johnson	Terri	Kang	FDA\CDRH	Silver Spring	MD	United States
Joseph	Jeffrey	L.	Theorem Clinical Research	Cherry Hill	NJ	United States
Joshi	Adarsh			Dublin	CA	United States
Joshi	Alaknanda		GlaxoSmithKline	Collegeville	PA	United States
Josiassen	Mette	Krog	H. Lundbeck A/S	Valby 2500		Denmark
Jou	Ying-Ming			Warren	NJ	United States
Jung	Shiangtung			Carlsbad	CA	United States
Kadoorie	Christopher		FDA/CDER	Silver Spring	MD	United States
Kamer	Gary	L.	FDA/CDRH/OSB/DBS	LaPlata	MD	United States
Kaplita	Stephen	Brian	Bristol-Myers Company	Cheshire	CT	United States
Karnoub	Maha		Celgene	Short Hills	NJ	United States
Kats	Irina		Bioinformedica, Inc.	Southampton	PA	United States
Kaufman	Derrick		Genentech, Inc.	South San Francisco	CA	United States
Kaur	Amarjot		Merck & Co., Inc.	Rahway	NJ	United States
Ke	Chunlei			Thousand Oaks	CA	United States
Keeton	Stephine	L.	Food and Drug Administration	Silver Spring	MD	United States
Kettermann	Anna	E.	FDA/CDER/DB2	Silver Spring	MD	United States
Khatry	Deepak	B.		Arlington	VA	United States
Khondker	Zakaria		Medivation	San Francisco	CA	United States
Kilaru	Rakhi		Pharmaceutical Product Development	Wilmington	NC	United States
Kim	Clara	Y.	Food and Drug Administration	Silver Spring	MD	United States
Kim	Dong-Yun			Bethesda	MD	United States
Kim	Jeongsook	L.	FDA/CDER	Silver Spring	MD	United States
Kim	Kyungsook		FDA	Silver Spring	MD	United States
Kim	Yongman		FDA	Silver Spring	MD	United States
Kim	Youngchul		Moffitt Cancer Center	Tampa	FL	United States
Kim	Youngmin		Hanmi Pharmaceutical, Ltd	Seoul 138-N24		South Korea
King	Vickie		Zoetis	Kalamazoo	MI	United States
Knowlton	William		Samumed, LLC	San Diego	CA	United States
Knuckles	Hope	B.	Abbott Laboratories	Abbott Park	IL	United States
Ko	Amy	T.		Wyckoff	NJ	United States
Ko	Chia-Wen		FDA	Silver Spring	MD	United States
Kollia	Georgia	D.	Bristol-Myers Squibb	Princeton	NJ	United States
Komo	Scott		FDA	Silver Spring	MD	United States
Kong	Xiangrong		FDA	Silver Spring	MD	United States
Koprowicz	Kent	M.	Axio Research LLC	Seattle	WA	United States
Kordzakhia	George		FDA	Silver Spring	MD	United States
Kotz	Richard	M.	FDA	Silver Spring	MD	United States
Kou	Jingyee		FDA	Silver Spring	MD	United States

Koury	Kenneth	J.	Merck Research Laboratories	Rahway	NJ	United States
Koutsoukos	Antonis	Dim	Ultragenyx Pharmaceutical	Novato	CA	United States
Krishen	Alok		Glaxo Smith Kline, Inc.	Research Triangle Pa	NC	United States
Kryscio	Richard	J.	Univ of Kentucky	Lexington	KY	United States
Kulkarni	Pandurang	M.	Eli Lilly & Company	Indianapolis	IN	United States
Kunz	Michael		Bayer Pharma AG	13342 Berlin		Germany
Kuo	Chih-Ling		TDW Pharmaceuticals, Inc.	Taipei 11492		Taiwan, Republic of China
Kuznetsova	Olga	M.	Merck & Co., Inc.	Rahway	NJ	United States
Lababidi	Samir		Food & Drug Administration	Silver Spring	MD	United States
Lai	Chinglin		Jazz Pharmaceuticals	Palo Alto	CA	United States
Lakatos	Edward		BiostatHaven, Inc.	Croton On Hudson	NY	United States
Lam	Hung	H.	Takeda Pharmaceuticals U.S.A.	Deerfield	IL	United States
Lam	Peter	S.	Boston Scientific	Marlborough	MA	United States
Lan	Ling		FDA	Silver Spring	MD	United States
Lane	Rosanne	M.		Doylestown	PA	United States
Launt	Pamela		PPD, Inc.	Plainwell	MI	United States
LaVange	Lisa	M.	FDA CDER	Silver Spring	MD	United States
Lawrence	John	P.	FDA	North Potomac	MD	United States
LeBlond	David	J.	CMCStats	Wadsworth	IL	United States
Lee	James	S.	Daiichi Sankyo Pharma Development	Edison	NJ	United States
Lee	Joo Yeon		OB/OTS/CDER/FDA	Silver Spring	MD	United States
Lee	Kyung Yul		FDA/OTS/OB/DB5	Silver Spring	MD	United States
Lee	Mei-Ling	Ting	University of Maryland At College Park	College Park	MD	United States
Lee	ShiowJen		FDA/CBER	Silver Spring	MD	United States
Lee	Youngsook		FDA	Silver Spring	MD	United States
Lei	Lei			South San Francisco	CA	United States
Lentz	Ellen	L.	Genentech Inc.	Pacifica	CA	United States
Leon	Larry	F.		San Carlos	CA	United States
Levenson	Mark	S.	FDA/CDER	Silver Spring	MD	United States
Levin	Gregory		Food and Drug Administration	Silver Spring	MD	United States
Levine	Jonathan		FDA	Rockville	MD	United States
Levine	Pamela	Lauren	Seattle Genetics	Lake Forest Park	WA	United States
Lewis	Sandy		Gilead Sciences	Seattle	WA	United States
Li	Ai		Amgen Inc.	Thousand Oaks	CA	United States
Li	Bo		FDA	Silver Spring	MD	United States
Li	Chuan-Ming		NIDCD/NIH	Bethesda	MD	United States
Li	David	J.	Pfizer	Collegeville	PA	United States
Li	Feng		CDER/FDA	Silver Spring	MD	United States
Li	Heng		FDA/CDRH	Silver Spring	MD	United States
Li	Hongjian		PPD	Morrisville	NC	United States
Li	Huaixiang		FDA/CDER/OTS/OB/DBG	Silver Spring	MD	United States
Li	Jia			Dayton	NJ	United States

Li	Judy		FDA/CDER	Silver Spring	MD	United States
Li	Li		Novo Nordisk	Princeton	NJ	United States
Li	Meijuan		FDA	Silver Spring	MD	United States
Li	Na			Gaithersburg	MD	United States
Li	Ping		GSK	King of Prussia	PA	United States
Li	Qin			Silver Spring	MD	United States
Li	Qing		Merck & Co., Inc.	Rahway	NJ	United States
Li	Rui		Quintiles	Rockville	MD	United States
Li	Shaoyi		Celgene	Warren	NJ	United States
Li	Shou-Hua		National Institute of Health	Bethesda	MD	United States
Li	Xiaobai		Medimmune	Gaithersburg	MD	United States
Li	Xiaoming		Gilead Sciences, Inc.	Seattle	WA	United States
Li	Xiaoyun		Merck & Co.	North Wales	PA	United States
Li	Xue		Hines Cooperative Studies Programs Coordinating Center	Hines	IL	United States
Li	Xuefeng		FDA	Silver Spring	MD	United States
Li	Yan		Genentech, Inc.	South San Francisco	CA	United States
Li	Yihan		AbbVie	Gurnee	IL	United States
Li	Zhu		AMAG Pharmaceuticals Inc.	Waltham	MA	United States
Li	Ziliang		Merck & Co., Inc.	Rahway	NJ	United States
Lian	Lindsey		PPD Inc	Austin	TX	United States
Liang	Juan		Medpace	Cincinnati	OH	United States
Liao	Eileen	Lingchen		Ashland	MA	United States
Liao	Jason	Jinzhong	Novartis Pharmaceuticals Corporation	Lansdale	PA	United States
Lieberman	Grazyna		Genentech	Belmont	CA	United States
Lim	Pilar			Doylestown	PA	United States
Lin	Chih			Silver Spring	MD	United States
Lin	Grace		USA	Germantown	MD	United States
Lin	Jennifer		Pharmacyclics	Sunnyvale	CA	United States
Lin	Jianchang		Takeda	Cambridge	MA	United States
Lin	Min	Annie	FDA	Silver Spring	MD	United States
Lin	Renxin			Shanghai 201203		China
Lin	Tsae-Yun	Daphne	Food and Drug Administration/CDER/OB/DB4	Rockville	MD	United States
Lin	Tsai-Lien		FDA/CBER	Silver Spring	MD	United States
Lin	Xue		FDA	Silver Spring	MD	United States
Ling	Mei-Hsiu		Vertex	Cambridge	MA	United States
Ling	Xiang		FDA	Silver Spring	MD	United States
Lipkovich	Ilya	A.	Quintiles	Fishers	IN	United States
Liss	Charles	L.		Mullica Hill	NJ	United States
Liu	Cynthia	Y.	FDA	Silver Spring	MD	United States
Liu	Feng		GlaxoSmithKline Inc	Clarksville	MD	United States
Liu	Grace		Johnson & Johnson	Raritan	NJ	United States
Liu	Guanghan	Frank	Merck Research Labs	North Wales	PA	United States

Liu	Hui			Austin	TX	United States
Liu	Lin			Redwood City	CA	United States
Liu	Lingyun		Cytel Inc.	Cambridge	MA	United States
Liu	Minglei		Medtronic	Santa Rosa	CA	United States
Liu	Qin		The Wistar Institute	Philadelphia	PA	United States
Liu	Qing			Pittsburgh	PA	United States
Liu	Ququan		CVM, FDA	Silver Spring	MD	United States
Liu	Shan-Yu			Davis	CA	United States
Liu	Shifang		Biogen Idec.	Cambridge	MA	United States
Liu	Shiyao		Mylan	Morgantown	WV	United States
Liu	Thomas	T.		Pasadena	CA	United States
Liu	Tiepu		The Medicines Company	Philadelphia	PA	United States
Liu	Wei		FDA	Silver Spring	MD	United States
Liu-Seifert	Hong		Eli Lilly and Company	Carmel	IN	United States
Ljorring	Christian		ALK	Horsholm		Denmark
Lopez	Victor	A.	Samumed, LLC	San Diego	CA	United States
Lu	Chen		Amgen Inc.	Newbury Park	CA	United States
Lu	Hong			Clarksville	MD	United States
Lu	Kaifeng			East Brunswick	NJ	United States
Lu	Lin		Nektar Therapeutics	San Francisco	CA	United States
Lu	Michael	G.	Edwards Life Sciences	Irvine	CA	United States
Lu	Nelson	T.	FDA/CDRH	Silver Spring	MD	United States
Lu	Shiao-ping		Lucid Consulting, Inc.	Los Altos	CA	United States
Lu	Shuya		FDA	Silver Spring	MD	United States
Luan	Jingyu		FDA	Silver Spring	MD	United States
Luckenbaugh	David		National Institute of Mental Health	Bethesda	MD	United States
Lund	Sigrun	Helga	University of Iceland	Reykjavik 107		Iceland
Luo	Lola		FDA	Silver Spring	MD	United States
Luo	Y. Abigail		FDA/CBER	Silver Spring	MD	United States
Ly	Thomas		FDA, Office of Biostatistics	Silver Spring	MD	United States
Lyapustina	Svetlana		Drinker Biddle & Reath	Washington	DC	United States
Lymp	James	F.	Genentech	South San Francisco	CA	United States
Lystig	Theodore	C.	Medtronic, Inc.	Minneapolis	MN	United States
Ma	Guoguang		Gilead	Redwood City	CA	United States
Ma	Guorong		Medtronic Sofamor Danek	Memphis	TN	United States
Ma	Yong		George Washington University	Rockville	MD	United States
Maca	Jeffrey	D.	Quintiles	Randolph	NJ	United States
MacDougall	James	E.		Haverhill	MA	United States
Mahjoob	Kooros		Food & Drug Administration	Silver Spring	MD	United States
Mai	Yabing		Merck	Rahway	NJ	United States
Maislin	Greg		Biomedical Statistical Consulting	Wynnewood	PA	United States
Makhlouf	Fairouz	T.	FDA	Silver Spring	MD	United States
Makowsky	Robert	Aaron	WL Gore and Associates	Phoenix	AZ	United States
Mamon	Melanie		SynteractHCR Inc	Carlsbad	CA	United States

Manukyan	Zorayr		Pfizer	Lexington	MA	United States
Mao	Qian		Integra LifeSciences, Inc.	Austin	TX	United States
Marchenko	Olga	V.	Quintiles	Saline	MI	United States
Markovtsova	Lada			West Windsor	NJ	United States
Martell	Leah		Genzyme	Dorchester	MA	United States
Martinez Ravn	Gabriela		H. Lundbeck A/S	Valby DK 2500		Denmark
Massie	Tammy		CBER-Vaccine Evaluation Branch/FDA	Rockville	MD	United States
Massie	Tristan	S.	FDA/OTS/OB	Silver Spring	MD	United States
Matassa	Vince		BioCSL	Parkville, Victoria		Australia
Matsui	Shigeyuki		Department of Biostatistics, Nagoya University	Nagoya 4668550		Japan
Matthews	Abigail		The EMMES Corporation	Rockville	MD	United States
Mayer	Cristiana			Pennington	NJ	United States
McDermott	Sharon	E.	PPD	Chester	VA	United States
McEvoy	Bradley	W.	FDA	Silver Spring	MD	United States
Meaker	Katherine	B.	FDA/CDER/DB2	Silver Spring	MD	United States
Mehra	Munish		Tigermed	Gaithersburg	MD	United States
Mehta	Cyrus	R.	Cytel Inc.	Cambridge	MA	United States
Meier	Kristen	L.	Myraqa, Inc	Silver Spring	MD	United States
Mele	Joy	D.	FDA/CDER/OB	Silver Spring	MD	United States
Memisoglu	Asli		Alkermes, Inc	Waltham	MA	United States
Meng	Xiangyi			Morganville	NJ	United States
Meng	Zhaoling		Sanofi-Aventis	Bridgewater	NJ	United States
Miede	Corinna		Accovion GmbH	Marburg		Germany
Mikami	Masashi		Kitasato University	Tokyo		Japan
Miller	Charles			Plymouth Meeting	PA	United States
Miller	Eva	R.	InVentiv Health Clinical	Princeton	PA	United States
Misra	Satish	Chandra	Food & Drug Administration	North Potomac	MD	United States
Mitchell	Brian		Biomedical Systems	St. Louis	MO	United States
Mitter	Sanjay			Morrisville	NC	United States
Miyagishi	Hideaki			Saitama 332-0034		Japan
Mizusawa	Junki		JCOG Data Center	Tokyo		Japan
Mo	Min		Baxter	Westlake Village	CA	United States
Moriarty	David		Janssen Research & Development	South San Francisco	CA	United States
Mu	Yunming		Genentech Inc	South San Francisco	CA	United States
Mukhi	Vandana			Rockville	MD	United States
Munsaka	Melvin		Takeda Global Research and Development, Inc.	Deerfield	IL	United States
Mushti	Sirisha	L.	Food and Drug Administration	Silver Spring	MD	United States
Musser	Bret	J.	Merck & Co.	Kenilworth	NJ	United States
Nagakubo	Takashi		Asubio Pharmaceuticals, Inc.	Edison	NJ	United States
Nam	Kijoeng		FDA	Silver Spring	MD	United States
Nandy	Indrani			Chapel Hill	NC	United States
Nason	Martha		NIAID	Bethesda	MD	United States

Natarajan	Jayalakshmi		Janssen R&D LLC	Hillsborough	NJ	United States
Natarajan	Kannan		Novartis Pharmaceuticals Corporation	Florham Park	NJ	United States
Ndikintum	Nfii	K.		Cincinnati	OH	United States
Neely	Megan		Duke University	Durham	NC	United States
Neuenschwander	Beat		Novartis Pharma AG	Basel 4056		Switzerland
Nevius	Anna	B.	Food and Drug Administration/CVM	Rockville	MD	United States
Nevius	S.	Edward	FDA/CDER	Silver Spring	MD	United States
Ng	Moh-Jee	Chan	FDA	Silver Spring	MD	United States
Ng	Tie-Hua		Food and Drug Administration/CBER	Silver Spring	MD	United States
Ni	Liyun			Foster City	CA	United States
Nicolay	Uwe		Novartis Vaccines	Marburg Hessen 35041		Germany
Nie	Lei		FDA	Silver Spring	MD	United States
Norton	Jonathan	D.		Silver Spring	MD	United States
Novak	Gerald		Janssen Research & Development	Titusville	NJ	United States
Obreja	Mihaela		Onyx Pharmaceuticals	San Mateo	CA	United States
O'Day	Terrence	L.	MedImmune	Gaithersburg	MD	United States
Odenheimer	Daniel	J.	Quark Pharmaceuticals Inc.	Fremont	CA	United States
Ohwada	Shoichi			Tokyo, 140-8710		Japan
Oppenheimer	Leonard		J & J PRD	Raritan	NJ	United States
Orman	Camille		Janssen R&D, J&J	Philadelphia	PA	United States
Pak	Kyongsun		Kitasato University	Tokyo		Japan
Palo	William		Takeda Development Center Americas	Deerfield	IL	United States
Pan	Chun			Parsippany	MA	United States
Pan	Guohua	(James)	Johnson & Johnson PRD	Raritan	NJ	United States
Panebianco	Deborah	L.	Merck & Co., Inc.	North Wales	PA	United States
Pantoja Galicia	Norberto		Food and Drug Administration	Silver Spring	MD	United States
Parfionovas	Andrejus		FDA	Silver Spring	MD	United States
Park	Jong-Soon	P.	BMS	Princeton	NJ	United States
Park	Misook		FDA	Silver Spring	MD	United States
Park	Taesung		Seoul National University	Seoul 151-742		South Korea
Parke	Ian	T.		Abingdon		United Kingdom
Parker	Anthony	J.	Medical University of South Carolina	Charleston	SC	United States
Parno	Jeffrey	R.	United BioSource Corporation	Exton	PA	United States
Parvataneni	Rupa		UCSF/CRF	New York	NY	United States
Patel	Nitin		Cytel Inc.	Cambridge	MA	United States
Patil	Dhaval		Quintiles INC	Rockville	MD	United States
Paul	Gitanjali			Wayne	PA	United States

Pavlov	Andrey		Everest Clinical Research Inc	Markham	ON	Canada
Pedersen	Ronald	D.	Pfizer Pharmaceuticals	Collegeville	PA	United States
Peng	Yahong		Pfizer	Collegeville	PA	United States
Pennello	Gene	Anthony	Food and Drug Administration	Silver Spring	MD	United States
Perevozskaya	Inna	T.	Pfizer	Collegeville	PA	United States
Permutt	Thomas	J.	FDA	Silver Spring	MD	United States
Petrides	Victoria	L.	Abbott Laboratories	Bethesda	MD	United States
Petullo	David	M.	FDA/CDER	Silver Spring	MD	United States
Pichotta	Philip	J.	Biodel Inc.	Danbury	CT	United States
Pinheiro	Jose	C.	Johnson & Johnson	Raritan	NJ	United States
Podder	Mohua		The Canadian Vigour Center	Edmonton	AB	Canada
Pogue	Janice		McMaster University	Hamilton	ON	Canada
Polhamus	Daniel	Garrett	Metrum RG	West Hartford	CT	United States
Polverejan	Elena		Johnson & Johnson PRD	Titusville	NJ	United States
Pong	Annpey			Montville	NJ	United States
Price	Dionne	L.	Food and Drug Administration	Silver Spring	MD	United States
Pu	Wenji		Medimmune	Gaithersburg	MD	United States
Pulkstenis	Erik	P.	MedImmune	Gaithersburg	MD	United States
Qi	Dongfeng			Minnetonka	MN	United States
Qi	Xiaojing	Karen	FDA/CDER	Silver Spring	MD	United States
Qiao	Hongyan		Medtronic	Shoreview	MN	United States
Qin	Peibing		BD	Timonium	MD	United States
Qin	Qin			North Chicago	IL	United States
Qin	Tielin		FDA	Silver Spring	MD	United States
Qiu	Junshan		FDA	Silver Spring	MD	United States
Qu	Yanping			Rockville	MD	United States
Quan	Hui		Sanofi	Bridgewater	NJ	United States
Quartey	George		Genentech, Inc.	South San Francisco	CA	United States
Radewonuk	Jana			Wayne	PA	United States
Raghavan	Nandini		Janssen R&D	Titusville	NJ	United States
Rand	Hugh		FDA	College Park	MD	United States
Rangachari	Lakshmi		Takeda Pharmaceuticals International Company	Acton	MA	United States
Rantou (Randou)	Elena	G.	FDA	Silver Spring	MD	United States
Rao	Sudhakar	H.	Janssen R&D	Raritan	NJ	United States
Rashid	Mushfiqur		FDA/CDER	Silver Spring	MD	United States
Raunig	David		ICON Medical Imaging	New Hope	PA	United States
Rawal	Bhupendra		Mayo Clinic Jacksonville	Jacksonville	FL	United States
Recta	Virginia	F.	FDA/Center for Veterinary Medicine	Rockville	MD	United States
Rees	Renee	C.	FDA-CBER	Silver Spring	MD	United States
Rehm	Dorte		ALK	Horsholm		Denmark
Reising	Monica	Marie	USDA-APHIS-CVB	Ames	IA	United States
Ren	Pin			Fairfax	VA	United States

Revankar	Ratna		Johnson & Johnson	Skillman	NJ	United States
Riemer	Michael	R.	Hollister Incorporated	Libertyville	IL	United States
Rieves	Rafel			Washington	DC	United States
Robert	Veronique		IRIS	Suresnes		France
Rockhold	Frank	W.	GlaxoSmithKline	RTP	NC	United States
Rodgers	Anthony	J.	Merck & Co., Inc.	North Wales	PA	United States
Rodriguez	Lisa		FDA/CVM	Rockville	MD	United States
Rogers	Justin		Abbott Laboratories	Lake Forest	IL	United States
Rosner	Gary	L.	Johns Hopkins University	Baltimore	MD	United States
Rossington	Alan		Smith and Nephew	Hull		United Kingdom
Rothenstein	Daniel		Quark Pharmaceuticals Inc.	Fremont	CA	United States
Rothmann	Mark	D.	Food & Drug Administration	Silver Spring	MD	United States
Roychoudhury	Satrajit		Novartis Pharmaceuticals Corporation	East Hanover	NJ	United States
Ruberg	Stephen		Eli Lilly and Company	Indianapolis	IN	United States
Russek-Cohen	Estelle		FDA CBER	Silver Spring	MD	United States
Saikali	Khalil		FibroGen	San Francisco	CA	United States
Sampene	Emmanuel		FDA	Sykesville	MD	United States
Samuelson	Frank		Food and Drug Administration	Silver Spring	MD	United States
Sanchez-Kam	Maria Matilde		Arena Pharmaceuticals	Alexandria	VA	United States
Sandalic	Larissa		Seattle Genetics	Bothell	WA	United States
Santoro	Debora		Chiesi Farmaceutici S.P.A.	Parma		Italy
Sawyers	Gosford	A.		Stamford	CT	United States
Schatz	Nancy	K.	Illumina, Inc.	Boca Raton	FL	United States
Schindler	Jerald	S.	Merck	West Newton	MA	United States
Schroeder	Robert	Jason	FDA/CDRH/DBS	Silver Spring	MD	United States
Schuetz	Paul	H.	FDA/CDER	Silver Spring	MD	United States
Schultz	Melissa	Karlen	University of Wisconsin	Madison	WI	United States
Scott	John		FDA	Silver Spring	MD	United States
Sha	Nanshi		Boehringer-Ingelheim	Ridgefield	CT	United States
Shah	Ankit		Quintiles, Inc.	Rockville	MD	United States
Shaligram	Chitra		Abbott Molecular, Inc.	Chicago	IL	United States
Sharma	Keerti			Danville	CA	United States
Sharon	Nir		Quark Pharmaceuticals, Inc.	Fremont	CA	United States
Sharples	Katrina		University of Otago	Dunedin		New Zealand
Shen	Lijun		AstraZeneca	Shanghai 201203		China
Shen	Meiyu		FDA	Silver Spring	MD	United States
Shen	Yuan-Li		FDA	Silver Spring	MD	United States
Shentu	Yue		Merck & Co.	Rahway	NJ	United States
Shi	Chunxue		InVentiv Health	Clarksville	MD	United States
Shi	Fan		Health Canada	Ottawa	ON	Canada
Shi	Haiwen		CDRH FDA	Silver Spring	MD	United States
Shi	Kunyang			North Potomac	MD	United States
Shi	Ping		Grifols	Emeryville	CA	United States

Shiu	Chiung Fang		TDW Pharmaceuticals, Inc	Taipei 11492		Taiwan, Republic of China
Shu	Jianfen		University of Virginia	Charlottesville	VA	United States
Siddani	Satya	R. K.	Novartis Pharmaceuticals Corporation	Iselin	NJ	United States
Silbert	Lisa		Oregon Health & Science University	Portland	OR	United States
Silverman	Phyllis		FDA	Silver Spring	MD	United States
Singal	Bonita	Merle	St. Joseph Mercy Health System	Ann Arbor	MI	United States
Skountrianos	George		Hollister Incorporated	Libertyville	IL	United States
Smith	Fraser	B.	FDA/CDER	Silver Spring	MD	United States
Smith	Jonathan	R.	Adaptive Plus	Durham	NC	United States
Snapinn	Steven	M.	Amgen, Inc.	Thousand Oaks	CA	United States
Snaveley	Duane	B.	Merck & Co.	North Wales	PA	United States
Snyder	Ellen	S.		Villanova	PA	United States
Sobhan	Mahboob		Food & Drug Administration	Silver Spring	MD	United States
Soeder	Thomas		Cato Research	Durham	NC	United States
Song	Changhong			Fairfax	VA	United States
Song	Guochen		Quintiles	Morrisville	NC	United States
Song	Kyunghee		FDA/CDRH	Silver Spring	MD	United States
Soon	Guoxing		FDA/CDER	Silver Spring	MD	United States
Soukup	Mat		FDA/ CDER	Silver Spring	MD	United States
Sridhara	Rajeshwari		FDA/CDER/OTS/OB	Silver Spring	MD	United States
Stambler	Nancy			White Plains	NY	United States
Stets	Laura	M.	FDA/CVM	Derwood	MD	United States
Stokes	Maura	E.	SAS Institute	Cary	NC	United States
Stuart	Elizabeth	A.	Johns Hopkins University	Baltimore	MD	United States
Sun	Anna		FDA	Silver Spring	MD	United States
Sun	Guoying		FDA	Silver Spring	MD	United States
Sun	Wanjie		FDA/CDER	Silver Spring	MD	United States
Sun	Xiao		Merck & Co., Inc.	North Wales	PA	United States
Suresh	Ram		GlaxoSmithKline	Collegeville	PA	United States
Suryawanshi	Shailaja		Merck & Co., Inc.	Cranbury	NJ	United States
Tai	William		FDA/CVM Biostatistics Team	Rockville	MD	United States
Takeuchi	Masahiro		Kitasato University	Minato-Ku, Tokyo		Japan
Tam	Katy		PPD	Cary	NC	United States
Tamhane	Ajit	C.	Northwestern University	Evanston	IL	United States
Tamura	Roy	Noriki	University of South Florida	Tampa	FL	United States
Tan	Charles	Y.	Pfizer Inc.	Lower Gwynedd	PA	United States
Tan	Hsiu-Fen		Biosense Webster, J&J Company	Diamond Bar	CA	United States
Tang	Feng		Medtronic Inc.	Maple Grove	MN	United States
Tang	Francis		Everest Clinical Research	Markham	ON	Canada
Tang	Qi			Pennington	NJ	United States
Tang	Rong			Silver Spring	MD	United States
Tang	Shenghui		FDA	Silver Spring	MD	United States

Tang	Xiaoyin	Charlene	Hines VA Hospital	Hines	IL	United States
Tang	Ying			Lutherville	MD	United States
Tang	Yuqing			Clarksville	MD	United States
Tang	Zhongwen			Livingston	NJ	United States
Tatsuoka	Kay		BMS	Lawrenceville	NJ	United States
Taylor	Veronica			Washington	DC	United States
Temprosa	Marinella		George Washington University Biostatistics Center	Rockville	MD	United States
Teng	Zhaoyang		Boston University	Chestnut Hill	MA	United States
Tian	Wei		Quintiles	Durham	NC	United States
Tian	Xin		NIH/NHLBI-Office of Biostat Research	Bethesda	MD	United States
Timm	Alison			Somerville	MA	United States
Tipping	Diane	M.		Green Lane	PA	United States
Tiwari	Ram	C.	FDA	Silver Spring	MD	United States
Toledano	Alicia	Y.	Biostatistics Consulting, LLC	Kensington	MD	United States
Tong	Xin			Columbia	SC	United States
Tosiello	Robert	L.	Sunovion Pharmaceuticals, Inc.	Marlborough	MA	United States
Traver	Brian	Robert	University of Wisconsin	Madison	WI	United States
Travers	John		PPD Inc.	Black Mountain	NC	United States
Tryputsen	Volha		Janssen R&D US	Raritan	NJ	United States
Tsai	Lan-Feng			Clarksville	MD	United States
Tsong	Yi		CDER/FDA	Silver Spring	MD	United States
Tu	DongSheng		Clinical Trials Group	Kingston	ON	Canada
Tudor	Iulia	Cristina	Medivation, Inc	San Francisco	CA	United States
Tunstall	Ann		SciLucent LLC	Herndon	VA	United States
Tymofyeyev	Yevgen		J & J PRD	Plainsboro	NJ	United States
Vahl	Christopher	I.	Kansas State University	Manhattan	KS	United States
Valappil	Thamban		FDA/CDER	Silver Spring	MD	United States
Van Orden	Alvin	C.		Frederick	MD	United States
Vishnuvajjala	R.	Lakshmi	FDA/CDRH	Silver Spring	MD	United States
Wahle	Aimee	E.		North Bethesda	MD	United States
Walton	Marc	K.	CDER-FDA	Silver Spring	MD	United States
Wan	Shuyan		Merck	North Wales	PA	United States
Wang	Bushi		Boehringer Ingelheim	Ridgefield	CT	United States
Wang	Daniel	Z.	Johnson & Johnson Pharmaceutical Research & Development	Titusville	NJ	United States
Wang	Fujun			Potomac	MD	United States
Wang	Hong			Rockville	MD	United States
Wang	Hongkun		Georgetown University	Washington	DC	United States
Wang	Jinping			N Plainfield	NJ	United States
Wang	Lei			Cambridge	MA	United States
Wang	Meihua			Dresher	PA	United States
Wang	Min-Hui		Gilead	Campbell	CA	United States

Wang	Rong		Pfizer Inc	Old Lyme	CT	United States
Wang	Sheldon	Xiaodong	Sanofi	Bridgewater	NJ	United States
Wang	Sue-Jane		FDA	Silver Spring	MD	United States
Wang	Wenquan		Morphotek	Exton	PA	United States
Wang	William	W.	BARDS, Merck Research Labs	200040 Shanghai		China
Wang	Yan		FDA/OIS/OB/DBIV	Silver Spring	MD	United States
Wang	Yang		FDA	Silver Spring	MD	United States
Wang	Yingying		Bayer Corporation	Milpitas	CA	United States
Wang	Yun		FDA	Silver Spring	MD	United States
Wang	Zengri		Covidien	Shoreview	MN	United States
Wang	Zhixue		UCB BioSciences, Inc	Raleigh	NC	United States
Warner	Margaret		Eli Lilly	Indianapolis	IN	United States
Warnock	Clay		UCB Biosciences Inc.	Raleigh	NC	United States
Wasserstein	Ronald	L.	American Statistical Association	Alexandria	VA	United States
Watabe	Kei			Fort Lee	NJ	United States
Waterhouse	Brian	R.		West Chester	PA	United States
Wathen	J.	Kyle	Johnson and Johnson	Spring	TX	United States
Watts	Donna	Lucas	SAS Institute Inc	Atlanta	GA	United States
Weaver	Jerry	J.	Novartis Pharmaceuticals Corporation	Chatham	NJ	United States
Wei	Guanghai		BioMarin	Santa Clara	CA	United States
Wei	Lee-Jen		Harvard University	Boston	MA	United States
Wei	Wei		Amgen Inc.	Thousand Oaks	CA	United States
Weiner	Steven	J.	Biostatistics Center	Rockville	MD	United States
Weng	Ning			Foster City	CA	United States
Wiemer	Jan		BRAHMS GmbH	Hennigsdorf		Germany
Wilkins	Kenneth	J.	NIH/NIDDK	Bethesda	MD	United States
Willey	Richard	Glenn	Ferring Pharmaceuticals	High Bridge	NJ	United States
Wilson	Stephen	Earle	FDA/CDER/OB/DBIII	Silver Spring	MD	United States
Wu	James			Wayne	PA	United States
Wu	Jincao		FDA	Rockville	MD	United States
Wu	Joseph	M. W.		Foxboro	MA	United States
Wu	Meihua		Gilead Sciences	Foster City	CA	United States
Wu	Sutan			Gaithersburg	MD	United States
Wu	Tungyi		PPD	Pennington	NJ	United States
Wu	Wenting		Astra Zeneca	Potomac	MD	United States
Wu	Xiao			Piscataway	NJ	United States
Wu	Yukun		Emergent BioSolutions	Halethorpe	MD	United States
Xi	Dong		Novartis	East Hanover	NJ	United States
Xia	H.	Amy	Amgen, Inc.	Thousand Oaks	CA	United States
Xia	Qi			Foster City	CA	United States
Xiang	Jim	X.	Ortho McNeil Pharmaceutical	Raritan	NJ	United States
Xie	Diqiong		FDA	Silver Spring	MD	United States
Xiong	Chengjie		Washington University in St Louis	Saint Louis	MO	United States

Xiong	Zang			Eden Prairie	MN	United States
Xu	Dihua			Bethesda	MD	United States
Xu	Jiahong		Westat	Rockville	MD	United States
Xu	Jin		Merck	North Wales	PA	United States
Xu	Ke		CRF	Nutley	NJ	United States
Xu	Lei		Merck & Co., Inc.	Rahway	NJ	United States
Xu	Qiang		Celgene	Summit	NJ	United States
Xu	Qing		FDA	Silver Spring	MD	United States
Xu	Xia		Merck Research Laboratories	North Wales	PA	United States
Xu	Yun-Ling		FDA/CDRH	Silver Spring	MD	United States
Xu	Zhenzhen		FDA	Silver Spring	MD	United States
Xu	Zhiheng		FDA	Rockville	MD	United States
Xue	Xiaoqiang			Morrisville	NC	United States
Yamagata	Ryan		MedImmune	Gaithersburg	MD	United States
Yan	Brian	Yongqian	Shire	Berwyn	PA	United States
Yan	Xiaorong		FDA	Potomac	MD	United States
Yan	Xu		Food and Drug Administration	Silver Spring	MD	United States
Yang	Bo		AbbVie	North Chicago	IL	United States
Yang	Fang		Vertex	Boston	MA	United States
Yang	Lin			Branchburg	NJ	United States
Yang	Shu		Novartis Pharma	East Hanover	NJ	United States
Yang	Ying		FDA/CDRH	Columbia	MD	United States
Yao	Min			Cranbury	NJ	United States
Yao	Wenliang			Ellicott City	MD	United States
Yao	Yao		Axio Research, LLC	Seattle	WA	United States
Yap	John	Stephen	FDA	Silver Spring	MD	United States
Ye	Jingjing		FDA	Great Falls	VA	United States
Ye	Yining		Puma Biotechnology	Cupertino	CA	United States
Yin	Xiangfan			Philadelphia	PA	United States
Yin	Yanming		FDA	Clarksville	MD	United States
Yiu	Gloria			Audubon	PA	United States
Young	Tina	Chang		North Brunswick	NJ	United States
Yu	Binbing			Potomac	MD	United States
Yu	Ji		Durata Therapeutics	Branford	CT	United States
Yu	Tinghui		FDA	Silver Spring	MD	United States
Yu	Vincent			Armonk	NY	United States
Yu	Yao		Amgen	Thousand Oaks	CA	United States
Yuan	Jianping		Sprout Pharmaceuticals	Raleigh	NC	United States
Yuan	Mengdie		FDA	Silver Spring	MD	United States
Yuan	Shuai		Merck	Hatfield	PA	United States
Yuan	Weishi		FDA	Silver Spring	MD	United States
Yuan	Yang	C.	SAS Institute, Inc.	Rockville	MD	United States
Yuan	Zheng			Quincy	MA	United States
Yue	Lilly	Q.	Food and Drug Administration	Silver Spring	MD	United States
Zalkikar	Jyoti	N.	FDA/CDER	Rockville	MD	United States

Zeng	Lan		FDA/CDER/DB2	Silver Spring	MD	United States
Zeng	Wen		FDA/CDER	Silver Spring	MD	United States
Zhang	Bo		FDA	Silver Spring	MD	United States
Zhang	Hui		Food and Drug Administration	Silver Spring	MD	United States
Zhang	Jialu		Food and Drug Administration	Silver Spring	MD	United States
Zhang	Jie			Cambridge	MA	United States
Zhang	Lanju		AbbVie, Inc.	North Chicago	IL	United States
Zhang	Peter	Hangping	Otsuka Pharmaceutical Development & Commercialization, Inc.	Rockville	MD	United States
Zhang	Pin		Food and Drug Administration	Silver Spring	MD	United States
Zhang	Pinggao		Shire Pharmaceuticals Inc.	Wayne	PA	United States
Zhang	Rongmei		FDA	Silver Springs	MD	United States
Zhang	Wei		FDA	Rockville	MD	United States
Zhang	Weiya		FDA	Silver Spring	MD	United States
Zhang	Wuyan			Lake Bluff	IL	United States
Zhang	Xiang		Biomarin Pharmaceutical, Inc.	Burlingame	CA	United States
Zhang	Xueping			Glen Allen	VA	United States
Zhang	Yan		Medtronic	Shoreview	MN	United States
Zhang	Ying		Merck Research Laboratories	North Wales	PA	United States
Zhang	Ying			North Chicago	IL	United States
Zhang	Yuxin			Potomac	MD	United States
Zhang	Zhiwei		Food and Drug Administration	Silver Spring	MD	United States
Zhao	Carol	L.	Nektar Therapeutics	San Francisco	CA	United States
Zhao	Shuhong		Shuhong Zhao	Mason	OH	United States
Zhao	Wei		MedImmune, LLC	Gaithersburg	MD	United States
Zhao	Weizhi		PPD, Inc	Little Rock	AR	United States
Zhao	Xiongce		NIH/NIDDK	Bethesda	MD	United States
Zhao	Yanli			Gaithersburg	MD	United States
Zhao	Yu		FDA/CDRH	Silver Spring	MD	United States
Zhao	Yuan		PPD	Rockville	MD	United States
Zhao	Yue		UNC-Chapel Hill	North Wales	PA	United States
Zhao	Yueqin		FDA	Silver Spring	MD	United States
Zhen	Boguang	A.	FDA/CBER	Silver Spring	MD	United States
Zhi	Xin			Malvern	PA	United States
Zhong	Bob	Chongxin	Johnson and Johnson	Spring House	PA	United States
Zhong	Jinglin		FDA	Silver Spring	MD	United States
Zhong	Wei		Takeda	Lake Bluff	IL	United States
Zhou	Gongfu		Incyte	Wilmington	DE	United States
Zhou	Jie			Rockville	MD	United States
Zhou	Kefei			Sunnyvale	CA	United States
Zhou	Li		Incyte	Chester Springs	PA	United States

Zhou	Qian		AbbVie	Long Grove	IL	United States
Zhou	Tianhui		BMS	Bryn Mawr	PA	United States
Zhou	Wenjiong			Langhorne	PA	United States
Zhou	Xiao-Hua	Andrew	HSR&D, VA Puget Sound Health Care System	Issaquah	WA	United States
Zhou	Yan		FDA	Silver Spring	MD	United States
Zhu	Haiyuan		Forest Research Laboratories	Jersey City	NJ	United States
Zhu	Junhong		Bayer HealthCare	Pine Brook	NJ	United States
Zhu	Yanni		Gilead Sciences	Foster City	CA	United States
Zhu	Youjun		Medtronic	Germantown	TN	United States
Zhuang	Dongliang		CDER/FDA	Silver Spring	MD	United States
Zink	Richard	Conrad	SAS Institute, Inc	Cary	NC	United States