 [image: image1.jpg]JAMA

The Journal of the American Medical Association

REPORT
 Tuesday, April 19, 2016
The JAMA Report Video and Multimedia Assets are available at http://broadcast.jamanetwork.com
Please call: JAMA Media Relations with any questions: (312) 464-5262
“New Treatment for Melanoma Targets the Immune System”
TEASE RUNS: 03 (patient getting treatment)
 A different way to treat advanced melanoma …that’s next.
JAMA 4025
 TRT: 2:00
 EMBARGO: 11:00 AM (ET) Tuesday, April 19, 2016
INTRO: Melanoma is a type of cancer that develops from pigment-containing cells, most commonly from the skin. If diagnosed early, many patients can be cured with surgery. However if melanoma spreads through the body, the prognosis for long-term survival is poor. A new way of treating advanced melanoma allows a patient’s immune system to fight the tumor without the need for chemotherapy or radiation. In a new study researchers examined the response to this type of therapy. Catherine Dolf explains in this week’s JAMA Report.
	B-ROLL
Tom walking into office

	WHEN TOM STUTZ WAS DIAGNOSED WITH MELANOMA ABOUT 5 YEARS AGO, IT HAD SPREAD TO SEVERAL OF HIS ORGANS.

	SOT/FULL

Tom Stutz - Melanoma Patient
Super:05
Runs:09
	“I was whipped to be honest with you and I thought that was pretty much the end of the line for me.”

	B-ROLL
Tom checking in for treatment, Graphic

	TOM ENROLLED IN A CLINICAL TRIAL, RECEIVING A NEW TYPE OF IMMUNOTHERAPY CALLED PEM-BRO-LIZ-U-MAB, AN ANTIBODY THAT BLOCKS A PROTEIN CALLED P-D-1. THESE PROTEINS PREVENT THE BODY’S IMMUNE SYSTEM FROM ATTACKING THE CANCER.

	SOT/FULL

Antoni Ribas, M.D., Ph.D., - University of California-Los Angeles
Super:25
Runs:11
	“With pembrolizumab what we’re trying to do is to redirect that immune response to fight the cancer. Pembrolizumab binds to PD-1 and then the immune system cells attack the cancer.”

	B-ROLL
Dr. Ribas and colleague walking, Tom receiving his treatment, cu of Tom’s arm, various shots of medication

	DR. ANTONI RIBAS FROM THE UNIVERSITY OF CALIFORNIA-LOS ANGELES AND CO-AUTHORS TESTED THIS DRUG ON MORE THAN 650 PATIENTS. THE TRIAL WAS CONDUCTED AT U-C-L-A AND OTHER SITES IN NORTH AMERICA, EUROPE AND AUSTRALIA. EARLY IN THE STUDY, SEVERAL PATIENTS SHOWED A CLINICAL RESPONSE TO PEMBROLIZUMAB, WHICH LATER RECEIVED “BREAK THROUGH” THERAPY STATUS FROM THE FOOD AND DRUG ADMINISTRATION.

	SOT/FULL

Antoni Ribas, M.D., Ph.D., - University of California-Los Angeles

Super@:55
Runs:10
	“When we compared the baseline tumors to the tumors after dosing, the metastases or the lesions around the body were smaller in one third of the patients.”

	GFX FULL

JAMA LOGO

	THE STUDY APPEARS IN JAMA, JOURNAL OF THE AMERICAN MEDICAL ASSOCIATION.

	SOT/FULL

Antoni Ribas, M.D., Ph.D., - University of California-Los Angeles

Super@1:10
Runs:10
	“The patients who responded, the great majority, continued to respond at one or two years, 75 percent of them maintained the response.”

	B-ROLL

Tom receiving treatment

	THE DRUG WAS WELL TOLERATED IN THE MAJORITY OF PATIENTS.

	SOT/FULL

Antoni Ribas, M.D., Ph.D., - University of California-Los Angeles

Super@1:22
Runs:22
(Video covering middle of bite: Dr. Ribas looking at scans)
	“The median survival of the 655 patients was 23 months, which by all practical means is much better than we would have expected in a group of patients like these. With this new generation of immunotherapies we’re now having a sizable number of patients who have a response to the therapy and are going on to live normal lives, three or four years later.”

	B-ROLL

Tom walking outside
	THAT’S EXACTLY WHAT HAPPENED FOR TOM, WHO CONTINUES TO RECEIVE THE THERAPY.

	SOT/FULL

Tom Stutz - Melanoma Patient

Super1:48
Runs:10
	“I’ve been to family events, I’ve gone on vacations with my kids, I’m feeling great, so what can I say, no complaints.” (Hold for laugh)

	B-ROLL
Tom sitting in chair

	CATHERINE DOLF, THE JAMA REPORT.

TAG: 4 PERCENT OF PATIENTS HAD TO STOP THE THERAPY BECAUSE OF SIDE EFFECTS.
Please see the complete study for additional information, including other authors, author contributions and affiliations, financial disclosures, funding and support, etc.
 TO CONTACT: Dr. Ribas call: Reggie Kumar at (310) 206-2805
 ADDITIONAL SOUNDBITES:
Antoni Ribas, M.D., Ph.D., - University of California-Los Angeles
QUOTE 1 Runs:09
“The great majority of these patients, one or two years later, the tumors continue to respond and the tumors are smaller then when we started.”
QUOTE 2 Runs:07
“Before this drug and this class of drugs, the median survival of metastatic melanoma was around, up to a year.”
QUOTE 3 Runs:19
“Pembrolizumab was well-tolerated in the majority of patients in the study. 14 percent of the patients had what we call grade three or four toxicities or side effects that required an intervention. Only 4 percent of the patients had to stop the therapy because of side effects.”

Tom Stutz - Melanoma Patient

QUOTE 1 Runs:11
“I was on oxygen, I was in a wheelchair, I’d lost like 27 pounds or so and I didn’t really even have the strength to turn over in bed at that point.”
QUOTE 2 Runs:08
“I’m grateful for every day I have. If you know, if God forbid, I was you know I was cut off tomorrow, I’d be grateful for the fact that I had four years.”
[image: image2.png]

3

