

Food and Drug Administration
Center for Biologics Evaluation and Research
Vaccines and Related Biological Products Advisory Committee
154th Meeting

November 8, 2018
FDA White Oak Campus – Great Room – Salon C
Silver Spring, Maryland 20903

MEMBERS

Chair

Kathryn Edwards, M.D. +
Expertise: Pediatric Infectious Diseases
Term: 02/01/2015 – 01/31/2019
Sarah H. Sell and Cornelius Vanderbilt
Chair in Pediatrics
Division of Pediatric Infectious Diseases
Vanderbilt University School of Medicine
Monroe Carell, Jr. Children's Hospital
at Vanderbilt
Nashville, TN 37232

Hana El Sahly, M.D.
Expertise: Vaccines, Infectious Diseases
Term: 06/10/2016 – 01/31/2020
Associate Professor
Department of Molecular Virology and
Microbiology
Department of Medicine
Section of Infectious Diseases
Baylor College of Medicine
Houston, TX 77030

Leonard Friedland, M.D.
Expertise: Alternate Industry Representative
Term: 02/01/2016 – 01/31/2020
Vice President
Scientific Affairs and Public Health, Vaccines
GlaxoSmithKline
Philadelphia, PA 19112

David Greenberg, M.D. ***+
Expertise: Industry Representative
Term: 02/01/2016 – 01/31/2020
Associate Vice President
Regional Medical Head, North America
Sanofi Pasteur
Swiftwater, PA 18370

Holly Janes, Ph.D.
Expertise: Biostatistics
Term: 06/10/2016 – 01/31/2020
Associate Member
Fred Hutchinson Cancer Research Center
Vaccine and Infectious Disease Division
Division of Public Health Sciences
Seattle, WA 98109

Michael Kurilla, M.D., Ph.D. +
Expertise: Infectious Diseases, Pathology
Term: 01/31/2018 – 01/31/2021
Director, Division of Clinical Innovation
National Center for Advancing Translation
Sciences
National Institutes of Health
Bethesda, MD 20852

**Consumer Representative
***Industry Representative
+ Not Attending
^ Acting Chair

Food and Drug Administration
Center for Biologics Evaluation and Research
Vaccines and Related Biological Products Advisory Committee
154th Meeting

November 8, 2018
FDA White Oak Campus – Great Room – Salon C
Silver Spring, Maryland 20903

MEMBERS (Cont'd)

Myron Levine, M.D., D.T.P.H., F.A.A.P

Expertise: Infectious Diseases
Term: 01/31/2018 – 01/31/2022
Grollman Distinguished Professor and
Associate Dean for Global Health
Vaccinology and Infectious Diseases
Center for Vaccine Development
University of Maryland School of Medicine
Baltimore, MD 21201

Ofer Levy, M.D., Ph.D. +

Expertise: Infectious Diseases
Term: 02/01/2015 – 01/31/2019
Director Precision Vaccines Program
Staff Physician, Division of Infectious
Diseases & Principal Investigator
Boston Children's Hospital &
Professor, Harvard Medical School
Boston, MA 02115

H. Cody Meissner, M.D.

Expertise: Infectious Diseases
Term: 01/31/2018 – 1/31/2022
Professor of Pediatrics
Tufts University School of Medicine
Director, Pediatric Infectious Disease
Tufts Medical Center
Boston, MA 02111

Arnold Monto, M.D. ^

Expertise: Epidemiology & Infectious
Diseases
Term: 02/01/2016 – 01/31/2020
Thomas Francis Jr. Collegiate Professor
of Public Health
Professor of Epidemiology
Department of Epidemiology
University of Michigan
School of Public Health
Ann Arbor, MI 48109

Paul Offit, M.D.

Expertise: Infectious Diseases
Term: 02/01/2018 – 01/31/2022
Professor of Pediatrics
Division of Infectious Diseases
Abramson Research Building
The Children's Hospital of Philadelphia
Philadelphia, PA 19104

Andrea Shane, M.D., M.P.H., M.Sc.

Expertise: Pediatric & Infectious Diseases
Term: 02/01/2018 – 01/31/2022
Associate Professor of Pediatrics
Division of Pediatric Infectious Diseases
Emory University School of Medicine
Atlanta, GA 30322

Food and Drug Administration
Center for Biologics Evaluation and Research
Vaccines and Related Biological Products Advisory Committee
154th Meeting

November 8, 2018
FDA White Oak Campus – Great Room – Salon C
Silver Spring, Maryland 20903

MEMBERS (Cont'd)

Paul Spearman, M.D. +

Expertise: Pediatric & Infectious Diseases
Term: 01/31/2018 – 01/31/2022
Director, Division of Infectious Diseases
Albert B. Sabin Chair in Pediatric
Infectious Diseases
Cincinnati Children's Hospital
Medical Center
Professor, Department of Pediatrics
University of Cincinnati School
of Medicine
Cincinnati, OH 45229

Geeta K. Swamy, M.D.

Expertise: Infectious Diseases
Term: 01/31/2018 – 01/31/2022
Senior Associate Dean
Vice Chair for Research & Faculty
Development
Associate Professor, ObGyn
Department of Obstetrics & Gynecology
Division of Maternal-Fetal Medicine
Duke University
Durham, NC 27710

Sheldon Toubman, J.D. **

Expertise: Law
Term: 08/16/2017 – 01/31/2021
Staff Attorney
New Haven Legal Assistance Association
New Haven, CT 06510

Melinda Wharton, M.D., M.P.H.

Expertise: Epidemiology, Vaccine Policy
and Safety Science
Term: 05/13/2016 – 01/31/2020
Director, Immunization Services Division
National Center for Immunization and
Respiratory Diseases
Centers for Disease Control and Prevention
Atlanta, GA 30333

Food and Drug Administration
Center for Biologics Evaluation and Research
Vaccines and Related Biological Products Advisory Committee
154th Meeting

November 8, 2018
FDA White Oak Campus – Great Room – Salon C
Silver Spring, Maryland 20903

FDA PARTICIPANTS/SPEAKERS

Carolyn Wilson, Ph.D.

Associate Director for Research
Center for Biologics Evaluation and Research
Food and Drug Administration
Silver Spring, MD 20993

Marion Gruber, Ph.D.

Director
Office of Vaccines Research and Review
Center for Biologics Evaluation and Research
Food and Drug Administration
Silver Spring, MD 20993

Philip Krause, M.D.

Deputy Director
Office of Vaccines Research and Review
Center for Biologics Evaluation and Research
Food and Drug Administration
Silver Spring, MD 20993

Konstantin Chumakov, Ph.D.

Associate Director for Research
Office of Vaccines Research and Review
Center for Biologics Evaluation and Research
Food and Drug Administration
Silver Spring, MD 20993

Jerry P. Weir, Ph.D.

Director, Division of Viral Products
Office of Vaccines Research and Review
Center for Biologics Evaluation and Research
Food and Drug Administration

Food and Drug Administration
Center for Biologics Evaluation and Research
Vaccines and Related Biological Products Advisory Committee
154th Meeting

November 8, 2018
FDA White Oak Campus – Great Room – Salon C
Silver Spring, Maryland 20903

FDA ADMINISTRATIVE STAFF

DESIGNATED FEDERAL OFFICER

Serina A. Hunter-Thomas, M.S.A., R.N.
CAPT, U.S. Public Health Service
Division of Scientific Advisors & Consultants
Center for Biologics Evaluation & Research
Food and Drug Administration
Silver Spring, MD 20903
Phone: (240) 402-5771
E-mail: serina.hunter-thomas@fda.hhs.gov

**ACTING COMMITTEE MANAGEMENT
SPECIALIST**

Joanne Lipkind, M.S.
Division of Scientific Advisors & Consultants
Center for Biologics Evaluation & Research
Food and Drug Administration
Silver Spring, MD 20903
Phone: (240) 402-8106
E-mail: joanne.lipkind@fda.hhs.gov

DIRECTOR

Prabhakara Atreya, Ph.D.
Division of Scientific Advisors & Consultants
Center for Biologics Evaluation & Research
Food and Drug Administration
Silver Spring, MD 20903
Phone: (240) 402-8006
E-mail: prabhakara.atreya@fda.hhs.gov