St. Jude researcher Yin Ting Cheung, Ph.D., honored with 2015 ASCO Merit Award

Yin Ting Cheung, Ph.D., a of St. Jude Children’s Research Hospital, received a 2015 Conquer Cancer Foundation of ASCO Merit Award. She was recognized at the annual meeting of the American Society of Clinical Oncology for her abstract, “Chemotherapy and Brain Function in Long-Term Survivors of Childhood Acute Lymphoblastic Leukemia (ALL).” Cheung is a postdoctoral fellow in the St. Jude Department of Epidemiology and Cancer Control.
 
[bookmark: _GoBack]Cheung’s oral presentation reported findings that advance understanding of how chemotherapy affects executive function in long-term survivors of pediatric ALL. Executive functioning involves a variety of cognitive skills, including working memory, organization, cognitive flexibility and fluency, which are important in adult life. The 213 long-term survivors in this study were treated on the St. Jude Total XV protocol. Their treatment did not include brain irradiation, a therapy that leaves survivors at increased risk for various cognitive problems, including impaired executive functioning.

This study found patients with high blood concentrations of the chemotherapy drug methotrexate during treatment were at increased risk for poorer cognitive flexibility and fluency performances as long-term survivors. Those cognitive skills are involved in managing multiple ideas simultaneously and generating new ones rapidly. When compared to the normal population, survivors had a 2.5-fold greater risk of developing impaired cognitive flexibility and fluency. Using functional neuroimaging, researchers also found evidence that the risk was associated with inefficient brain activity.

The findings lay the groundwork for research to identify ALL patients at high-risk for reduced executive functioning and to develop targeted interventions to address the risk.

