 Curriculum Vitae
Olga Goloubeva, Ph.D., M.Sc.

Professor, Division of Biostatistics and Bioinformatics

Department of Epidemiology and Public Health University of Maryland School of Medicine and Marlene and Stewart Greenebaum Cancer Center
Date:
August 25, 2016
Contact Information:

Business Address:
Division of Biostatistics and Bioinformatics

Department of Epidemiology and Public Health

University of Maryland Greenebaum Cancer Center

University of Maryland School of Medicine

Howard Hall, 111

660 W Redwood Street

Baltimore, Maryland 21201

Business Phone Number:
(410) 706-8502
Fax:
(410) 706-8548 FAX

Email:
ogoloubeva@som.umaryland.edu
Foreign Languages:
Russian (first language)
Education

1999

M.Sc., Fellowship and Assistantship Dalhousie University, Halifax,

Nova Scotia, Canada

Mathematical Statistics Thesis: “Left-censoring in medical trials: A likelihood approach”, advisor Dr. Chris Field
1993

Ph.D., confirmed and approved by University of Toronto, Toronto,

Canada by Comparative Education Service of Canada
1983

Ph.D., State Technical University, Moscow, Russia

Engineering: Optimization of industrial processes
1979

M.Sc., B.S., National University of Science and Technology,
Moscow, Russia

Engineering: Development of advanced materials and technologies

Employment History
1998-1999
Statistical Consultant for Dr. J. Langley, IWK Grace Health Center, Department of Pediatrics, Halifax, Nova Scotia, Canada

1999-2001
Biostatistician, Department of Biostatistics, St. Jude Children’s Research Hospital, Memphis, TN
2001-2003
Biostatistician, Department of Biostatistical Science, Dana-Farber Cancer Institute, Boston, MA

2003-2011 Statistician, Division of Biostatistics, University of Maryland Greenebaum Cancer

Center

2012-2013
Interim Director of the Biostatistics Shared Service, University of Maryland Greenebaum Cancer Center
Academic Appointments
2016-Present

Professor

Division of Biostatistics and Bioinformatics

Department of Epidemiology and Public Health

University of Maryland Greenebaum Comprehensive Cancer Center

University of Maryland School of Medicine

2011-2016

Associate Professor

Division of Biostatistics and Bioinformatics

Department of Epidemiology and Public Health

University of Maryland Greenebaum Cancer Center

University of Maryland School of Medicine

1993-1999

Assistant Professor

Mount Saint Vincent University, Mathematics and Computer Studies Department,

Halifax, Nova Scotia, Canada

1992-1993

Associate Professor

Moscow Technical University for Aviation Industry,

Department of Applied Mathematics, Moscow, Russia

1986-1992

Assistant Professor

State Technical University

Department of Natural Sciences

Moscow, Russia

1983-1985

Research Scientist and Part-time Instructor

State Technical University

Department of Physics of Metals

Moscow, Russia

Professional Society Memberships

2003-Present

American Statistical Association, General Member

1999-2001
Western Tennessee Chapter of the American Statistical Association, Secretary
2010-Present

Canadian Statistical Association, General Member

2011-Present
American Society of Clinical Oncology (ASCO), Doctoral Scientist Member

Institutional Service

2003-Present

UMGCC Clinical Protocol Review Committee

2003-Present
Member, UMGCC Tissue Bank Oversight Committee
2011-2013

Member, UMSOM MPH Curriculum Committee

2011-Present
Member, DSM Board for Dr.Fasano Pediatrics Study of Lactobacillus

2013-Present

Member, UMGCC DSMQAC
2013-Present
Member, Faculty Search Committee UMGCC and Department of Epidemiology and Public Health University of Maryland School of Medicine
2013-Present
Member, Search Committee, University of Maryland School of Pharmacy

2015 - 2016
Guest Lecturer, University of Maryland School of Pharmacy

Local and National Service

2005-Present
Reviewer, Cancer, Cancer Research

2011-Present

Reviewer, Cancer Chemotherapy and Pharmacology

2015-Present

Reviewer, Journal of Cancer Education

2008-2010

Statistical Consultant, NIH/NIA

2010-Present
Member, DSM Board for NIH/NIA Phase II trial (Alzheimer's disease), Baltimore, MD
2010-2011

Statistical Consultant, Alper Biotech, LLC, Rockville, MD

2010-2012
Statistical Consultant, BioMarker Strategies Company, Baltimore, MD

2010-2012
Statistical Consultant, SNBL Clinical Pharmacol Center, Baltimore, MD

2012-Present
Member, DSM Board for NIH/NIA trial in Phase I study (Alzheimer's disease), Baltimore, MD
2012-Present

Member, NIH/NIA IRP Scientific Review Committee

2015
Reviewer and Member of a Panel, SBIR/STTR applications, NIH/NIDCR, Bethesda, MD

International Service

2011
International Topical Expert (Biostatistics & Bioinformatics) and Voting Member. Innsbruck, Austria (Cancer Centre Site Visit, September 13-15)
2014-Present
Statistician on HYPNO Trial, International Atomic Energy Agency (IAEA), Vienna, Austria
2015
International Expert in Biostatistics and Bioinformatics, Swiss National Science Foundation (SNSF), Berne, Switzerland
Teaching Service
Undergraduate Student Teaching

1986-1992
Calculus I, Calculus II, 1st year students in engineering, State Technical University, Moscow, Russia

1992-1993
Calculus I, Calculus II, Real Analysis, 2nd year students in engineering, Technical University for Aviation Industry, Russia

1993-1999
Finite Mathematics, Introduction to Probability and Statistics, 2 hour lectures twice every week, Mount Saint Vincent University, Halifax, Canada

2011- Present
PH621: ‘Biostatistical Methods in the Life Sciences’, a 90 minute lecture twice a week every week, Department of Epidemiology and Public Health, University of Maryland School of Medicine

2015 - 2016
Guest Lecture for the Ph.D. degree students in UMB School of Pharmacy

Residents and Fellow Teaching

2007 - 2009
‘Introduction to Statistics’, one lecture per year, residents of the Department of Radiation Oncology University of Maryland School of Medicine

2009-2011
Oncology fellow journal club, attending biostatistician, 1-2 sessions per semester
Post-Graduate Teaching
1983-1986
Theoretical Methods of Strengthening, graduate students in physics, Ph.D. program, 1.5 hour lecture twice a week, every week, State Technical University, Moscow, Russia

2010-2013
GPLS791: ‘Bench to bedside: steps in translational research', 2-3 hour lecture and a project per semester in a team teaching approach.
2011-Present
Epidemiology Journal Club, attending biostatistician, 1-2 sessions per semester
Mentoring of clinical residents, research fellows, and junior faculties:

2005-Present
Numerous projects with UM GCC fellows and residents related to cancer treatment including radiation oncology with Patel J.B., Koshy M., Usama Mahmood, Vovino S., Neuner G Bao T, Chumsri S., Zandberg D.P., Jared J., Rosenblatt P.
2011-2012
Detection of lesions during capsule endoscopy: physician performance is disappointing with Zheng Y.
January 2015 – Present
A study of venous thromboembolic complications of lung transplantation in the era of the lung allocation score with C.F. Evans

Grant Support

Active Grants

07/01/2015-06/30/2016
Olga Goloubeva (PI, 0%)

Ethnic disparities in health care utilization among African American, Hispanic and Caucasians survivors of multiple myeloma and head and neck cancer
MPower

[grant number]
Annual Direct Costs:
$55,000

Total Direct Costs:
$55,000

07/15/2014-07/14/2015
Olga Goloubeva (Co-Inv, 10%)

Immunotherapy after ASCT for MM using MAGE-A3/Poly-ICLC

Role: Co-Inv

Annual Direct Costs:
$100,000

Total Direct Costs:
$200,000
10/01/2014-09/30/2018
Olga Goloubeva (Co-Inv, 3%, PI – M. Baer)

Inhibition of Pim kinases in acute myeloid leukemia

VA Merit

BX002184

Annual Direct Costs:
$150,000

Total Direct Costs:
$600,000

08/01/2010-07/31/2015
Olga Goloubeva (Co-Inv, 20%, PI – A. Fulton)

Targeting the COX-2 pathways to Reduce Breast Cancer Mortality

VA Merit Review

Annual Direct Costs:
$892,000

Total Direct Costs:
$4,460,000

09/01/2012-08/21/2015
Olga Goloubeva (Co-Inv, 10%, PI – A. Rapoport)

Adoptive Transfer of Gene-Modified Autologous T-Cells Post ASCT for Myeloma

NIH/NCI 5R01CA166961-02

Annual Direct Costs:
$305,741

Total Direct Costs:
$9,172,223

04/01/2013-03/31/2018
Olga Goloubeva (Co-Inv, 5%, PI – D. Seminowicz)

MRI Outcomes of mindfulness meditation for migraine

NIH 1R01 AT007176

Annual Direct Costs:
$583,665

Total Direct Costs:
$2,918,325

08/01/2008-07/30/2016
Olga Goloubeva (Co-Inv, 10%, PI – K. Cullen)

University of Maryland Cancer Center Support Grant

NIH/NCI P30 CA 134274-01

Annual Direct Costs:
$980,000

Total Direct Costs:
$7,840,000

01/01/2015-12/31/2016 Olga Goloubeva (Co-Inv, 10%, PI – J. Dorgan)

Prospective study of diet in youth and adult breast density

AICR 204113

Annual Direct Costs:
$164,398

Total Direct Costs:
$164,398

07/01/2013-06/29/2015
Olga Goloubeva (Co-Inv, 5%, PI – M. Zalzman)

Transient Rejuvenation for the Prevention of Stem Cells

MTDC 1400030

Annual Direct Costs:
$230,000

Total Direct Costs:
$460,000

02/01/2014-04/15/2015 Olga Goloubeva (Co-Inv, 5%, PI – D. Perrotti)

Role of MicroRNAs in the Regulation of CML Stem Cell Survival and Self Renewal
NCI 5R01CA16300-03
Annual Direct Costs:
$308,958
Total Direct Costs:
$308,958

Completed Grants

09/01/2013-08/31/2014
Olga Goloubeva (Co-Inv, 10% PI – S. Chumsri)

Epigenetic Modulation as Novel Treatment for Triple Negative Breast Cancer

Koman CCR13261859

Annual Direct Costs:
$495,000

Total Direct Costs:
$495,000

07/01/2003-05/31/2014
Olga Goloubeva (Co-Inv, 15%, PI – A. Brodie)

Aromatase and Breast Cancer

NIH/NCI 5R01CA062483-28

Annual Direct Costs:
$300,541

Total Direct Costs:
$33,005,951

07/09/2012-04/30/2014
Olga Goloubeva (Co-Inv, 2%, PI – G. Girnum)

Metabolic control of hepatocellular carcinoma by PGC1alpha

NIH/NCI 1R01CA1699-01

Annual Direct Costs:
$388,117

Total Direct Costs:
$776,234
01/12/2012-08/21/2014
Olga Goloubeva (Co-Inv, 2%, PI – L. Jones)

Plasticity of Mammary Adipose and Breast Cancer Development

NIH/NCI 1R21CA167268-01

Annual Direct Costs:
$200,318

Total Direct Costs:
$400,636

01/01/2013-03/31/2014
Olga Goloubeva (Co-Inv, 2%, PI – T. Bao)

Acupuncture to prevent chemotherapy dose reduction

NIH/NCI 5R21CA173263-02

Annual Direct Costs:
$123,323

Total Direct Costs:
$123,323

04/01/2009-03/31/2013
Olga Goloubeva (Co-Inv, 10%, PI – M. Edelman)

Telemere Targeted Therapy in Lung Cancer

NIH/NCI 1R21CA130349-01A2

Annual Direct Costs:
$269,933

Total Direct Costs:
$1,079,320

08/01/2011-07/31/2013 Olga Goloubeva (Collaborator, 10%, PI – T. Webb)

Restoring NKT cell function: a novel immunotherapeutic

Strategy for Breast Cancer

NIH/NCI 1R21CA162273-01

 Annual Direct Costs:
$166,931

Total Direct Costs:
$333,862
06/15/12- 06/30/13 Olga Goloubeva (Co-Inv, 15%, PI – E. Onukwugna)

Study of the relationship between multidisciplinary care (MDC) and selected processes and outcomes of care in sixteen sites participating in the NCI Community Cancer Centers Program.
SAIC-Frederick

 NCCCP-ARRA-Project 9

Annual Direct Costs:
$246,401

Total Direct Costs:
$246,401

07/01/2009-08/31/2012
Olga Goloubeva (Co-Inv, 10%, PI – A. Fulton)

Reducing Breast Cancer Mortality by Targeting the COX-2 Pathway

DOD W81XWH-09-1-0186

Annual Direct Costs:
$195,750

Total Direct Costs:
$587,250

04/01/2010-03/31/2012
Olga Goloubeva (Co-Inv, 10%, PI – A. Badros)

Role of Salivary Bisphosphonates In Osteonecrosis Of The Jaw In Myeloma Patients

NIDC R21 DE 01950901

Annual Direct Costs:
$189,000

Total Direct Costs:
$378,000

10/01/2007-01/31/2012
Olga Goloubeva (Co-Inv, 3%, PI – A. Fulton)

Cyclooxygenase Modulators of Immune Function in Breast Cancer

NIH/NCI RO1CA120278

Annual Direct Costs:
$178,000

Total Direct Costs:
$890,000

09/30/1994-06/30/2009
Olga Goloubeva (Co-Inv, 10%, PI – D. Ross)

Hospice Educational Program for the School of Medicine

NIH/R25CA066940

Annual Direct Costs:
$225,202
Total Direct Costs:
$3,378,030

10/01/2005-09/31/2007
Olga Goloubeva (Co-Inv, 10%, PI – A. Hussain)

Prostate Cancer: Pre-clinical Studies of Multi-Modal Therapies

VA Merit - VA# 0047

Annual Direct Costs:
$135,700

Total Direct Costs:
$271,400

06/01/2003-05/31/2007
Olga Goloubeva (Co-Inv, 10%, PI – K. Cullen)

Prognostic Markers in Trials for Head and Neck Cancer

NIH/NCI - 5R01CA090328-03

Annual Direct Costs:
$264,330

Total Direct Costs:
$1,057,320
Publications (from year 2000 only)
Peer-reviewed journal articles

1. Leneva, I.A., Roberts, N., Govorkova, E.A., Goloubeva, O.G., Webster, R.G. The neuraminidase inhibitor GS4 (oseltamivir phosphate) is efficacious against A/Hong Kong/156/97 (H5N1) and A/Hong Kong/1074/99 (H9N2) influenza viruses. Antiviral Research. 2000; 48, 101-115. (Data analysis, manuscript writing).
2. Glass, J.O.,Reddick, W.E., Goloubeva, O.G., Yo, V., Steen, G.R. Hybrid artificial neural network segmentation of precise and accurate inversion recovery (PAIR) images from normal human brain. Magnetic Resonance Imaging. 2000; 18, 1245-1253 (Data analysis, manuscript writing).
3. Palmer, S.L., Goloubeva, O.G., Glass, J.O.,Reddick, W.E., Gajjar, A., Kun, T.E., Merchant, T.E., Mulhern, R.K. Patterns of Intellectual Development Among Survivors of pediatric Medulloblastoma: A Longitudinal Analysis. Journal of Clinical Oncology. 2000; 19, 2302-2308 (Data analysis, manuscript writing).
4. Seo, S.H., Goloubeva, O.G., Webby, R., and Webster, R.G. Characterization of a Porcine Lung Epithelial Cell Line Suitable for Influenza Virus Studies. Journal of Virology. 2001; 75: 9517-9525 (Data analysis, manuscript writing).
5. Govorkova, E.A., Leneva, I.A., Goloubeva, O.G., Bush, K., Webster, R.G. Comparison of the efficacy of RWJ-270201, zanamivir, and oseltamivir against (H5N1) and (H9N2), and other avian influenza viruses. Antimicrobial Agents and Chemotherapy. 2001; 45: 2723-2732 (Design, data analysis, manuscript writing).
6. McCarville, M.B., Kaste, S.C., Cain, A.M., Goloubeva, O.G., Rao, B.N., Pratt, C.B. Prognostic Factors and Imaging Patterns of Recurrent Pulmonary Metastasis after Thoracotomy in Children with Osteosarcoma. Cancer. 2001; 91: 1170-1176 (Data analysis, manuscript writing).

7. Smeyne, M., Goloubeva, O.G., Smeyne, R.J. Strain-Dependent Susceptibility to MPTP and MPP+ - Induced Parkinsonism Is Determined by Glia. GLIA. 2001; 34, 73-80 (Data analysis, manuscript writing).
8. Leneva, I.A., Goloubeva, O.G., Fenton, R.J., Tisdale, M., and Webster, R.G. Efficacy Of Zanamivir against Avian Influenza A Viruses That Possess Genes Encoding H5N1 Internal Proteins and Are Pathogenic in Mammals. Antimicrobial Agents and Chemotherapy. 2001; 45, 1216-1224 (Data analysis, manuscript writing).
9. McCarville, M.B., Hoffer, F.A., Howard, S.C., Goloubeva, O.G., Kaufman, W.M. Hepatic veno-occlusive disease in children undergoing bone-marrow transplantation: usefulness of sonographic findings. Pediatric Radiology. 2001; 31:102-105 (Data analysis, manuscript writing).
10. Palmer, S.L., Reddick, W.E., Glass, J.O., Gajjar, A., Goloubeva, O.G., Mulhern, R.K. Decline in corpus callosum volume among pediatric patients with Medulloblastoma. Longitudinal MR Imaging Study. American Journal of Neuro-Radiology. 2002; 23(7): 1088-1094 (Data analysis, manuscript writing).
11. Merchant, T.E., Goloubeva, O.G., Pritchard, D.L., Gaber, M.W., Xiong, X., Danish, R.K., Lusting, R.H. Radiation Dose-Volume Effects on Growth Hormone Secretion. Int J Radiat Oncol Biol Phys. 2002; 52(5): 1264-70 (Data analysis, manuscript writing).
12. Cunningham, J.J., Levine, E.M, Zindy, F., Goloubeva, O.G., Roussel, M.F., and Smeyne, R.J. The Cycline-Dependent Kinase Inhibitors, p19Ink4d and p27Kip1 are co expressed in select retinal cells and act cooperatively to control cell cycle exit. Mol. Cell Neurosci. 2002; 19, 359-374 (Data analysis, manuscript writing).
13. Langley J.M., LeBlanc J.C., Hanakowski M, Goloubeva O. The role of Clostrida difficile and viruses as causes of nosocomial diarrhea in children. Infection Control and Hospital Epidemiology. 2002; 23: 660-664 (Data analysis, manuscript writing).
14. LeBlanc R., Catley L., Hideshima T., Lentzsch S., Mitsiades C., Mitsiades N., Neuberg D., Goloubeva O., Pien C., Adams J., Gupta D., Richardson P., Munshi N., Anderson K. Proteasome inhibitor PS-341 inhibits human myeloma cell growth in vivo and prolongs survival in a murine model. Cancer Research. 2002; 62(17): 4996-5000 (Data analysis, manuscript writing).
15. Haight, A., Kaste, S.C., Goloubeva, O.G., Xiong, X., Bowman, L.B. Nephrotoxicity of Iopamidol in Pediatric, Adolescent, and Young Adult Patients Who Have Undergone Allogeneic Bone Marrow Transplantation. Radiology. 2003; 226:399-404 (Data analysis, manuscript writing).
16. Hou R., Goloubeva O.G., Neuberg D.S., Strominger J.L., Wilson S.B. Interleukine-12 and interleukine-2-induced invariant natural killer T-cell cytokine secretion and perforin expression independent of T-cell receptor activation. Immunology. 2003; 110(1): 30-37 (Data analysis, manuscript writing)

17. Paietta E., Goloubeva O., Bennett J., Gallagher R., Racevskis P., Tallman M. A surrogate marker profile for PML/RAR(expressing APL and the association of immunophenotypic markers with morphologic and molecular subtypes. Clinical Cytometry. 2004; 59B: 1-9 (Data analysis, manuscript writing).
18. Long BJ, Jelovac D, Handratta V, MacPherson N, Ragaz J, Goloubeva OG, Brodie AM. Therapeutic Strategies Using the Aromatase Inhibitor Letrozole and Tamoxifen in a Breast Cancer Model. J Natl Cancer Inst. 2004; 96: 456-465 (Data analysis, manuscript writing).
19. Huang L, Kim P, Nickoloff J, Goloubeva OG, Morgan WF. Ionizing Radiation Induces Delayed Hyperrecombination in Mammalian Cells. Molecular and Cellular Biology. 2004; 24 (11): 5060-5068 (Data analysis, manuscript writing).
20. Jelovac D, Macedo L., Long BJ, Handratta V, Goloubeva OG, Ingle JN, Brodie AM Effects of Exemestane and Tamoxifen in a Postmenopausal Breast Cancer Model. Clin Cancer Res. 2004; 10(21): 7375-81 (Data analysis, manuscript writing).
21. Wiernic PH, Paietta E, Makower D, Goloubeva OG. Phase II study of theophylline in chronic lymphocytic leukemia. A study of Eastern Cooperative Oncology Group (E4998). Leukemia. 2004; 18(10): 1605-10 (Study design, data analysis, manuscript writing).
22. Patel JB, Huynh CK, Handratta VC, Brodie AM, Goloubeva OG, Soprano D, Njar VC. Novel retinoic acid metabolism blocking agents endowed with multiple biological activities are efficient growth inhibitors of human breast and prostate cancer in vitro and nude mice, J Med Chem. 2004; 47(37): 6716-29 (Data analysis, manuscript writing).
23. Ross DD., Shpritz D., Hull MM, Goloubeva O. Long-term evaluation of required coursework in palliative and end-of-life care for medical student. J Palliat Med. 2005; 8(5): 962-74 (Design data analysis, manuscript writing).
24. Dutcher L., Gallagher R., Hines L., Paiettta E., Goloubeva OG., Tallman M. Phase II study of all-trans retinoic acid in the accelerated phase or early blastic phase of chronic myeloid leukemia. A study of the Eastern Cooperative Oncology Group (E1993), Leuk Lymphoma. 2005; 46(3): 377-85 (Data analysis, manuscript writing).
25. Jelovac D, Sabnis G, Long BJ, Macedo L, Goloubeva OG, Brodie AM. Aktivation of MAPK in xenografts and cells during prolonged treatment with aromatase inhibitor letrozole. Cancer Res. 2005; 65(12): 5380-9 (Data analysis, manuscript writing).
26. Jelovac D, Macedo L, Goloubeva OG, Handratta V, Brodie AM. Additive antitumor effect of aromatase inhibitor letrozole and antiestrogen fulvestrant in a postmenopausal breast cancer model. Cancer Res. 2005; 65(12): 5439-44 (Data analysis, manuscript writing).

27. AZ Badros, OG Goloubeva, A Rappoport, B Ratterree, B Meisenberg, N Takebe, M Hayman, B Zhang, RG Fenton. Phase II study of G3139, Bcl-2 Antisense in combination with dexamethasone and thalidomide in relapsed multiple myeloma patients. JCO. 2005; 23(18): 4089-99 (Design, data analysis, manuscript writing).
28. Brodie A., Jelovac D., Macedo L., Sabnis G., Tilghman S., Goloubeva O. Therapeutic observations in MCF-7 aromatase xenografts. Clin Cancer Res., Jan 15: 11 (2 Pt 2): 884s-8s, 2005. (Data analysis, manuscript writing).
29. Takebe N, Cheng X, Wu S, Bauer K, Goloubeva OG, Fenton RG, Rappoport AP, Badros A, Ross D, Tricot G. Phase I clinical trial of inosine monophosphate dehydrogenase inhibitor mycophenolate mofetil (cellcept) in advanced multiple myeloma patients. Clin Cancer Res. 2005; 10(24): 8301-8 (Data analysis, manuscript writing).
30. Brodie A, Jelovac D, Sabnis G, Long B, Macedo L, Goloubeva OG. Model systems: mechanisms involved in the loss of sensitivity to letrozole. J Steroid Biochem Mol Biol. 2005; 95(1-5): 41-8 (Data analysis, manuscript writing).
31. Zhang Y, Wang XW, Jelovac D, Nakanishi T, Yu MH, Akinmade D, Goloubeva O, Ross DD, Brodie AM, Hamburger AW. The ErbB3-binding protein Ebp1 suppresses androgen receptor-mediated gene transcription and tumorigenesis of prostate cancer cells. Proc Natl Acad Sci USA. 2005; 102(28): 9890-5 (Data analysis, manuscript writing).
32. Jelovac D, Macedo L, Goloubeva OG, Handratta V, Brodie AM. Additive antitumor effect of aromatase inhibitor letrozole and antiestrogen fulvestrant in a postmenopausal breast cancer model. Cancer Res. 2005; 65(12): 5439-44 (Data analysis, manuscript writing).
33. Sandra Brooks, Nancy Gordon, Chuanta Guo, Gloria Moses, Niharika Khann, Olga G Goloubeva, Shiraz Mishra. Utilization of telephone lay counselors to improve health communication in an urban colposcopy clinic: a feasibility study. Journal of the association for academic minority physicians. 2005; 40-45 (Data analysis, manuscript writing).
34. Margolin DH, Saunders EH, Bronfin B, de Rosa N, Axthelm MK, Goloubeva O, Gelman RS, Letvin NL. Germinal center function in the spleen during simian HIV infection in rhesus monkeys. J Immunol. 2006; 177(2): 1108-19 (Data analysis, manuscript writing).
35. Brett G. Masayesva, Elizabeth Mambo, Rodney J. Taylor, Olga G. Goloubeva, Shaoyu Zhou, Yoram Cohen, Khalid Minhas, Wayne Koch, James Sciubba, Anthony J. Alberg, Joseph Califano. Mitochondrial DNA content increase in response to cigarette smoking. Cancer Epidemiol Biomarkers Prev. 2006; 15(1): 19-24 (Data analysis, manuscript writing).
36. Tang Y, Khan MA, Goloubeva O, Lee DI, Jelovac D, Brodie AM, Hussain A. Docetaxel followed by castration improves outcomes in LNCaP prostate cancer-bearing severe combined immunodeficient mice. Clin Cancer Res. 2006; 12(1): 169-17 (Study design, data analysis, manuscript writing).
37. Ashraf Badros, Dianna Wiekel, Andrew Salama, Olga Goloubeva, Abraham Schneider,Aaron Rappoport, Robert Fenton, Edward Sausville, Robert Ord, and Timothy Meiller. Osteonecrosis of the Jaw in Multiple Myeloma Patients: Clinical Features and Risk Factors. JCO. 2006; 24(6): 945-952 (Data analysis, manuscript writing).
38. Walser TC, Rifat S, Ma X, Kundu N, Ward C, Goloubeva O, Johnson MG, Medina JC, Collins TL, Fulton AM. Antagonism of CXCR3 inhibits lung metastasis in a murine model of metastatic breast cancer. Cancer Res. 2006; 66(15): 7701-7 (Data analysis, manuscript writing).
39. Andersen JB, Aaboe M, Borden EC, Goloubeva OG, Hassel BA, Orntoft FF. Stage-associated overexpression of the ubiquitin-like protei, ISG 15, in bladder cancer. Br J Cancer. 2006; 94(10): 1465-71 (Data analysis, manuscript writing).
40. Badros A, Goloubeva O.G., Fenton R, Rapoport AP, Akpek G, Harris C, Ruehle K, Westphal S, Meisenberg B. Phase I trial of first-line bortezomib/thalidomide plus chemotherapy for induction and stem cell mobilization in patients with multiple myeloma. Clinical Lymphoma & Myeloma. 2006; 7 (3): 210-216 (Design, data analysis, manuscript writing).
41. Sabnis G, Goloubeva O, Jelovac D, Schayowitz A, Brodie A. Inhibition of the phosphatidylinositol 3-kinase K/Akt pathway impoves response of long term estrogen deprived breast cancer xenografts to antiestrogens. Clin Cancer Res. 2007; 13(9): 2751-2757 (Design, data analysis, manuscript writing).

42. Badros A, Goloubeva O.G., Dalal JS, Can I, Thompson J, Rapoport AP, Akpek G, Ruehle Heyman M, Fenton RG. Neurotoxicity of bortezomib therapy in multiple myeloma A single-center experience and review of the literature. Cancer. 2007; 110 (5): 1042-9 (Data analysis, manuscript writing).

43. Walser TC, Ma X, Kundu N, Goloubeva O, Fulton AM. Immune-mediated modulation of breast cancer growth and metastasis by the chemokine Mig(CXCL9) in a murine model. J Immunother. 2007; 30(5): 490-8 (Data analysis, manuscript writing).

44. Badros A, Goloubeva O.G., Milliron T, Mize B, Streeten E. Prevalence and significance of Vitamin D Deficiency in Multiple Myeloma Patients. Br J Haematol. 2008; 142(3): 492-4 (Data analysis, manuscript writing).
45. Tkaczuk K, Goloubeva O, Lum Z-P, Tait NS, Lesko SA, Feldman F, Tan M, Van Echo DA, Ts'o P. The Significance of Circulating Epithelial Cells in Patients with Breast Cancer. Breast cancer Res Treat. 2008; 111(2): 355-64 (Data analysis, manuscript writing).
46. Sabnis G, Macedo L, Goloubeva O, Schayowitz A, Zhu Yeu, Brodie A. Toremifene-Atamestane; Alone or in Combination: Predictions from the Preclinical Intratumoral Aromatase Model. J Steroid Biochem Mol Biol. 2008; 108(1-2): 1-7, 2008. (Data analysis, manuscript writing).
47. Tang Y, Wang L, Goloubeva O, Afnan Khan M, Zhang B, Hussain A. Divergent Effects of Castration on Prostate Cancer in TRAMP Mice: Possible Implications for Therapy. Clin Cancer Res 14 (10): 2936-43, 2008. (Design, data analysis, manuscript writing).
48. Sabnis GJ, Macedo LF, Goloubeva O, Schayowitz A, Brodie AM. Stopping treatment can reverse acquired resistance to letrozole. Cancer Res 68 (12): 4518-24, 2008. (Data analysis, manuscript writing).
49. Schumaker L, Nikitakis N, Goloubeva O, Tan M, Taylor R, Cullen KJ. Elevated expression of glutathione S-transferase p and p53 confers poor prognosis in head and neck cancer patients treated with chemoradiotherapy but not radiotherapy alone. Clin Cancer Res. 2008; 14 (18): 5877-83 (Data analysis, manuscript writing).
50. Badros A, Terpos E, Katodritou E, Goloubeva O, Kastritis E, Verrou E, Zervas K, Baer MR, Meiller T, Dimopoulos MA. Natural History of Osteonecrosis of the Jaw in Patients with Multiple Myeloma. J Clin Oncol. 2008; 26 (36): 5904-5909 (Data analysis, manuscript writing).
51. Macedo LF, Sabnis GJ, Goloubeva OG, Brodie A. Combination of anastrozole and fulvestrant in the intratumoral aromatase xenograft model. Cancer Res. 2008; 68(9): 3516-22 (Data analysis, manuscript writing).

52. Tang Y, Wang L, Goloubeva O, Khan M, Lee D, Hussain A. The relationship of neuroendocrine carcinomas to anti-tumor therapies in TRAMP mice. Prostate. 2009; 69(16): 1763-73 (Design, data analysis, manuscript writing).

53. Alexiev B, Darwin P, Goloubeva O, Ioffe O. Proliferative rate in endoscopic ultrasound fine needl aspiration of pancreatic endocrine tumors: correlation with behaviour. Cancer (Cancer Cytopathol). 2009; 117: 40-45 (Data analysis, manuscript writing).
54. Kundu N, Ma X, Holt D, Goloubeva O, Ostrand-Rosenberg S, Fulton AM. Antagonism of the prostaglandin E receptor EP4 inhibits metastasis and enhances NK function. Breast Cancer Res Treat. 2009; 117(2): 235-42 (Data analysis, manuscript writing).
55. Badros A, Burger AM, Philip S, Niesvizky R, Kolla SS, Goloubeva O, Harris C, Zweibel J, Wright JJ, Espinoza-Delgado I, Baer MR, Hollerand JL, Egorin MJ, Grant S. Phase I Study of Vorinostat in Combination with Bortezomib for Relapsed and Refractory Multiple Myeloma. Clin Cancer Res. 2009; 15 (16): 5250-7 (Design, data analysis, manuscript writing).
56. Kevin J Cullen, Lisa Schumaker, Nikolaos Nikitakis, Olga Goloubeva, Ming Tan, Nicholas J Sarlis, Robert I Haddad, and Marshall R Posner.
57. Settle K, Posner MR, Schumaker L, Tan M, Sunthararligam M, Goloubeva O, Strome SE, Haddad RI, Patel S, Cambell E, Sarlis N, Cullen K. Racial Outcome Disparity in Head and Neck Cancer Results from Low Prevalence of HPV Infection in Black Patients with Oropharyngeal Cancer. Cancer Prevention Research. 2009; 2(9): 776-81 (Data analysis, manuscript writing).

58. Sabnis GJ, Schayowitz A, Goloubeva O, Macedo LF, Brodie AM. Trastuzumab Reverses Letrozole Resistance and Amplifies the Sensitivity of Breast Cancer Cells to Estrogen. Cancer Res. 2009; 69 (4): 1416-28 (Design, data analysis, manuscript writing).
59. Ma X, Kundu N, Rodgers WH, Gimottty PA Goloubeva O, Lipsky M, Li Y, Holt D, Fulton AM. CXCR3 expression is associated with poor survival in breast cancer and promotes metastasis in a murine model. Mol Cancer Ther. 2009; 8(3): 490-8 (Data analysis, manuscript writing).

60. Sabnis GJ, Goloubeva O, Gilani R., Macedo LF, Brodie AM. Sensitivity to the Aromatase Inhibitor Letrozole is Prolonged After a “Break” in Treatment. Mol Cancer Ther. 2010; 9(1): 46-56 (Data analysis, manuscript writing).
61. Paul B, Trovato Ja, Thompson J, Badros AZ, Goloubeva O. Efficacy of aprepitant in patients receiving high-dose chemotherapy with hematopoetic stem cell support. J Oncol Pharm Pract. 2010; 16(1): 45-51 (Data analysis, manuscript writing).
62. Ma X, Kundu N, Ioffer OB, Goloubeva O, Konger R, Baquet C, Gimotty P, Reader J, Fulton AM. Frondoside Prostaglandin E receptor EP1 suppresses breast cancer metastasis and is linked to survival differences and cancer disparitiesMol. Cancer Res. 2010; 8(10): 1310-8 (Data analysis).
63. Koshy M, Goloubeva O, Suntharalingam M. Impact of Neoadjuvant Radiation on Survival in Stage III Non-Small-Cell Lung Cancer. Int J Radiat Oncol Biol Phys. 2011; 79(5): 1388-94 (Data analysis, manuscript writing).

64. Gauri Sabnis, Olga Goloubeva, Saranya Chumsri, Nguyen Nguyen, Saraswati Sukumar, and Angela Brodie. Functional reactivation of the estrogen receptor-and aromatase by the HDAC inhibitor, entonostat, increases sensitivity of ER-negative tumors to letrozole. Cancer Res, 2011; 71(5): 1893-903 (Data analysis, manuscript writing).
65. Marshal Posner, Jochen H Lorch, Olga Goloubeva, Ming Tan, Nicholas Sarlis, Robert Haddard, Kevin Cullen. Survival and Human Papillomavirus in Oropharynx Cancer in TAX 324: A Subset Analysis from an International Phase III Trial. Annals of Oncology. 2011; 22(5): 1071-7 (Data analysis, manuscript writing).
66. Lorch J, Goloubeva O, Haddard R., Cullen K., Sarlis N., Tan M., Posner M: Induction chemotherapy with cisplatin and fluorouracil alone or in combination with docetaxel in locally advanced squamous-cell cancer of the head and neck: long-term results of the TAX 324 randomised phase 3 trial. Lancet Oncology. 2011; 12(2):153-9 (Data analysis, manuscript writing).
67. Lorch J, Goloubeva O, Posner M: How does TPF improve survival over PF? Authors’ reply. Lancet Oncology, 2011; 12(5): 421-2 (Manuscript writing).
68. Tkaczuk KH, Tait NS, Ioffe O, Tan M, Goloubeva OG, Lesko SA, Deamond SF, Zhou D, Lum ZP, Sutula MJ, Van Echo D, Ts'o PO. Computer assisted quantitative immunofluorescence of tumor tissue marker expression and clinical outcome to chemotherapy in advanced breast cancer patients. Discov Med. 2011 Jul;12(62):33-40.

69. Usama Mahmood; Matthew Koshy; Olga Goloubeva; Mohan Suntharalingam. Adjuvant Radiation Therapy for High-Grade and/or Locally Advanced Major Salivary Gland Tumors. Arch Otolaryngol Head Neck Surg. 2011; 137(10):1025-1030 (Data analysis, manuscript writing).

70. Suntharalingam M, Kwok Y, Goloubeva O, Parekh A, Taylor R, Wolf J, Zimrin A, Strome S, Ord R, Cullen KJ. Phase II Study Evaluating the Addition of Cetuximab to the Concurrent Delivery of Weekly Carboplatin, Paclitaxel, and Daily Radiotherapy for Patients With Locally Advanced Squamous Cell Carcinomas of the Head and Neck. Int J Radiat Oncol. 2012; 82(5): 1845-50 (Data analysis, manuscript writing).
71. Wu Y, Posner M, Nikitakis N, Goloubeva O, Tan M, Lorch J, Sarlis N, Cullen K. Novel Biomarker Panel Predicts Prognosis in Human Papilloma-negative Oropharynial Cancer. An analysis of TAX 324 trial. Cancer. 2012; 118(7): 1811-7 (Data analysis, manuscript writing).

72. A.Hussain, Y.Wu, A.Mirmiran, O.Goloubeva, B.Bridges, H.Mannuel, C.Engstrom, N.Dawson, P.Amin, Y.Kwok. Long-term follow-up of a prospective trial of trimodality therapy of weekly pacitazel, radiation, and indrogen deprivation in high-risk prostate cancer with or without prior prostectomy. Int.J. Radiation Oncology Biol. Phys. 2012; 82(1): 167-74 (Data analysis, manuscript writing).

73. Neuner G, Mohiuddin MM, Walde NV, Goloubeva O, Yu CX, Regine WF. High-dose spatially fractionated GRID radiation therapy (SFGRT): a comparison of treatment outcomes with cerrobend vs. MLC SFGRT. Int J Radiat Oncol Biol Phys. 2012; 82(5): 1642-49 (Data analysis, manuscript writing).
74. Ma X, Kundu N, Collin PD, Goloubeva O, Fulton AM. Frondoside A inhibits breast cancer metastasis and antagonizes prostaglandin E receptors EP4 and EP2. Breast Cancer Res Treat. 2012; 132(3): 1001-8 (Data analysis).
75. Kundu N, Campbell P, Hampton B, Lin CY, Ma X, Ambulos N, Zhao XF, Goloubeva O, Holt D, Fulton AM. Antimetastatic activity isolated from Colocasia esculenta. Anticancer Drugs. 2012; 23(2): 200-11 (Data analysis, manuscript writing).
76. Zheng Y, Hawkins L, Goloubeva O, Goldberg E. Detection of lesions during capsule endoscopy: physician performance is disappointing. AM J Gastroenterol. 2012; 107(4):554-60 (Data analysis, manuscript writing).
77. Yovino S, Maidment BW 3rd, Herman JM, Pandya N, Goloubeva O, Wolfgang C, Schulick R, Laheru D, Hanna N, Alexander R, Regine WF. Analysis of Local Control in Patients Receiving IMRT for Resected Pancreatic Cancers. Int J Radiat Oncol Biol Phys. 2012; 83(3): 916-20 (Data analysis, manuscript writing).
78. Bhall K, Hwang BI, Dewi RE, Twaddel W, Goloubeva O, Wong LL, Biswal S, Girnun GD. Metformin prevents liver tumorigenesis by inhibiting pathways driving hepatic lipogenesis. Cancer Prev Res (Philla). 2012; 5(4): 544-52 (Data analysis, manuscript writing).
79. Ma X, Holt D, Kundu N, Reader J, Goloubeva O, Take Y, Fulton AM. A prostaglandin E (PGE) receptor EP4 antagonist protects natural killer cells from PGE2-mediated immunosuppression and inhibits breast cancer metastasis. Oncoimmunology. 2013; 2(1): e22647 (Data analysis, manuscript writing).
80. Gauri J. Sabnis; Olga G. Goloubeva; Armina A. Kazi, Preeti Shah; Angela H. Brodie. HDAC inhibitor entinostat restores responsiveness of letrozole resistant MCF-7Ca xenografts to AIs through modulation of Her-2. Molecular Cancer Therapeutics. 2013; 12(12): 2804-16 (Data analysis, manuscript writing).
81. Kazi AA, Gilani RA, Chumsri S, Sabnis G; Goloubeva O, Brodie AH. Nonhypoxic regulation and role of hypoxia-induced factor 1 in aromatase inhibitor resistant breast cancer. Breast Cancer Res. 2014; 16(1) (Data analysis, manuscript writing).
82. Kundu N, Ma X, Kotcel T, Goloubeva O, Tompson K, Martin S, Collin P, Fulton AM. Prostaglandin E receptor EP4 is a therapeutic target in breast cancer cells with stem-like properties. Breast Cancer Res. Treat. 2014; 143(1): 19-31 (Data analysis, manuscript writing).
83. Qi Cao, Jerome Hersl, Hongloan La, Mark Smith, Jason Jenkins, Olga Goloubeva, Vasken Dilsizian, Katherine Tkaczuk, Wengen Chen, Laundette Jones. A Pilot Study of FDG PET/CT Detects a Link Between Brown Adipose Tissue and Breast Cancer. BMC Cancer. 2014; 14:126 (Data analysis, manuscript writing).
84. Bao T, Goloubeva O, Pelser C, Porter N, Primrose J, Sadowska M, Lapidus R, Lao L, Dorsey S, Badros A. A pilot study of acupuncture in treating bortezomib-induced peripheral neuropathy in patients with multiple myeloma. Integr Cancer Ther. 2014; 13(5): 396-404 (Study design, data analysis, manuscript writing).
85. Zandberg DP, Rollins S, Goloubeva O, Morales RE, Tan M, Taylor R, Schumaker LM, Cullen KJ, Zimrin A, Ord R, Lubek JE, Suntharalingam M, Paradimitriou JC, Mann D, Strome SE, Edelman MJ. A phase I dose escalation trial of MAGE-A3- and HPV16-specific peptide immunomodulatory vaccines in patients with recurrent/metastatic (RM) squamous cell carcinoma of the head and neck (SCCHN). Cancer Immunol Immunother. 2014; Dec 24 (Data analysis, manuscript writing).
86. Bhatnagar V, Gilmore S, Goloubeva O, Pelser C, Medeiros M, Chumsri S, Tkaczuk K, Edelman M, Bao T. Chemotherapy dose reduction due to chemotherapy induced peripheral neuropathy in breast cancer patients receiving chemotherapy in the neoadjuvant or adjuvant setting: a single-center experience. Springerplus. 2014; Jul 16; 3:366 (Study design, data analysis, manuscript writing).
87. Bhatnagar V, Wu Y, Goloubeva OG, Ruehle KT, Milliron TE, Harris CG, Rapoport AP, Yanovich S, Sausville EA, Baer MR, Badros AZ. Disparities in black and white patients with multiple myeloma referred for autologous hematopoietic transplantation: A single center study. Cancer. 2015; April1; 121(7): 1064-70. (Data analysis, manuscript writing).
88. A.Boggs, M.Vitolo, R.Whipple, MO.Ioffe, K.Tuttle, O.Goloubeva, Y.Yining, G.Mills, and S.Martin. α-Tubulin Acetylation Elevated in Metastatic and Basal-like Breast Cancer Cells Promotes Microtentacles Formation, Adhesion, and Invasive Migration. Cancer Res. 2015; 75(1): 203-15 (Data analysis, manuscript writing).
89. Schech AJ, Shah P, Yu S, Sabnis GJ, Goloubeva O, Rosenblatt P, Kazi A, Chumsri S, Brodie A. Histone deacetylase inhibitor entinostat in combination with a retinoid downregulates HER2 and reduces the tumor initiating cell population in aromatase inhibitor-resistant breast cancer. Breast Cancer Res Treat. 2015; Aug; 152(3): 499-508. (Data analysis, manuscript writing).
90. Zandberg DP, Lie S, Goloubeva OG, Lisa Schumaker LM, Cullen KJ. Emergence of HPV16 positive oropharyngeal cancer in black patients over time: University of Maryland 1992-2007. Cancer Prev Res (Philla). 2015: 8(1): 12-9 (Data analysis, manuscript writing).
91. Taylor RJ, Saloura V, Jain A, Goloubeva O, Wong S, Kronsberg S, Madhavi N, Silipino L, de Souza JA, Seiwert TY, Vokes E, Villaflor VM, Cohen EE. Ex Vivo Antibody-Dependent Cellular Cytotoxicity Inducibility Predicts Efficacy of Cetuximab. Cancer Immunol Res. 2015: Mar 13. (Data analysis, manuscript writing).
92. Moran Choe, Jessica L. Brusgard, Sara Chumsri, Lekhana Bhandary, X. Frank ZhaoQ, Song Lu, Olga G. Goloubeva, Brian M. Polster, Gary M. Fiskum, Geoffrey D. Girnun, Myoung Sook Kim, and Antonino Passaniti. The RUNX2 Transcription Factor Negatively Regulates SIRT6 Expression to Alter Glucose Metabolism in Breast Cancer Cells. Journal of Cellular Biochemistry. 2015 Oct; 116(10): 2210-26. (Data analysis, manuscript writing).
93. Aaron P. Rapoport, Edward A. Stadtmauer, Gwendolyn K. Binder-Scholl, Olga Goloubeva, Dan T. Vogl, Simon Lacey, Ashraf Z. Badros, Alfred Garfall, Brendan Weiss, Jeffre Finklestein, Irina Kulikovskaya, Sanjoy K. Sinha, Shari Kronsberg, Minnal Gupta, Sarah Bond, Luca Melchiori, Joanna E. Brewer, Alan D. Bennett, Andrew B. Gerry, Nick J. Pumphrey, Daniel Williams, Helen K. Tayton-Martin, Lilliam Ribeiro, Tom Holdich, Saul Yanovich, Nancy Hardy, Jean Yared, Naseem Kerr, Sunita Philip, Sandra Westphal, Don L. Siegel, Bruce L. Levine, Bent K. Jakobsen, Michael Kalos, and Carl H. June. NY-ESO-1 specific engineered T-cells mediate sustained antigen-specific antitumor effects in myeloma. Nature Medicine. 2015 Aug; 21(8): 914-21. (Data analysis, manuscript writing).
94. Weinstock C, Campassi C, Goloubeva O, Wooten K, Kesmodel S, Bellevance E, Ioffe O, Fiegenberg S, Tkaczuk KH. Breast magnetic resonance imaging (MRI) surveillance in breast cancer survivors. Springerplus. 2015 Aug 28; 4: 459. (Data analysis, manuscript writing).
95. Schech AJ, Yu S, Goloubeva O, McLenithan J, Sabnis GJ. A nude mouse model of obesity to study the mechanisms of resistance to aromatase inhibitors. Endocr Relat Cancer. 2015; Aug; 22(4): 645-56. (Data analysis, manuscript writing).
96. Evans CF, Iacono AT, Sanchez PG, Goloubeva O, Kim J, Timofte I, Chema FN, Pham SM, Grifith BP, Rajagopal K. Venous Thromboembolic Complications of Lung Transplantation: A Contemporary Single Institution Review. Ann Thorac Surg. 2015 Dec; 100(6): 2033-9. (Data analysis, manuscript writing).
97. Onukwugna E, Petrelli N, Castro KM, Gardner JF, Jayasekera J, Goloubeva O, Tan MT, McNamara E, Zaren H, Asfeld T, Bearden J, Salner A, Krasna M, Das IP, Clauser SB. ReCAP: Impact of multidisplinary care on processes of cancer care: a multi-institutional study. J Oncol Pract. 2016 Feb; 12(2): 155-156.
98. Zandberg DP, Liu S, Goloubeva O, Ord R, Strome SE, Suntharalingam M, Taylor R, Morales RE, Wolf JS, Zimrin A, Schumaker LM, Cullen KJ. Orapharungeal cancer (OPC) drives racial outcome disparities in squamous cell carcinoma of the head and neck (HNSCC): Ten year experience at the University of Maryland Greenebaum Cancer Center (UMGCC). Head and Neck. 2016 Apr; 38(4): 564-72. (Data analysis, manuscript writing).
99. Dancy JG, Wadajkar AS, Schneider CS, Mauban JR, Goloubeva OG, Woodworth GF, Winkles JA, Kim AJ. Non-specific binding and steric hindrance thresholds for penetration of particulate drug carriers within tumor tissue. J Control Release. 2016 Jul 25; 238:139-148. (Data analysis, manuscript writing).
100. Kesmodel SB, Goloubeva OG, Rosenblatt PY, Heiss B, Bellavance EC, Chumsri S, Bao T, Thompson J, Nightingale G, Tait NS, Nichols EM, Feigenberg SJ, Tkaczuk KH. Patient-reported Adherence to Adjuvant Aromatase Inhibitor Therapy Using the Morisky Medication Adherence Scale: An Evaluation of Predictors. Am J Clin Oncol. 2016 Jun 17.
101. Kochel TJ, Goloubeva OG, Fulton AM. Upregulation of Cyclooxygenase-2/Prostaglandin E2 (COX-2/PGE2) Pathway Member Multiple Drug Resistance-Associated Protein 4 (MRP4) and Downregulation of Prostaglandin Transporter (PGT) and 15-Prostaglandin Dehydrogenase (15-PGDH) in Triple-Negative Breast Cancer. Breast Cancer (Auckl). 2016 May 25;10:61-70.
102. Jung S, Goloubeva O, Klifa C, LeBlanc ES, Snetselaar LG, Van Horn L, Dorgan JF. Dietary Fat Intake During Adolescence and Breast Density Among Young Women. Cancer Epidemiol Biomarkers Prev. 2016 Jun;25(6):918-26.
Publications in Engineering and Mathematics (1983-1993)

1. Lahtin Y.M., Goloubeva O.G., Danelia E.P (1983) The internal nitriding of Cr – Ti alloys, Journal of Mechanical Engineering, 5: 61-65.
2. Lahtin, Y.M., Kogan, Y. D., Goloubeva O.G. (1985) Modeling kinetics of Cr – Ti alloys, Proceedings of Academy Of Science, Metals, 1: 188-192.
3. Lahtin, Y.M., Goloubeva, O.G., Danelia, E.P. (1985) The nitriding behavior of Gromium and Cr – alloys at 1000-12000 C, Journal of Physical Metallurgy, 1: 2-5.
4. Danelia, E.P., Goloubeva, O.G. (1986) A study of the nitriding of Cromium alloys, University Bulletin, Moscow, MADI, 88-94.
5. Kogan, Y.D., Goloubeva, O.G. (1987) Theoretical Concepts Of Modern Methods Of Strengthening, Moscow, 88 p.
6. Vasilyeva, O.N., Goloubeva, O.G. (1993), Exercise book for problems in mathematics, Part I, Moscow, MADI, 80 p.
7. Vasilyeva, O.N., Goloubeva, O.G., (1993), Exercise book for problems in mathematics, Part II, Moscow, MADI, 85 p.
8. Goloubeva, O.G., (1993), Introduction to Programming in BASIC, Moscow, MADI, 38 p.
Professor, Olga Goloubeva, Ph.D., M.Sc.

16

