

CURRICULUM VITAE

Mark C. Scholz, MD

4676 Admiralty Way, Suite 101
Marina del Rey, CA 90292
T: 310 827 7707 | F: 310 574 4002
E: mark@prostateoncology.com
W: prostateoncology.com
pcri.org
markscholz.com
keytoprostatecancer.com

Licensure	Medical Board of California, 1984, G52827
Certifications	American Board of Internal Medicine, 1986 American Board of Medical Oncology, 1989
NPI	1588653943
DEA	AS2791552
Foreign Languages	Spanish

EDUCATION

Fellowship	Medical Oncology, 1986-1988 Chief Fellow, 1987-1988 LAC-USC Medical Center, Los Angeles
Residency	Internal Medicine, 1984-1986 LAC-USC Medical Center, Los Angeles
Internship	Internal Medicine, 1983-1984 LAC-USC Medical Center, Los Angeles
Medical School	Creighton University, 1983
College/University	Orange Coast College, 1973-1974 University of Southern California, 1974-1976 Occidental College, 1976-1978
High School	Corona del Mar, 1969-1973

PROFESSIONAL BACKGROUND

Administrative Responsibilities

Executive Director, Prostate Cancer Research Institute, Los Angeles, 2006 to present

Oncology Director, Daniel Freeman Medical Center, Marina del Rey, 1996-2001

Co-Founder and Past President, Prostate Cancer Research Institute, Los Angeles, 1996-1999

Oncology Director Medical Center of North Hollywood, 1993-1994

Oncology Director, Mullikin Medical Center, Cerritos, 1988-1990

Present Employment

Medical Director/President Prostate Oncology Specialists, Inc., Marina del Rey

Expert Oncology Witness:
Case Reviews: 85 cases
Depositions: 17 cases
Court Testimony: 7 cases

Society Memberships

American College of Physicians
American Medical Association
American Medical Society
American Society of Clinical Oncology
American Society of Therapeutic Radiology
American Urological Association, Affiliate
California Medical Society
European Association of Urology
Los Angeles County Medical Association

Hospital Affiliations

Marina del Rey Hospital, Marina del Rey
Saint John's Hospital, Santa Monica

Editorial Responsibilities

Consultant:
Cancer
Clinical Genitourinary Cancer
Journal of Clinical Oncology
Journal of Urology

Editor for *PCRI Insights* newsletter
Task Force for Androgen Independent PC

Content Contributor

Medical Writer, Prostate Cancer Expert Author March 2015- March 2018
prostatecancer.about.com / verywell.com

Speaker Bureau

Sanofi-Aventis: Jevtana
Cytogen Corporation
Dendreon Corporation: Provenge
Amgen Corporation: Xgeva
Pfizer (Medivation/Astellas): Xtandi
Jansenn: Zytiga, Erleada
Bayer HealthCare Pharmaceuticals: Xofigo

Editorial Board

Medivation: MDV3100
Bristol Meyers Squibb: Ipilimumab and Dasatinib
Johnson and Johnson: Abiraterone Acetate

Advisory Board

Amgen
Bayer HealthCare Pharmaceuticals
Bristol Meyers Squibb
Centocor Ortho Biotech
Dendreon
Jansenn
Pfizer (Medivation/Astellas)

Other Responsibilities

Steering Committee of the Bereavement Project at Concordia University
Steering Committee for Minority Involvement in Clinical Trials at USC

CLINICAL TRIALS

Principal Investigator

10TASQ10: A Phase III Randomized, Double-Blind, Placebo-Controlled Study of Tasquinimod in Men Metastatic Castrate Resistant Prostate Cancer.

212082PCR3001: An Open Label Study of Abiraterone Acetate in Subjects with Metastatic Castration-Resistant Prostate Cancer Who Have Progressed after Taxane-based Chemotherapy.

9785-CL-0401: A Multicenter, Single-arm, Open Label Treatment Protocol to Provide Expanded Access to MDV3100 and Monitor Its Safety in Patients With Progressive Castration-Resistant Prostate Cancer Previously Treated With Docetaxel-Based Chemotherapy.

ABT627: A Phase II/III Extension study to Evaluate the Safety and Tolerability of Atrasentan.

BMS184-043: A Randomized, Double-blind, Phase III Trial Comparing Ipilimumab vs. Placebo Following Radiotherapy in Subjects with Castration Resistant Prostate Cancer that Have Received Prior Treatment with Docetaxel.

CA184-043: A Randomized, Double-blind, Phase III Trial Comparing Ipilimumab vs. Placebo Following Radiotherapy in Subjects with Castration Resistant Prostate Cancer that Have Received Prior Treatment with Docetaxel.

CA184-095: A Randomized, Double-blind, Phase III Trial to Compare the Efficacy of Ipilimumab vs Placebo in Asymptomatic or Minimally Symptomatic Patients with Metastatic Chemotherapy-Naïve Castration Resistant Prostate Cancer.

CC-5013-PC-002: A Phase III Study to Evaluate the Efficacy and Safety of Docetaxel and Prednisone with or without Lenolidomide in Subjects with Castrate-Resistant Prostate Cancer.

COU-AA-301: A Phase III, Randomized, Double-blind, Placebo-controlled Study of Abiraterone Acetate (CB7630) Plus Prednisone in Patients with Metastatic Castration-Resistant Prostate Cancer Who Have Failed Docetaxel-Based Chemotherapy.

COU-AA-302: A Phase III, Randomized, Double-blind, Placebo-controlled study of Abiraterone Acetate (CB7630) Plus Prednisone in Asymptomatic or Mildly Symptomatic Patients with Metastatic Castration-Resistant Prostate Cancer.

CO39385: A Phase III, Multicenter, Randomized Study of Atezolizumab (Anti-PD-L1 Antibody) in Combination With Enzalutamide Versus Enzalutamide Alone in Patients With Metastatic Castration-Resistant Prostate Cancer After Failure of an Androgen Synthesis Inhibitor and Failure of, Ineligibility for, or Refusal of a Taxane Regimen.

CRILA: The Effect of Crila® Prostate Herb to Support Prostate Health. Crila®, a proprietary plant extract from Vietnam, appears to have properties that support the body's natural inflammatory response function. The purpose of this study is obtain more objective information about the effects of Crila® for men with urinary symptoms.

CRPC2: A Multinational Phase III, Randomized, Double-blind, Placebo-controlled Efficacy and Safety Study of Oral MDV3100 in Patients with Progressive Castration-Resistant Prostate Cancer Previously Treated with Docetaxel-Based Chemotherapy.

EN99-01: A Phase II Study to Determine the Effectiveness of Pecta-Sol in Prostate Cancer.

GU 115/16A-MC-CBBD: A Double-Blinded, Placebo-Controlled, Randomized Phase II Study of Enzalutamide With or Without the PI3 Kinase/mTOR Inhibitor LY3023414 in Men with Metastatic Castration Resistant Prostate Cancer.

GU12-159: A Randomized Phase II Study Evaluating OGX-427 in Patients with Metastatic Castrate-Resistant Prostate Cancer Who Have PSA Progression While Receiving Abiraterone.

MDV3100-09: A Multicenter Phase 2, Randomized, Double-Blind, Efficacy and Safety Study of Enzalutamide Versus Bicalutamide in Men With Prostate Cancer Who Have Failed Primary Androgen Deprivation Therapy.

OGX-011-11: A Randomized Phase III Comparing Standard First-Line Docetaxel/Prednisone to Docetaxel/Prednisone in Combination with Custirsen (OGX-011) in Men with Metastatic Castrate-Resistant Prostate Cancer.

OGX-011-12: A Randomized Phase 3 Study Comparing Cabazitaxel/Prednisone in Combination With Custirsen (OGX-011) to Cabazitaxel/Prednisone for Second-Line Chemotherapy in Men With Metastatic Castrate Resistant Prostate Cancer (AFFINITY).

ONC-MA-1004: A Prospective Observational Cohort Study of Patients with Castration-Resistant Prostate Cancer (CRPC) in the United States.

P10-3 PROCEED: A Registry of Sipuleucel-T Therapy in Men with Advanced Prostate Cancer.

P11-3: A Randomized, Open-label, Phase 2 Trial of Sipuleucel-T With Concurrent Versus Sequential Administration of Abiraterone Acetate Plus Prednisone in Men With Metastatic Castrate Resistant Prostate Cancer (mCRPC).

P11-4: Immune Monitoring Protocol in Men With Prostate Cancer Enrolled in a Clinical Trial of Sipuleucel-T.

P12-1: A Study to Evaluate Characteristics Predictive of a Positive Imaging Study for Distant Metastases in Patients With Castration-Resistant Prostate Cancer.

PROCEDE-1000: An Open Registry to Measure the Impact of Adding Genomic Testing (Prolaris®) on the Treatment Decision Following Biopsy in Newly Diagnosed Prostate Cancer Patients.

ROSSER 2015-4: Phase Ib Study Assessing Different Sequencing Regimens of Atezolizumab (Anti-PD-L1) and Sipuleucel-T in Patients Who Have Asymptomatic or Minimally Symptomatic Metastatic Castrate Resistant Prostate Cancer.

SUPII 2013: Phase 1 Study of Sipuleucel-T and Ipilimumab in Combination for Advanced Prostate Cancer.

SP005: A Randomized, Double Blind, Multicenter, Parallel-Group, Phase III Study to Evaluate Efficacy and Safety of DCVAC/PCa Versus Placebo in Men with Metastatic Castration Resistant Prostate Cancer Eligible for 1st Line Chemotherapy.

TAX-327: A Multicenter Phase III Randomized Trial Comparing Docetaxel Administered Either Weekly or Every Three Weeks in Combination with Prednisone Versus Mitoxantrone in Combination with Prednisone for Metastatic Hormone Refractory Prostate Cancer.

TOK-200-15: A Phase 3, Randomized, Open Label, Multicenter, Controlled Study of Galeterone Compared to Enzalutamide in Men Expressing Androgen Receptor Splice Variant-7 mRNA (AR-V7) Metastatic (M1) Castrate Resistant Prostate Cancer (CRPC).

XL184-306: A Phase III, Randomized, Double-blind, Controlled Trial of Cabzantinib (XL184) vs. Mitoxantrone Plus Prednisone in Men with Previously Treated Symptomatic Castration-resistant Prostate Cancer.

Sub-Investigator

CRITICAL-001: A Phase I/IIa Trial of Combined Cryotherapy and Intra-tumoral Immunotherapy with Autologous Immature Dendritic Cells (VCD2008) in Chemo-naïve Men with Prostatic Adenocarcinoma and Limited Metastases to Lymph Nodes and/or Bone.

PUBLISHED WORK

Books

Scholz, Mark, *Prostate Cancer Staging Guide*. Culver City: Prostate Cancer Research Institute, 2018. Paperback.

Scholz, Mark, *The Key to Prostate Cancer: 30 Experts Explain 15 Stages of Prostate Cancer*. Marina del Rey: Mark Scholz, 2018. Paperback.

Scholz, Mark, *The Key to Prostate Cancer: 30 Experts Explain 15 Stages of Prostate Cancer*. Marina del Rey: Mark Scholz, 2018. Electronic book.

Varona, V. *Nature's cancer-fighting foods: prevent and reverse the most common forms of cancer using the proven power of whole food and self-healing strategies*. Revised, updated and expanded edition, with a new introduction by Mark Scholz. New York: Penguin Group, 2014.

Scholz, Mark, MD and Ralph H. Blum, *Touche pas à ma prostate : Un guide essentiel pour faire face au cancer de la prostate*. Edited by Thierry Souccar. France: Broché, 2012. Paperback.

Scholz, Mark, MD and Ralph H. Blum. 2010. *Invasion of the Prostate Snatchers: No More Unnecessary Biopsies, Radical Treatment or Loss of Sexual Potency*. New York: Other Press. Electronic book. (Also available in print form). 2012.

Scholz, Mark, MD and Ralph H. Blum, *Invasion of the Prostate Snatchers: An Essential Guide to Managing Prostate Cancer for Patients and their Families*. New York: Other Press, 2011. Paperback.

Scholz, Mark, MD and Ralph H. Blum, *Invasion of the Prostate Snatchers: No More Unnecessary Biopsies, Radical Treatment or Loss of Sexual Potency*. New York: Other Press, 2010. Hardback.

Book Reviews

Diamond, Jed. "No more unnecessary biopsies, radical treatment or loss of sexual potency," review of *The Key to Prostate Cancer: 30 Experts Explain 15 Stages of Prostate Cancer*, by Mark Scholz. Good Men Project, July 28, 2018. <https://goodmenproject.com/featured-content/the-key-to-prostate-cancer-wcz/>.

Scholz, Mark. "Living with prostate cancer." Review of *The Key to Prostate Cancer: 30 Experts Explain 15 Stages of Prostate Cancer*, by Andy Winnegar *Santa Fe New Mexican*, (July 09, 2018).

Scholz, Mark. Review of *The Key to Prostate Cancer: 30 Experts Explain 15 Stages of Prostate Cancer*, *Publishers Weekly, Booklife* <https://booklife.com/project/the-key-to-prostate-cancer-30-experts-explain-15-stages-of-prostate-cancer-30640>

Scholz, Mark. "A Medical Oncologist Urges Men to Keep Their Prostates" Review of *The Key to Prostate Cancer: 30 Experts Explain 15 Stages of Prostate Cancer*, by Ronald Piana. *ASCO Post* (July 10, 2018): 72, 78.

Scholz, Mark. "The Key to Prostate Cancer, a Book Club Review with Mark Scholz" Review of *The Key to Prostate Cancer: 30 Experts Explain 15 Stages of Prostate Cancer*, by Charles Ryan, MD. www.urotoday.com audio (2018): 16:48 runtime.

Scholz, Mark. "A Rush to Operating Rooms That Alters Men's Lives." Review of *Invasion of the Prostate Snatchers: No More Unnecessary Biopsies, Radical Treatment or Loss of Sexual Potency*, by Dana Jennings, *NY Times, Well* (August 30, 2010).

Journal Articles, Abstracts and Posters

Scholz, M., "A germline microRNA-based biomarker signature of immune-associated toxicity to anti-PD1/PDL1 therapy." Abstract. ASCO-SITC Clinical Immuno-Oncology Symposium. (2019).

Scholz, M., "Cabozantinib Versus Mitoxantrone-Prednisone in Symptomatic Metastatic Castration-Resistant Prostate Cancer: A Randomized Phase 3 Trial With a Primary Pain Endpoint." *European Urology* 75, no. 6 (2018): 929-937. <https://doi.org/10.1016/j.eururo.2018.11.033>.

Scholz, M., "Experience with sipuleucel-T in metastatic castration-resistant prostate cancer (mCRPC) with visceral spread from PROCEED." Abstract and poster presented ASCO Genitourinary Cancers Symposium. (2018).

Scholz, M., "Concomitant characterization of androgen receptor (AR) and immune checkpoints (ICs) in cell-free (cf) DNA and RNA from patients with metastatic castration resistant prostate cancer (mCRPC)." Abstract and poster presented ASCO Genitourinary Cancers Symposium. (2018).

Scholz, M., "A microRNA-based signature predicting immune-related toxicity (iRAEs) to pembrolizumab in prostate cancer patients." (2018): 269-269.

Scholz, M., "Survival after sipuleucel-T (SIP-T) and low-dose ipilimumab (IPI) in men with metastatic, progressive, castrate-resistant prostate cancer (M-CRPC)." (2018): 368-368.

Scholz, M., "Pembrolizumab for recurrent or advanced prostate cancer." (2018): 250-250.

Scholz, M., "Cerebrovascular event (CVE) outcome and overall survival (OS) in patients (pts) treated with sipuleucel-T (sip-T) for metastatic castration-resistant prostate cancer (mCRPC): results from the PROCEED registry." (2018): e17018-e17018.

Scholz, M., "PACIFIC Trial: A Randomized Phase II Study of Apatorsen and Abiraterone (ABI) in Patients (Pts) with Metastatic Castrate-Resistant Prostate Cancer (mCRPC) Who Have Had PSA Progression While Receiving Abiraterone (ABI)." Abstract and poster presented ASCO Genitourinary Cancers Symposium. (2017).

Scholz, M., "Performance characteristics and relationship of PSA value/kinetics on carbon-11 acetate PET/CT imaging in biochemical relapse of prostate cancer." *American journal of nuclear medicine and molecular imaging* 7, no. 1 (2017): 1.

Scholz, M., "Phase I sipuleucel-T combined with escalating doses of ipilimumab (SIPIPI) in progressive M-CRPC." Abstract. ASCO 2017 Cancer Survivorship Symposium. (2017).

Scholz, M., "Phase I clinical trial of sipuleucel-T combined with escalating doses of ipilimumab in progressive metastatic castrate-resistant prostate cancer." *ImmunoTargets and therapy* 6 (2017): 11.

Scholz, M., "Phase I Clinical Trial of Sipuleucel-T Combined with Escalating Doses of Ipilimumab (SIPIPI) in Progressive Metastatic Castrate-Resistant Prostate Cancer." Abstract. 23rd Annual Prostate Cancer Foundation Scientific Retreat. (2016).

Scholz, M., "Phase I trial of sipuleucel-T combined with ipilimumab (SIPIPI) in progressive M-CRPC." Abstract and poster presented ASCO Gastrointestinal Cancers Symposium. (2016).

Scholz, M., "Y-90 resin in castrate-resistant prostate cancer with liver metastasis." Abstract. ASCO Gastrointestinal Cancers Symposium. (2016).

Scholz, M., "Phase I trial of sipuleucel-T combined with ipilimumab (SIPIPI) in progressive M-CRPC." Abstract. ASCO – Genitourinary Symposium (February 2016).

Scholz, M., "Sir-Spheres (SS) for prostate cancer (PC) metastatic to liver." Abstract. Genitourinary Cancers Symposium (2016).

Scholz, M., "Performance Characteristics and Influence of PSA Value/Kinetics on Carbon-11 Acetate PET/CT Imaging in Biochemical Relapse of Prostate Cancer." *International Prostate Cancer Update (IPCU)* (2016).

Scholz, M., "Real-world experience of therapeutic sequencing and time to first anticancer intervention (ACI) following sipuleucel-T (sip-T): initial data from the PROCEED registry." Abstract. ASCO-GU (2016)

Scholz, M., "Sipuleucel-T in combination with mini-dose ipilimumab for metastatic, castrate-resistant prostate cancer." ASCO (2015): e22104-e22104.

Scholz, M., "Safety of Enzalutamide in Patients with Castrate-Resistant Prostate Cancer Previously Treated with Docetaxel: Expanded Access in North America." Abstract. *Wiley Periodicals, Inc.* (2015).

Scholz, M., "Final analysis of COMET-2: Cabozantinib (Cabo) versus mitoxantrone/prednisone (MP) in metastatic castration-resistant prostate cancer (mCRPC) patients (pts) with moderate to severe pain who were previously treated with docetaxel (D) and abiraterone (A) and/or enzalutamide (E)." (2015): 141-141.

Scholz, M., "Cell cycle progression score and treatment decisions in prostate cancer: results from an ongoing registry."

Current medical research and opinion 30, no. 6 (2014): 1025-1031.

Scholz, M., "Effect of prior abiraterone (ABI) or enzalutamide (ENZ) on sipuleucel-T (sip-T) manufacture in PROCEED patients (pts)." (2014): 185-185.

Scholz, M., "Short-term Enzalutamide Treatment for the Potential Remission of Active Surveillance or Intermediate-risk Prostate Cancer: A Case Study, Review, and the Need for a Clinical Trial." *Dove Press Journal, Research and Reports in Urology* 2014:6 71-77 (2014).

Scholz, M., "The effect of cell cycle progression (CCP) score on treatment decisions in prostate cancer: Results of an ongoing registry trial." (2014): 277-277.

Scholz, M., "Safety results of the enzalutamide expanded access program in the U.S. and Canada for patients with metastatic castration-resistant prostate cancer (mCRPC) previously treated with docetaxel." Abstract. ASCO-GU (2014): 5051-5051.

Scholz, M., "Cell cycle progression (CCp) score significantly modifies treatment decisions in prostate cancer: Results of an ongoing registry trial." Abstract. ASCO-GU (2014).

Scholz, M., "Enzalutamide in men with prostate cancer resistant to docetaxel and abiraterone." (2014): 247-247.

Scholz, M., "Real-world experience with sipuleucel-T in patients (pts) with metastatic castration-resistant prostate cancer (mCRPC) who received prior docetaxel (D): Data from PROCEED." ASCO-GU (2013): 30-30.

Scholz, M., "Primary Androgen Deprivation (AD) Followed by Active Surveillance (AS) for Newly Diagnosed Prostate Cancer (PC): A Retrospective Study." *The Prostate* 73, no. 1 (2013): 83-88.

Scholz, M., "Comparative Analysis of Prostate-Specific Antigen Free Survival Outcomes for Patients with Low, Intermediate and High Risk Prostate Cancer Treatment by Radical Therapy. Results from the Prostate Cancer Results Study Group." *BJU* Vol. 109, Issue Supplement s1 February 2012).

Scholz, M., "Experience with sipuleucel-t (Sip-T) in a community oncology clinic: Initial 50 patients (pts)." Abstract. ASCO-GU (2012).

Scholz, M., "Comparative analysis of prostate-specific antigen free survival outcomes for patients with low, intermediate and high risk prostate cancer treatment by radical therapy." Results from the Prostate Cancer Results Study Group." *BJU international* 109 (2012): 22-29.

Scholz, M., "Primary Intermittent Androgen Deprivation as Initial Therapy for Men with Newly Diagnosed Prostate Cancer." *Clinical Genitourinary Cancer*, Vol. 9, No. 2 (2011): 89-94.

Scholz, M., "Abiraterone and Increased Survival in Metastatic Prostate Cancer." *New England Journal of Medicine* 364, no. 21 (2011): 1995-2005.

Scholz, M., "Active Surveillance after Induction with Testosterone Inactivating Pharmaceuticals (TIP): Ten Year Outcome." Abstract. *Active Surveillance Symposium* 10 (2007).

Scholz, M., "Prostate cancer-specific survival and clinical progression-free survival in men with prostate cancer treated intermittently with testosterone inactivating pharmaceuticals." *Urology* 70, no. 3 (2007): 506-510.

Scholz, M., "Outcomes of Treatment vs Observation of Localized Prostate Cancer in Elderly Men." *JAMA* 297 (2007):1651-1652. (Letter).

Scholz, M., "Pragmatic Recommendation and Directions for Future Work Base on a Meta-Analysis of 1653 Patients treated with Intermittent Hormone Therapy (IHT) for Adenocarcinoma of the Prostate." *Journal of Urology* 68 Supplement 3 (2006): 5A.

Scholz, M., "Intermittent Use of Testosterone Inactivating Pharmaceuticals Using Finasteride Prolongs the Time Off Period." *Journal of Urology* 175 (2006):1673.

Scholz, M., "Preventing and Treating the Side Effects of Testosterone Inactivating Pharmaceuticals in Men with Prostate Cancer." *Seminars in Preventative and Alternative Medicine* (2006).

Scholz, M., "Ultra-sensitive PSA Nadir on Testosterone-Inactivating-Pharmaceuticals Accurately Predicts Early Prostate Cancer Progression." Abstract. *Prostate Cancer Symposium* (2006):40.

Scholz, M., "Oral Bisphosphonates Fail to Prevent Bone Loss form Androgen Deprivation Therapy in Men with Prostate Cancer." Abstract. *Prostate Cancer Symposium* (2006):122.

Scholz, M., "Optimized Imaging in Prostate Cancer is Absent 95% of the Time at Diagnosis or PSA Recurrence." Abstract. *Prostate Cancer Symposium* (2006): 68.

Scholz, M., "Intermittent Use of Testosterone Inactivating Pharmaceuticals Using Finasteride Prolongs the Time-Off Period." *Journal of Urology* (2006): 175.

Scholz, M., "Intermittent Use of Testosterone-Inactivating-Pharmaceuticals using Finasteride during Testosterone-Recovery Prolongs the Time-Off-Period." Abstract. *Multidisciplinary Prostate Cancer Symposium* (2005): 153.

Scholz, M., "Long-Term Outcome for Men with Androgen Independent Prostate Cancer Treated with Ketoconazole and Hydrocortisone." *The Journal of Urology* 173, no. 6 (2005): 1947-1952.

Scholz, M., "Oral Bisphosphonates for the Prevention of Androgen Deprivation Therapy Associated Bone Loss." Abstract. *ASCO* (2004): 4749.

Scholz, M., "Extent of Disease on Bone Scan, Baseline Alkaline Phosphatase, and 80% Decline in PSA are the Best Indicators Predicting Long Term Survival in Men with Androgen Independent Prostate Cancer Treated with Ketoconazole and Hydrocortisone." Abstract. *Western AUA* (2003).

Scholz, M., "Calcitriol Restores Docetaxol Anticancer Activity in Men with Androgen Independent Prostate Cancer Who Previously Progressed on Docetaxol." Abstract. *Western AUA* (2003).

Scholz, M., "Modified Citrus Pectin Increases the Prostate-Specific Antigen Doubling Time in Men with Prostate Cancer: A Phase II Pilot Study" *Prostate Cancer and Prostatic Diseases* 6 (2003): 301-304.

Scholz, M., "Using Splines to Detect Changes in PSA Doubling Times." *The Prostate* 54, no. 2 (2003): 88-94.

Scholz, M., "Low-dose, single-agent weekly docetaxel (taxotere) is effective and well tolerated in elderly men with prostate cancer." *In Proc Am Soc Clin Oncol*, vol. 20, p. 173b. 2001.

Scholz, M., "Low-dose Single-Agent Weekly Taxotere is Effective and Well Tolerated in Elderly Men with Prostate Cancer." Abstract. *ASCO* (2001).

Scholz, M., "Low-Dose Single-Agent Weekly Docetaxel (Taxotere) is Effective and Well Tolerated in Elderly Men with Prostate Cancer." *Advances in Prostate Cancer* 5, no. 3 (2001).

Scholz, M., "RE: Failure to Achieve Castrate Levels of Testosterone During Luteinizing Hormone Releasing Hormone Agonist Therapy: The Case for Monitoring Serum Testosterone and a Treatment Decision Algorithm." Letter to the Editor, *Journal of Urology* 165 (2001): 1644-1645.

Scholz, M., "RE: Prostate Specific Antigen: A Decade of Discovery—What We Have Learned and Where we are Going." Letter to the Editor, *Journal of Urology* 163 (2000): 1259-1260.

Scholz, M., "Intermittent Androgen Deprivation in Prostate Cancer Patients: Factors Predictive of Prolonged Time off Therapy." *The Oncologist* 5, no. 1 (2000): 45-52.

- Scholz, M., "Comparison of Whole Body C-11 Acetate and FDG PET in Patients with Prostate Cancer." Abstract. *Nuclear Medicine* (1999).
- Scholz, M., "High-Dose Ketoconazole and Hydrocortisone for Hormone Refractory Prostate Cancer." Abstract. ASCO (1999).
- Scholz, M., "Intermittent Androgen Deprivation (IAD) with Finasteride (F) During Induction and Maintenance Permits Prolonged Time off IAD in Localized Prostate Cancer (LPC)." Presented by Dr. Scholz. *The Journal of Urology* (April 1999).
- Scholz, M., "Phase II Trial of Weekly Low-Dose Taxotere in the Treatment of Patients with Hormone Refractory Prostate Cancer." Abstract. ASCO (1999).
- Scholz, M., "A Phase II Trial of Taxotere and Emcyt for Metastatic Prostate Cancer." Abstract. ASCO (1999).
- Scholz, M., "Intermittent Androgen Deprivation (IAD) Therapy for Prostate Cancer: PSA Response on Cycle 1 Can Predict Response on Subsequent Cycles." ASCO (1999).
- Scholz, M., "Intermittent Androgen Deprivation (IAD) with Finasteride Given During the Induction and Maintenance Periods Results in Prolonged Time off IAD in Patients with Localize Prostate Cancer." ASCO (1999).
- Scholz, M., "RE: Recovery of Spontaneous Erectile Function After Nerve-Sparing Radical Retropubic Prostatectomy With and Without Early Intracavernous Injections of Alprostadil." Letter to the Editor, *Journal of Urology* 161 (1999): 1914-1915.
- Scholz, M., "A Phase II Trial of Taxotere (t)/Estramustine (e) Combination in P(pts) with Prostate Cancer (pc). Accepted for publication at ASCO (1998).
- Scholz, M., "Intermittent Hormone Blockade (IHB): Optimal Induction Duration and Predictive Factors for Prolonged time Off Hormone Blockade (HB)." Poster presented at the Xth International Congress on Hormonal Steroids (1998).
- Scholz, M., "The Androgen Deprivation Syndrome: the Incidence and Severity in Prostate Cancer Patients Receiving Hormone Blockade." Abstract. ASCO (1998).
- Scholz, M., "Combined Hormone Blockade (CHB) Induction and Finasteride Maintenance (FM) Permits Discontinuation of CHB for Prolonged Periods in Patients with Low-Volume (LV) Prostate Cancer (PC)." Abstract. *Xth International Congress on Hormonal Steroids* (1998).
- Scholz, M., "Computer Assisted, Tumor Volume-Based Decision Making in Expectant Management of Early Stage Prostate Cancer. Abstract. *AUA* (1997): 1480.
- Scholz, M., "Prolonged Non-Detectable PSA (NDPSA) in Patients (PTS) Receiving Combination Hormone Blockade (CHB) Allows for Discontinuation of Androgen Blockade." Abstract. *AUA* (1997): 1478.
- Scholz, M., "Intermittent Hormone Blockade (IHB) in Prostate Cancer (PC) Patients: Duration of Non-Detectable PSA (NDPSA) on Androgen Blockade Relates to Time Off Treatment." Abstract. *7th International Congress on Anti-Cancer Treatment*. (1997).
- Scholz, M., "Pre-therapy Prediction of the Duration of Post-Therapy Non Detectable PSA for Prostate Cancer Patients Considering Intermittent Combine Hormonal Blockade." Abstract. ASCO. (1997).
- Scholz, M., "Anemia Associated with Androgen Deprivation (AAAD) Due to Combination Hormone Blockade (CHB) Responds to Recombinant Human Erythropoietin (r hu-EPO)." Abstract. *AUA* (1997): 1483.
- Scholz, M., "Anemia Associated with Androgen Deprivation (AAAD) in Prostate Cancer (PC) Patients (PTS) Receiving Combination Hormone Blockade (CHB)." ASCO (1997): 16, 345a.

Scholz, M., "Time to Non-Detectable (TTND) PSA in Prostate Cancer (PC) Patients on Combination Hormone Blockade (CHB) Predicts Favorable Outcomes." ASCO (1997): 16, 345a.

Scholz, M., "Pre-Therapy Prediction of the Duration of Post-Therapy Non-Detectable PSA for Prostate Cancer Patients Considering Intermittent Combined Hormone Blockade by Use of Computerized Neural Net Modeling. Abstract. ASCO (1997).

Scholz, M., "Intermittent Hormone Blockade (IHB) in Prostate Cancer (PC) Patients (PTS): Duration of Non-Detectable PSA (NDPSA) on Androgen Blockade Relates to Time off Treatment. Abstract. 7th International Chemotherapy Congress (1997).

Scholz, M., "Anemia Associated with Androgen Deprivation (AAD) Due to Combination Hormone Blockade (CHB) Responds to Recombinant Human Erythropoietin (r hu-EPO)." Abstract. *Journal of Urology* (1997): 157, 232.

Scholz, M., "Anemia Associated with Androgen Deprivation (AAD) in Prostate Cancer (PC) Patients (PTS) Receiving Combination Hormone Blockade (CHB)." ASCO (1997).

Scholz, M., "Anemia Associated with Androgen Deprivation in Prostate Cancer (PC) Patients on Combination Hormone Blockade (CHB)." *AUA* (1997): 1481.

Scholz, M., "Anemia Associated with Androgen Deprivation in Patients with Prostate Cancer Receiving Combination Hormone Blockade." *British Journal of Urology* 8 (June 1997).

Scholz, M., "Time to Non-detectable (TTND) PSA in Prostate Cancer (PC) Patients on Combination Hormone Blockade (CHB) Predicts Favorable Outcomes." ASCO (1997).

Scholz, M., "Computer-Assisted, Tumor Volume-Based Decision Making in Expectant Management of Early Stage Prostate Cancer." Abstract. *AUA* (1997): 1480.

Scholz, M., "Phase I Study of TMCA." Abstract. *AACR*.

Scholz, M., "Prolonged Non-Detectable PSA (NDPSA) in Patients (PTS) Receiving Combination Hormone Blockade (CHB) Allows for Discontinuation of Androgen Blockade. Abstract. *AUA*. (1997): 1478.

Scholz, M., "Prolonged Non-Detectable PSA (NDPSA) in PC Patients Treated with Androgen Deprivation may allow for Discontinuation of Hormone Blockade." Poster presented at the International Symposium on Recent Advances in Diagnosis & Treatment of Prostate Cancer, Abstract (1995).

Scholz, M., "High Dose Intensity of Cisplatin and Etoposide in Adenocarcinoma of Unknown Primary." *Anticancer Research* 2 (1991): 1231.

Other Publications

Scholz, M., "What is the Best Treatment for PC?" *PAACT*, Summer 2019 (July 2019): 30-32.

Scholz, M., "10 Treatment Options for Prostate Cancer Patients" *Media Planet: Future of Personal Health*, 2018.
<http://www.futureofpersonalhealth.com/prevention-and-treatment/ten-treatment-options-for-prostate-cancer-patients>.

Scholz, M., "Genetic Testing and the Future of Prostate Cancer Treatment:" *Prostate Insights*, Vol. 20: No. 4 (Winter 2017).

Scholz, M., "Mid Year Appeal Letter." *PCRI Insights*, Vol. 17: No. 4 (November 2014).

Scholz, M., "Summary of the PCF Retreat." *PCRI Insights*, Vol. 17: No. 1 (February 2014).

Scholz, M., "The Effect of Radiation on the Immune System." *PCRI Insights*, Vol. 17: No. 1 (February 2014).

- Scholz, M., "Report from The Annual Meeting of Radiation Therapists." *PCRI Insights*, Vol. 16: no.4 (November 2013).
- Scholz, M., "So Many New Things in 2013 PCRI Conference." *PCRI Insights*, Vol. 16: no.4 (November 2013).
- Scholz, M., "Lunch with Ryan O'Neal and Duke Bahn, MD." *PCRI Insights*, Vol. 16: no. 3 (August 2013).
- Scholz, M., "New Studies Presented at the ASCO and AUA Annual Meetings." *PCRI Insights*, Vol. 16: no. 3 (August 2013).
- Scholz, M., "The Big Picture about Men's Health: It's not just about the prostate." *VitaJournal* (July 2013).
- Scholz, M., "The 2013 ASCO Genitourinary Conference in Review." *PCRI Insights*, Vol. 16: no. 2 (May 2013).
- Scholz, M., "Royal: The Fifth Shade of Blue." *PCRI Insights*, Vol. 15, no. 2 (May 2012).
- Scholz, M., "INDIGO: The Fourth Shade." *PCRI Insights*, Vol. 15, no. 1 (February 2012).
- Scholz, M., "Summary: 2012 Genitourinary Cancers Symposium." *PCRI Weekly*, Vol 1, Issue 8 (February 9, 2012).
- Scholz, M., "Unnecessary Scanning of Low-Risk Patients." *PCRI Weekly*, Vol. 1, Issue 7 (January 26, 2012).
- Scholz, M., "Temporary Seeds are Effective for Men in the "Teal" Shade." *PCRI Weekly*, Vol. 1, Issue 6 (January 19, 2012).
- Scholz, M., "Dying from Prostate Cancer: Less Risky Than You May Think." *PCRI Weekly*, Vol. 1, Issue 5 (January 12, 2012).
- Scholz, M., "Testosterone Flare: Is it a Concern?" *PCRI Weekly*, Vol. 1, Issue 4 (January 5, 2012).
- Scholz, M., "With Radiation, Prostate Size Matters; Urinary Retention After Seed Implants Depends on Several Factors." *PCRI Weekly* Vol. 1, Issue 3 (December 22, 2011).
- Scholz, M., "Denosumab Prevents Bone Metastasis." *PCRI Weekly*, Vol. 1, Issue 2 (December 15, 2011).
- Scholz, M., "How Much Hormone Blockade is Best?" *PCRI Weekly* Vol. 1, Issue 1 (December 8, 2011).
- Scholz, M., "What's Your Shade?" *PCRI Insights* Vol 14: no. 4 (November 2011).
- Scholz, M., "Cabozantinib (XL184)." *PCRI Insights* Vol. 14, no. 2 (May 2011).
- Scholz, M., "Urological Society Meeting Abstracts May, 2011." *PCRI Insights* Vol. 14, no. 2 (May 2011).
- Scholz, M., "Testosterone Inactivating Pharmaceuticals." *PCRI Insights* Vol. 13, no. 4 (November 2010).
- Scholz, M., "Prostate Surgery can Lead to Impotency." *TopNews* (August 9, 2010). (accessed June 23, 2011).
- Scholz, M., "Conference Highlights 2007/2008 from The ASCO Genitourinary Cancers Symposium, the Prostate Cancer Foundation Scientific Retreat, and the Upcoming American Urological Association Meeting *PCRI Insights*." Vol. 11, no. 2 (May 2008)
- Scholz, M., Bahn, D., and R. Lam. "Active Surveillance with High Resolution Color-Doppler Transrectal Ultrasound Monitoring: Is it Foolproof?" *PCRI Insights* 10, no. 1 (February 2007).
- Scholz, M., Blum, R., "Can Diet Really Impact Prostate Cancer?" *PCRI Insights* Vol. 10, no. 1 (February 2007).
- Scholz, M., "Preventing Prostate Cancer through Diet." *Healthy Aging* (July/August 2006).

Scholz, M., Lam, R., Guess, B., and R. Blum. "When Should You Start Treatment with Ketoconazole?" *PAACT* 21, no. 4 (December 2005).

Scholz, M., Blum, R., "Who is Really at Risk for What?" *PCRI Insights* Vol. 8, no. 2 (May 2005).

Scholz, M., Blum, R., "Laboratory Tests Defined." *PCRI Insights* Vol. 8, no. 2 (May 2005).

Scholz, M. "Clear Controversy: Prostate Cancer: The (not so) Simple Facts." *My Family Doctor* (Winter 2005).

Scholz, M., "The Way to Find the Best Available Treatment for Your PC: Advice for Men Newly Diagnosed with Prostate Cancer." *PCRI Insights* 7, no. 3 (August 2004).

Scholz, M., "Newly Diagnosed Prostate Cancer: Evaluating the Option – Part 3 of 3." *PCRI Insights* Vol. 7, no. 1 (February 2004).

Scholz, M., "Newly Diagnosed Prostate Cancer: Evaluating the Options – Part 2 of 3." *PCRI Insights* Vol. 6, no. 3 (August 2003).

Scholz, M., "Newly Diagnosed Prostate Cancer: Evaluating the Options – Part 1 of 3." *PCRI Insights* Vol. 6, no. 1 (February 2003).

Scholz, M., Lam, R., and B. Guess. "Anti-androgen Monotherapy for Prostate Cancer." *PAACT* 18, no. 2. (June 2002).

Scholz, M. "New Approaches to Prostate Cancer Treatment." *Prostate Cancer Battle: It's Strictly Your Decision Olympian Blazes Trail to Solution*. 1st Books Library, (March 2002).

Scholz, M. "Early Hormone Blockade for Men Suitable for Local Therapy." *Prostate Cancer Battle: It's Strictly Your Decision*. 1st Books Library, (March 2002).

Conferences

Prostate Cancer Research Institute, National Conference, Los Angeles, CA , Moderator, 2019

Prostate Cancer Research Institute, 2019 Mid-Year Update, Los Angeles, CA, Speaker, 2019

Prostate Cancer Research Institute, National Conference, Los Angeles, CA , Speaker, 2018

Prostate Cancer Research Institute, 2018 Mid-Year Update, Los Angeles, CA, Speaker, 2018

Prostate Cancer Research Institute, National Conference, Speaker, Los Angeles, CA , 2017

Prostate Cancer Support Association of New Mexico, Fall Conference, Albuquerque, NM, Speaker, 2017

Prostate Cancer Research Institute, 2017 Mid-Year Update, Marina del Rey, CA Speaker, 2017

Prostate Cancer Research Institute, National Conference, Los Angeles, CA, Speaker, 2016

Prostate Cancer Research Institute, 2016 Mid-Year Update, Los Angeles, CA, Speaker, 2016

Prostate Cancer Research Institute, National Conference, Los Angeles, CA, Speaker, 2015

Prostate Cancer Support Association of New Mexico, Fall Conference, Albuquerque, NM, Speaker, 2015

Prostate Cancer Research Institute, 2015 Mid-Year Update, Los Angeles, CA, Speaker, 2015

Prostate Cancer Research Institute, National Conference, Los Angeles, CA, Speaker, 2014

Prostate Cancer Research Institute, National Conference, Los Angeles, CA, Speaker, 2013

Prostate Cancer Research Institute, National Conference, Los Angeles, CA, Speaker, 2012

Image-Guided Diagnosis and Treatment Symposium, Introductory Speaker, March 27, 2011

Prostate Cancer Research Institute, National Conference, Los Angeles, CA, Speaker, 2011

Prostate Cancer Foundation of Australia, Speaker, Los Angeles, CA, 2010

Prostate Cancer Research Institute, National Conference, Moderator, Los Angeles, CA, 2007-2018

Prostate Cancer Research Institute, Regional Conference, Moderator, Los Angeles, CA, 2002, 2004

CME Lectures

Prostate Cancer Update: Diagnosis and Treatment, July 2019
Treating Relapsed Disease without Hormonal Therapy, September 2008
Update on Prostate Cancer for Radiation Therapists, June 2008
Taxotere for Prostate Cancer, Los Angeles, Ca., March 2008
Staging for Prostate Cancer, Los Angeles, Ca., September 2007
Treating Testosterone Independent Prostate Cancer, Los Angeles, CA, October 2006
PSA Nadir Predicts Prostate Cancer Progression, San Diego, CA, March 2006
Ketoconazole for Treating Prostate Cancer, Washington DC, June 2005
Management of Bone Integrity, Washington DC, June 2005
Newly Diagnosed Prostate Cancer, Los Angeles, CA, November 2004
Adjuvant Hormone Blockade with Radiation, Universal City, CA, January 2004
Relapsed Prostate Cancer, Universal City, CA, January 2004
Hormone Blockade for Prostate Cancer, Burbank, CA, September 2003
Chemotherapy for Prostate Cancer, Burbank, CA, September 2003
Androgen Insensitive Prostate Cancer, Hilo, HI, November 2002
PCRI Conference Moderator, Los Angeles, CA, October 2002
Treatment of Hormone Resistance, Whittier, CA, September 2002
Hormone Blockade for Early PC, Los Angeles, CA, April 2001
PSA Nadir After Hormone Blockade, Vancouver, Canada, March 2001
Hormone Blockade Update, LA Radiological Society, CA, January 2000
Intermittent Hormone Blockade, Long Beach Convention Center, CA, July 1999
Proscar & Intermittent Hormone Blockade, AUA Podium presentation, May 1999
Newly Diagnosed Prostate Cancer, Daniel Freeman Marina del Rey, CA, October 1998
Staging Prostate Cancer, Daniel Freeman Marina del Rey, CA, May 1998
Prostate Cancer Overview, Daniel Freeman Marina del Rey, CA, November 1997
Early Hormonal Therapy, Santa Monica-UCLA Medical Center, Los Angeles, CA, October 1997
Prostate Cancer Screening, Daniel Freeman Hospital, Marina del Rey, CA, July 1997
Prostate Cancer Update, St. Joseph's Hospital Burbank, CA, March 1997
Breast Cancer Update Sherman Oaks Hospital Sherman Oaks, CA, January 1993

Community Lectures

Five Stages of Prostate Cancer, San Antonio, TX, November 2019
Men's Health and Prostate Cancer, Maui, HI, October 2019
Five Stages of Prostate Cancer, Salt Lake City, UT, May 2019
Five Stages of Prostate Cancer, Colorado Springs, CO, April 2019
Five Stages of Prostate Cancer, Seattle, WA, February 2019
Five Stages of Prostate Cancer, Westlake Village, CA, January 2019
Five Stages of Prostate Cancer, Phoenix, AZ, January 2019
Five Stages of Prostate Cancer, Riverside, CA, January 2019
Five Stages of Prostate Cancer, Pasadena, CA, December 2018
Men's Health, Newport Beach, CA, November 2018
Five Stages of Prostate Cancer, Honolulu, HI, October 2018
Five Stages of Prostate Cancer, Los Angeles, CA, July 2018
Five Stages of Prostate Cancer, Redondo Beach, CA, July 2018
Five Stages of Prostate Cancer, Fullerton, CA, April 2018
Five Stages of Prostate Cancer, Mountain View, CA, November 2017
Prostate Cancer Diagnosis & Treatment, Los Angeles, CA, June 2016

Immunotherapy for Prostate Cancer, Redondo Beach, CA, November 2015
The Five Shades of Blue for Prostate Cancer, Long Beach, CA, July 2015
Men's Health Talk: What You Need to Know, Huntington Beach, CA, February 2015
Men's Health & Prostate Cancer, Lake Forest, CA, November 2014
Treating PSA-Relapsed Disease, Redondo Beach, CA, November 2014
Determining Disease Stage, Albuquerque, NM, November 2014
Men's Health & Prostate Cancer, Los Angeles, CA, October 2014
Treating PSA-Relapse Disease, Long Beach, Los Angeles, CA, July 2014
No More Unnecessary Biopsies, Radical Treatment, of Loss of Sexual Potency: A Men's Health Discussion, Long Beach, CA, June 2014
Immunotherapy for the Treatment of Advanced Prostate Cancer, Honolulu, HI, March 2014
Best Way to Utilize the Many New Medications Available for Prostate Cancer, CA, September 2013
Breakthrough in MRI Diagnosis and Treatment of Prostate Cancer Moderator, May 2013
Newly Diagnosed, Fullerton, CA, June 2012
What You Need to Know About Prostate Cancer, Westlake Village, CA, August 2012
Caring for Your Bones When You Have Cancer, Santa Monica, CA, March 2011
Staging and Treatment of Newly Diagnosed Prostate Cancer, Fullerton, CA, October 2010
Treating Advanced Prostate Cancer, Orange County, CA, October 2010
Staging Prostate Cancer, Fullerton, CA, February 2009
Medical and Dietary Treatment of Prostate Cancer, Pasadena, CA, October 2008
Active Surveillance for Prostate Cancer, Westlake, CA, September 2008
Prostate Cancer Update, Phoenix, AZ, March 2008
Prostate Cancer Roundtable, Las Vegas, NV, November 2007
Active Surveillance for Prostate Cancer, Fullerton, CA, August 2007
Taxotere Prolongs Life, Los Angeles, CA, April 2007
Systemic Therapy for Prostate Cancer, Beverly Hills, CA, March 2007
Chemotherapy Variation for Prostate Cancer, Reston, VA, October 2006
How Hormone Blockade is Effective Treatment in the Treatment of Prostate Cancer, Reston, VA, October 2006
Triple Hormone Blockade with Proscar, Reston, VA, October 2006
Prostate Cancer, August 2006
Prostate Cancer Update, Santa Monica, CA, June 2006
Clinical use of Finasteride to Prolong the Time-off Period, Vancouver, Canada, March 2006
A New Perspective: Look Before You Leap, Fullerton, CA, February 2006
Testosterone Independent Prostate Cancer, Marina del Rey, CA, January 2006
PSA Relapse after Surgery or Radiation, Honolulu, HI, November 2005
My Prostate Cancer is Back. What Now? Las Vegas, NV, October 2005
Don't Let Prostate Cancer Ruin Your Life, El Segundo, CA, September 2005
Primary Androgen Deprivation, Los Alamos, NM, April 2005
Cancer de Prostata Recien Diagnosticada, November 2004
Newly Diagnosed Prostate Cancer, Lancaster, CA, May 2004
Taxotere for Prostate Cancer, Bakersfield, CA, April 2004
Recurrent Cancer after Radiation, San Jose, CA, February 2004
Treating Relapsed Prostate Cancer, Fullerton, CA, January 2004
Treatment of Rising PSA, Las Vegas, NV, November 2003
Recurrent Prostate Cancer, Maui, HI, November 2003
Relapsed Prostate Cancer, San Diego, CA, October 2003
Prostate Cancer Overview, Irvine, CA, August 2003
Androgen Independent Prostate Cancer, Marina del Rey, CA, May 2003
Treatment of Hormone Resistance, Phoenix, AZ, March 2003

Hormone Blockade Side-effects, Bakersfield, CA, March 2002
Prostate Cancer Staging, Las Vegas, NV, January 2002
Watchful Waiting for Prostate Cancer, Ventura, CA, September 2001
Treatment for Hormone Resistant Prostate Cancer, Oxnard, CA, June 2001
Predictors of Hormone Resistance, Marina del Rey, CA, March 2001
Hormone Blockade for Early Stage Prostate Cancer, Bakersfield, CA, December 2000
Hormone Blockade, How Long Does it Last? Phoenix, AZ, November 2000
Prostate Cancer Overview, Santa Monica, CA, October 2000
Early Stage Prostate Cancer, Marina del Rey, CA, September 2000
Hormone Resistant Prostate Cancer, Riverside, CA, June 2000
Newly Diagnosed Prostate Cancer, Palm Springs, CA, April 2000
New Approaches to Prostate Cancer, Marina del Rey, CA, March 2000
Treatment of Early Stage Prostate Cancer, Santa Monica, CA, March 2000
Criteria for Intermittent Hormone Blockade, San Diego, CA, December 1999
PSA Relapse after Surgery or Radiation, Bakersfield, CA, October 1999
New Developments in Prostate Cancer, Hacienda Heights, CA, May 1999
Nutrition and Prostate Cancer, Long Beach, CA, April 1999
The Androgen Deprivation Syndrome, Laguna Beach, CA, February 1999
Prostate Cancer Overview, Inglewood, CA, November 1998
Prostate Cancer Staging, Daniel Freeman Marina Hospital, CA, September 1998
Alternative Medicine Approaches, Marina del Rey, CA, May 1998
Hormone Blockade for Early Stage Prostate Cancer, Redondo Beach, CA, May 1998
Chemotherapy for Prostate Cancer, Riverside Medical Foundation, CA, October 1997
The Influence of Grief on Health the Lutheran Equipping Conference, September 1997
Adjuvant Chemotherapy, Long Beach Memorial Hospital, CA, August 1997
Intermittent Hormone Blockade, Brotman Hospital, Culver City, CA, June 1997
Prostate Cancer Prevention, Monarch Beach, CA, June 1997
Prostate Cancer Treatment Options, Santa Monica Hospital, Ca., May 1997
Hormone Blockade, Cottage Hospital, Santa Barbara, Ca., April 1997
Advanced Hormone Therapy, Loma Linda Hospital, Loma Linda, CA, April 1997
Neoadjuvant Hormone Blockade, Bakersfield Medical Center, CA, November 1996
Early Hormone Therapy, Prostate Support Group, Fullerton, CA, June 1996
Cancer Overview, Brotman Wellness Center, Culver City, CA, May 1996
Treatment With Proscar, San Diego Support Group, San Diego, CA, January 1996
Prostate Cancer Treatment Options, Glantz Auditorium, Culver City, CA, May 1995
Therapy for Stage D2 Prostate Cancer, Culver City, CA, October 1995
Treatment of Melanoma Medical, Center of North Hollywood, CA, October 1993
Nutrition and Cancer Medical, Center of North Hollywood, CA, March 1993

Educational DVDs

Scholz, Mark, "PCRI 2018 Mid-Year Update", DVD. Prostate Cancer Research Institute, Los Angeles, CA: PCRI, 2018.

Scholz, Mark, "PCRI Conference 2017", DVD. Prostate Cancer Research Institute, Los Angeles, CA: PCRI, 2017.

Scholz, Mark, "PCRI 2017 Mid-Year Update", DVD. Prostate Cancer Research Institute, Marina del Rey, CA: PCRI, 2017.

Scholz, Mark, "PCRI Conference 2016", DVD. Prostate Cancer Research Institute, Los Angeles, CA: PCRI, 2016.

Scholz, Mark, "PCRI 2016 Mid-Year Update", DVD. Prostate Cancer Research Institute, Los Angeles, CA: PCRI, 2016.

Scholz, Mark, "PCRI Conference 2015", DVD. Prostate Cancer Research Institute, Los Angeles, CA: PCRI, 2015.

Scholz, Mark, "PCRI 2015 Mid-Year Update", DVD. Prostate Cancer Research Institute, Los Angeles, CA: PCRI, 2015.

Scholz, Mark, "PCRI Conference 2014", DVD. Prostate Cancer Research Institute, Los Angeles, CA: PCRI, 2014.

Scholz, Mark, Blum, Ralph. "Invasion of the Prostate Snatchers: Doctor Meets Patient", *Prostate Oncology Specialists, Inc.*, DVD. Los Angeles, CA: Prostate Oncology Specialists, 2014.

Scholz, Mark, Blum, Ralph. "Invasion of the Prostate Snatchers: Know Your Options", *Prostate Oncology Specialists, Inc.*, DVD. Los Angeles, CA: Prostate Oncology Specialists, 2014.

Scholz, Mark, Blum, Ralph. "Invasion of the Prostate Snatchers: Ralph's Story", *Prostate Oncology Specialists, Inc.*, DVD. Los Angeles, CA: Prostate Oncology Specialists, 2014.

Scholz, Mark, "PCRI Conference 2013", DVD. Prostate Cancer Research Institute, Los Angeles, CA: PCRI, 2013.

Scholz, Mark, "PCRI Conference 2012", DVD. Prostate Cancer Research Institute, Los Angeles, CA: PCRI, 2012.

Scholz, Mark, "The Patients' Guide to Active Surveillance for Prostate Cancer", *Medical Instructional Media*, DVD. Los Angeles, CA: Medical Instructional Media, 2011.

Scholz, Mark, "PCRI Conference 2011", DVD. Prostate Cancer Research Institute, Los Angeles, CA: PCRI, 2011.

Scholz, Mark, "PCRI Conference 2010", DVD. Prostate Cancer Research Institute, Los Angeles, CA: PCRI, 2010.

Scholz, Mark, Richard Lam, and Melody Mendenhall. "My Doc Personalized Patient Information", *Novartis Oncology*, DVD. Marina del Rey, CA: Novartis, 2009.

Scholz, Mark, "PCRI Conference 2009", DVD. Prostate Cancer Research Institute, Los Angeles, CA: PCRI, 2009.

Scholz, Mark, "PCRI Conference 2008", DVD. Prostate Cancer Research Institute, Los Angeles, CA: PCRI, 2008.

Scholz, Mark, "PCRI Conference 2007", DVD. Prostate Cancer Research Institute, Los Angeles, CA: PCRI, 2007.

Harold Apter, *A New Perspective for Early Stage Disease: Look Before you Leap*, videotape of lecture by Mark Scholz, MD presented at meetings of the Prostate Cancer Support Group, Marina del Rey, CA January 19, 2006.

Harold Apter, *Testosterone Independent Prostate Cancer*, videotape of lecture by Mark Scholz, MD presented at meetings of the Prostate Cancer Support Group, Marina del Rey, CA January 19, 2006.

Educational Booklets and Brochures

Prostate Cancer Research Institute, *3Tesla Multiparametric MRI (MP-MRI)*, Winter 2015

Prostate Oncology Specialists, Inc., *The Vitamin List*, Summer 2014

Prostate Oncology Specialists, Inc., *Shades of Blue*, Summer 2014

Prostate Oncology Specialists, Inc., *Introduction for the Newly Diagnosed*, Summer 2014

Prostate Oncology Specialists, Inc., *Standard Labs for the Annual Health Exam*, Summer 2014

Prostate Oncology Specialists, Inc., *Surgery vs. Radiation*, Summer 2014

Prostate Oncology Specialists, Inc., *Not a Urologist*, Summer 2014

Prostate Oncology Specialists, Inc., *Introduction to Hormone Therapy*, Summer 2014

Prostate Oncology Specialists, Inc., *Imaging Solves the PSA Controversy*, Summer 2014

Prostate Oncology Specialists, Inc., *Introduction to the PSA Controversy*, Summer 2014

Prostate Oncology Specialists, Inc., *Selecting Treatment for Prostate Cancer*, Summer 2014

Prostate Oncology Specialists, Inc., *Risk of Random Biopsy*, Summer 2014

Prostate Oncology Specialists, Inc., *Multiparametric MRI*, Summer 2014

Prostate Oncology Specialists, Inc., *Imaging Compared with Random Biopsy*, Summer 2014
Prostate Oncology Specialists, Inc., *Imaging with Color Doppler Ultrasound*, Summer 2014
Prostate Oncology Specialists, Inc., *Why Consult a Medical Oncologist*, Winter 2011
Prostate Oncology Specialists, Inc., *The Doctor You Choose will Make a Difference*, Summer 2005.
Prostate Cancer Research Institute, *What's your Type?*
Prostate Oncology Specialists, Inc., *Adjuvant Testosterone Inactivating Pharmaceuticals*
Prostate Oncology Specialists, Inc., *Avodart or Proscar for the Treatment of Prostate Cancer*
Prostate Oncology Specialists, Inc., *Anti-androgen Monotherapy*
Prostate Oncology Specialists, Inc., *Bisphosphonates: Preventing Cancer Spread to the Bones*
Prostate Oncology Specialists, Inc., *Family History of Prostate Cancer*
Prostate Oncology Specialists, Inc., *How Prostate Cancer Can Extend Your Life*
Prostate Oncology Specialists, Inc., *Introduction to Testosterone Inactivating Pharmaceuticals*
Prostate Oncology Specialists, Inc., *Introduction to the Treatments for Newly-Diagnosed Prostate Cancer*
Prostate Oncology Specialists, Inc., *Osteoporosis*
Prostate Oncology Specialists, Inc., *Preventing the Side Effects of Testosterone Inactivation Pharmaceuticals*
Prostate Oncology Specialists, Inc., *Surgery vs. Seeds vs. IMRT*
Prostate Oncology Specialists, Inc., *Taxotere*
Prostate Oncology Specialists, Inc., *The Best Treatment for Prostate Cancer*
Prostate Oncology Specialists, Inc., *The PSA Blood Test for Diagnosing Prostate Cancer: Arguments Pro and Con*
Prostate Oncology Specialists, Inc., *Newly Diagnosed Prostate Cancer: Evaluating the Options Part I*
Prostate Oncology Specialists, Inc., *Newly Diagnosed Prostate Cancer: Evaluating the Options Part II*
Prostate Oncology Specialists, Inc., *Newly Diagnosed Prostate Cancer: Evaluating the Options Part III*
Prostate Oncology Specialists, Inc., *Adjuvant Testosterone Inactivating Pharmaceuticals*
Prostate Oncology Specialists, Inc., *So You Have an Elevated PSA*
Prostate Oncology Specialists, Inc., *Recently Diagnosed Prostate Cancer*
Prostate Oncology Specialists, Inc., *Explanation of Laboratory Tests*
Prostate Oncology Specialists, Inc., *TIP for Early Stage Disease*
Prostate Oncology Specialists, Inc., *The Best Treatment for Prostate Cancer*
Prostate Oncology Specialists, Inc., *Hormone Blockade for Early Stage Prostate Cancer*

MEDIA INTERVIEWS

Television and Videos

Scholz, Mark C. "Introduction to Advanced Prostate Cancer (Royal Stage) | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, July 2, 2019, YouTube video, 6:10 <https://youtu.be/5p2kK9Stdal>

Scholz, Mark C. "HIFU and Prostate Cancer: What You Need to Know." Produced by Peter Scholz. Prostate Cancer Research Institute, June 28, 2019, YouTube video, 2:55 <https://youtu.be/w1CU4WdZOLA>

Scholz, Mark C. "PCRI Men's Health Webinar." Produced by Peter Scholz. Prostate Cancer Research Institute, July 2, 2019, YouTube video, Live, 34:56 <https://youtu.be/LSm8DRagGpw>

Scholz, Mark C. "3T MRI vs 1.5T MRI - What is the difference?" Produced by Peter Scholz. Prostate Cancer Research Institute, June 26, 2019, YouTube video, 2:55 <https://youtu.be/IF1qrdOHBps>

Scholz, Mark C. "Fatigue and Hormone Therapy." Produced by Peter Scholz. Prostate Cancer Research Institute, June 24, 2019, YouTube video, 7:00 https://youtu.be/_xELWgutrdE

Scholz, Mark C. "Managing Side Effects of Chemotherapy | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, June 21, 2019, YouTube video, 9:48 https://youtu.be/DSqQZhMG_TY

Scholz, Mark C. "Unorthodox Treatments for Recurrent Prostate Cancer (Indigo Stage) | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, June 19, 2019, YouTube video, 7:03 <https://youtu.be/s3EiCYXhZt4>

Scholz, Mark C. "How do Provenge or Xofigo Prolong Life When They Don't Drop PSA?" Produced by Peter Scholz. Prostate Cancer Research Institute, June 17, 2019, YouTube video, 3:09 <https://youtu.be/irfLYhB4P68>

Scholz, Mark C. "PSA Relapse after Surgery or Radiation | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, June 14, 2019, YouTube video, 7:51 https://youtu.be/9CP_A77eJo0

Scholz, Mark C. "Local Relapse after Surgery or Radiation for Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, June 12, 2019, YouTube video, 7:54 <https://youtu.be/e0dMDRqpTHE>

Scholz, Mark C. "Prostate Cancer Recurrence in Pelvic Lymph Nodes (High-Indigo Stage) | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, June 11, 2019, YouTube video, 7:48 <https://youtu.be/J0s4tWKc2b8>

Scholz, Mark C. "Life Expectancy with Prostate Cancer Diagnosis." Produced by Peter Scholz. Prostate Cancer Research Institute, June 6, 2019, YouTube video, 3:24 <https://youtu.be/eTN2vXpSHd8>

Scholz, Mark C. "Surgery after Radiation Therapy for Prostate Cancer?" Produced by Peter Scholz. Prostate Cancer Research Institute, May 29, 2019, YouTube video, 2:13 <https://youtu.be/XeCfJ885PvE>

Scholz, Mark C. "Radiation for Relapsed Prostate Cancer (Indigo Stage) | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, May 29, 2019, YouTube video, 10:02 <https://youtu.be/QynTM5LJsc0>

Scholz, Mark C. "Active Surveillance vs. Watchful Waiting." Produced by Peter Scholz. Prostate Cancer Research Institute, May 22, 2019, YouTube video, 2:42 <https://youtu.be/VVrraYekX6g>

Scholz, Mark C. "Overview of Relapsed Prostate Cancer (Indigo Stage) | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, May 22, 2019, YouTube video, 6:43 <https://youtu.be/kEhPMmHX3is>

Scholz, Mark C. "Metformin & Prostate Cancer." Produced by Peter Scholz. Prostate Cancer Research Institute, May 21, 2019, YouTube video, 3:58 <https://youtu.be/rqks09JPFbY>

Scholz, Mark C. "Metformin & Prostate Cancer." Produced by Peter Scholz. Prostate Cancer Research Institute, May 21, 2019, YouTube video, 3:58 <https://youtu.be/rqks09JPFbY>

Scholz, Mark C. "BPH vs Prostatitis - What's The Difference?" Produced by Peter Scholz. Prostate Cancer Research Institute, May 15, 2019, YouTube video, 4:38 <https://youtu.be/kDaM01FGvcM>

Scholz, Mark C. "Preventing Osteoporosis While on Hormone Therapy for Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, May 6, 2019, YouTube video, 5:46 <https://youtu.be/0ytTzPYU35k>

Scholz, Mark C. "Reducing Side Effects of Hormone Therapy for Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, April 29, 2019, YouTube video, 10:08 <https://youtu.be/efza9vq-cg8>

Scholz, Mark C. "Unorthodox Treatments for High-Risk Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, April 22, 2019, YouTube video, 5:49 <https://youtu.be/j2nm3fhVNSI>

Scholz, Mark C. "Understanding Treatment for High-Risk Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, April 18, 2019, YouTube video, 5:31 <https://youtu.be/JSP4Utd8KWs>

Scholz, Mark C. "How Does Prostate Cancer Work?" Produced by Peter Scholz. Prostate Cancer Research Institute, April 15, 2019, YouTube video, 3:33 <https://youtu.be/sKY-Hd8s4nM>

Scholz, Mark C. "What is the Best Hormone Therapy for Prostate Cancer?" Produced by Peter Scholz. Prostate Cancer Research Institute, April 9, 2019, YouTube video, 3:42 <https://youtu.be/twsJHuVX5mE>

Scholz, Mark C. "What Are The Common Signs of Prostate Cancer?" Produced by Peter Scholz. Prostate Cancer Research Institute, April 4, 2019, YouTube video, 1:38 <https://youtu.be/LpGRk-w9Eko>

Scholz, Mark C. "Treatment for Low and Basic Azure (High-Risk) Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, March 28, 2019, YouTube video, 6:39 <https://youtu.be/9G1YETJeo8o>

Scholz, Mark C. "Treatment for Low and Basic Azure (High-Risk) Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, March 26, 2019, YouTube video, 6:39 <https://youtu.be/9G1YETJeo8o>

Scholz, Mark C. "Hormone Therapy for High-Risk Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, March 26, 2019, YouTube video, 5:10 <https://youtu.be/Oi8Z9efjerA>

Scholz, Mark C. "Can You Spread Prostate Cancer to Another Person?" Produced by Peter Scholz. Prostate Cancer Research Institute, March 20, 2019, YouTube video, 1:56 <https://youtu.be/Oi8Z9efjerA>

Scholz, Mark C. "Overview of Azure (High-Risk) Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, March 14, 2019, YouTube video, 5:29 https://youtu.be/vtd3RzjE_al

Scholz, Mark. "Dr. Scholz on Significance of ARAMIS Trial in CRPC." By Onclive. com Onclive TV, March 13, 2019, Video, 1:26 <https://www.onclive.com/onclive-tv/dr-scholz-on-significance-of-aramis-trial-in-crpc>.

Scholz, Mark C. "Choosing a Treatment for Intermediate-Risk Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, March 1, 2019, YouTube video, 7:44 <https://youtu.be/wsFPNLqIE2A>

Scholz, Mark C. "Hormone Therapy for the Teal Stage of Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, February 6, 2019, YouTube video, 5:50 <https://youtu.be/BA6wZhJkI3E>

Scholz, Mark C. "Radical Prostatectomy for the Teal Stage of Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, February 6, 2019, YouTube video, 8:25 <https://www.youtube.com/watch?v=xaXlpQ-3x0E>

Scholz, Mark C. "Choosing a Treatment for Intermediate-Risk Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, February 6, 2019, YouTube video, 7:44 <https://youtu.be/wsFPNLqIE2A>

Scholz, Mark C. "SBRT for the Teal Stage of Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, February 6, 2019, YouTube video, 5:01 <https://youtu.be/jC6l5ig3rbg>

Scholz, Mark C. "Combination Therapy for the Teal Stage of Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, January 30, 2019, YouTube video, 6:45 <https://youtu.be/K4loSy-nTql>

Scholz, Mark C. "Intensity Modulated Radiation Therapy for the Teal Stage of Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, January 4, 2019, YouTube video, 4:47 https://youtu.be/Q8DP4b_4FSY

Scholz, Mark C. "HDR Brachytherapy for the Teal Stage of Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, December 13, 2018, YouTube video, 8:02 <https://youtu.be/2Y-pFt30VAU>

Scholz, Mark C. "Prostate Brachytherapy for the Teal Stage of Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, December 7, 2018, YouTube video, 4:14 <https://youtu.be/ucZ2npOC6Jg>

Scholz, Mark C. "Side Effects of Radiation Therapy for Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, November 14, 2018, YouTube video, 6:29. https://youtu.be/blQCmC2_ioM

Scholz, Mark C. "Urinary Incontinence after Radical Prostatectomy | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, October 29, 2018, YouTube video, 7:46. <https://youtu.be/wPgqxjeyvwU>

Scholz, Mark C. "Treatments for Erectile Dysfunction | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, October 16, 2018, YouTube video, 6:06. <https://youtu.be/HAYWLIeINVQ>

Scholz, Mark C. "Erectile Dysfunction after Prostate Cancer Treatment | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, October 10, 2018, YouTube video, 5:32. <https://youtu.be/f4URCnFhGjg>

Scholz, Mark C. "Overview of Prostate Cancer Treatment Side Effects | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, October 3, 2018, YouTube video, 6:32. <https://youtu.be/p3AytAC63A0>.

Scholz, Mark C. "Focal Therapy for Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, September 26, 2018, YouTube video, 7:00. https://youtu.be/Sd_AO_V4m9w.

Scholz, Mark C. "Active Surveillance for Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, August 21, 2018, YouTube video, 7:37. <https://youtu.be/8Avzm3Y8J8U>.

Scholz, Mark C. "An Overview of the Sky Stage of Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, August 14, 2018, YouTube video, 8:40. https://youtu.be/F0EDg6aV_Yg.

Scholz, Mark C. "The Five Stages of Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, August 14, 2018. YouTube video, 5:13. <https://youtu.be/JoloFF9ke2Y>.

Scholz, Mark C. "Body Scans for Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, August 14, 2018. YouTube video, 10:07. https://youtu.be/z2dh_TNGxBY.

Scholz, Mark C. "Color Doppler Ultrasound for Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, August 13, 2018. YouTube video, 6:32. <https://youtu.be/nBfWS34CRD8>.

Scholz, Mark C. "Five Uses for MRI in Prostate Cancer | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, July 3, 2018. YouTube video, 7:39. <https://youtu.be/usugy3SIE1s>.

Scholz, Mark C. "Understanding the Gleason Score | Prostate Cancer Staging Guide." Produced by Peter Scholz. Prostate Cancer Research Institute, July 3, 2018. YouTube video, 8:55. <https://youtu.be/1Q7ERNtLcvk>.

Scholz, Mark C. "Monitoring and Staging with PSA | Prostate Cancer Staging Guide." Produced by Peter Scholz. *Prostate Cancer Research Institute*, June 25, 2018. YouTube video, 7:35. <https://youtu.be/3NrBnVE6lrl>.

Scholz, Mark C. "Prostate Cancer Screening with PSA | Prostate Cancer Staging Guide." Produced by Peter Scholz. *Prostate Cancer Research Institute*, June 5, 2018. YouTube video, 6:22. https://youtu.be/tHrqESnfx_U.

Scholz, Mark C. "The 4 Uses for PSA in Prostate Cancer Care | Prostate Cancer Staging Guide," Produced by Peter Scholz. *Prostate Cancer Research Institute*, May 18, 2018. YouTube video, 5:04. <https://youtu.be/xM938qMHBvl>.

Scholz, Mark C. "Understanding Your Prostate Cancer Medical Records | Prostate Cancer Staging Guide." Produced by Peter Scholz. *Prostate Cancer Research Institute*, May 11, 2018. YouTube video, 6:15. <https://youtu.be/Z-dqQhfq8IE>.

Scholz, Mark C. "The 4 Types of Prostate Cancer Treatment | Prostate Cancer Staging Guide." Produced by Peter Scholz. *Prostate Cancer Research Institute*, May 2, 2018. YouTube video, 6:05. <https://youtu.be/iPRthX8ixB8>.

Scholz, Mark C. "PROSTATE VANGUARD E009: What About Body Scans?" *Prostate Oncology Specialists*, January 6, 2016, YouTube video, 2:40. <https://www.youtube.com/watch?v=akL0Ur0-Drk>.

Scholz, Mark C. "Prostate Vanguard E008: Doctors Still Order Random Biopsies Despite Newer Technology." *Prostate Oncology Specialists*, June 2, 2015, YouTube video, 2:11. <https://www.youtube.com/watch?v=zi4O5KKXecl>.

Scholz, Mark C. "Prostate Vanguard E007: Sequential Scanning." *Prostate Oncology Specialists*, May 7, 2015, YouTube video, 2:22. <https://www.youtube.com/watch?v=1IFjr2fKPaU>.

Scholz, Mark C. "Prostate Vanguard E006: Active Surveillance Scanning and Testing." *Prostate Oncology Specialists*, September 9, 2014, YouTube video, 3:56. <https://www.youtube.com/watch?v=68eqF6Lcd9w>.

Scholz, Mark C. "Prostate Vanguard E005: Active Surveillance." *Prostate Oncology Specialists*, August 5, 2014, YouTube video, 2:48. <https://www.youtube.com/watch?v=4OJFcGEXHyY>.

Scholz, Mark C. "Prostate Vanguard E004: Elevated PSA." *Prostate Oncology Specialists*, July 10, 2014, YouTube video, 2:25. https://www.youtube.com/watch?v=mcoW81iw_QM.

Scholz, Mark C. "Prostate Vanguard E003: Useful Imaging." *Prostate Oncology Specialists*, May 20, 2014, YouTube video, 3:59. <https://www.youtube.com/watch?v=CxsL-NMgdaQ>.

Scholz, Mark C. "Prostate Vanguard E002: No More Random Biopsies." *Prostate Oncology Specialists*, April 17, 2014, YouTube video, 2:01. <https://www.youtube.com/watch?v=n-vTkvLkSKA>.

Scholz, Mark C. "Prostate Vanguard E001: Why Prostate Imaging?" *Prostate Oncology Specialists*, March 6, 2014, YouTube video, 2:03. https://www.youtube.com/watch?v=6xfQ5c_6LgY.

Scholz, Mark C. "What is the Prostate Vanguard?" *Prostate Oncology Specialists*, November 21, 2013, YouTube video, 2:04. <https://www.youtube.com/watch?v=3c8IZPyOv04>.

Scholz, Mark. "Dr. Mark Scholz on Advances in Prostate Cancer Imaging." By OnLive. *Onlive*, onlive.com OnLive TV (May 10, 2013).

Scholz, Mark C. "Living with Advanced Prostate Cancer (ROYAL shade)." Produced by Peter Scholz. *Prostate Cancer Research Institute*, July 25, 2012. YouTube Video, YouTube PCRI Channel.

"Breast Cancer Screening May Cause More Harm Than Good, Study Finds" *GMA Health*, ABC News, 8 December 2011.

"Blue September, The Oakland Raiders and Mark Scholz, MD." YouTube Blue September Channel. 25 August 2010. Television.

"Sesno Reports: Cancer Cures? 'Harry's Story'", *PBS Sesno Reports*. PBS. 8 September 2010. Television.

Mark Scholz, interview by Pippa Wetzell, *Breakfast News*, TVNZ, August 10, 2010.

Mark Scholz, *Inside E Street*, PBS, May 2, 2011.

Mark Scholz, interview by Jack Hanson, *Newsmaker*, Comcast, 2010.

Mark Scholz, *PBS Sesno Reports – 'Cancer Cures: Harry's Story'*, PBS, 2010.

Radio and Podcasts

Mark Scholz. "

Mark Scholz. "Assemble Your Optimal Treatment Team." PROSTATE PROS, June 3, 2019, mp3 audio, Mark Scholz.

Mark Scholz. "What Are The Keys to Successful Prostate Cancer Detection, Prevention and treatment– An Interview with Mark Scholz, MD." Interview by Kirk Hamilton. *Staying Healthy Today Show*, January 21, 2018. Podcast, mp3 audio, 38:23. <http://www.stayinghealthytoday.com/keys-prostate-cancer-mark-scholz-md/>.

Mark Scholz. "Preventing and Curing Prostate Cancer (and Avoiding Unnecessary Biopsy and Prostatectomies) and Enhancing Quality of Life – An Interview with Mark Scholz, MD" Interview by Kirk Hamilton. *Staying Healthy Today Show*, July 3, 2016. Podcast, mp3 audio, 30:10. <http://www.stayinghealthytoday.com/preventing-curing-prostate-cancer/>.

Mark Scholz. *Hecho en California 1010 AM / KATD 990 AM*. Interview by Marcos and Isabel Gutierrez. December 18, 2017, mp3 audio, 28:19. <https://soundcloud.com/prostate-oncology/hecho-en-california-1010am-y-mark-scholz-md-12182017-10am>.

Mark Scholz. *Hecho en California 1010 AM / KATD 990 AM*. Interview by Marcos and Isabel Gutierrez. December 16, 2016, mp3 audio, 26:12. <https://soundcloud.com/prostate-oncology/hecho-en-california-1010am-y-mark-scholz-md-12162016-10am>.

Mark Scholz, interview by Mike Cohen, MI, *Capital City Recap*, WILS-AM, December 23, 2015.

Mark Scholz, interview by William Roger, DC, *Energize Your Life Radio Show*, voiceamerica.com, May 22, 2014.

Mark Scholz, interview by Dr. Israel Barken, PC-REF, August 19, 2014.

Scholz, Mark. "Invasion of the Prostate Snatchers with Mark Scholz", *JustOncology This Week in Oncology*. (August 28, 2012).

Mark Scholz, interview by Pat Campbell, *The Pat Campbell Show*, KFAQ, October 17, 2011.

Mark Scholz, interview by Jerry Doyle, *The Jerry Doyle Show*, Talk Radio Network, October 11, 2011.

Mark Scholz, interview by Bob Barrett and Nina Sax, *The Health Show*, WAMC-AM, October 6, 2011.

Mark Scholz, interview by Carole Marks and Michael Harrison, *A Touch of Grey*, October 4, 2011.

Mark Scholz, interview by Samir Taneja and Herb Lepor, *Men's Health*, Sirius XM Radio, September 28, 2011.

Mark Scholz, interview by Don Wagner, *Dr. Don Show*, KZZZ-AM, September 7, 2011.

- Mark Scholz, interview by Michael Dresser, *Dresser After Dark*, BBS Radio, September 6, 2011.
- Mark Scholz, interview by Mark Johnson, *Mark Johnson Show*, WDEV-AM, August 30, 2011.
- Mark Scholz, interview by Dr. Israel Barken, PC-REF, August 30, 2011.
- Mark Scholz, interview by Kirk Hamilton, *Prostate Cancer: Invasion of the Prostate Snatchers*, October 14, 2010.
- Mark Scholz, interview with Newsmax, October 18, 2010.
- Mark Scholz, interview by Ronald Hoffman, *Health Talk with Dr. Ronald Hoffman*, WOR radio, September 2, 2010.
- Mark Scholz. "When to Test for Prostate Cancer?" Interview by Ira Flatow. *Talk of the Nation: NPR*, September 10, 2010, mp3, 24:05. <https://www.npr.org/templates/story/story.php?storyId=129777511>
- Mark Scholz, Danny Watson Show, *Newstalk ZB*, August 1, 2010.
- Mark Scholz, interview by Ronald Hoffman, *Health Talk with Dr. Ronald Hoffman*, WOR radio, July 23, 2010.
- Mark Scholz, interview by Dr. Israel Barken, PC-REF, 2010.
- Mark Scholz, interview by Kirk Hamilton, *Prostate Cancer Treated as a Chronic Disease One Oncologist's Approach*, September 30, 2009.
- Mark Scholz, *Staying Healthy Today Radio, Prescription 2000*, October 12, 2009.

Newspapers and Magazines

- Scholz, Mark. "." By Ron Piana. *ASCO Post*, (Forthcoming)
- Scholz, Mark. "Your vision for sparking a movement must be "credible, viable, practical, worthwhile, and achievable," an interview with authors Sara Connell & Mark C. Scholz, MD." By Sara Connell. *Thrive Global*, <https://thriveglobal.com/stories/your-vision-for-sparking-a-movement-must-be-credible-viable-practical-worthwhile-and-achievable-an-interview-with-authors-sara-connell-mark-c-scholz-md/> (April 15, 2019).
- Scholz, Mark. "Expert debunks prostate cancer." By John Loesing. *The Acorn*, <https://www.theacorn.com/articles/expert-debunks-prostate-cancer/> (January 24, 2019).
- Scholz, Mark. "Cutting Out Surgery for Prostate Cancer." By Mark Scholz. *Cure Magazine*, <https://www.curetoday.com/publications/cure/2018/fall-2018/cutting-out-surgery-for-prostate-cancer> (November 10, 2018).
- Scholz, Mark. "A New Approach to Low-Risk Prostate Cancer: Learn about the evolving movement toward 'active surveillance.': Interview with Mark Scholz." By Howard Wolinsky. *PBS, NextAvenue.org* (July 20, 2018).
- Scholz, Mark. "A Conversation With the Author: Mark Scholz, MD." By Ron Piana. *ASCO Post*, (July 10, 2018): 72, 74.

Scholz, Mark. "How New Cancer Therapies Are Changing Oncology Jobs: Interview with Mark Scholz." by Debra Wood, RN. *AMN Health, staffcare.com* (February 06, 2018).

Scholz, Mark. "Meet Mark Scholz of Prostate Oncology Specialists in Marina del Rey: Interview with Mark Scholz." By VoyageLA Staff. *voyagela.com* (September 25, 2017).

Scholz, Mark. "Why Prostate Cancer's Treatment Needs an Upgrade: Interview with Mark Scholz." By Zoe Alexander *Media Planet* (March 17, 2017).

Scholz, Mark. "New Nuclear-Imaging Tests Show Promise in Locating Cancer: Interview with Mark Scholz." By Amy Or. *The Wall Street Journal* (September 25, 2016).

Scholz, Mark. "Experts Criticize 'Skyrocket' Report on Prostate Cancer: Interview with Mark Scholz." By David Mills. *Healthline* (July 21, 2016).

Scholz, Mark. "A Better Prostate-Cancer Test? Several new prostate-cancer tests aim to reduce needless biopsies and unnecessary treatments by sorting out harmless from aggressive tumors: Interview with Mark Scholz." By Melinda Beck. *The Wall Street Journal* (May 09, 2016).

Scholz, Mark. "Should MRIs be the first step in screening for prostate cancer?: Interview with Mark Scholz." By Rick Ruggles. *Omaha World-Herald* (December 27, 2015).

Scholz, Mark. "Should MRIs be the first step in screening for prostate cancer?: Interview with Mark Scholz." By Jessica Myers. *Ask Dr. Myers, The Blog* (April 15, 2014).

Scholz, Mark. "Omaha doctor on cutting edge of prostate cancer care: Interview with Mark Scholz." By Staff. *Livewell Nebraska* (January 21, 2014).

Scholz, Mark. "Take prostate cancer news with grain of salt, doctor says: Interview with Mark Scholz." By Landon Hall. *OC Register* (May 30, 2013).

Scholz, Mark. "Les opérations inutiles de la prostate sont une tragédie: Interview with Mark Scholz." By Staff. *Thierry souccar Editions*. (January 06, 2012).

Scholz, Mark. "Marina del Rey Prostate Cancer Specialist Says New Treatment Offers Hope for Patients: Dr. Mark Scholz of the Marina del Rey-based Prostate Oncology Specialists says PROVENGE offers hope to advanced prostate cancer patients and offers advice for men worried about the disease: Interview with Mark Scholz." By Paul Chavez . *patch.com* (September 21, 2011).

Scholz, Mark. "Prostate-test advice scorned by some docs: Interview with Mark Scholz." By Staff. *The Columbus Dispatch*. (October 13, 2011).

Scholz, Mark. "There Will Be Pricks: Interview with Mark Scholz." By Staff. *Slate*. (November 24, 2010).

Scholz, Mark. "Prostate Cancer: When to Cut, When to Cut and Run Interview with Mark Scholz." By Landon Hall. *Reporters Notebook* (November 19, 2010).

Scholz, Mark. "Medicare Panel Gives Tentative Nod to Prostate CA Drug: Interview with Mark Scholz." By Joyce Frieden. *MedPage Today* (November 18, 2010).

Scholz, Mark. "U.S. Panel Backs Dendreon's Provenge for Medicare: Interview with Mark Scholz." By Susan Heavy. *Reuters* (November 17, 2010).

Scholz, Mark. "FDA Adds Heart Disease, Diabetes Warnings to GnRH Agonist Labels: Interview with Mark Scholz." By Nick Mulcahy. *Medscape* (October 20, 2010).

Scholz, Mark. "Prostate Cancer Calls for Better Early Detection and Treatment: Interview with Mark Scholz." Source AdMeTech Foundation. *BioCompare* (September 17, 2010).

Scholz, Mark. "Skip the PSA Test for Prostate Cancer: New Research Suggests Screening Shouldn't be Routine but May Be Useful for Some Men: Interview with Mark Scholz." By Deborah Kotz. *US News World and Report* (September 15, 2010).

Scholz, Mark. "Prostate Surgery can Lead to Impotency: Interview with Mark Scholz." By Staff. *TopNews* (August 9, 2010).

Scholz, Mark. "Tests and tools to live long and live well. Plus: the prostate debate: Interview with Mark Scholz." By Staff. *Newsweek* (June 18, 2010).

Scholz, Mark. "Prostate Surgery Warning: You May Do Just as Well with Safer Options, But Few Men are Being Told About Them: Interview with Mark Scholz." By Staff. *Bottom Line Health* (2010).

Scholz, Mark. "Prostate Cancer Test's Accuracy Cited: Interview with Mark Scholz." By Susan Brink. *Los Angeles Times Health* (April 26, 2007).

Scholz, Mark. "Quality Control: Methods for Managing Pain: Interview with Mark Scholz." By Ryan Ferrier. *RT Image* (July 10, 2006).

Scholz, Mark. "Image Dying to Live: Interview with Mark Scholz." By Amy Storer. *RT Image* (2006).

Scholz, Mark. "Act? Wait? It Can Be Your Choice: Interview with Mark Scholz." By Susan Brink. *Los Angeles Times Health* (July 3, 2006).

Scholz, Mark. "Dr. Mark Scholz is a Man on a Mission: Interview with Mark Scholz." By Josh Marks. *Santa Monica Observer* (December 5, 2005).

Scholz, Mark. "Prostate Cancer Patients Asked to Weigh Treatments: Interview with Mark Scholz." By Lee Peterson. *Daily Breeze* (October 10, 2005).

Scholz, Mark. "Prostate Cancer Seminar Present Treatment Options: Interview with Mark Scholz." By Lee Peterson. *Daily News* (September 15, 2005).

Scholz, Mark. "Prostate Cancer: the (not so) Simple Facts: Interview with Mark Scholz." By Lee Peterson. *Men's Health* (April 11, 2005).

Press Releases

Prostate Oncology Specialists, "Prostate Oncology Specialists Launches PROSTATE PROS Podcast to Educate Men with Prostate Cancer," news release, May 6, 2019. https://www.prnewswire.com/news-releases/prostate-oncology-specialists-launches-prostate-pros-podcast-to-educate-men-with-prostate-cancer-300844450.html?tc=eml_cleartime

Janssen Pharmaceutical Companies of Johnson & Johnson, "ERLEADA™ (apalutamide), a Next-Generation Androgen Receptor Inhibitor, Granted U.S. FDA Approval for the Treatment of Patients with Non-Metastatic Castration-Resistant Prostate Cancer," news release, February 14, 2019. [https://www.prnewswire.com/news-releases/erleada-apalutamide-a-next-generation-androgen-](https://www.prnewswire.com/news-releases/erleada-apalutamide-a-next-generation-androgen-receptor-inhibitor-granted-us-fda-approval-for-the-treatment-of-patients-with-non-metastatic-castration-resistant-prostate-cancer-300844450.html)

receptor-inhibitor-granted-us-fda-approval-for-the-treatment-of-patients-with-non-metastatic-castration-resistant-prostate-cancer-300598990.html.

Prostate Oncology Specialists, "Prostate Oncologist Releases New Book That Explains Why Men Should Keep Their Prostates, Even After A Cancer Diagnosis," news release, April 3, 2018.

<https://www.prnewswire.com/news-releases>

[/prostate-oncologist-releases-new-book-that-explains-why-men-should-keep-their-prostates-even-after-a-cancer-diagnosis-300623445.html](https://www.prnewswire.com/news-releases/prostate-oncologist-releases-new-book-that-explains-why-men-should-keep-their-prostates-even-after-a-cancer-diagnosis-300623445.html).

Prostate Oncology Specialists, "Prostate Cancer Awareness Month - Stop Random Biopsies," news release, 17 September 2014. <http://www.prnewswire.com/news-releases>

[/prostate-cancer-awareness-month---stop-random-biopsies-275463591.html](https://www.prnewswire.com/news-releases/prostate-cancer-awareness-month---stop-random-biopsies-275463591.html)

CNBC, "Google+ Hangout Discussion Today with Prostate Specialist, Mark Scholz, MD and Wirebuzz.com for International Men's Health Month," news release, 14 June 2013.

<http://www.cnbc.com/id/100817005>

Prostate Oncology Specialists, "Jeffery Turner, MD, Medical Oncologist, Joins Prostate Oncology Specialists in Marina del Rey, CA," news release, December 31, 2012. [prnewswire.com](http://www.prnewswire.com)

Prostate Oncology Specialists, "Prostate Cancer Specialists, Drs. Mark Scholz and Richard Lam To Present At The PCRI Conference 2012," news release, September 07, 2012. [prnewswire.com](http://www.prnewswire.com)

Ventura County Star, "Task force: Cancer may be bad, treatment may be worse," news release, 24 June 2012. <http://www.vcstar.com/news/2012/jun/24/task-force-cancer-may-be-bad-treatment-may-be/>

AdMeTech Foundation, "ABC TV Hit Dancing with the Stars' Celebrities Support Prostate Cancer Awareness," news release, 9 September 2011. <http://www.prnewswire.com/news-releases/abc-tv-hit-dancing-with-the-stars-celebrities-support-prostate-cancer-awareness-129525363.html>

Prostate Oncology Specialists, "Prostate Oncology Specialists Congratulates Dr. Richard Lam Named in Super Doctors®," news release, 16 August 2011. <http://www.prnewswire.com/news-releases/prostate-oncology-specialists-congratulates-dr-richard-lam-named-in-super-doctors-127888053.html>

Prostate Oncology Specialists, "Prostate Oncology Specialists, Inc. Launches Prostate Snatchers - A Blog Featuring Posts by the Co-Authors of Invasion of the Prostate Snatchers," news release, 29 March 2011. <http://www.prnewswire.com/news-releases/prostate-oncology-specialists-inc-launches-prostate-snatchers---a-blog-featuring-posts-by-the-co-authors-of-invasion-of-the-prostate-snatchers-118887209.html>

Prostate Oncology Specialists, "Prostate Oncology Specialists Congratulates Dr. Richard Lam Named in Super Doctors®," news release, August 16, 2011. [prnewswire.com](http://www.prnewswire.com)

Prostate Oncology Specialists, "Prostate Oncology Specialists Among First in the Nation to Treat Advanced Prostate Cancer Patients with PROVENGE," news release, 27 October 2010. <http://www.prnewswire.com/news-releases/photos/prostate-oncology-specialists-among-first-in-the-nation-to-treat-advanced-prostate-cancer-patients-with-provenge-105890468.html>

Recognition and Awards

Nautilus Book Award Gold Winner in Wellness/Prevention/Vitality, 2011. *Invasion of the Prostate Snatchers*. Ralph H. Blum, Mark Scholz, MD.

Best Poster Western AUA 2003: *PSA Nadir Greater than 0.1 on Combined Hormone Blockade Predicts the Early Development of Androgen Independent Prostate Cancer.* Mark C. Scholz, Tom Trilling, Stan A. Brosman, Brad W. Guess, Henry J. Johnson, Richard Y. Lam.

Best Poster AUA 1997: *Anemia Associated with Androgen Deprivation in Prostate Cancer Patients on Combination Hormone Blockade.* Stephen B. Strum, John E. McDermed, Mark C. Scholz.

Other Related Websites

keepmyprostate.com
prostatevanguard.com

Social Media

Google Groups
groups.google.com/forum/#!forum/prostateoncology
Google Plus google.com/+prostateoncology
Newsletter <http://eepurl.com/Zrpun>
twitter.com/markscholzmd
[instagram.com/prostateoncology](https://www.instagram.com/prostateoncology)
[vimeo.com/prostateoncology](https://www.vimeo.com/prostateoncology)
[youtube.com/prostateoncology](https://www.youtube.com/prostateoncology)
[soundcloud.com/prostateoncology](https://www.soundcloud.com/prostateoncology)