

Prostate Cancer Radiotherapy: Benefits of Dose-Escalation

PCCN: W-W welcomes you to attend our next session with Guest Speaker
Robert Stephens

Rob will speak about his findings of the benefits that dose-escalated radiotherapy offers men with Prostate Cancer

DATE:
Tuesday April 28, 2015

Rob is currently a candidate for a Master of Science degree at the University of Waterloo. He works in Dr. Spafford's lab studying calcium channel physiology. Formerly, worked in the Clinical Trials Department at Grand River Regional Cancer Centre, and as a student volunteer assisting in prostate cancer research with Dr. Gopaul.


Rob Stephens

TIME:
7:00PM – 8:30PM

LOCATION:
HopeSpring Cancer
Support
16 Andrew St.
Kitchener, ON

This FREE presentation is open to ALL

For Further Information or RSVP - Contact: PCCN:W-W
Answering Service: 226-240-9264
Email: info@pccn-waterloo-wellington.ca
Website: <http://pccn-waterloo-wellington.ca>

