

Corrigendum: Eastern Canadian Gastrointestinal Cancer Consensus Conference 2014

E. Tsvetkova MD,^{*a} S. Sud MD,^{*a} N. Aucoin MD,[†] J. Biagi MD,[‡] R. Burkes MD,[§] B. Samson MD,^{||}
S. Brule MD,^{*} C. Cripps MD,^{*} B. Colwell MD,[#] C. Falkson MD,[‡] M. Dorreen MD,[#] R. Goel MD,^{*}
F. Halwani MD,^{*} C. Marginean,^{*} J. Maroun MD,^{*} N. Michaud MD,^{**} M. Tehfe MD,^{††} M. Thirlwell MD,^{‡‡}
M. Vickers MD,^{*} and T. Asmis MD^{*}

Original citation

Curr Oncol 2015;22:e305–15. (doi: <http://dx.doi.org/10.3747/co.22.2603>)

Author Description of the Error and Correction

It came to our attention that, over the course of putting together this article, we inadvertently forgot to include one of our colleagues, Dr. Celia Marginean, who had contributed to the guidelines. That omission was a complete oversight on our part. The correct author list, affiliations, and conflict of interest disclosures appear here.

CONFLICT OF INTEREST DISCLOSURES

We have read and understood *Current Oncology's* policy on disclosing conflicts of interest, and we declare that we have none.

AUTHOR AFFILIATIONS

^{*}The Ottawa Hospital Cancer Centre, Ottawa, ON; [†]Hôpital de la Cité-de-la-Santé de Laval, Laval, QC; [‡]Queen's University, Kingston, and [§]Mount Sinai Hospital, Toronto, ON; ^{||}Monteregie Cancer Centre, Charles-LeMoine Hospital, Longueuil, QC; [#]Dalhousie University, Halifax, NS; ^{**}Centre de Santé et de Services sociaux de Sept Îles, Sept-Îles, ^{††}Centre hospitalier de l'Université de Montréal, Montreal, and ^{‡‡}McGill University Health Centre, Montreal, QC.

^a These authors contributed equally to the work.