CURRICULUM VITAE

Garnet L. Anderson

Office: Fred Hutchinson Cancer Research Center

1100 Fairview Ave N, M3-A410

PO Box 19024

Seattle, WA 98109-1024 (206) 667-4699 voice (206) 667-4142 fax

E-mail: garnet@whi.org

Home: 727 33rd Avenue

Seattle, WA 98122-5122

(206) 328-4175

Education: University of Washington, Seattle, Washington, Ph.D., Biostatistics, 1989

State University of New York, Binghamton, New York, M.A., Mathematical Sciences, 1983 Northwest Nazarene College, Nampa, Idaho, B.S., summa cum laude, Mathematics, 1981

POSITIONS:

Senior Vice President and Director, Public Health Sciences Division, Fred Hutchinson Cancer Research Center, 2013 – present

Member, Cancer Prevention Research Program and Biostatistics Program, Public Health Sciences Division, Fred Hutchinson Cancer Research Center, 2002 - present.

Principal Investigator, Women's Health Initiative Clinical Coordinating Center, 2011-present (with Ross Prentice 2008-2011).

Principal Investigator (with Bette Caan and Electra Paskett), Women's Health Initiative Cancer Survivor Cohort, 2013-present

Principal Investigator (with Andrea LaCroix), MsFLASH network, 2008-2012

Associate Director for Cancer Control and Prevention, Southwest Oncology Group Statistical Center, 2008 – present.

Affiliate Professor, Department of Biostatistics, University of Washington, 2005-present.

Associate Program Head, Gynecologic Cancer Research Program, Fred Hutchinson Cancer Research Center, 2002 - 2007.

Co-Principal Investigator and Project Director, Women's Health Initiative Clinical Coordinating Center, October 1998-2008.

Affiliate Associate Professor, Department of Biostatistics, University of Washington, 1997-2005.

Associate Member, Biostatistics Program, Fred Hutchinson Cancer Research Center, 1995-2001.

Affiliate Assistant Professor, Department of Biostatistics, University of Washington, April 1989 - 1997.

Assistant Member, Biostatistics and Cancer Prevention Research Program, Fred Hutchinson Cancer Research Center, January 1989 - May 1995.

PROFESSIONAL ACTIVITIES:

Institute of Medicine:

2006 Report Reviewer, Committee on the Disposition of the Air Force Health Study Board on Population Health and Public Health Practices

2004 Member, Committee on the Review of National Immunization Program's Research Procedures and Data Sharing Program

Food and Drug Administration:

2009-present: Member, Gastrointestinal Drug Advisory Committee

2011 Ad hoc Member, Pediatric Advisory Committee

International Agency for Research on Cancer:

2005 Member, Working Group on oestrogen-progestogen replacement therapy and combined oral contraceptives.

European Commission:

2009-2010: Review panel member; Harmonisation of phenotyping and biosampling for human large-scale research biobanks.

Refereeing:

Annals of Internal Medicine Health Services Research

Annals of Oncology Heart

American Statistician

Journal of the American Medical Association

Biometrika

Journal of the American Statistical Association

Biometrics Journal of Clinical Oncology

British Journal of Cancer Journal of General Internal Medicine
Cancer Journal of Gerontology: Medical Sciences

Cancer Epidemiology Biomarkers and Prevention
Cancer Prevention Research
Cerebrovascular Diseases

Journal of Molecular Diagnostics
Journal of the National Cancer Institute
Journal of Translational Medicine

Circulation Maturitas

Clinical Cancer Research
Controlled Clinical Trials
Disease Markers

Nature Clinical Practice/Oncology
New England Journal of Medicine
Scandinavian Journal of Statistics

European Journal of Obstetrics, Gynecology The Cochrane Library

and Reproductive Biology

NIH/CDC service:

2015 Member, Special Emphasis Panel, NIEHS Breast Cancer Consortium Review

2014 Member, Protocol Review Committee, BEST-CLI Trial, NHLBI

2013-2014, Planning Group Member, Breast Cancer Clinical Trials Planning Workshop, NCI

2010 Ad hoc Reviewer, Subcommittee H, NCI

2008-2012, Member, Gynecological Cancer International Group

2008-2012, Member, Gynecological Cancer Steering Committee and Ovarian Task Force

2006 Member, Cardiovascular Strategic Planning Level 1:Clinical Trial Design, NHLBI

2004 Ad hoc Reviewer, Cancer Centers, NCI

2003 Ad Hoc Reviewer, Cancer Centers, NCI

2003 CDC, Ovarian Cancer Workshop Expert Panel

2003 Ad hoc Reviewer, Clinical Groups, NCI

2002 Member, Scientific Review Group, (Cancer Center grant) NCI

2002 Member, Special Emphasis Panel, SPORES in Gynecologic Cancers, NCI

2001-02 Member, NCI Gynecologic Cancer Progress Review Group

2001 Member, Scientific Review Group, (UO1) NCI

1998 Member, Special Emphasis Panel, Breast and Prostate Cancer SPOREs (P50) NCI

1998 Member, Special Emphasis Panel (PO1), NCI

- 1997 Member, Administrative Review Panel (UO1), NIA
- 1995 Member, Special Emphasis Panel, Breast Cancer SPORE Grants (P20/50), NCI
- 1993 Member, Special Emphasis Panel, Biological Response Modifiers (UO1), NCI
- 1991 Member, Cancer Prevention and Control Program Project (PO1) Site visit team, NCI

Data and Safety Monitoring Boards/Advisory Boards

- 2014-present, Member, Data and Safety Monitoring Committee for the NHLBI sponsored BEST-CLI Trial
- 2014-present, Member. Data Monitoring Committee Panel A for the NRG (NSABP/RTOG/GOG cooperative group)
- 2010-present, Member, Data and Safety Monitoring Board for the NIA sponsored ASPirin in Reducing Events in the Elderly (ASPREE) funded by the NIA and Australian Health Authority.
- 2010-present, Chair, Data and Safety Monitoring Board for the NIA sponsored Partnership for Anemia: Clinical and Translational Trials in the Elderly consortium (PACTTE)
- 2010-Member, NHLBI Protocol Review Committee for PROspective Multicenter Imaging Study for Evaluation of Chest Pain (PROMISE)
- 2008-2013, Member, Data Monitoring Committee for the NCI sponsored National Surgical Adjuvant Breast and Bowel Project (NSABP) cooperative oncology group
- 2007-2012, Member, Data and Safety Monitoring Board for the NICHD sponsored trial: Effects of Aspirin in Gestation and Reproduction Study (EAGeR)

Fred Hutchinson Cancer Research Center:

Chair, 5-year Review Committee for Charles Kooperberg (2012)

Chair, Promotion Review Committee for Mary Redman (2012)

Member, SWOG Group Statistician Search Committee (2009-2010)

Member, 5-year Review Committee for Nicole Urban (2009)

Member, Biostatistics Search Committee (2008)

Member, Epidemiology Search Committee (2008)

Member, 5-year Review Committee for CY Wang (2008)

Chair, Promotion Review Committee for Catherine Tangen (2008)

Pilot Grant Review Committee (2005-2006)

Clinical Trials Affinity Group Leader (2003-2013)

Research Ethics Committee (2003-2013)

Associate Program Heads (2002-2007)

Scientific Steering Committee (2002-2007)

Faculty Ombudsperson Committee (2002)

PHS Improvement Committee (1998)

PHS Computing Committee (1994-2000)

Women's Health Initiative:

Chair, WHI Steering Committee (2011-2013)

Member, Ancillary Study Committee (2005-present)

Member, Executive Committee and Steering Committee (2004-present)

Member, Scientific Resources Working Group (2002-present)

Member, Close-out Working Group (2001-2003)

Chair, Design and Analysis Committee (2001-2005)

Member, Blood Biomarker Task Force (1999)

Member, Reorganization Task Force (1998)

Participant, DM Adherence Summit (1998)

Participant, HRT Adherence Summit (1997)

Chair, Steering Committee (1997-1998)

Co-Chair, Steering Committee (1996-1997)

Co-Chair, Quality Assurance Task Force (1996)

Member, Performance Monitoring Committee (1995-1998)

Member, Streamlining Task Force member (1994, 1995, 1997)

Member, Design and Analysis Committee (1993-1996, 1997-2000)

Member, Executive Committee (1993-1994)

Chair, Operations Committee (1993-1994)

Chair, Data Management Working Group Chair (1993-1994)

Marsha Rivkin Center for Ovarian Cancer Research/Pacific Ovarian Cancer Research Consortium (NCI SPORE):

Member, Board of Directors, Marsh Rivkin Center for Ovarian Cancer Research, 2013-present

Reviewer, POCRC Developmental Research Program, 2010

Co-chair, SPORE Preconference Workshop: Strategies for implementing biomarker evidence in translational cancer research, 2007

Member, Organizing Committee for the SPORE Preconference Workshop on Statistical Methods for Clinical Trials and Biomarkers, 2006

Member, Planning Committee, 4th Annual International Ovarian Cancer Screening Meeting, 2001

Co-Chair, Ovarian Inter-SPORE Informatics Committee, 2000-2005

Member, Specimen Use Committee, 2001-2009

Member, POCRC Planning Committee, 1999

Southwest Oncology Group

Statistical Center Associate Director for Cancer Control and Prevention, 2008-present

Gynecological Cancer Committee Statistician, 2008-2010

Statistical Center Data Quality Improvement Committee Chair 2007-2008

Gastrointestinal Cancer Committee Statistician, 2006-2008

Menopausal Symptoms-Finding Lasting Answers to Sweats and Hot Flashes (MsFLASH) Network

Member, Network Steering Committee, 2008-2012

Other Professional Service:

Member, Editorial Board, Cancer Prevention Research, 2009-present

Reviewer, Quinquinneal review for Dr. Valerie Beral, 2009

Reviewer, Quinquinneal review for Dr. Peter Sasieni, 2008

Co-Organizer, American Association for the Advancement of Science session, 2004

Associate Editor, Clinical Journal of Women's Health, 2000-2002.

Associate Editor, Controlled Clinical Trials, 1994-1999

WNAR Regional Advisory Board, 1992-1995

AWARDS:

ACTS Team Science award, 2015

Thomson Reuters "Highly Cited Researchers/The World's Most Influential Scientific Minds: 2014"

A. Marsh Poulson, Jr. MD Lectureship, 2003

WHI Achievement Award, 1996, 1997

Computerworld Smithsonian Award, 1995

Best Presentation, 1988 WNAR student paper competition

Donovan Thompson Biomathematics Student Award, Department of Biostatistics, University of Washington, 1984

Cardiovascular Traineeship, Department of Biostatistics, University of Washington, 1984-1988

President's Scholarship, Northwest Nazarene College, Nampa, Idaho, 1977-1981

TEACHING/MENTORING:

Lectures:

Guest Lecturer, Epidemiology, Epidemiological Methods (Epi 513), Department of Epidemiology, University of Washington, 2010.

Guest Lecturer, Case-based Social Statistics (Stat 322), Department of Statistics, University of Washington, May 2009.

AACR Cancer Biostatistics Workshop. Cancer Prevention Trials: A Statisticians Perspective, Sonoma CA, 2008

Clinical Trials: A Practical Guide to Design, Implementation, Analysis and Reporting. Seattle ERIC Epidemiology, Biostatistics and Clinical Research Methods Summer Session, 2005.

Advanced Topics in Clinical Trials. Seattle ERIC Epidemiology, Biostatistics and Clinical Research Methods Summer Session, 2003.

Guest Lecturer, Biostatistics 514, Department of Biostatistics, University of Washington, 2003

Student Advising:

Graduate Faculty Representative, Sheetal Hardikar, Department of Epidemiology, PhD, 2013 Committee Member, Alicia Sato, Department of Biostatistics, MS, 2004 Committee Member, Casey Crump, Department of Biostatistics, MS, 1998

PhD Exam committee: Lars Hougaard Nielsen, University of Copenhagen, 2010

Junior Faculty Mentoring: Katherine Guthrie, Mary Redman, Megan Othus, Yunda Huang, Josh Roth

PUBLICATIONS:

- 1. NCI Breast Cancer Screening Consortium. Screening mammography: A missed clinical opportunity? JAMA 264(1):54-58, 1990.
- 2. Stergachis A, Shy KK, Grothaus LG, Wagner EH, Hecht JA, *Anderson GL*, Normand E, Raboud J. Tubal sterilization and the long-term risk of hysterectomy. JAMA 264(22):2893-2898, 1990.
- 3. Omenn GS, Goodman G, Grizzle J, Thornquist M, Rosenstock L, Barnhart S, <u>Anderson GL</u>, et al. CARET, the Beta-Carotene and Retinal Efficacy Trial to prevent lung cancer in asbestos-exposed workers and in smokers. Anti-Cancer Drugs 2:79-86, 1991.
- 4. Pepe MS and <u>Anderson GL</u>. Two stage experimental designs: Early stopping with negative results. Applied Statistics 41(1):190-191, 1992.
- 5. Kristal AR, White E, Shattuck AL, Curry S, <u>Anderson GL</u>, et al. Long-term maintenance of a low fat diet. Durability of fat-related dietary habits in the Women's Health Trial. Journal of the American Dietetic Association 92(5):553-559, 1992.
- 6. Urban N, White E, <u>Anderson G</u>, Curry S, Kristal A. Correlates of maintenance of a low fat diet among women in the Women's Health Trial. Preventive Medicine 21:279-291, 1992.

- 8. Shy KK, Stergachis A, Grothaus LG, Wagner EH, Hecht JA, *Anderson GL*. Tubal sterilization and risk of subsequent hospital admission for menstrual disorders. American J Obstet Gynec 166(6):1698-1705, 1992.
- 9. Brawner DL, <u>Anderson GL</u>, Yuen KY. Serotype prevalence of candida-alibicans from blood culture isolates. J Clinical Microbiology 30:149-153, 1992.
- 10. Mickelson E, Smith A, McKinney S, <u>Anderson GL</u>, Hansen JA. A comparative study of HLA-DRB1 typing by standard serology and hybridization of non-radioactive sequence-specific oligonucleotide probes to PCR-amplified DNA. Tissue Antigens 41:86-93, 1993.
- 11. Omenn GS, CARET Co-Investigators. CARET, the Beta-Carotene and Retinol Efficacy Trial to prevent lung cancer in asbestos-exposed workers and in smokers. Sourcebook on Asbestos Diseases, pp 219-241, 1993.
- 12. Rowley, SD, <u>Anderson G</u>:. Effect of dimethlsulfoxide exposure without cryopreservation on hematopoietic progenitor cells. Bone Marrow Transplantation 11(5):389-393, 1993.
- 13. Urban N, <u>Anderson GL</u>, Tseng A. Effects on response rates and costs of stamps vs business reply in a mail survey of physicians. Journal of Clinical Epidemiology 46(5):445-459, 1993.
- 14. Brodkin CA, Barnhart S, <u>Anderson G</u>, Checkoway H, Omenn GS, Rosenstock L. Correlation between respiratory symptoms and pulmonary function in asbestos-exposed workers. American Review of Respiratory Diseases 148:32-37, 1993.
- 15. Thornquist MD, Omenn GS, Goodman G, et al. Statistical design of the Carotene and Retinol Efficacy Trial (CARET). Controlled Clinical Trials 14(4):308-324, 1993.
- 16. Bowen DJ, Henry H, Burrows E, <u>Anderson GL</u>, Henderson MH. Influences of eating patterns on low-fat dietary change. Journal of the American Dietetic Association 93(11):1309-1311, 1993.
- 17. Bearman SI, <u>Anderson G</u>, Mori M, Hinds MS, Shulman HM, McDonald GB. Venoocclusive Disease of the liver: Development of a model for predicting fatal outcome after marrow transplantation. Journal of Clinical Oncology 11(9):1729-1736, 1993.
- 18. Urban N, *Anderson GL*, Peacock S. Mammography screening: How important is cost as a barrier to use? American Journal of Public Health 84(1):50-55, 1994.
- 19. Busca A, Anasetti C, *Anderson G*, Appelbaum FR, Buckner CD, Doney K, Martin PJ, Petersdorf E, Sanders JE, Hansen JA. Unrelated donor or autologous marrow transplantation for treatment of acute leukemia. Blood 83(10):3077-3084, 1994.
- 20. Pepe MS, <u>Anderson GL</u>. A cautionary note on inference for marginal regression models with longitudinal data and general correlated response data. Communications in Statistics: Simulation and Computation 23(4):939-951, 1994.
- 21. <u>Anderson GL</u>, Fleming TR. Model misspecification in proportional hazards regression. Biometrika 82(3):527-541, 1995.
- 22. Urban N, Taplin SH, Taylor VM, Peacock S, *Anderson G*, Conrad D, Etziono R, White E, Montano DE, Mahlock J, Majer K. Community organization to promote breast cancer screening among women ages 50-75. Preventive Medicine 24:477-484, 1995.
- 23. Kalhs P, Schwarzinger I, <u>Anderson GL</u>, Clift RA, Storb R, Buckner CD, Appelbaum FA, Hansen JA, Sullivan KM. A retrospective analysis of the long-term effect of splenectomy on late infections, graft-

- versus-host disease, relapse and survival following allogeneic marrow transplantation for chronic myelogenous leukemia. Blood 86(5):2028-2032, 1995.
- 24. Freedman L, <u>Anderson GL</u>, Kipnis V, Prentice R, Wang C.Y., Rossouw J, Wittes J, DeMets D. Approaches to monitoring the results of long-term disease prevention trials. Controlled Clinical Trials 17(6):509-525, 1996.
- 25. Goodman GE, Thornquist M., Kestin M, Metch B, <u>Anderson G</u>, Omenn GS. The association between participant characteristics and serum concentrations of <u>Carotene</u>, retinol, retinyl palmitate and tocopheral among participants in the Carotene and Retinol Efficacy Trial (CARET) for prevention of lung cancer. Cancer Epidemiology, Biomarkers and Prevention 5(2):815-821, 1996.
- 26. Women's Health Initiative Study Group. Design of the Women's Health Initiative Clinical Trial and Observational Study. Controlled Clinical Trials 19(1):61-109, 1998.
- 27. Wang CY, <u>Anderson GL</u>, Prentice R. Estimation of the correlation between nutrient intake measures under restricted sampling. Biometrics 55:711-717, 1999.
- 28. <u>Anderson GL</u> and Prentice RL. Individually randomized intervention trials for disease prevention and control. Statistical Methods in Medical Research 8:287-309, 1999.
- 29. Drescher C, Holt SK, Anderson MR, <u>Anderson G</u>, Urban N. Reported ovarian cancer screening among a population-based sample in Washington State. Obstetrics and Gynecology 96(1):70-74, 2000.
- 30. Johnson SR, <u>Anderson GL</u>, Barad DH, Stefanick ML. The Women's Health Initiative: Rationale, Design and Progress Report. Journal of the British Menopause Society 5:155-159, 2000.
- 31. Wassertheil-Smoller S, <u>Anderson G</u>, Psaty BM, Black HR, Manson J, Wong N, Francis J, Grimm R, Kotchen T, Langer R, and Lasser N. Hypertension and its treatment in postmenopausal women: baseline data from the Women's Health Initiative. Hypertension 36(5):780-789, 2000.
- 32. Crump C, Martin MW, Urban N, <u>Anderson G</u>. Karlan BY. Ovarian cancer tumor marker behavior in asymptomatic women and implications for screening. Cancer Epidemiology, Biomarkers & Prevention 9(10):1007-1111, 2000.
- 33. Liu PY, <u>Anderson G</u> and Crowley JJ. Observational Studies and Randomized Trials: Letter to the Editor. New England Journal of Medicine 343(16):1195, 2000.
- 34. The Writing Group for the Women's Health Initiative. Risks and benefits of estrogen plus progestin in healthy post-menopausal women. Principal results of the Women's Health Initiative randomized controlled trial. Journal of the American Medical Association 288(3):321-333, 2002.
- 35. Pepe MS, Longton G, <u>Anderson GL</u>, Schummer M. Selecting differentially expressed genes from microarray experiments. Biometrics 59:133-142, 2003.
- 36. Etzioni R, Urban N, Ramsey S, McIntosh M, Schwartz S, Reid B, Radich J, *Anderson G*, Hartwell L. The case for early detection. Nat Rev Cancer Apr;3(4):243-52, 2003.
- 37. Shikany JM, Patterson R, Tanya Agurs-Collins, *Anderson GL*. Antioxidant supplement use in Women's Health Initiative participants. Preventive Medicine 36(3):379-387, 2003.
- 38. Harris RE, Chlebowski RT, Jackson RD, Frid DJ, Ascenseo JL, <u>Anderson GL</u>, Loar A, Rodaboush RL, White E, McTiernan A. Breast cancer and nonsteroidal anti-inflammatory drugs (NSAIDs): Prospective results from the Women's Health Initiative. Cancer Research 63:6096-6101, 2003.
- 39. <u>Anderson GL</u>, Judd H, Kaunitz A, Barad D, Beresford S, Pettinger M, Liu J, McNeeley SG, Lopez AM. Effects of estrogen plus progestin on gynecologic cancers and associated diagnostic procedures in the Women's Health Initiative. JAMA 290:1739-1748, 2003.

- 40. <u>Anderson GL</u>, Manson J, Wallace R, Lund B, Hall D, Davis S, Shumaker S, Wang CY, and Prentice RL. Implementation of the WHI study design. Annals of Epidemiol 13:S5-S17, 2003.
- 41. Hays J, Hunt JR, Hubbel A, *Anderson GL*, Limacher M, Allen C, Rossouw JE. The Women's Health Initiative recruitment methods and results. Annals of Epidemiol 13:S18-S77, 2003.
- 42. <u>Anderson GL</u>, Limacher M, Assaf A, et al. Effects of conjugated equine estrogens on postmenopausal women with hysterectomy: the Women's Health Initiative randomized controlled trial. JAMA 291:1701-1712, 2004.
- 43. Prentice RL, <u>Anderson GL</u>. Women's Health Initiative: Statistical aspects and early results. Encyclopedia of Biostatistics, 2nd Edition, Armitage P and Colton T (editors), 2005.
- 44. Chlebowski RT, Chen Z, *Anderson GL*, Aragaki A, Dolan NC, Paskett E, et al. Ethnicity and breast cancer: Factors influencing differences in incidence and outcome. J Natl Cancer Inst 2005; 97(6):439-448.
- 45. Gass M, <u>Anderson GL</u>, Barad D. Concerns about published data from the estrogen-progestin (HT) arm of the WHI. Am J Obstet Gynecol 2005;192:333.
- 46. Chlebowski RT and <u>Anderson GL</u>. Progestins and recurrence in breast cancer survivors. J Natl Cancer Inst. 2005;97(7):471-472.
- 47. Stefanick ML, Prentice RL, <u>Anderson GL</u>, Gass M, Manson J. Reanalysis of WHI oral contraceptive data reveals no evidence of delayed cardiovascular benefit. Fertil Steril 2005;83(4):853-854.
- 48. Prentice RL, Langer RL, Stefanick M, Howard B, Pettinger M, <u>Anderson GL</u>, Barad D, Curb J, Kotchen J, Kuller L, Limacher M, Wactawski-Wende J, for the Women's Health Initiative Investigators. Combined postmenopausal hormone therapy and cardiovascular disease: toward resolving the discrepancy between the clinical trial and observational study in the Women's Health Initiative. American Journal of Epidemiology 2005;162:1-11.
- 49. Prentice RL, Pettinger M, <u>Anderson GL</u>. Statistical issues arising in the Women's Health Initiative (with commentary and response). Biometrics 2005;61:899-941.
- 50. Prentice RL, Langer RL, <u>Anderson G</u>, Barad D. Response to commentary: "How Far Can Epidemiologists Get With Statistical Adjustment?" American Journal of Epidemiology 2005;162:419-420.
- 51. Prentice RL, Caan B, Chlebowski R, Patterson R, Kuller L, Ockene J, Margolis K, et al (including *Anderson*). Low-fat dietary pattern and risk of invasive breast cancer: the Women's Health Initiative randomized controlled Dietary Modification trial. JAMA 2006;295:629-642.
- 52. Beresford SAA, Johnson KC, Ritenbaugh C, Lasser N, Snetselaar LG, Black HR, <u>Anderson GL</u>, et al. Low-fat dietary pattern and risk of colorectal cancer: the Women's Health Initiative randomized controlled Dietary Modification trial. JAMA 2006;295:643-654.
- 53. Howard BV, Van Horn L, Hsia J, Manson JE, Stefanick ML, Wassertheil-Smoller S, et al. (including *Anderson*). Low-fat dietary pattern and risk of cardiovascular disease: the Women's Health Initiative randomized controlled Dietary Modification trial. JAMA 2006;295:655-666.
- 54. Wactawski-Wende J, Kotchen JM, *Anderson GL*, Assaf AA, Brunner RL, O'Sullivan, MJ, et al. Calcium plus vitamin D supplementation and the risk of colorectal cancer. NEJM 2006;354:684-696.
- 55. Jackson RD, LaCroix AZ, Gass M, Wallace RB, Robbins, JR, Lewis CE, et al (including <u>Anderson</u>). Calcium plus vitamin D supplementation and the risk of fractures. NEJM 2006:354(7):669-683.
- 56. Prentice RL, Langer RL, Stefanick M, Howard B, Pettinger M, <u>Anderson GL</u>, Barad D, Curb J, Kotchen J, Kuller L, Limacher M, Wactawski-Wende J, for the WHI Investigators. Combined analysis of

- Women's Health Initiative observational and clinical trial data on postmenopausal hormone treatment and cardiovascular disease. Am J Epidemiol 2006;163:589-599.
- 57. Stefanick ML, *Anderson GL*, Margolis KL, Hendrix SL, Rodabough RJ, Paskett E, et al. Effects of conjugated equine estrogens on breast cancer and mammography in postmenopausal women with hysterectomy: the Women's Health Initiative randomized trial. JAMA 2006;295:1647-1657.
- 58. Scholler N, Crawford M, Sato A, Drescher CW, O'Briant KC, Kivat N, *Anderson GL*, Urban ND. Development of a CA125 bead-based ELISA assay for use in small volume serum samples. Clinical Cancer Research 2006;12:2117-2124
- 59. <u>Anderson GL</u>, Chlebowski RT, Rossouw JE, Rodabough RJ, McTiernan A, Margolis KL, et al. Prior hormone therapy and breast cancer risk in the WHI estrogen plus progestin trial. Maturitas 2006;55(2):103-115.
- 60. Sato AH, <u>Anderson GL</u>, Urban N, McIntosh MW. Comparing adaptive and non-adaptive algorithms for cancer early detection with novel biomarkers. Disease Biomarkers 2006;2:151-162.
- 61. Chlebowski RT, <u>Anderson GL</u>, Geller M, Col N. Coronary heart disease and stroke with aromatase inhibitor, tamoxifen, and menopausal hormone therapy use. Clin Breast Cancer. 2006; 2:S58-64.
- 62. Miller KA, Siscovick DS, Sheppard L, Shepherd K, Sullivan JH, <u>Anderson GL</u>, Kaufman J. Long-term exposure to fine particulate matter air pollution and cardiovascular events in women. NEJM 2007;356(5):447-458.
- 63. <u>Anderson GL</u>, Kooperberg C, Geller N, Rossouw JE, Pettinger M, Prentice RL. Monitoring and reporting in the Women's Health Initiative randomized hormone therapy trials. Clinical Trials 2007;4:207-217.
- 64. Prentice RL, Thomson CA, Caan B, Hubbell FA, <u>Anderson GL</u>, Beresford SAA, et al. Low-fat dietary pattern and cancer incidence in the Women's Health Initiative Dietary Modification trial. J Natl Cancer Inst 2007;99:1534–1543.
- 65. Chlebowski RT, *Anderson GL*, Lane DS, Aragaki AK, Rohan T, Yasmeen S, Sarto G, et al. Predicting risk of breast cancers in postmenopausal women by hormone receptor status. J Natl Cancer Inst 2007;99:1695-1705.
- 66. Thorpe JD, Duan X, Forrest R, Lowe K, Brown L, Segal E, et al (including *Anderson*). Effects of blood collection conditions on ovarian cancer serum markers. PLoS ONE 2007;2(12):e1281.
- 67. Gail MH, Costantino JP, Pee D, Bondy M, Newman L, Selvan M, et al (including *Anderson*). Projecting individualized absolute invasive breast cancer risk in African American Women: Data from the Women's Contraceptive and Reproductive Experiences (CARE) study. J Natl Cancer Inst 2007;99(23):1782-1792.
- 68. Chlebowski RT, <u>Anderson G</u>, Pettinger M, Lane D, Langer RD, Gillian MA, Walsh BW, Chen C, McTiernan A, for the Women's Health Initiative Investigators. Estrogen Plus Progestin and Breast Cancer Detection by Means of Mammography and Breast Biopsy. Arch Intern Med. 2008;168(4):370-377. [Exempt from PMC requirements; manuscript accepted prior to 4/7/08]
- 69. Heiss G, Wallace R, <u>Anderson GL</u>, Aragaki A, Beresford SA, Brzyski R, Chlebowski RT, Gass M, LaCroix A, Manson JE, Prentice RL, Rossouw J, Stefanick ML; WHI Investigators. Health Risks and Benefits Three Years After Stopping Randomized Treatment with Estrogen and Progestin. JAMA 2008;299(9):1036-1045. [Exempt from PMC requirements; manuscript accepted prior to 4/7/08]
- 70. Prentice RL, Chlebowski RT, Stefanick ML, Manson JE, Pettinger M, Hendrix SL, Hubbell FA, Kooperberg C, Kuller LH, Lane DS, McTiernan A, O'Sullivan MJ, Rossouw JE, *Anderson GL*.

- Estrogen Plus Progestin Therapy and Breast Cancer in Recently Postmenopausal Women. Am J Epidemiol. 2008;167(10):1207-1216. [PMCID: PMC2670848]
- 71. Prentice RL, <u>Anderson GL</u>. The Women's Health Initiative: Lessons learned. Annual Rev Public Health 2008;29:131-150. [Exempt from PMC requirements; manuscript accepted prior to 4/7/08]
- 72. Gunter MJ, Hoover DR, Yu H, Wassertheil-Smoller S, Manson JE, Li J, Harris TG, Rohan TE, Xue X, Ho GY, Einstein MH, Kaplan RC, Burk RD, Wylie-Rosett J, Pollak MN, <u>Anderson G</u>, Howard BV, Strickler HD. A Prospective Evaluation of Insulin and Insulin-like Growth Factor-I as Risk Factors for Endometrial Cancer. Cancer Epidemiol Biomarkers Prev. 2008;17(4):921-9. [PMCID: PMC3090086]
- 73. Scholler N, Lowe KA, Bergan LA, Kampani AV, Ng V, Forrest RM, Thorpe JD, Gross JA, Garvik BM, Drapkin R, *Anderson GL*, Urban N. Use of yeast-secreted in vivo biotinylated recombinant antibodies (biobodies) in bead–based ELISA. Clin Cancer Res. 2008;14(9):2647-55. [PMCID: 2744596]
- 74. Prentice RL, Chlebowski RT, Stefanick ML, Manson JE, Langer RD, Pettinger M, et al (including <u>Anderson</u>). Conjugated equine estrogens and breast cancer risk in the Women's Health Initiative clinical trial and observational study. Am J Epidemiol. 2008;167(12):1407-1415. [PMCID: 2703736]
- 75. Thomson CA, Neuhouser ML, Shikany JM, Caan BJ, Monk BJ, Mossavar-Rahmani Y et al, (including *Anderson*). The role of antioxidants and vitamin A in ovarian cancer: results from the Women's Health Initiative. Nutrition and Cancer, Nutr Cancer. 2008;60(6):710-9.
- 76. McIntosh M, <u>Anderson GL</u>, Brown P, Coukos G, Drescher CW, Gambhir SS, Hanash S, Laird P, Nelson B, Palmer C, Urban N. Letter to the Editor: Ovarian Cancer Early Detection Claims are Biased. Clin Cancer Res. 2008;14(22):7574. [Exempt from PMC requirements; contract in place before 4/7/08]
- 77. Lowe K, Shah C, Wallace E, <u>Anderson G</u>, Paley P, McIntosh M, Andersen R, Scholler N, Bergan L, Thorpe J, Urban N, Drescher C. Personal characteristics influence Serum CA125, mesothelin, and HE4 levels in healthy postmenopausal women at increased risk for ovarian cancer. Cancer Epidemiol Biomarkers Prev 2008;17(9):2480-7. [PMCID: 2632599]
- 78. Gunter MJ, Hoover DR, Yu H, Wassertheil-Smoller S, Rohan TE, Manson JE, et al (including <u>Anderson</u>). Insulin, Insulin-like Growth Factor-I, Endogenous Estradiol and Risk of Colorectal Cancer. Cancer Res. 2008;68(1):329-37. [Exempt from PMC requirements; contract in place before 4/7/08]
- 79. Liao D, Whitsel EA, Duan Y, Lin HM, Quibrera PM, Smith R, Peuquet DJ, Prineas RJ, Zhang ZM, *Anderson G*. Ambient particulate air pollution and ectopy: The environmental epidemiology of arrhythmogenesis in Women's Health Initiative Study, 1999-2004. J Toxicol Environ Health A. 2008;72(1):30-8. [PMCID:2586923]
- 80. Gunter MJ, Hoover DR, Yu H, Wassertheil-Smoller S, Rohan TE, Manson JE, Li J, Ho GY, Xue X, *Anderson GL*, Kaplan RC, Harris TG, Howard BV, Wylie-Rosett J, Burk RD, Strickler HD. Insulin, insulin-like growth factor-I, and risk of breast cancer in postmenopausal women. J Natl Cancer Inst. 2009;101(1):48-60. [PMCID:2639294]
- 81. Zhang Z, Whitsel EA, Quibrera PM, Smith RL, Liao D, <u>Anderson GL</u>, Prineas RJ. Ambient fine particulate matter exposure and myocardial ischemia in the Environmental Epidemiology of Arrhythmogenesis In the Women's Health Initiative (EEAWHI). Environ Health Perspect. 2009; 117(5):751-6. [PMCID:2685837]
- 82. Chlebowski RT, Kuller LH, Prentice RL, Stefanick ML, Manson JE, Gass M, Aragaki AK, Ockene J, Lane DS, Sarto GE, Rajkovic A, Schenken R, Hendrix SL, Ravdin PM, Rohan TE, Yasmeen S, *Anderson G*. Breast Cancer after Estrogen plus Progestin Use in Postmenopausal Women. NEJM 2009;360:573-87. [Exempt from PMC requirements; contract in place before 4/7/08]

- 83. Neuhouser ML, Wassertheil-Smoller S, Thomson C, Aragaki A, *Anderson GL*, Manson JE, et al. Multivitamin use and risk of cancer and cardiovascular disease in the Women's Health Initiative Cohorts. Arch Intern Med 2009;169:294-304.
- 84. Whitsel EA, Quibrera PM, Christ SL, Liao D, Prineas RJ, <u>Anderson GL</u>, Heiss G. Heart rate variability, ambient particulate matter air pollution, and glucose homeostasis: The Environmental Epidemiology of Arrhythmogenesis in the Women's Health Initiative. Am J Epidemiol. 2009;169(6):693-703. [PMCID:2732976]
- 85. LaCroix AZ, Kotchen J, *Anderson GL*, Bryzski B, Cauley J, Cummings SR, Gass M, Johnson KC, Ko M, Larson J, Manson JE, Stefanick M, Wactawski-Wende J. Calcium plus Vitamin D Supplementation and Risk of Death in Postmenopausal Women: The WHI Calcium-Vitamin D Randomized Controlled Trial. J Gerontol A Biol Sci Med Sci. 2009;64(5):559-67. [PMCID:2800808]
- 86. Ahmed S, Thomas G, Ghoussaini M, et al (including *Anderson*) Newly discovered breast cancer susceptibility loci on 3p24 and 17q23.2. Nature Genetics 2009;41(5):585-90. [PMCID:2748125]
- 87. Shah CA, Lowe KA, Paley P, Wallace E, <u>Anderson GL</u>, McIntosh MW, et al. Influence of ovarian cancer risk status on the diagnostic performance of the serum biomarkers mesothelin, HE4 and CA125. Cancer Epidemiol Biomarkers Prev 2009;18(5):1365-72. [PMCID:2714056]
- 88. Prentice RL, Manson JE, Langer RD, *Anderson GL*, Pettinger M, Jackson RD, Johnson KC, Kuller LH, Lane SD, Wactawski-Wende J, Brzyski R, Allison M, Okene J, Sarto G, Rossow JE. Benefits and Risks of Postmenopausal Hormone Therapy when Initiated Soon After the Menopause. Am J Epidemiol. 2009;170(1):12-23. [PMCID:2733042]
- 89. Smith HO, Moon J, Wilczynski SP, Tiersten AD, Hannigan EV, Robinson WR, Rivkin SE, <u>Anderson GL</u>, Liu PY, Markman M. Southwest Oncology Group Trial S9912: Intraperitnoneal cisplatin and paclitaxel plus intravenous paclitaxel and pegylated liposomal doxorubicin as primary chemotherapy of small-volume residual stage III ovarian cancer. Gynecologic Oncology 2009;114(2):206-9. [PMCID:2703693]
- 90. Crandall CJ, Aragaki AK, Chlebowski RT, McTiernan A, <u>Anderson G</u>, Hendrix SL, Cochrane BB, Langer RD, Kuller L, Cauley JA. New-onset breast tenderness after initiation of estrogen plus progestin hormone therapy and future breast cancer risk: The Women's Health Initiative Estrogen Plus Progestin Trial. Arch Intern Med. 2009:169(18):1684-1691.
- 91. Chlebowski RT, Schwartz AG, Wakelee H, *Anderson GL*, Stefanick ML, Manson JE, Rodabough RJ, Chien JW, Wactawski-Wende J, Gass M, Kotchen JM, Johnson KC, O'Sullivan MJ, Ockene JK, Chen C, Hubbell FA, for the Women's Health Initiative Investigators. Oestrogen plus progestin and lung cancer in postmenopausal women (Women's Health Initiative trial): a post-hoc analysis of a randomised controlled trial. Lancet. 2009;374:1243-1251. [Exempt from PMC requirements]
- 92. <u>Anderson GL</u>, McIntosh M, Wu L, Bergan L, Thornquist MD, Scholler N, Kim N, O'Briant K, Drescher C, Urban N. Assessing lead time of selected ovarian cancer biomarkers: a nested case-control study. J Natl Cancer Inst 2010;102:26–38. [PMCID:2802285]
- 93. Wolpin BM, Kraft P, Gross M, et al (including <u>Anderson</u>). Pancreatic cancer risk and ABO blood group alleles: Results from the Pancreatic Cancer Cohort Consortium. Cancer Res. 2010 Feb 1;70(3):1015-23. [Exempt from PMC requirements; contract in place before 4/7/08]
- 94. Edlefsen KL, Jackson RD, Prentice RL, Janssen I, Rajkovic A, O'Sullivan MJ, and <u>Anderson G</u>. The effects of postmenopausal hormone therapy on serum estrogen, progesterone and sex hormone-binding globulin levels in healthy postmenopausal women. Menopause. 2010 May-Jun;17(3):622-9 [NIHMS172843] [PMCID: PMC2866828]

- 95. Chlebowski RT, Chen Z, Cauley JA, *Anderson G*, Rodabough RJ, McTiernan A, Lane DS, Manson JE, Snetselaar, Yasmeen LS, O'Sullivan MJ, Safford M, Hendrix SL, and Wallace RB. Oral bisphosphonate use and breast cancer incidence in postmenopausal women. J Clin Oncol. 2010 Aug 1;28(22):3582-90.
- 96. <u>Anderson GL</u>. Ovarian cancer biomarker screening: still too early to tell. Women's Health 2010;6(4):487–490.
- 97. Chlebowski RT, *Anderson GL*, Manson JE, Schwartz AG, Wakelee H, Gass M, Rodabough RJ, Johnson KC, Wactawski-Wende J, Kotchen JM, Ockene JK, O'Sullivan MJ, Hubbell FA, Chien JW, Chen C, Stefanick ML. Lung cancer among postmenopausal women treated with estrogen alone in the Women's Health Initiative Randomized Trial. J Natl Cancer I. 2010;102(18):1413-21.
- 98. Chlebowski RT, <u>Anderson GL</u>, Gass M, Lane DS, Aragaki AK, Kuller LH, Manson JE, Stefanick ML, Ockene J, Sarto GE, Johnson KC, Wactawski-Wende J, Ravdin PM, Schenken R, Hendrix SL, Rajkovic A, Rohan TE, Yasmeen S, Prentice RL, for the WHI Investigators. Estrogen plus progestin and breast cancer incidence and mortality in postmenopausal women. JAMA. 2010;304(15):1684-1692.
- 99. Markman M, Moon J, Wilczynski S, Lopez AM, Rowland KM, Michelin DP, et al (including *Anderson*). Single agent carboplatin versus carboplatin plus pegylated liposomal doxorubicin in recurrent ovarian cancer: final survival results of a SWOG (S0200) phase 3 randomized trial. Gyn Oncology 2010;116(3):323.
- 100. Chlebowski RT, *Anderson G*, Manson JE, Pettinger M, Yasmeen S, Lane D, et al., Estrogen alone in postmenopausal women and breast cancer detection by means of mammography and breast biopsy. J Clin Oncol 2010; 28(16):2690-2697.
- 101. Freeman EW, Guthrie KA, Caan B et al (including <u>Anderson</u>). Efficacy of escitalopram for menopausal hot flashes: A randomized controlled trial in the MsFlash Network. JAMA 2011: 305(3):267-274.
- 102. Chlebowski RT, <u>Anderson GL</u>. The influence of time from menopause and mammography on hormone therapy-related breast cancer risk assessment. J Natl Cancer Inst 2011;103(4):284-5.
- 103. Bodelon C, <u>Anderson GL</u>, Rossing MA, Chlebowski RT, Ochs-Balcom HM, Vaughan TL. Hormonal factors and risks of esophageal squamous cell carcinoma and adenocarcinoma in postmenopausal women. Cancer Prev Res. 2011: Jun:4(6):840-50.
- 104. Freedman AN, Yu B, Gail MH, et al (including <u>Anderson</u>). Benefit/Risk Assessment for Breast Cancer Chemoprevention With Raloxifene or Tamoxifen for Women Age 50 Years and Older. J Clin Oncol, 2011;29(17):2327-33
- 105. Matsuno RK, Costantino JP, Zeigler RG, <u>Anderson GL</u>, Li H, Pee D, and Gail M. Projecting individualized absolute invasive breast cancer risk in Asian and Pacific Islanders. J Natl Cancer Inst. 2011;103(12):951-61.
- 106. Dumitrescu L, Carty CL, Taylor K, et al (including <u>Anderson</u>). Genetic determinants of lipid traits in diverse populations from the Population Architecture using Genomics and Epidemiology (PAGE) Study. PLoS Genet. 2011 Jun;7(6):e1002138. Epub 2011 Jun 30.
- 107. Greenberg ER, <u>Anderson GL</u>, Morgan D, et al. A randomized trial comparing 14-day triple, 5-day concomitant, and 10-day sequential therapies to eradicate Helicobacter pylori in seven Latin American populations. Lancet, 2011;378:507-14.
- 108. Urban N, Thorpe JD, Bergan L, Forrest R, Kampani A, Scholler N, O'Briant K, *Anderson GL*, Cramer DW, Berg CD, McIntosh M, Hartge P, Drescher CW. Potential role of HE4 in multimodal screening for epithelial ovarian cancer. J Natl Cancer Inst 2011;103(21):1630-4.

- 109. Crandall CJ, Aragaki AK, Cauley JA, McTiernan A, Manson JE, <u>Anderson GL</u>, Wactawski-Wende J, Chlebowski RT. Breast Tenderness after Initiation of Conjugated Equine Estrogens and Mammographic Density Change. Breast Cancer Research and Treatment 2011; 131: 969-979.
- 110. Wright NC, Lisse JR, Walitt BT, Eaton CB, Chen Z, Nabel E et al., Arthritis increases the risk for fractures—results from the Women's Health Initiative. The Journal of Rheumatology 2011;38(8);1680-1688.
- 111. <u>Anderson GL</u>, Chlebowski RT, Aragaki A, et al. Conjugated equine oestrogen and breast cancer incidence and mortality in postmenopausal women with hysterectomy: extended follow-up of the Women's Health Initiative randomized placebo-controlled trial. Lancet Oncology, 2012;13(5)476-86.
- 112. Chlebowski RT and <u>Anderson GL</u>. Changing Concepts, Menopausal Hormone Therapy and Common Cancers. J Natl Cancer Inst. 2012 Natl Cancer Inst (2012) 104 (7): 517-527.
- 113. <u>Anderson GL</u> and Neuhouser ML. Obesity and the Risk for Premenopausal and Postmenopausal Breast Cancer. Cancer Prev Res. 2012;5:515-521.
- 114. Griffin BA, *Anderson GL*, Shih R, Whitsel EA. Use of Alternative Time Scales in Cox Proportional Hazard Models: Implications for Time-Varying Environmental Exposures. Stat Med. 2012; 31(27):3320-7.
- 115. Crandall CK, Aragaki AK, Cauley JA, et al (including <u>Anderson</u>). Breast Tenderness and Breast Cancer Risk in the Estrogen plus Progestin and Estrogen-Alone Women's Health Initiative Clinical Trials.Breast Cancer Res Treat. 2012;132(1):275-85.
- 116. Kroenke CH, Caan BJ, Stefanick ML, <u>Anderson G</u>, Brzyski R, Johnson KC, et al., Effects of a dietary intervention and weight change on vasomotor symptoms in the Women's Health Initiative. Menopause 2012; 19:980-988.
- 117. Phipps AI, <u>Anderson GL</u>, Cochrane BB, et al. Migraine History, Nonsteroidal Anti-Inflammatory Drug Use, and Risk of Postmenopausal Endometrial Cancer. Horm Cancer. 2012; 3(5-6):240-8.
- 118. Neugut A, Santella R, Baines CJ, Kreiger N, Miller AB, Wall C, et al (including <u>Anderson</u>). Menarche, menopause, and breast cancer risk: individual participant meta-analysis, including 118 964 women with breast cancer from 117 epidemiological studies. Lancet Oncology 2012;13(11):1141-1151.
- 119. <u>Anderson G</u>, LaCroix A, Limacher M, Prentice R, Stefanick M, Wassertheil-Smoller S, Rossouw J. The 2010 North American Menopause Society position statement on hormone therapy goes beyond the available evidence. Menopause 2012;19(7):835-836.
- 120. Prentice RL, Pettinger M, Jackson R, Wactawski-Wende J, LaCroix A, <u>Anderson GL</u>, et al. Health Risks and Benefits from Calcium and Vitamin D Supplementation: Women's Health Initiative Clinical Trial and Cohort Study. <u>Osteoporos Int.</u> 2013 Feb;24(2):567-80.
- 121. Charles W. Drescher CW, Shah C, Thorpe J, O'Briant K, <u>Anderson GL</u>, Berg C. Urban N, McIntosh M. A Longitudinal Screening Algorithm that Incorporates Change Over Time in CA125 Levels Identifies Ovarian Cancer Earlier than a Single Threshold Rule. <u>J Clin Oncol</u> 2013 Jan 20;31(3):387-92.
- 122. Rossouw JE, Manson JE, Kaunitz AM, <u>Anderson GL</u>. Lessons learned from the Women's Health Initiative trials of menopausal hormone therapy. Obstetrics and Gynecology, 2013;121:172-6.
- 123. Arem H, Chlebowski R, Stefanick M, *Anderson G*, Wasctawski-Wende J, Sims S, et al. Body mass index, physical activity, and all cause and endometrial cancer specific survival: Results from the Women's Health Initiative. Gynecol Oncol. 2013 Feb;128(2):181-6.
- 124. Porras C, Nodora J, Sexton R, Ferreccio C, Jimenez S, Dominguez RL, et al. (including <u>Anderson</u>). Epidemiology of Helicobacter pylori infection in Six Latin American Countries (SWOG Trial S0701). Cancer Causes Control. 2013 Feb;24(2):209-15.

- 125. Bookman EG. Din-Lovinescu C, Warral BB, Manolio, TA, Bennett SN, Laurie C, et al (including *Anderson*). Incidental Genetic Findings in Randomized Clinical Trials: Recommendations from the Genomics and Randomized Trials Network (GARNET). Genome Med. Jan 2013;30;5(1):7 [epub ahead of print]
- 126. Morgan DR, Torres J, Sexton R, Herrero R, Salazar-Martinez E, Greenber ER, et al (including *Anderson*). Risk of recurrent Helicobacter pylori infection one year after initial eradication therapy in seven Latin American communities. JAMA 2013 13;309(6):578-86.
- 127. Chlebowski RT, Manson JE, <u>Anderson GL</u>, Cauley J, Aragaki A, Stefanick M, et al. Estrogen Plus Progestin and Breast Cancer Incidence and Mortality in the Women's Health Initiative Observational Study. J Natl Cancer Inst, 2013; 105(8): 526-535.
- 128. Farhat GN, Parimi N, Chlebowski RT, Manson JE, <u>Anderson G</u>, Huang A et al. Sex Hormone Levels and Risk of Breast Cancer with Estrogen plus Progestin. J Natl Cancer Inst 2013;105(19):1496-503.
- 129. <u>Anderson GL</u>. A statistical perspective on prevention trials: a view from the Women's Health Initiative. Statistics in Biosciences, 2013; 5(2):330-343.
- 130. Chlebowski RT, Nikolaenko L, and <u>Anderson G</u>L. Conduct of the Women's Health Initiative randomised trial evaluating estrogen plus progestin: implications for breast cancer findings. Journal of Family Planning and Reproductive Health Care 2013:39(3):226-228.
- 131. Dumitrescu L, Carty CL, Franceschini N et al. (including <u>Anderson</u>). Post-Genome-Wide Association Study Challenges for Lipid Traits: Describing Age as a Modifier of Gene-Lipid Associations in the Population Architecture Using Genomics and Epidemiology (PAGE) Study. Annals of Human Genetics 2013;77(5):416–425.
- 132. Prentice RL, Pettinger M, Tinker LF, et al (including <u>Anderson</u>). Regression Calibration in Nutritional Epidemiology: Example of Fat Density and Total Energy in Relation to Postmenopausal Breast Cancer. American Journal of Epidemiology 2013; 178(11):163-72.
- 133. Manson JE, Chlebowski RT, Stefanick ML, et al (including <u>Anderson</u>). Menopausal Hormone Therapy and Health Outcomes During the Intervention and Extended Poststopping Phases of the Women's Health Initiative Randomized Trials. JAMA. 2013;310(13):1353-1368.
- 134. Newton, KM, Carpenter JS, Guthrie KA, <u>Anderson GL</u>, Caan B, Cohen LS, et al. Methods for the Design of Vasomotor Symptom Trials: The MsFLASH Network. Menopause. 2014 Jan;21(1):45-58.
- 135. Sternfeld B, Guthrie KA, Ensrud KE, LaCroix AZ, Larson JC, Dunn AL, et al (including <u>Anderson</u>). Efficacy of exercise for menopausal symptoms: a randomized controlled trialEfficacy Exercise for Menopausal Symptoms. Menopause, 2014;21(4):330-8.
- 136. Newton KM, Reed SD, Guthrie KA, Booth-LaForce C, Caan B, Sternfeld B, et al (including <u>Anderson</u>). Efficacy of Yoga for Vasomotor Symptoms in Healthy Menopausal Women: A Randomized Controlled Trial. Menopause. 2014 Apr;21(4):339-46.
- 137. Cohen LS, Joffe H, Guthrie KA, Ensrud KE, Freeman M, Carpenter JS, et al (including <u>Anderson</u>). Efficacy of Omega 3 treatment for Vasomotor Symptoms in Healthy Menopausal Women: A Randomized Controlled Trial. Menopause 2014;21(4):347054. (PMID:23899828).
- 138. Zhou Y, Chlebowski R, LaMontec MJ, et al (including <u>Anderson</u>). Body mass index, physical activity, and mortality in women diagnosed with ovarian cancer: Results from the Women's Health Initiative. Gynecologic Oncology 2014; 133(1):4–10.
- 139. Reed SD, Guthrie KA, Newton KM, <u>Anderson GL</u>, Booth-LaForce C, Caan B et al. Impact of Yoga, Exercise and Omega-3 Supplements on Quality of Life in Menopausal Women: A Randomized Controlled Trial. Am J Obstet Gynecol. 2014 Mar;210(3):244.e1-11.

- 140. Zhao S, Chlebowski RT, Anderson GL, Kuller LH, Manson JE, Gass M, Patterson R, Rohan TE, Lane DS, Beresford BAA, Lavasani S, Rossouw JE, Prentice RL. Sex hormone associations with breast cancer risk and the mediation of randomized trial postmenopausal hormone therapy effects. Breast Cancer Res. 2014 Mar 26;16(2):R30. [Epub ahead of print]
- 141. Roth JA, Etzioni R, Pettinger M, Rossouw J, <u>Anderson GL</u>, Manson J, et al. Economic Return from the Womens Health Initiative Estrogen plus Progestin Clinical Trial. Annals Internal Med, 2014; 160(9):594-602.
- 142. Coleman RL, Moon J, Sood AK, Delmore JE, Bonebrake AJ, <u>Anderson GL</u>, Alberts DS, Markman M. Randomized phase II study of docetaxel plus vandetanib vs. docetaxel followed by vandetanib in patients with persistent or recurrent epithelial ovarian, fallopian tube or primary peritoneal carcinoma: SWOG S0904. European J of Cancer, 2014 Jun;50(9):1638-48.
- 143. Karlan BY, Thorpe J, Watabayashi K, Drescher CW, Palomares M, Daly MB, Paley P, Hillard P, Andersen MR, <u>Anderson G</u>, Drapkin R, Urban N. Use of CA125 and HE4 serum markers to predict ovarian cancer in elevated-risk women Cancer Epidemiol Biomarkers Prev. 2014 Jul;23(7):1383-93.
- 144. Hardikar S, Son X, Kratz M, <u>Anderson GL</u>, Blount P, Reid B, Vaughan T, White E. Intraindividual variability over time in plasma biomarkers of inflammation and effects of long-term storage. Cancer Causes Control. 2014 Aug;25(8):969-76.
- 145. Joffe H, Gutherie KA, LaCroix AZ, Reed SD, Ensrud KE, Manson JE, Newton KM, Freeman EW, Anderson GL, Larson J, Hunt J, Shifren J, Resrode KM, Caan B, Sternfeld B, Carpenter JS, Cohen L. A Randomized, Placebo-Controlled Trial of Low-Dose Estradiol and the SNRI Venlafaxine for Treatment of Menopause-Related Vasomotor Symptoms. JAMA Intern Med. 2014 Jul; 174(7): 1058–1066.
- 146. Hardikar S, Onstad L, Song X, Wilson AM, Montine TJ, Kratz M, <u>Anderson GL</u>, Blount PL, Reid BJ, White E, Vaughan TL. Inflammation and oxidative stress markers and esophageal adenocarcinoma incidence in a Barrett's esophagus cohort. Cancer Epidemiol Biomarkers Prev. 2014 Nov;23(11):2393-403.
- 147. Heo M, Kabat GC, Strickler H, Lin J, Hou L, Stefanick M, <u>Anderson GL</u>, Rohan TE. Optimal cutoffs of anthropometric measures of obesity related to cancer risk in US postmenopausal women. Journal of Women's Health, 2015;24(3):218-27.
- 148. Schully SD, Carrick DM, Mechanic LE, Srivastava S, <u>Anderson GL</u>, Baron JA, et al. Leveraging biospecimen resources for discovery or validation of markers for early cancer detection. J Natl Cancer Inst, epub ahead of print February 16, 2015
- 149. Wactawski-Wende J and <u>Anderson G</u>L. Of conflicts, conspiracies, red herrings, and black swans (Invited editorial). Climacteric 2015; 18:343-5.
- 150. Murphy N, Strickler HD, Stanczyk F, Xue X, Wassertheil-Smoller S, Rohan TE, Ho GYF, <u>Anderson GL</u>, Potter JD, Gunter MJ. A Prospective Evaluation of Endogenous Sex Hormone Levels and Colorectal Cancer Risk in Postmenopausal Women. J Natl Cancer Inst, accepted.
- 151. Newcomb PA, Passarelli MN, Phipps AI, Anderson GL, Wactawski-Wende J, Ho GYF, O'Sullivan MJ, Chlebowski RT. Oral Bisphosphonate Use and Risk of Postmenopausal Endometrial Cancer. JCO, accepted.
- 152. Chlebowski RT, *Anderson GL*, Sarto G, Haque R, Rinowitz C, Aragaki A, Thomson CA, Howard BV, Wactawski-Wende J, Chen C, Rohan T, Simon M, Reed S, Manson JE. Effect of continuous combined estrogen plus progestin on endometrial cancer in postmenopausal women. J Natl Cancer Inst, accepted.

- 153. Neuhouser ML, Aragaki AK, Prentice RL, Manson JE, Chlebowski R, Carty CK, Ochs-Balcom HM, Thomson C, Caan BJ, Tinker LF, Urrutia RP, Knudtson J, Anderson GL. Overweight, Obesity and Postmenopausal Invasive Breast Cancer Risk. JAMA-Oncology, accepted.
- 154. Guthrie KA, LaCroix AZ, Ensrud KE et al (including Anderson). Pooled individual-level data analysis of 6 pharmacologic and behavioral interventions for treatment of menopausal vasomotor symptoms. Obstetrics and Gynecology, accepted.

SUBMITTED:

- 1. Urban N, Hawley S, Karlan BY, Berg C. Drescher CW, Manson JE, et al (including <u>Anderso</u>n) Identifying post-menopausal women at elevated risk for epithelial ovarian cancer. Submitted to Gynecologic Oncology
- 2. Newman AB, Avilés-Santa ML, Anderson G, Heiss G, Howard WJ, Krucoff M, Kuller LH, Lewis CE, Robinson JG, Taylor H, Treviño RP, Weintraub W. Embedding Clinical Interventions into Observational Studies. Submitted to AJE.
- 3. Chlebowski RT, Manson JE, Prentice RL, Rossouw JE, Anderson GL. Reliable Evidence from Placebocontrolled Randomized Clinical Trials for Menopausal Hormone Therapy Influence on Incidence and Deaths from Breast Cancer. Submitted to Climacteric

BOOK CHAPTERS:

- 1. Urban, N, McIntosh M, Clarke L, Jacobs I, Karlan B, <u>Anderson G</u>, Drescher D. Socio-economics of ovarian cancer screening. Ovarian Cancer 6. Oxford University Press, 2002.
- 2. <u>Anderson GL</u>, LeBlanc M, Liu PY, Crowley J. On use of covariates in randomization and analysis of clinical trials. Handbook of Statistics in Clinical Oncology, 2nd ed. Ankerst DP and Crowley J, editors. Chapman and Hall/CRC Press, Boca Raton, 2006.
- 3. <u>Anderson GL</u>. Lifestyle and breast cancer: A review of randomized trials. Breast Cancer: Prevention and Early Detection, Sauter E and Daly MB, editors. Springer Science+Business Media, LLC, New York, 2010.
- 4. <u>Anderson GL</u> and Prentice RL. Understanding the effects of postmenopausal hormone therapy. Using the Women's Health Initiative randomized trials and observational study to improve inference. In Causality and Psychopathology: Finding the determinants of disorders and their cures. Shrout PE, Keyes KM and Ornstein, editors. Oxford University Press, 2011.
- 5. <u>Anderson GL</u>, LeBlanc M, Liu PY, Crowley J. On use of covariates in randomization and analysis of clinical trials. Handbook of Statistics in Clinical Oncology, 3rd ed. Crowley J and Hoering, editors. CRC press, 2012.

OTHER PUBLICATIONS:

<u>Anderson GL</u>, Rossouw JE, Oberman A, Editors. The Women's Health Initiative Baseline Summary. Annals of Epidemiology Supplement, 2003.

PRESENTATIONS:

- 1. On Misspecified Cox Proportional Hazards Models. Contributed presentation to the International Biometrics Conference, Hamilton, New Zealand, 1992.
- 2. Toward More Comprehensive Data Management in Multicenter Studies: The Women's Health Initiative Example. Invited presentation to the Society for Controlled Clinical Trials, Houston TX, 1994.
- 3. Distributed Data Management Systems: Making them do more of the work for everyone. Invited preconference workshop for the Society for Controlled Clinical Trials, Pittsburgh PA, 1996.
- 4. Multiple Endpoints and Multiple Trials: Data Monitoring in the Women's Health Initiative. Invited presentation to the American College of Epidemiology, Boston MA, 1997.
- 5. An update on the Women's Health Initiative. Invited presentation to the Department of Biostatistics, University of Washington, Seattle WA February 1998.
- 6. The Other Women in Science: Women of the Women's Health Initiative. Invited presentation to the Association for Women in Science, Seattle WA, 1998.
- 7. Issues in the design and conduct of prevention trials. Invited presentation to the Cancer Genetics Network, Salt Lake City UT, 2000.
- 8. Novel Technologies for Discovery of Markers for Use in Screening for Ovarian Cancer, Invited presentation with Nicole Urban, Michel Schummer and Brad Nelson, to the Department of Defense Ovarian Cancer Investigators' Forum, Washington DC, November 30, 2000.
- 9. Data collection with Optical Mark Recognition Scanners. A workshop presentation for the Society of Clinical Trials, Denver CO, May 2001.
- 10. Selecting Differentially Expressed Genes from Microarray Experiments. Annual meeting of the SPORE program, Washington DC, July 2001.
- 11. Leveraging Prevention Trials: Ovarian cancer screening and the Women's Health Initiative. PHS Informal Faculty Seminar, Fred Hutchinson Cancer Research Center, Seattle WA, January 2002.
- 12. Report on the Women's Health Initiative. Invited presentation to Endocrine Days, Ocean Shores WA, September 2002.
- 13. The Statistical Issues Surrounding the Women's Health Initiative Clinical Trial. Invited presentation to the annual meeting of the American Society of Reproductive Medicine, Seattle WA, October 2002.
- 14. Breast Cancer Risk as the Catalyst for the Early Stopping of the Women's Health Initiative Randomized Trial of Estrogen Plus Progestin, Invited presentation to Cancer 2002: Early Intervention, Fox Chase Cancer Center, Philadelphia PA, October 2002.
- 15. Statistical Issues in the Early Stopping and Reporting of the WHI Estrogen Plus Progestin Randomized Trial. Invited seminar, University of Washington Department of Biostatistics, Seattle, WA, October 2002.
- 16. Risks and Benefits of Estrogen Plus Progestin: Results of the WHI Randomized Prevention Trial. FHCRC Grand Rounds, November 2002.
- 17. Trials of Prevention: Making the case for prevention trials. Invited seminar, University of Utah, School of Medicine, Division of Reproductive Endocrinology and Infertility. March 2003.
- 18. Hormones and Women's Health: A view from the Women's Health Initiative. Sixth Annual A. Marsh Poulson, Jr. MD. Lectureship, University of Utah, School of Medicine, Division of Reproductive Endocrinology and Infertility. March 2003.
- 19. An update on gynecologic cancer research in the Women's Health Initiative. Invited seminar, Gynecologic Cancer Research Program, FHCRC. April 2003.

- 20. Prevention Trial Design, Monitoring and Analysis: Example of the Women's Health Initiative, with Ross Prentice. Wade Hampton Frost Society Annual Lecture, Johns Hopkins School of Public Health, Baltimore MD. April 2003.
- 21. Women's Health Initiative Study, its background and the breast cancer and cardiovascular results. Invited presentation to the Annual Carroll W. Feist Scientific Symposium, Feist-Weiller Cancer Center, Shreveport LA. May 2003.
- 22. Logistical challenges and approaches in large prevention trials: An example from the Women's Health Initiative. Invited seminar to The Johns Hopkins Center for Clinical Trial, Baltimore MD. May 2003.
- 23. Hormones and Women's Health: A view from the Women's Health Initiative. Invited seminar to the Hoag Hospital Foundation. Hoag Hospital, Newport Beach CA. May 2003.
- 24. Risks and benefits of estrogen plus progestin: An updated assessment. Invited seminar, Hoag Hospital, Newport Beach CA. May 2003.
- 25. Statistical issues in the reassessment of postmenopausal hormones: Aftermath of the Women's Health Initiative randomized trial of estrogen plus progestin. Joint Statistical Meetings, San Francisco. August 2003.
- 26. Developing models of ovarian cancer risk. Invited presentation to the National Ovarian Cancer Coalition, San Francisco. September 2003.
- 27. Update on the Hormone Therapy Trials in the Women's Health Initiative. Invited seminar for the UW Reproductive Medicine Department. Seattle. September 2003.
- 28. Estrogen plus progestin increases risk of breast cancer and abnormal mammograms: Findings from the Women's Health Initiative randomized trial. Invited presentation for the UW Breast Cancer Continuing Medical Education, Seattle. October 2003.
- 29. Menopausal Hormone Therapy—Is There Cardiovascular Protection? The Latest Clinical Trial Data. Invited presentation for the Women and Heart Disease CME Symposium, Somerset, New Jersey. October 2003.
- 30. The Women's Health Initiative: Overview and early results. Invited lecture for UW Biostatistics 514, Seattle. November 2003.
- 31. Evidence and Uncertainty: Statistical Thinking in WHI Findings on HRT. Invited presentation to the American Association for the Advancement of Science, Seattle. February 2004.
- 32. Biomarkers for ovarian cancer screening and risk: A research strategy. Invited lecture to Ovarian Cancer Research Group, Huntsman Cancer Institute, Salt Lake City. April 2004.
- 33. The Women's Health Initiative: Overview and early results. Invited lecture for UW Biostatistics 514, Seattle. June 2004.
- 34. Some considerations for layering biomarker validation research onto prevention trials and large cohort studies. Invited presentation to the NCI-FDA sponsored workshop "Research Strategies, Study Designs and Statistical Approaches to Biomarkers Validation for Cancer Diagnosis and Detection," Washington DC. July 2004.
- 35. Women's Health Initiative and lung cancer research: Opportunities for collaborative research. Invited presentation to the FHCRC Lung Cancer Affinity Group, Seattle. August 2004.
- 36. Estimating risk of ovarian cancer. Invited presentation to the American Association for Cancer Research meeting, Frontiers in Cancer Prevention, Seattle. October 2004.
- 37. Publication and Dissemination: Special issues in multi-site trials. Invited presentation to Multisite Clinical Trials in Rehabilitation Medicine conference, Denver. October 2004.

- 38. Estrogen alone and other hormone sagas: An update from the Women's Health Initiative. Presentation to the Clinical Trials Affinity Group, FHCRC. November 2004.
- 39. Statistical complexities and controversies in randomized trials: Examples from the Women's Health Initiative. Invited Seminar, Department of Biostatistics, University of North Carolina, Chapel Hill. February 2005.
- 40. Estrogen, Estrogen plus Progestin and Cardiovascular Disease. Invited presentation to the International Breast Cancer Congress, Southampton, Bermuda. July 2005.
- 41. Menopausal hormones and low-fat diet: An update from the Women's Health Initiative. Grand Rounds, Department of Obstetrics and Gynecology, University of Washington, February 2006.
- 42. Clinical Validation and Performance Assessment of Biomarkers for Early Detection. Invited presentation to SPORE Workshop, Baltimore, July 2006.
- 43. Enhancing inference from clinical studies with biomarker data. Invited presentation to SPORE workshop entitled: Strategies for implementing biomarker evidence in translational cancer research, Baltimore, July 2007.
- 44. Estimating Risk of Ovarian Cancer. Invited presentation to SPORE Workshop Ovarian Cancer breakout session, Baltimore, July 2007.
- 45. Hormone therapy effects on clinical outcomes and quality of life: Results of the Women's Health Initiative randomized trials. Invited presentation, with Aaron Aragaki, to the Biobehavioral Affinity Group. Seattle, February 2008.
- 46. Lessons from The Women's Health Initiative. Invited presentation to the American Psychopathological Association Meeting, New York, March 2008
- 47. A preliminary assessment of ovarian cancer biomarkers for risk and early detection. Invited presentation to the Canary Foundation Symposium. Stanford, May 2008
- 48. Estimating risk of ovarian cancer. Invited presentation to the Gynecologic Oncology department at Princess Margaret Hospital. Toronto, November, 2008
- 49. Hormone therapy and Chronic Disease: An update from the Women's Health Initiative. Invited presentation to the Department of Obstetrics and Gynecology, University of Toronto. Toronto, November, 2008
- 50. Reconciling observational studies and randomized clinical trials: The hormone therapy example from the Women's Health Initiative. Invited presentation to the Department of Biostatistics, University of Copenhagen, Copenhagen, February 2010.
- 51. The Women's Health Initiative RCT of Calcium and Vitamin D Supplements in Postmenopausal Women. Invited presentation to the Cancer Prevention Committee, Southwest Oncology Group Meeting. San Francisco, April 2010.
- 52. Assessing lead time of selected ovarian cancer biomarkers. Invited presentation to the Women's Cancer Research Program, Fred Hutchinson Cancer Research Center. Seattle, April 2010.
- 53. When research studies lead to litigation, what are the consequences for researchers?

 Lessons learned from WHI. Joint presentation (with Campbell and Sands) to the Clinical Trials Affinity Group, Fred Hutchinson Cancer Research Center, Seattle, June 2010.
- 54. The Women's Health Initiative: Design and Data. Invited presentation to the NHLBI-Northwestern University Cohort Studies Workshop. Chicago, July 2010.

- 55. When research studies lead to litigation, what are the consequences for researchers? Lessons learned from WHI. Invited presentation (with Campbell and Sands) to the Cardiovascular Health Research Unit, University of Washington, Seattle, September 2010.
- 56. When research studies lead to litigation, what are the consequences for researchers? Lessons learned from WHI. Invited presentation (with Campbell and Sands) to the Group Health Research Institute, Seattle, September 2010.
- 57. The Women's Health Initiative: Design and Data. Invited presentation to the North American Menopause Society Pre-conference Workshop. Chicago, October 2010.
- 58. Practical Issues in the Conduct and Reporting of Large-Scale Clinical Trials: The Women's Health Initiative Experience (with Andrea LaCroix). Invited pre-conference workshop to the Fourth Seattle Symposium. Seattle, November 2010.
- 59. Primary results of a randomized trial comparing 14-day triple, 10-day sequential, and 5-day concomitant therapy to eradicate Helicobacter pylori in seven Latin American populations. Joint presentation (with Dr. E. Robert Greenberg) to the FHCRC Clinical Trials Affinity Group, December 2010
- 60. Primary results of a randomized trial comparing 14-day triple, 10-day sequential, and 5-day concomitant therapy to eradicate Helicobacter pylori in seven Latin American populations. SWOG Semi-Annual Group meeting/ Prevention Committee, April 2011
- 61. "Perspectives from WHI: What have we learned about preventing chronic disease in women." Invited presentation to the Department of Epidemiology. Mailman School of Public Health, Columbia University, NY, November, 2011.
- 62. "Health effects of estrogen+progestin and estrogen-alone for postmenopausal women." Invited presentation to the American Association for the Advancement of Science, Vancouver BC, February 2012.
- 63. "Conjugated equine estrogen and breast cancer incidence in postmenopausal women with hysterectomy: Extended follow-up of the Women's Health Initiative randomized placebo-controlled trial." Oral presentation to the American Association for Cancer Research, Chicago, April 2012.
- 64. "Hormone Therapy and Risk of Gynecological Cancers and Other Chronic Diseases in the Women's Health Initiative." Invited presentation to the American Association for Cancer Research, Chicago, April 2012
- 65. "Increasing our impact: The next generation of Public Health Sciences." Invited presentation, Director's Forum, FHCRC, May 2012.
- 66. "Hormone Therapy and Breast Cancer Incidence and Mortality: Perspectives from the WHI." Invited presentation to the Hormones and Cancer Forum of the Endocrine Society, Houston, June 2012.
- 67. "The Women's Health Initiative: Example of follow-up methods in the US." Invited presentation to the Early Breast Cancer Trialists Collaborative Group, Oxford UK, September 2012.
- 68. "Embedding clinical trials in observational studies: Experiences in the Women's Health Initiative" Invited presentation to the NHLBI sponsored Embedding Clinical Interventions into Observational Studies Workshop. Bethesda MD, April 8-9, 2013
- 69. "Chronic Disease Prevetion Trials: Challenges, Lessons and Opportunities in the Women's Health Initiative." Invited presentation to the Joint Statistical Meetings, Montreal CA, August 2013.
- 70. "Practical Strategies in Cohorts and Prevention Trials" Invited presentation to the NCI workshop: "Utilizing Existing Clinical & Population Biospecimen Resources for Discovery or Validation of Markers for Early Cancer Detection", Bethesda MD, August 28-29, 2013.

- 71. "Trial monitoring, evaluation and endpoints" Invited presentation to the NCI Breast Cancer Clinical Trials Planning Workshop: "Lifestyle and Breast Cancer", Bethesda MD, February 10-11, 2014
- 72. "From Hormones to Chocolate: Trials and Celebrations in Women's Health" Invited presentation to the Art Institute of Seattle Science and Technology Lecture Series, Seattle WA, May 2014.
- 73. "LIfe and Longevity After Cancer (LILAC): the WHI Cancer Survivor Cohort" Invited presentation to the 2014 Biennial Survivorship Conference, Atlanta GA, June 2014
- 74. "On the use of databases and registries to develop an evidence base for targeted therapy evaluations" Invited presentation to the IOM's National Cancer Policy Forum, entitled Policy Issues in the Development and Adoption of Molecularly Targeted Therapies for Cancer, Washington DC, November 10, 2014
- 75. "Can administrative data Increase the practicality of clinical trials? An example from the Women's Health Initiative". Invited presentation at the 8th Annual Conference on Statistical Issues in Clinical Trials, University of Pennsylvania, Philadelphia, PA, April 15, 2015

CURRENT FUNDING:

NHLBI-WH-11-11 (Anderson)

Dates of Entire Project: 10/01/11 – 03/31/16
NIH: Women's Health Initiative Clinical Coordinating Center

Year 1 Direct Costs: \$11,080,000 Role in Project: Principal Investigator

UM1CA173642-01 (Anderson, Caan, Paskett)

Dates of Entire Project: 02/15/13-1/31/18

NCI: Women's Health Initiative Cancer Survivor Cohort

Year 1 Direct Costs: \$1,748,423 Role in Project: Principal Investigator

1UG1CA189974-01 (Blanke)

Dates of Entire Project: 08/01/2014 - 07/31/19

NIH: Statistical Center for SWOG NCORP Research Base

Year 1 Direct Costs: \$462,304

Role: Co-Investigator

R01 HS021491-01A1 (Krouse)

Dates of Entire Project: 09/01/13-8/31/18

AHRQ: Prospective Comparative Effectiveness Trial for Malignant Bowel Obstruction

Year 1 Direct Costs: \$148,305

Role in project: Co-Investigator/Biostatistician

1R21CA179443-01 (Urban)

Dates of Entire Project: 09/16/2013-8/30/2015

NCI: Validation of a risk assessment decision rule for epithelial ovarian cancer

Year 1 Direct Costs: \$130,500 Roll in project: Co-Investigator

P30 CA015706 (Gilliland)

Dates of Entire Project: 01/01/15-12/31/19

NIH/NCI

Fred Hutch/UW Cancer Center Support Grant

Year 1 Direct Costs: \$3,162,851

Role in Project: Associate Director for Population Sciences

R01 NIH/NHLBI (Manson and Sesso)

Date of Entire Project: 1/1/15-12/31/19

NHLBI - Randomized Trial of Alpha-Linolenic Acid and Cocoa Extract for CVD Prevention

Year 1 Direct Costs: \$1,013,089

Role in project: Co-Investigator (PI of CCC subcontract)

PRIOR FUNDING:

U01 AG032699-01 (LaCroix and Anderson)

Dates of Entire Project: 09/15/08 – 06/30/13

NIH/NIA: Menopausal Symptoms -- Finding Lasting Answers for Sweats and Hot Flashes

Year 1 direct costs: \$2,028,335 Role in Project: Principal Investigator

U01 HG0047901-01 (Kooperberg)

Dates of Entire Project: 07/17/08 – 05/31/12

NHGRI/NCI: Epidemiology of Putative Genuine Genetic Variants: The Women's Health Initiative

Year Idirect costs: \$1,093,576 Role in Project: Co-Investigator

NIH 1U01HG005152 (Reiner)

Dates of Entire Project: 09/30/09 – 8/31/12

NHGRI/NCI: GWAS of Hormone Treatment and CVD and Metabolic Outcomes in the WHI

Total direct costs: \$1,563,732 Role in Project: Co-Investigator

N01 WH-2-2110 (Prentice and Anderson)

Dates of Entire Project: 09/30/92 – 09/30/11
NIH: Women's Health Initiative Clinical Coordinating Center

Annual Direct Costs: \$10,388,400 Role in Project: Principal Investigator

U01 CA37429 (Baker)

Dates of Entire Project: 6/01/01 - 5/31/12

CCOP Community Clinical Oncology Program

Annual DirectCcosts: \$419,815 Role in Project: Co-Investigator

5 U10 CA38926 (Crowley)

Dates of Entire Project: 01/01/10 - 12/31/15

National Institutes of Health/National Cancer Institute

Annual Direct Costs: \$4,229,824

Role in Project: Co-Investigator/Statistician

Grant Proposal #43930 (Baker)

Dates of Entire Project: 10/10/08 –7/31/11 Bill and Melinda Gates Foundation Global Health Program

Total project costs: \$2,850,376 Rolet in Project: Co-Investigator

BAA-NHLBI-WH-09-01 (McIntosh)

Dates of Entire Project: 01/15/09 - 9/30/11

NIH/NHLBI: Discovery and Confirmation of Cancer Specific Serum Protein Markers for Ovarian Cancer

Early Detection

Total direct costs: \$661,055 Role in Project: Co-Investigator

P50 CA83636 (Urban)

Dates of Entire Project: 09/30/99 – 06/30/09

NIH/NCI: Pacific Ovarian Cancer Research Consortium/SPORE in Ovarian Cancer

Annual Direct Costs: \$1,727,230

Role in Project: Project leader for Project 2: Estimating risk of ovarian cancer

Co-leader of Informatics Core

Supplement to P50 CA 83636 (Urban)

Dates of Entire Project: 09/30/02 - 06/30/09

NIH/NCI: Validation of a Biomarker Panel for Early Detection of Breast Cancer in High-Risk Women

Annual Direct Costs: \$144,494 (initial direct)

Role in Project: Co-Investigator

BC013002 (Urban)

Dates of Entire Project: 09/23/02 - 09/22/08 (NCE)

DOD/CDMRP: Center for the Evaluation of Biomarkers for the Early Detection of Breast Cancer

Annual direct costs \$1,114,579 Role in Project: Co-Investigator

1 R01 ES012238-01 (Whitsel)

Dates of Entire Project: 09/08/03 - 06/30/07 NIH: Environmental Epidemiology of Arrhythmogenesis in WHI

Annual Subcontract Direct Costs: \$30,817

Role in Project: Principal Investigator of FHCRC subcontract

R01 CA93881-01 (Strickler)

Dates of Entire Project: 01/15/02 - 12/31/05

NIH: Association of Diabetes and Insulin-like Growth Factor-I with Risks of Colorectal, Breast

and Endometrial Cancers

Annual Subcontract Direct Costs: \$22,000

Role in Project: Principal Investigator of FHCRC subcontract

1R21CA95113-01 (Modugno)

Dates of Entire Project: 01/01/03 - 12/31/04

NCI: Hyperinsulinemia and Ovarian Cancer *Annual Subcontract Direct Costs:* \$32,000

Role in Project: Principal Investigator of FHCRC subcontract

R01 CA96976 (Urban)

Dates of Entire Project: 07/01/03 - 06/30/04 NIH/NCI: Modeling ovarian cancer screening for CEA

Annual direct costs \$166,250 Role in Project: Co-Investigator

R827355 (Kaufman)

Dates of Entire Project: 05/01/02 - 04/30/04

US Environmental Agency: Effect of Airborne Particulate Matter and Other Air Pollutants on the Incidence of Cardiovascular Events in the Women's Health Initiative Observational Study

Annual Subcontract Direct Costs: \$14,500

Role in Project: Principal Investigator of FHCRC subcontract

SOUTHWEST ONCOLOGY GROUP PROTOCOLS:

Closed:

<u>S0701:</u> A randomized phase III trial of three antibiotic regimens to eradicate helicobacter pylori <u>S0904:</u> A randomized phase II study of docetaxel vs docetaxel and ZD6474 (vandetanib) in patients with persistent or recurrent epithelial ovarian, fallopian tube, or primary peritoneal carcinoma <u>S0812:</u> A Randomized Double-Blind Placebo-Controlled Biomarker Modulation Study of High Dose Vitamin D in Premenopausal Women at High Risk for Breast Cancer, Phase IIB

Open:

<u>S0820:</u> A Double Blind Placebo-Controlled Trial of Eflornithine and Sulindac to Prevent Recurrence of High Risk Adenomas and Second Primary Colorectal Cancers in Patients with Stage 0-III Colon Cancer, Phase III <u>S1316:</u> Prospective Comparative Effectiveness Trial for Malignant Bowel Obstruction.

MENOPAUSAL SYMPTOMS- FINDING LASTING ANSWERS TO SWEATS AND HOT FLASHES (MSFLASH) PROTOCOLS:

Closed:

<u>MsFLASH 01</u>: Efficacy of a Selective Serotonin Reuptake Inhibitor (SSRI) for Menopausal Symptoms in Midlife Women (PI: Ellen Freeman)

MsFLASH 02: Interventions for Relief of Menopausal Symptoms: A 3 by 2 Factorial Design Examining Yoga, Exercise, and Omega-3 Supplementation (PI: Andrea LaCroix)

<u>MsFLASH 03</u>: Comparative Efficacy of Low-Dose Estradiol and the SNRI Venlafaxine XR for Treatment of Menopausal Symptoms (PIs: Hadine Joffee; Lee Cohen)