Karen J. Wiley Wernli, Ph.D. | Curriculum Vitae

BIOGRAPHICAL AND EDUCATIONAL INFORMATION

Email Karen.J.Wernli@kp.org

Twitter @wernlikarenj

Mobile 206.235.8564

Desk 206.287.2934

Fax 206.287.2871

Address Kaiser Permanente Washington Health Research Institute

1730 Minor Avenue, Suite 1600

Seattle, WA 98101

Website: https://www.kpwashingtonresearch.org/our-research/our-scientists/Wernli-Karen

Languages

English - native language

German and Spanish – speak, read, and write with basic competence.

Education

1995	University of California, San Diego; BS, Animal Physiology and Neuroscience
1998	University of Texas, School of Public Health, Houston; MS, Epidemiology
2006	University of Washington, School of Public Health, Seattle; PhD, Epidemiology

PROFESSIONAL POSITIONS

1995-1996	Staff Research Associate, University of California, San Diego, La Jolla, California
1997-1998	Research Assistant, University of Texas, MD Anderson Cancer Center, Houston, Texas
1998	Comparative Health Intern, London School of Hygiene and Tropical Medicine, London, UK
1999-2000	Study Coordinator, University of Washington, Seattle, Washington
2000-2002	Project Coordinator, Fred Hutchinson Cancer Research Center, Seattle, Washington
2002-2006	Pre-doctoral Research Associate, Fred Hutchinson Cancer Research Center, Seattle, Washington
2007-2009	Post-doctoral Research Associate, Fred Hutchinson Cancer Research Center, Seattle, Washington
2009-2011	Research Associate II, Kaiser Permanente Washington Health Research Institute, Seattle, Washington
2011-2012	Research Associate III, Kaiser Permanente Washington Health Research Institute, Seattle, Washington

2012-2016	Assistant Investigator, Kaiser Permanente Washington Health Research Institute, Seattle, Washington
2012-2017	Affiliate Assistant Professor, University of Washington, Department of Health Services, Seattle, Washington
2016-	Associate Scientific Investigator, Kaiser Permanente Washington Health Research Institute, Seattle, Washington
2017-	Affiliate Associate Professor, University of Washington, Department of Health Services, Seattle, Washington
2019-	Affiliate Associate Professor, University of Washington, Department of Epidemiology, Seattle, Washington

PROFESSIONAL HONORS & AWARDS

1997-1998	Grossmont Hospital Student Scholarship
1997-1998	National Cancer Institute, Cancer Prevention Fellow Short-Term Intern
2003-2006	National Institute for Environmental Health Sciences, Environmental and Molecular Epidemiology Fellow, Pre-Doctoral Fellow
2008	Prevent Cancer Foundation and American Society of Preventive Oncology Cancer Prevention Research Fellowship
2008-2010	National Institute of Health, Loan Repayment Program Awardee
2010-2013	K12 Comparative Effectiveness Research Scholar
2011-2012	National Institute of Health, Loan Repayment Program Renewal
2016	American Society of Preventive Oncology, Top submitted 16 abstracts
2018	Nominee, Outstanding Staff Mentoring Award
2019	American Society of Preventive Oncology, Top submitted 14 abstracts
2019	Nominee, Outstanding Faculty Mentoring Award
2020	Nominee, Michael Von Korff Distinguished Service Award
2020	National Cancer Institute, Multilevel Intervention Training Institute Fellow

MEMBERSHIPS

2005-	Society for Epidemiologic Research
2007-2013	American Association for Cancer Research
2007-	American Society for Preventive Oncology
2010-	AcademyHealth

ORGA	NIZ	JULY	ΙΔΙ	SFRV	ICF
ONGE	NINIZ.	3 I IUI	ᅜ	SLIV	

2012-2014	Lead, Clinical Prevention Research Group (CPRG), Group Health Research Institute
2013-2015	Member and Co-Chair, Scientific Policy Committee (SPC), Group Health Research Institute
2014	Member, GHRI Representative, Group Health Population Health Management Initiative
2014	Member, Faculty Search Committee, Group Health Research Institute
2016-2021	Member, Kaiser Permanente Washington Institutional Review Board
2018-2019	Member and Co-Chair, Scientific Advisory Committee (SAC), Kaiser Permanente Washington Health Research Institute
2018	Member, Equity Team, Kaiser Permanente Washington Health Research Institute
2018	Co-organizer, High School Student Outreach Day, Kaiser Permanente Washington Health Research Institute
2019-	Clinical Trials Scientific Lead, Kaiser Permanente National Cancer Institute Community Oncology Research Program
2020	Member, Institute Steering Committee, Kaiser Permanente Washington Health Research Institute

OTHER PROFESSIONAL SERVICE

Professional Society Activities

2008-2009	Co-Chair, American Society for Preventive Oncology, Young Investigators Workshop, "Transitioning from Mentored Scientist to Career Independence"
2012-2013	Co-Chair, American Society for Preventive Oncology, International Cancer Screening Workshop, "Undertaking Cancer Research in International Settings"
2016-2017	Member, American Society of Preventive Oncology, Annual Meeting Committee
2018, 2020, 2021	Poster Judge, American Society for Preventive Oncology Annual Meeting

Other Committee Work and Service

1997-1998	Student Representative, Master's of Science, University of Texas, School of Public Health
2002-2003	Member, Epidemiology Seminar Committee, University of Washington, School of Public Health
2004-2005	Member, Department of Epidemiology Student Representative, University of Washington, School of Public Health
2013-2015	Member, Research Committee, University of Washington, Department of Health Services
2016-2020	Volunteer, Seattle King County Medical Clinical

SPECIAL 6/2012	Ad Hoc Member, NIH Small Grants Program for Cancer Epidemiology
9/2012	Ad Hoc Member, Ministry of Health, Singapore, Singapore
2/2013	Ad Hoc Member, Susan G. Komen Puget Sound Chapter
3/2013	Ad Hoc Member, NIH Small Grants Program for Cancer Epidemiology
11/2013	Ad Hoc Member, Maryland Health Technology Assessment
8/2014	Ad Hoc Member, Patient-Centered Outcomes Research Institute, Comparative Effectiveness Research Panel
2/2016	Ad Hoc Member, Ministry of Health, Singapore, Singapore
6/2016	Ad Hoc Member, NIH Health Services Organization and Delivery Study Section
9/2016	Ad Hoc Member, Research Council of Norway
6/2017	Ad Hoc Member, NIH Health Services Organization and Delivery Study Section
1/2018	Ad Hoc Member, American Cancer Society Cancer Control and Prevention: Health Policy and Health Services (CPHPS) Peer Review Committee
6/2018	Ad Hoc Member, American Cancer Society Cancer Control and Prevention: Health Policy and Health Services (CPHPS) Peer Review Committee
1/2019- 12/2023	Standing Member, American Cancer Society Cancer Control and Prevention: Health Policy and Health Services (CPHPS) Peer Review Committee
03/2019 11/2019	·

EDITORIAL RESPONSIBILITIES

Ad hoc American Journal of Epidemiology, 2007-

reviewer Pharmacoepidemiology and Drug Safety, 2008-

Cancer Epidemiology Biomarkers and Prevention, 2009-

Maturitas, 2010-

Journal of Women's Health, 2010-

The Lancet Oncology, 2011-

Prevention Science, 2012-

Annals of Epidemiology, 2012-

American Journal of Roentgenology, 2013-

American Journal of Preventive Medicine, 2013-

Epidemiologic Review, 2013-

Journal of Comparative Effectiveness Research, 2013-

Reviews on Recent Clinical Trials, 2015-

Academic Radiology, 2015-

Health Services Research, 2016-

JAMA Oncology, 2016-

Gastroenterology, 2016-

Annals of Internal Medicine, 2016-

BMC Cancer, 2016-

Prevention Science, 2018-

JAMA Internal Medicine, 2018-

Cancer, 2018-

The Patient - Patient Centered Outcomes Research, 2018-

Journal of the American Board of Family Physicians, 2019-

Annals of Surgical Oncology, 2019-

Cancer Medicine, 2020-

Breast Cancer Research and Treatment, 2020-

Journal of the National Cancer Institute, 2020-

Journal of the American College of Radiology, 2020-

Journal of Public Health, 2020-

Preventive Medicine, 2021-

Patient Education and Counseling, 2021-

RESEARCH FUNDING

Completed Research Funding (as Principal Investigator or Co-Investigator)

Role: Research Fellow

Title of Project: Environmental and Molecular Epidemiology Training Grant.

Source: National Institute of Environmental Health Sciences Training Award

Project Number: 5T32ES007262-13

Dates of Project: 2003-2006 Effort: 100%

PI: Harvey Checkoway

Role: Principal Investigator

Title of Project: Medications, multivitamins, and breast cancer survival.

Source: Prevent Cancer Foundation Fellow (Post-doctoral Fellowship Award)

Dates of Project: 2008-2010

Effort: 50% Direct Costs: \$80,000

Aim: To assess medication use and cancer survival in breast cancer survivors.

Role: Scholar (Site PI)

Title of Project: Comparative Effectiveness Research Scholar

Source: Career Development Award funded by Agency for Healthcare Research and

Quality

Project Number: K12HS019482
Dates of Project: 2010-2013

Effort: 80%

Direct Costs: \$206,797

Aim: A mentored Comparative Effectiveness Research Training Program (K12) at the

University of Washington that will equip Scholars with the skills to plan, conduct,

and apply practical clinical and health services research.

Role: Principal Investigator

Title of Project: Interactive voice response and colorectal cancer screening.

Source: Group Health Research Institute Development Fund.

Dates of Project: 2010-2012

Effort: 5% Direct Costs: \$37,882

Aim: To compare the effectiveness of IVR to usual care on colorectal cancer screening

rates to increase adherence at 3, 6, 9 and 12 months after the intervention.

Role: Principal Investigator

Title of Project: Mammographic breast density and ovarian cancer.

Source: National Cancer Institute

Project Number: R03 CA159080
Dates of Project: 2011-2014
Effort: 10%
Direct Costs: \$100,000

Aim: To estimate the association between mammographic breast density and incident

ovarian cancer risk

Role: Co-Investigator

Title of Project: Risk-based cancer screening in community settings.

Source: National Cancer Institute

Project Number: P01CA149365
Dates of Project: 2011-2016

Effort: 5%

Direct Costs: \$23,965,000

PI: Diana Miglioretti and Karla Kerlikowske

Aim: Project 3, Community-based Utilization of Breast Imaging Technologies, will

assess risk-based screening in diverse populations and identify disparities in

access and use of new technologies.

Role: Project Lead (R01-size project)

Title of Project: Studying colorectal cancer: effectiveness of screening strategies (Success)

Source: National Cancer Institute

Project Number: U54 CA163261
Dates of Project: 2011-2018
Effort: 15-25%
Direct Costs: \$4,705,276
Pl: Jessica Chubak

Aim: To generate evidence about how screening is practiced, patient decisions

regarding screening modalities, and comparative effectiveness of different

screening regimens as practiced.

Role: Co-Investigator

Title of Project: Effectiveness of pre-operative MRI in breast cancer surgery and outcomes.

Source: National Cancer Institute

Project Number: R01 CA149365 Dates of Project: 2012-2016

Effort: 5%
Direct Costs: \$695,000
PI: Tracy Onega

Aim: To examine the effectiveness of pre-operative breast MRI in women over aged 65

in BCSC and SEER-Medicare

Role: Principal Investigator

Title of Project: Comparative effectiveness of surveillance imaging strategies in breast cancer

Source: Patient Centered Outcomes Research Institute

Project Number: CE-1304-6656
Dates of Project: 2013-2018
Effort: 40%

Direct Costs: \$1,346,619

Aim: To compare mammography to MRI using data from the Breast Cancer

Surveillance Consortium—the largest collection of breast cancer surveillance data in the nation and will use data from more than 36,000 women diagnosed with breast cancer between 2005 and 2012 to determine how well each test works.

Role: Principal Investigator

Title of Project: Complication rates from complex spine surgery.

Source: Group Health Research Institute Development Fund

Dates of Project: 2013-2014 Effort: 10% Direct Costs: \$98,000

Aim: To evaluate 30 days and one year complication rates in complex spine patients

from 2008-2012.

Role: Project Lead

Title of Project: Systematic Evidence Reviews to Support the U.S. Preventive Services.

Source: Agency for Healthcare Research and Quality

Project Number: HHSA290201200015i

Dates of Project: 2014-2016

Effort: 20%

Direct Costs: \$233,517

Pl: Evelyn Whitlock

Aim: To complete systematic evidence review for skin cancer screening.

Role: Co-Lead/PI

Title of Project: Lung cancer screening registry

Source: Group Health Research Institute Development Fund

Dates of Project: 2015-2016

Effort: 5%
Direct Costs: \$60,000

Aim: To build Group Health infrastructure on the conduct of cancer screening.

Role: Site PI

Title of Project: Applying breast density to risk counseling

Source: National Cancer Institute

Project Number: R01CA190221 Dates of Project: 2015-2019 (NCE)

Effort: 15% Direct Costs: \$701,283

PI: Suzanne O'Neill

Aim: To implement and evaluate a web-based interactive intervention vs. usual care

among members of Group Health (aged 40-69) whose high breast density and other risk factors place them at high 5-year (>1.66 percent) or lifetime (>20

percent) risk for breast cancer.

Role: Principal Investigator
Title of Project: The Clare Project 2016

Source: Group Health Research Institute Development Fund

Dates of Project: 2016
Effort: 5%
Direct Costs: \$54,000

Aim: To understand patient, caregiver and provider perspectives in the clinical decision

making for AYA patients with advanced cancer.

Role: Site PI and Primary Mentor

Title of Project: K12 Mentor awards.

Source: Agency for Healthcare Research and Quality

Project Number: K12 HS022982
Dates of Project: 2015-2016

Effort: 2% Direct Costs: \$10,000

Aim: To support senior mentors for K12 Scholars in patient-centered outcomes

research in Cohort 2.

Role: Site PI and Co-Investigator

Title of Project: Patient Voices: Supporting Patient Involvement in the Learning Health Care

System.

Source: Eugene Washington Patient Engagement Award funded by Patient Centered

Outcomes Research Institute.

Dates of Project: 2015-2017

Effort: 5%
Direct Costs: \$16,386

PI: Danielle Lavallee

Aim: To establish training, provide tools, and create a network to help researchers and

patients better connect and collaborate in patient-centered outcomes research.

Role: Site PI and Primary Mentor

Title of Project: K12 Mentor awards.

Source: Agency for Healthcare Research and Quality

Project Number: K12 HS022982 Dates of Project: 2016-2017

Effort: 2% Direct Costs: \$15,000

Aim: To support senior mentors for K12 Scholars in patient-centered outcomes

research in Cohort 3.

Role: Principal Investigator

Title of Project: National trends in end of life care for adolescent and young adult cancer patients

Source: National Cancer Institute

Project Number: R21CA205309
Dates of Project: 2016-2019
Effort: 12%

Direct Costs: \$275,000

Aim: To describe and compare the receipt of medical, surgical, and pharmacologic

interventions in AYA population within the last 30 days and 365 days of life by evaluating temporal trends from 2003 to 2015 and U.S. geographic variation.

Role: Site PI

Title of Project: Comorbidity and screening outcomes among older women undergoing

mammography

Source National Cancer Institute

Project Number R01CA207361
Dates of Project: 2016-2020 NCE

Effort: 4%

Direct Costs: \$545,142

PI: Dejana Braithwaite

Aim: To evaluate breast cancer screening outcomes in SEER-Medicare.

Role: Site PI and Primary Mentor

Title of Project: K12 Mentor awards.

Source: Agency for Healthcare Research and Quality

Project Number: K12 HS022982 Dates of Project: 2017-2018

Effort: 2% Direct Costs: \$5,000

Aim: To support senior mentors for K12 Scholars in PCOR

Role: Site PI

Title of Project: Advanced breast imaging: trends and outcomes associated with recent breast

density reporting legislation

Source: National Cancer Institute

Project Number: R01CA207373
Dates of Project: 2017-2021 NCE

Effort: 15%
Direct Costs: \$132,397
PI: Natasha Stout

Aim To determine breast imaging changes within a natural experiment of breast

density notification laws within the US using commercial claims in women <65

Role: Site PI and Primary Mentor

Title of Project: The University of Washington Patient Centered Outcomes Research Partnership

(PCOR) Mentor funding

Source: Agency of Healthcare Research and Quality

Project Number: R25 HS02320 Dates of Project: 2018-2019

Effort: 2% Direct Costs: \$5,000

Aim: To support senior mentors for scholars in PCOR.

Role: Principal Investigator
Title of Project: Project CONNECT

Source: Kaiser Permanente Washington Health Research Institute Development Fund

Dates of Project: 2018-2019

Effort: 5%

Direct Costs: \$72.609

Aim: To describe patient, caregiver and clinician experiences with peer support in

complex medical conditions.

Role: Principal Investigator
Title of Project: Lung Cancer Screening

Source: Kaiser Permanente Washington Health Research Institute Development Fund

Dates of Project: 2019 Effort: 10% Direct Costs: \$85,236

Aim: To support patient-centered approach to lung cancer screening.

Role: Co-Investigator

Title of Project: Making Medical Decisions with BRCA 1/2

Source: Kaiser Permanente Washington Health Research Institute Development Fund

Dates of Project: 2019 Effort: 5% Direct Costs: \$59,957

PI: Marlaine Figueroa Gray

Aim: To understand decision-making as a result of genetic testing

Current Research Funding (as Principal Investigator or Co-Investigator)

Role: Patient Engagement Core Lead

Title of Project: Comparative effectiveness of breast cancer screening, diagnosis and

management in community practice

Source: Patient Centered Outcomes Research Institute

Project Number: PCS-1504-30370

Dates of Project: 2016-2022 Effort: 15% Direct Costs: \$3,831,993

PI: Karla Kerlikowske, Diana Miglioretti, Tracy Onega, Anna Tosteson

Aim: To evaluate breast imaging effectiveness by breast density to screen for breast

cancer and diagnosis evaluation for newly diagnosed breast cancer.

Role: Co-Investigator

Title of Project: Risk-based breast cancer screening and surveillance in community practice

Source National Cancer Institute

Project Number P01CA154292 Dates of Project: 2017-2022

Effort: 7%

Direct Costs: \$955,914

PI: Diana Miglioretti, Karla Kerlikowske, Anna Tosteson

Aim: To evaluate breast cancer screening in community practice in US.

Role: Site PI and Primary Mentor

Title of Project: Implementation and Effectiveness of Multicomponent Genomic Health Care

Interventions for Hereditary Breast and Ovarian Cancer Prevention: A Natural

Experiment in an Integrated Health Systems National Human Genome Research Institute

Source: National Human Genom Dates of Project 2019-2022

Project Number: K08 HG010488
Effort: OSC
Direct Costs: \$93,791

Direct Costs: \$93,791
PI: Sarah Knerr

Aim: To develop trainee in implementation science, genomic medicine and learning

health care system.

Role: Site PI, Cancer Care Delivery Research Lead

Title of Project: Kaiser Permanente NCI National Community Oncology Research Program

NCORP Renewal

Source: National Cancer Institute

Dates of Project 2019-2025 Project Number UG1CA189821

Effort: 10%
Direct Costs: \$379,713
PI: Marie Suga

Aim: To support and execute clinical trials and observational studies within the Kaiser

Foundation NCI Community Oncology Research program.

Role: Project Co-Lead (R01-sized project)

Title of Project: Project 2: Patterns of Care and Patient Experiences During Early Survivorship

Among AYA Cancer Survivors (Hahn, Wernli, Chawla)

Source: National Cancer Institute

Dates of Project 2020-2025 Project Number: P01CA233343

Effort: 12%

PI: Larry Kushi, Jessica Chubak, Erin Hahn, Hazel Nichols, Theresa Keegan

Aim: To investigate cancer care and outcomes among ~90,000 AYAs diagnosed with

cancer from 2006-2021, including surveys with ~5,000 planned respondents, and clinical and cancer registry data from Kaiser Permanente Northern California, Kaiser Permanente Southern California, and the States of California, North

Carolina, and Utah.

Role: Site PI, Co-Investigator

Title of Project: A Simulation Modeling Study to Support Personalized Breast Cancer Prevention

and Early Detection in High-Risk Women

Source: National Cancer Institute

Dates of Project 2021-2023 Project Number: R03 CA259896

Effort: 2% Direct costs \$100,000

PI: Jinani Jayaserkera

Aim: To use CISNET simulation model to synthesize data on clinical risk factors and

the impact of early detection with screening and primary prevention with riskreducing medication to provide personalized data that will help identify women who are more likely to benefit from various interventions or combinations of

interventions with the least harms

Role: Pl

Title of Project: Multilevel Interventions to Increase Adherence to Lung Cancer Screening

Source: National Cancer Institute

Project Number: R01CA262015
Dates of Project: 2021-2026
Effort: 30%

Direct Costs: \$2,499,253

Aim: To evaluate impact of two multilevel interventions to improve adherence to lung

cancer screening.

Role: Pilot PI

Title of Project: Quality metrics in time to biopsy and lung cancer diagnosis in cancer screening

population

Source: Alliance for Clinical Trials in Oncology

Project Number: UG1CA189823 Dates of Project: 2021-2022

Effort: 5%
Direct Costs: \$91,250

PI: Monica M. Bertagnolli

Aim: To develop benchmarking reports for positive lung cancer screening scans in NCI

Community Oncology Research Program (NCORP) practices

Role: PI

Title of Project: Effectiveness of Respiratory Virus Vaccines against Laboratory-Confirmed

Outpatient Illness

Source: Centers for Disease Control

Project Number: 75D30121C11909

Dates of Project: 2021-2022 Effort: 20% Direct Costs: \$750.000

Aim: To enroll KPWA members with acute respiratory illness to estimate influenza

vaccine effectiveness.

Pending Research Funding (as Principal Investigator or Co-Investigator)

TEACHING AND MENTORING RESPONSIBILITIES Teaching Activities

2003 Teaching Assistant, Undergraduate Epidemiology course, Department of

Epidemiology, University of Washington, Seattle WA

2005-2006 Teaching Assistant, Epidemiology and Biostatistics course, School of Medicine,

University of Washington, Seattle WA

2008 Instructor, Epidemiology course, Seattle Midwifery School, Seattle WA

2011-2013 Guest lecturer, Graduate seminar, School of Social Work, University of Washington,

Seattle WA

2014 Guest lecturer, HSERV 592K Graduate Student Seminar, Department of Health

Services, University of Washington, Seattle WA. January 2014

2014 Guest lecturer, PHARM 597 Graduate Student Seminar, Department of

Pharmaceutical Outcomes Research Program, University of Washington, Seattle WA.

December 2014.

2015 Guest lecturer, EPI 583 Graduate Student Seminar, Department of Epidemiology,

University of Washington, Seattle, WA. April 2015

2015 Guest lecturer, Epidemiology 101, Kaiser Permanente Washington Health Research

Institute

2016 Preceptor, EPI 514 Applications in Epidemiologic Methods, Department of

Epidemiology, University of Washington, Seattle, WA. Spring 2016

2016 Seminar speaker, University of Washington, Surgical Outcomes Research Center

(SORCE) Fellows Methods seminar, Seattle, WA, December 2016

2018 Peer reviewer, Mock Study section for K12 and KL2 Scholars

2019 Guest lecturer, Epidemiology 101, Kaiser Permanente Washington Health Research

Institute

Thesis Committees

Master's thesis Cameron Haas (Member), 2015-2017

Title: "Patterns in completion of colorectal cancer screening using fecal immunochemical tests in a health maintenance organization setting"

Sharon Hwee (Chair), 2017-2018

Title: U.S. opioid prescribing trends for adolescent and young adult cancer patients in last year of life, 2002 – 2016: A study from the Clare Project"

Doctoral thesis Cameron Haas (Member), 2017-2021

Title: "The genetics of sex hormones and their effects on mammographic

density in women"

ADVISING & FORMAL MENTORING

Junior scientists

2014-2016 Josh Roth, PhD, Assistant Member and K12 Scholar, Fred Hutchinson Cancer Research Center, served as secondary mentor

2015-2016 Sara Javid, MD, Associate Professor, Department of Surgery, University of Washington,

served as CRN mentor member

2015- Marlaine Gray, PhD, Research Associate and Assistant Investigator, Kaiser Permanente

Washington Health Research Institute, served as a primary mentor (to 2020) and

currently a member of mentoring team.

2016- Sarah Knerr, PhD, Assistant Professor and K12 Fellow at University of Washington,

serve as a primary mentor on K12 and K08 awards

2016-2019 Zachary Marcum, PhD, Assistant Professor and K12 Scholar, University of Washington,

served as a secondary mentor

2019- Lorella Palazzo, PhD, Research Associate, Kaiser Permanente Washington Health

Research institute, primary mentor

Post-Doctoral Fellows

2015-2016 Carolyn Bennette, PhD, Post-doctoral Fellow and K12 Scholar, University of

Washington, served as primary mentor

2015-2016 Sarah Knerr, PhD, Post-doctoral Fellow at Group Health Research Institute, served as a

secondary mentor.

Doctoral students

2017-2021 Cameron Haas, PhD student, Department of Epidemiology, University of Washington,

serve as primary mentor

2019 Matthew Wise, Medical student, University of North Texas Health Science (UNTHSC),

Texas College of Osteopathic Medicine (TCOM), serve as research preceptor

Master's students

2010-2012 Hannah Cohen-Cline, MPH student, served as a primary mentor

- 2015-2017 Cameron Haas, MPH Student, Department of Epidemiology, University of Washington, served as a primary mentor
- 2017-2018 Sharon Hwee, MS Student, Department of Health Services, University of Washington, served as a primary mentor

Undergraduate students

2012-2013 Danielle Olmstead, Undergraduate Group Health Student Intern, served as primary mentor

2013 Sandra Hwang, Undergraduate Group Health Student Intern, served as primary mentor

PUBLICATIONS

Scopus: h-index 28

Google Scholar: h-index 33 Research Gate: 41.34 Web of Science: h-index 24

Published papers in refereed journals

*Primary mentor

- Klonoff-Cohen HS, Edelstein SL, Lefkowitz ES, Srinivasan IP, Kaegi D, Chang JC, Wiley KJ. The effect of passive smoking and tobacco exposure through breast milk on sudden infant death syndrome. JAMA 1995;273(10):795-798.
- 2. Machevsky AM, Patel S, **Wiley KJ**, Stephenson MA, Gondo M, Brown RS, Yi ES, Benedict WF, Anton RC, Cagle PT. Artificial neural networks and logistic regression as tools for prediction of survival in patients with Stages I and II non-small cell lung cancer. Mod Pathol 1998;11(7):618-625.
- 3. Airewele GE, Sigurdson AJ, **Wiley KJ**, Frieden BE, Caldarera LW, Riccardi VM, Lewis RA, Chintagumpala MM, Ater JL, Plon SE, Bondy ML. Neoplasms in Neurofibromatosis 1 are related to gender but not to family history of cancer. Genet Epidemiol 2001;20(1):75-86.
- 4. **Wernli KJ**, Ray RM, Dao GL, Thomas DB, Checkoway H. Cancer among women textile workers in Shanghai, China: overall incidence patterns, 1989-1998. Am J Ind Med. 2003;44(6):595-9
- 5. Camp JE, Seixas NS, **Wernli K**, Fitzgibbons D, Astrakianakis G, Thomas DB, Gao DL, Checkoway H. Development of cancer research study in Shanghai textile industry. Int J Occup Environ Health. 2003;9(4):347-56.
- 6. De Roos AJ, Ray RM, Gao DL, **Wernli KJ**, Fitzgibbons ED, Feng Z, Astrakianakis G, Thomas DB, Checkoway H. Colorectal cancer incidence among female textile workers in Shanghai, China: A case-cohort analysis of occupational exposures. Cancer Causes Control. 2005;16(10):1177-1188.
- 7. Wong E, Ray R, Gao DL, **Wernli KJ**, Li W, Fitzgibbons ED, Feng Z, Thomas DB, Checkoway H. Reproductive history, occupational exposures and thyroid cancer risk among women textile workers in Shanghai, China. Int Arch Occup Environ Health 2006;79(3):251-258.
- 8. Chang CK, Astrakianakis G, Thomas DB, Seixas DB, Ray RM, Gao DL, **Wernli KJ**, Fitzgibbons ED, Vaughan TL, Checkoway H. Occupational exposures and risks of liver cancer among Shanghai female textile workers - A case-cohort study. Int J Epidemiol 2006;35(2):361-369.
- 9. Li W, Ray RM, Gao DL, Fitzgibbons ED, Seixas NS, Camp JE, **Wernli KJ**, Astrakianakis G, Feng Z, Thomas DB, Checkoway H. Occupational risk factors for nasopharyngeal cancer among female textile workers in Shanghai, China. Occup Environ Med 2006;63(1):39-44. PMC2078032

^{**}Senior author

- Wernli KJ, Fitzgibbons ED, Ray RM, Gao DL, Li W, Seixas N, Camp JE, Astrakianakis G, Feng Z, Thomas DB, Checkoway H. Occupational risk factors for esophageal and stomach cancers among female textile workers in Shanghai, China. Am J Epidemiol 2006;163(8):717-725.
- 11. Gold L, De Roos AJ, Ray RM, **Wernli KJ**, Fitzgibbons ED, Gao DL, Astrakianakis G, Thomas DB, Feng Z, Checkoway H. Brain tumors and occupational exposures in a cohort of female textile workers in Shanghai, China. Scand J Work Environ Health 2006;32(3)178-184.
- 12. Chang CK, Astrakianakis G, Thomas DB, Seixas NS, Camp JE, Ray RM, Gao DL, **Wernli KJ**, Li W, Fitzgibbons ED, Vaughan T, Checkoway H. Risks of biliary tract cancer and occupational exposures among Shanghai women textile workers: a case-cohort study. Am J Ind Med 2006;49(8):690-698.
- 13. **Wernli KJ**, Ray RM, Gao DL, De Roos AJ, Checkoway H, Thomas DB. Menstrual and reproductive factors in relation to risk of endometrial cancer in Chinese women. Cancer Causes Control 2006;17(7):949-955.
- 14. **Wernli KJ**, Astrakianakis G, Camp J, Ray RM, Chang CK, Li GD, Thomas DB, Checkoway H, Seixas N. Development of a job exposure matrix (JEM) for the textile industry in Shanghai, China. J Occup Environ Hyg 2006;3(10):521-529.
- 15. Li W, Ray RM, Gao DL, Fitzgibbons ED, Seixas NS, Camp JE, **Wernli KJ**, Astrakianakis G, Feng Z, Thomas DB, Checkoway H. Occupational risk factors for pancreatic cancer among female textile workers in Shanghai, China. Occup Environ Med 2006;63(12):788-93. PMC2078009
- Rosenblatt KR, Gao DL, Ray RM, Rowland MR, Nelson ZC, Wernli KJ, Li W, Thomas DB. Induced abortions and the risk of all cancers combined and site-specific cancers in Shanghai. Cancer Causes Control 2006;17(10):1275-1280.
- 17. Astrakianakis G, Seixas NS, Ray R, Camp JE, Gao DL, Feng Z, Li W, **Wernli KJ**, Fitzgibbons ED, Thomas DB, Checkoway H. Lung cancer risks among female textile workers exposed to endotoxin. J Natl Cancer Inst 2007;99(5):357-64.
- 18. Ray RM, Gao DL, Li W, **Wernli KJ**, Astrakianakis G, Seixas NS, Camp JE, Fitzgibbons ED, Feng Z, Thomas DB, Checkoway H. Occupational exposures and breast cancer among women textile workers in Shanghai. Epidemiology 2007;18(3):383-392.
- 19. Rosenblatt KR, Gao DL, Ray RM, Nelson ZC, **Wernli KJ**, Li W, Thomas DB. Monthly injectable contraceptives and risk of all cancer combined and site-specific cancers in Shanghai. Contraception 2007;76(1):40-44.
- Wernli KJ, Ray RM, Gao DL, Fitzgibbons ED, Camp JE, Astrakianakis G, Seixas N, Wong EY, Li W, De Roos AJ, Feng Z, Thomas DB, Checkoway H. Occupational exposures and ovarian cancer in textile workers. Epidemiology 2008;19(2):244-250.
- 21. **Wernli KJ**, Newcomb PA, Hampton J, Trentham-Dietz A, Egan KM. Hormone therapy and ovarian cancer: incidence and survival. Cancer Causes Control 2008;19(6):605-613. PMC2729759
- 22. **Wernli KJ**, Newcomb PA, Hampton J, Trentham-Dietz A, Egan KM. Inverse association of NSAID use and ovarian cancer in relation to oral contraceptive use and parity. Br J Cancer 2008;98(11):1781-1783. PMC2410126
- 23. **Wernli KJ**, Ray RM, Gao DL, Fitzgibbons ED, Camp JE, Astrakianakis G, Seixas N, Li W, De Roos AJ, Feng Z, Thomas DB, Checkoway H. Occupational risk factors for endometrial cancer among women textile workers in Shanghai, China. Am J Ind Med 2008;51(9):673-679. PMC2574926
- 24. Rosenblatt KR, Gao DL, Ray RM, Nelson ZC, **Wernli KJ**, Li W, Thomas DB. Oral contraceptives and the risk of all cancers combined and site-specific cancers in Shanghai. Cancer Causes Control 2009;20(1):27-34. PMC2628413
- Wong EY, Ray RM, Gao DL, Wernli KJ, Li W, Fitzgibbons ED, Camp JE, Astrakianakis G, Seixas N, Heagerty P, Thomas DB, Checkoway H. Dust and chemical exposures, miscarriage risk among textile workers in Shanghai, China. Occup Environ Med 2009;66(3):161-168. PMC2862777

- 26. **Wernli KJ**, Hampton JM, Trentham-Dietz A, Newcomb PA. Antidepressant medication use and breast cancer risk. Pharmacoepidemiol Drug Saf 2009;18(4):284-290. PMC2720762
- 27. Shadman M, Newcomb PA, Hampton JM, **Wernli KJ**, Trentham-Dietz A. Non-steroidal anti-inflammatory drugs and statins in relation to colorectal cancer risk. World J Gastroenterol 2009;15(9):2336-2339. PMC2684598
- 28. **Wernli KJ,** Wang Y, Zheng Y, Potter JD, Newcomb PA. The relationship between gravidity and parity and colorectal cancer risk. J Women's Health 2009; 18(7):995-1001. PMC2851134
- 29. Wong EY, Ray RM, Gao DL, **Wernli KJ**, Li W, Fitzgibbons ED, Camp JE, Heagerty P, De Roos AJ, Holt VL Thomas DB, Checkoway H. Physical activity, physical exertion, and miscarriage risk in women textile workers in Shanghai, China. Am J Ind Med 2010;53(5):497-505. PMC2863132
- 30. Braithwaite D, **Wernli KJ**, Anton-Culver H, Engstrom P, Greenberg ER, Meyskens F. Opportunities for cancer epidemiology and control in low- and middle-income countries: A report from the American society for preventive oncology international cancer prevention interest group. Cancer Epidemiol Biomarkers Prev. 2010 Jul;19(7):1665-7.
- 31. **Wernli KJ**, Newcomb PA, Wang Y, Makar KW, Shadman M, Chia VM, Burnett-Hartman A, Wurscher MA, Zheng Y, Mandelson MT. Body size, IGF and growth hormone polymorphisms, and colorectal ladenomas and hyperplastic polyps. Growth Horm IGF Res 2010;20(4):305-309. PMC2918710
- 32. **Wernli KJ**, Hampton JM, Trentham-Dietz A Newcomb PA, . Use of antidepressants and NSAIDs in relation to mortality in long-term breast cancer survivors. Pharmacoepidemiol Drug Saf 2011;29(2):131-137. PMC3074001
- 33. Checkoway H, Ray RM, Lundin JI, Astrakianakis G, Seixas NS, Camp JE, **Wernli KJ**, Fitzgibbons ED, Li W, Feng Z, Gao DL, Thomas DB. Lung cancer and occupational exposures other than cotton dust and endotoxin among women textile workers in Shanghai, China. Occup Environ Med 2011;68(6):425-429. PMC3071898
- 34. **Wernli KJ**, Bowles EJ, Haneuse S, Elmore JG, Buist DSM. Timing of follow-up after abnormal screening and diagnostic mammograms. Am J Managed Care 2011;17(2):162-167. PMC3151253
- 35. Coghill AE, Newcomb PA, Chia VM, Zheng Y, **Wernli KJ**, Passarelli MN, Potter JD. Pre-diagnostic NSAID use but not hormone therapy is associated with improved colorectal cancer survival in women. Br J Cancer 2011;104(6):763-768. PMC3048198
- 36. Burnett-Hartman AN, Newcomb PA, Mandelson MT, Adams SV, **Wernli KJ**, Shadman M,, , Wurscher M, Makar K. Colorectal polyp type and the association with charred meat consumption, smoking and microsomal epoxide hydrolase polymorphisms. Nutr Cancer 2011;63(4):583-592. PMC3145495
- 37. Schur E, Elmore J, Onega T, **Wernli KJ**, Sickles E, Haneuse S. The impact of obesity on follow-up after an abnormal screening mammogram. Cancer Epidemiol Biomarkers Prev 2012;21(2);327-336. PMC3275693
- 38. Passarelli MN, Phipps AI, Potter JD, Makar KW, Coghill AE, **Wernli KJ**, White E, Chan AT, Hutter CM, Petters U, Newcomb PA. Common single-nucleotide polymorphisms in the estrogen receptor β promoter are associated with colorectal cancer survival in postmenopausal women. Cancer Res 2013;73(2):767-775. PMC3588850
- 39. Braithwaite D, Zhu W, Hubbard RA, O'Meara ES, Miglioretti DL, Geller B, Dittus K, Moore D, Wernli KJ, Mandelblatt J, Kerlikowske K, Breast Cancer Surveillance Consortium. Screening outcomes in older US women undergoing multiple mammograms in community practice: does interval, age or comorbidity score affect tumor characteristics or false positive rates? J Natl Cancer Inst 2013;105(5):334-341. PMC3589257
- 40. **Wernli KJ**, Rutter CM, Dachmann A, Zafar H. Suspected extracolonic neoplasms detected on CT colonography: Literature review and possible outcomes. Acad Radiol. 2013; 20(6):667–674. PMC3654044

- 41. Kerlikowske K, Zhu WW, Hubbard R, Gellar B, Dittus K, Braithwaite D, **Wernli KJ**, Miglioretti D, O'Meara ES, Outcomes of screening mammography by frequency, breast density, and postmenopausal hormone therapy. JAMA Intern Med 2013;173(9):807-816. PMC3699693
- 42. **Wernli KJ**, Kitahara CM, Tamers SL, Al-Temimi MH, Braithwaite D. Undertaking cancer research in international settings: report from the American Society for Preventive Oncology special interest group on international issues in cancer. Cancer Epidemiol Biomarkers Prev 2013;22(9):1638-1641. PMC3919027
- 43. Li W, Ray RM, Thomas DB, Yost MY, Davis S, Breslow N, Gao DL, Fitzgibbons ED, Camp JE, Wong EY, Wernli KJ, Checkoway H. Occupational exposure to magnetic fields and breast cancer among women textile workers in Shanghai, China. Am J Epidemiol 2013;178(7):1038-1045. PMC3783098
- 44. O'Meara ES, Zhu W, Hubbard R, Braithwaite D, Kerlikowske K, Dittus K, Geller B, **Wernli KJ**, Miglioretti M. Mammographic screening interval in relation to tumor characteristics and false-positive risk by race/ethnicity and age. Cancer 2013;119(22):3959-3967. PMC3935985
- 45. **Wernli KJ**, DeMartini WB, Ichikawa L, Lehman C, Onega TL, Kerlikowske K, Henderson L, Gellar BM, Hofmann M, Yankaskas BC, Breast Cancer Surveillance Consortium. Patterns of breast magnetic resonance imaging use in community practice. JAMA Intern Med 2014;174(1):125-132. PMC3905972
- 46. **Wernli KJ,** O'Meara E, Kerlikowske K, Miglioretti D, Muller CY, Onega T, Sprague B, Henderson L, Buist DSM. Investigation of mammographic breast density as a risk factor for ovarian cancer. J Natl Cancer Inst 2014;106(1):djt341. PMC3906993
- 47. *Cohen-Cline H, **Wernli KJ**, Bradford SC, Boles-Hall M, Grossman D. Use of interactive voice response and colorectal cancer screening. Med Care 2014;52(6):496-499.
- 48. Aiello Bowles EJ, **Wernli KJ**, Gray HJ, Bogart A, Delate T, O'Keefe-Rosetti M, Nekhylyudov L, Trice Loggers E. Diffusion of intraperitoneal chemotherapy in women with advanced ovarian cancer in community settings 2003-2008: The effect of the NCI clinical recommendation. Front Oncol 2014 10;4:43. PMC3948091
- 49. **Johnson K, Kamineni A, Fuller S, Olmstead D, **Wernli KJ**. How the provenance of electronic health record data matters for research: a case example using system mapping. EGEMS (Wash DC) 2014;2(1)1058. PMC4371416
- 50. **Wernli KJ,** Hubbard R, Johnson E, Chubak J, Kamineni A, Rutter CM. Patterns of colorectal cancer screening uptake in newly-eligible men and women. Cancer Epidemiol Biomarkers Prev 2014;23(7): 1230-1237. PMC4082473
- Tiro JA, Kamineni A, Levin TR, Zheng Y, Schottinger JE, Rutter CM, Corley D, Skinner CS, Chubak J, Doubeni C, Halm EA, Gupta S, Wernli KJ, Klabunde CN. The colorectal cancer screening process in community settings: A conceptual model for the population-based research optimizing screening through personalized regimens consortium. Cancer Epidemiol Biomarkers Prev 2014;23(7):1147-1158. PMC4148641
- 52. Lee CI, Ichikawa L, Rochelle MC, Kerlikowske K, Miglioretti DL, Sprague BL, DeMartini WB, **Wernli KJ**, Joe BN, Yankaskas BC, Lehman CD. Breast MRI BI-RADS assessments and abnormal interpretation rates by clinical indication in US community practices. Acad Radiol 2014 Nov;21(11):1370-6. PMC4194166
- 53. Onega T, Weiss JL, Kerlikowske K, **Wernli K**, Buist DSM, Henderson LM, Goodrich ME, Alford-Teaster JA, Virnig B, Tosteson AN, DeMartini W, Hubbard R. The influence of race/ethnicity and place of service on breast reconstruction for Medicare beneficiaries with mastectomy. Springerplus. 2014 Aug 8;3:416. PMC4137047
- 54. Li W, Ray RM, Thomas DB, Davis S, Yost M, Breslow N, Gao DL, Fitzgibbons ED, Camp JE, Wong E, Wernli KJ, Checkoway H. Shift work and breast cancer among women textile workers in Shanghai, China. Cancer Causes Control 2015;26(1):143-150. PMC4323154

- 55. Gallagher LG, Li W, Ray RM, Romano ME, **Wernli KJ**, Gao DL, Thomas DB, Checkoway H. Occupational exposures and risk of stomach and esophageal cancers: Update of a cohort of female textile workers in Shanghai, China. Am J Ind Med 2015;58(3):267-275
- 56. Kerlikowske K, Zhu W, Tosteson AN, Sprague BL, Tice JA, Lehman CD, Miglioretti DL, Breast Cancer Surveillance Consortium. Identifying women with dense breasts at high risk for interval cancer: A cohort study. Ann Intern Med 2015;162(10):673-681. PMC4443857
- 57. Wieneke AE, Bowles EJA, Cronkite D, **Wernli KJ**, Gao H, Carrell D, Buist DSM. Validation of natural language processing to extract breast cancer pathology procedures and results. J Pathol Inform 2015; 6:38. PMC4485196
- 58. Henderson LM, Miglioretti DL, Kerlikowske K, **Wernli KJ**, Sprague BL, Lehman CM. Breast cancer characteristics associated with digital versus film-screen mammography for screen-detected and interval cancers. AJR Am J Roentgenol 2015;205(3):676-684. PMC4547477
- 59. Lee AY, Ichikawa L, Lee JM, Lee CI, DeMartini WB, Joe BN, **Wernli KJ**, Sprague BL, Herschorn SD, Lehman CD. Concordance of BI-RADS assessments and management recommendations for breast MRI in community practice. AJR Am J Roentgenol 2016;206(1):211-216. PMC4864981
- 60. Miglioretti DL, Zhu W, Kerlikowske K, Sprague BL, Onega T, Buist DS, Henderson LM, Smith RA, Breast Cancer Surveillance Consortium. Breast tumor prognostic characteristics and biennial vs annual mammography, age, and menopausal status. JAMA Oncol 2015;1(8):1069-77. PMC4644100
- 61. Haas J, Hill D, Wellman R, Hubbard RA, Lee CI, **Wernli KJ**, Stout N, Tosteson A, Henderson LM, Alford-Teaster J, Onega T. Disparities in the use of screening magnetic resonance imaging of the breast in community practice by race, ethnicity, and socioeconomic status. Cancer 2016;122(4):611-617. PMC4742376
- 62. *Johnson D, Bush M, Brandzel S, **Wernli KJ**. The patient voice in research-evolution of a role. Res Involv Engagem 2016;2:6. PMC5611646
- 63. Onega T, Tosteson ANA, Weiss JA, Alford-Teaster J, Hubbard RA, Henderson LM, Kerlikowske K, Goodrich ME, Donoghue C, **Wernli KJ**, DeMartini WB, Virnig BA. Costs of diagnostic and preoperative workup with and without breast MRI in older women with a breast cancer diagnosis. BMC Health Serv Res 2016;16:76. PMC4769533
- 64. **Wernli KJ,** Brenner AT, Rutter C, Inadomi J. Risks associated with anesthesia services during colonoscopy. Gastroenterology 2016;150(4):888-894. PMC4887133
- 65. Onega T, Weiss JE, Buist DS, Tosteson AN, Henderson LM, Kerlikowske K, Goodrich ME, O'Donoghue C, **Wernli KJ**, DeMartini WB, Virning BA, Bennette CS, Hubbard RA. Breast MRI in the diagnostic and preoperative workup among Medicare beneficiaries with breast cancer. Med Care 2016;54(7):719-724. PMC5001851
- 66. Hubbard RA, O'Meara ES, Henderson LM, Hill D, Braithwaite D, Haas JS, Lee CI, Sprague BL, Alford-Teaster J, Tosteson A, **Wernli KJ**, Onega T. Multilevel factors associated with long-term adherence to screening mammography in older women in the US. Prev Med 2016;89:169-177. PMC4969188
- 67. **Wernli KJ**, Henrikson NB, Morrison CC, Nguyen M, Pocobelli G, Blasi PR. Screening for skin cancer in adults: Updated evidence report and systematic review for the US Preventive Services Task Force. JAMA 2016;316(4):436-447.
- 68. Shortreed SM, Johnson E, Rutter CM, Kamineni A, **Wernli KJ**, Chubak J. Cohort restriction based on prior enrollment: Examining potential biases in estimating cancer and mortality risk. Obs Stud 2016:2;51-64. PMC5435370
- 69. **Brandzel S, Rosenberg DE, Johnson D, Bush M, Kerlikowske K, Onega t, Henderson L, Nekhlyudov L, DeMartini W, Wernli KJ. Women's experiences and preferences regarding breast imaging after completing breast cancer treatment. Patient Prefer Adherence 2017;11:199–204. PMC5295805
- 70. Carter-Harris L, Brandzel S, **Wernli KJ**, Roth J, Buist D. A qualitative study exploring why individuals opt out of lung cancer screening. Fam Pract 2017;34(2):239-244. PMC6279209

- 71. **Wernli KJ**, Arao RF, Hubbard RA, Sprague B, Alford-Teaster J, Haas J, Henderson L, Hill D, Lee C, Tosteson A, Onega T. Change in breast cancer screening intervals since the 2009 USPSTF guideline update J Womens Health, 2017;26(8):820-827. PMC5576213
- 72. *Knerr S, **Wernli KJ**, Leppig K, Ehrlich K, Graham AL, Farrell D, Evans C, Luta G, Schwartz MD, O'Neill SC. A web-based personalized risk communication and decision-making tool for women with dense breasts: Design and methods of a randomized controlled trial within an integrated health care system. Contemp Clin Trials 2017;56:25-33. PMC5473364
- 73. Balasubramanian BA, Garcia MP, Corley DA, Doubeni CA, Haas JS, Kameneni A, Quinn VP, **Wernli K**, Zheng Y, Skinner CS. Racial/ethnic differences in obesity and comorbidities between safety-net- and non-safety-net integrated health systems. Medicine (Baltimore) 2017;96(11):e6326. PMC5369907
- 74. **Sethi RK, Buchlak QD, Yanamadala V, Anderson ML, Baldwin EA, Mecklenburg RS, Leveque JC, Edwards AM, Shea M, Ross L, **Wernli KJ**. A systematic multidisciplinary initiative for reducing the risk of complications in adult scoliosis surgery. J Neurosurg Spine 2017;26(6):744-750.
- 75. Lee JM, Ichikawa L, Valencia E, Miglioretti DL, **Wernli K**, Buist DSM, Kerlikowske K, Henderson LM, Sprague BL, Onega T, Rauscher GH, Lehman CD. Performance benchmarks for screening breast MRI in community practice. Radiology 2017;285(1):44-52. PMC5621720
- 76. Hubbard RA, Johnson E, Chubak J, **Wernli KJ**, Kamineni A, Bogart A, Rutter C. Estimating screening test effectiveness when screening indication is unknown using generalized linear finite mixture models. Health Serv Outcomes Res Methodol 2017;17(2):101-112. PMC5608281
- 77. Sakoda LC, Henderson LM, Caverly TJ, **Wernli KJ**, Katki HA. Applying risk prediction models to optimize lung cancer screening: Current knowledge, challenges, and future directions. Curr Epidemiol Rep 2017;4(4):307-320. PMC5844483
- Hill DA, Haas JS, Wellman R, Hubbard RA, Lee CI, Alford-Teaster J, Wernli KJ, Henderson LM, Stout N, Tosteson ANA, Kerlikowske K, Onega T. Utilization of breast cancer screening with magnetic resonance imaging in community practice. J Gen Intern Med 2018;33(3):275-283. PMC5834962
- 79. Onega T, Weiss JE, Goodrich ME, Zhu W, DeMartini WB, Kerlikowske K, Ozanne E, Tosteson ANA, Henderson LM, Buist DSM, **Wernli KJ**, Herschorn SD, Hotaling E, O'Donoghue C, Hubbard R. Relationship between preoperative breast MRI and surgical treatment of non-metastatic breast cancer. J Surg Oncol 2017;116(8):1008-1015. PMC5760434
- 80. Miles R, Wan F, Onega TL, Lenderink-Carpenter A, O'Meara ES, Zhu W, Henderson LM, Haas JS, Hill DA, Tosteson ANA, **Wernli KJ**, Alford-Teaster J, Lee JM, Lehman CD, Lee CI. Availability of supplemental magnetic resonance imaging screening among patients at elevated breast cancer risk. J Womens Health 2018; 27(6):748-754. PMC6007803
- 81. Buist DB, Abraham L, Lee CI, Lee JM, Lehman C, O'Meara ES, Stout NK, Henderson LM, Hill D, **Wernli KJ**, Haas JS, Tosteson ANA, Kerlikowske K, Onega T. Breast biopsy intensity and findings following breast cancer screening in women with and without a personal history of breast cancer. JAMA Intern Med 2018;178(4):458-468. PMC5876894
- 82. Henderson LM, Hubbard RA, Zhu W, Weiss J, **Wernli KJ**, Goodrich ME, Kerlikowske K, DeMartini W, Ozanne E, Onega TL. Preoperative breast magnetic resonance imaging use by breast density and family history of breast cancer. J Womens Health 2018; 27(8):987-993. PMC6104247
- 83. Singal AG, Corley DA, Kamineni A, Garcia M, Zheng Y, Doria-Rose PV, Quinn VP, Jensen CD, Chubak J, Tiro J, Doubeni CA, Ghai NR, Skinner CS, **Wernli K**, Halm EA. Patterns and predictors of repeat fecal immunochemical and occult blood test screening in four large health care systems in the United States. Am J Gastronenterol 2018;113(5):746-754. PMC6476786
- 84. Onega T, Zhu W, Weiss JE, Goodrich M, Tosteson ANA, DeMartini W, Virnig BA, Henderson LM, Buist DSM, **Wernli KJ**, Kerlikowske K, Hubbard RA. Preoperative breast MRI and mortality in older women with breast cancer. Breast Cancer Res Treat 2018;170(1):149-157. PMC5994182

- 85. **Greene SM, Brandzel S, **Wernli KJ**. From Principles to Practice: Real-World Patient and Stakeholder Engagement in Breast Cancer Research. Perm J 2018;22:17-232. PMC6004970
- 86. *Roth JA, Carter-Harris L, Brandzel S, Buist D, **Wernli KJ**. A qualitative study exploring patient motivations for screening for lung cancer. PLoS One 2018;13(7);e0196758. PMC6033377
- 87. *Gray MF, Ludman EJ, Beatty T, Rosenberg AR, **Wernli KJ**. Balancing hope and risk among adolescent and young adult cancer patients with late stage cancer: A qualitative interview study. J Adolesc Young Adult Oncol 2018 7(6):673-680. PMC6909757
- 88. Lee C, Zhu W, Onega T, Germino J, O'Meara ES, Lehman C, Henderson LM, Haas JS, Kerlikowske K, Sprague BL, Rauscher GH, Tosteson ANA, Alford-Teaster J, **Wernli KJ**, Miglioretti DL. The effect of digital breast tomosynthesis adoption on facility-level breast cancer screening volume. AJR Am J Roentgenol 2018;211(5):957-963. PMC6438161
- 89. Chubak J, McLerran D, Zheng Y, Singal AG, Corley DA, Doria-Rose VP, Doubeni CA, Kamineni A, Haas JS, Halm EA, Skinner CS, Zauber ZG, **Wernli KJ**, Beaber EF, PROSPR Consortium. Receipt of colonoscopy following diagnosis of advanced adenomas: An analysis within integrated healthcare delivery systems. Cancer Epidemiol Biomarkers Prev 2019;28(1):91-98. PMC6324953
- 90. Beaber EF, Sprague BL, Tosteson ANA, Haas JS, Onega T, Schapira MM, McCarthy AM, Li CI, Herschorn SD, Lehman CD, **Wernli KJ**, Barlow WE. Multilevel predictors of continued adherence to breast cancer screening among women ages 50-74 years in a screening population. J Women's Health 2019; 28(8):1051-1059. PMC6703243
- 91. Arasu VA, Miglioretti DL, Sprague BL, Alsheik NH, Buist DSM, Henderson LM, Herschorn SD, Lee JM, Onega T, Rauscher GH, **Wernli KJ**, Lehman CD, Kerlikowske K. Population-Based Assessment of the Association Between Magnetic Resonance Imaging Background Parenchymal Enhancement and Future Primary Breast Cancer Risk. J Clin Oncol 2019; 20;37(12):954-963. PMC6494266
- 92. *Knerr S, Bowles EJ, Leppig KA, Buist DS, Gao H, **Wernli KJ**. Trends in BRCA test utilization in an integrated health system, 2005-2015. J Nat Cancer Instit 2019 Aug 1;111(8):795-802. PMC6695306
- 93. *Haas C, Phipps A, Hajat A, Chubak J, **Wernli KJ**. Time to fecal immunochemical test completion for colorectal cancer screening. Am J Manag Care. 2019;25(4):294-300. PMC7170013
- 94. Breen N, Skinner CS, Zheng Y, Inrig S, Corley DA, Beaber EF, Garcia MP, Chubak J, Doubeni C, Quinn V, Haas JS, Li C, **Wernli KJ**, Klabunde CN. Time to follow-up after colorectal cancer screening by health insurance type. Am J Prev Med 2019; 56(5):e143-e152. PMC6820676
- 95. **Wernli KJ**, Ichikawa L, Kerlikowske K, Buist DSM, Brandzel SD, Bush M, Johnson D, Henderson LM, Nekhlyudov L, Onega T, Sprague B, Lee J, Lehman C, Miglioretti D. Surveillance Breast MRI and Mammography: Comparison in women with a Personal History of Breast Cancer. Radiology 2019; 292(2):311-318. PMC6694722
- 96. Kerlikowske K, Sprague BL, Tosteston ANA, Wernli KJ, Rauscher GH, Johnson D, Buist DSM, Onega T, Henderson LM, O'Meara ES, Miglioretti DL. Strategies to Identify Women at High Risk of Advanced Breast Cancer During Routine Screening for Discussion of Supplemental Imaging. JAMA Intern Med 2019;179(9):1230-1239. PMC6604099.
- 97. **Henderson LM, Ichikawa L, Buist DSM, Lee J, Bush M, Johnson D, Onega T, Nekhlyudov L, Kerlikowske K, Miglioretti DL, Sprague BL, **Wernli KJ**. Patterns of breast imaging use among women with a personal history of breast cancer. J Gen Intern Med 2019;34(10):2098-2106. PMC6816668
- 98. **Schifferdecker KE, Tosteson ANA, Kaplan C, Kerlikowske K, Buist DSM, Henderson LM, Johnson D, Jaworski J, Jackson-Nefertiti G, Ehrlich K, Marsh MW, Vu L, Onega T, **Wernli KJ**. Knowledge and perception of breast density, screening mammography, and supplemental screening: In search of "informed." J Gen Intern Med 2020;35(6)1654-1660. PMC7280373
- 99. Mahorter SS, Knerr S, Bowles EJA, **Wernli KJ**, Gao H, Schwartz MD, O'Neill SC. Prior breast density awareness, knowledge, and communication in a health-system embedded behavioral intervention trial. Cancer 2020;126(8):1614-1621. PMC7103492

- 100. Buist DSM, Ichikawa L, Wernli KJ, Lee CI, Henderson LM, Kerlikowske K, Bowles EJA, Miglioretti DL, Specht J, Rauscher G, Sprague B, Onega T, Lee J. Facility variability in examination indication among women with prior breast cancer: Implications and the need for standardization. J Am Coll Radiol 2020;17(6):755-764. PMC7275918
- 101. Warner ET, Kennedy M, Maschke A, Hopkins MF, **Wernli KJ**, Gunn CM. Evaluation of existing patient educational materials and development of a brochure for women with dense breasts. Breast 2020;50:81-84. PMC7110420
- 102. *Haas C, Nekhlyudov L, Lee J, Javid S, Bush M, Johnson D, Gleason T, Kaufman C, Specht J, Stitham S, Wernli KJ. Surveillance for second breast cancer events in women with a personal history of breast cancer using breast MRI: A systematic review. Breast Cancer Res Treat 2020;181(2):255-268. PMC7262783
- 103. **Wernli KJ**, Callaway KA, Henderson LM, Kerlikowske K, Lee JM, Ross-Degnan D, Wallace JK, Wharam JF, Zhang F, Stout NK. Trends in Screening Breast Magnetic Resonance Imaging Use among US Women, 2006 to 2016. Cancer 2020;126(24):5293-5302.
- 104. Wernli KJ, Bowles EA, Knerr S, Leppig KA, Ehrlich K, Gao H, Schwartz MD, O'Neill SC. Characteristics associated with participation in ENGAGED 2 – a web-based breast cancer risk communication and decision support trial. Perm J 2020;24:1-4. PMC7849258
- 105. Wernli KJ, Knerr S, Li T, Leppig K, Ehrlich K, Farrell D, Gao H, Bowles EJA, Graham AL, Luta G, Jayasekera J, Mandelblatt JS, Schwartz MD, O'Neill SC. Effect of personalized breast cancer risk tool on chemoprevention and breast imaging: ENGAGED 2 trial. JNCI Cancer Spectrum 2021;5(1):pkaa114. PMC7853161
- 106. Miglioretti DL, Bissell MCS, Kerlikowske K, Buist DSM, Cummings SR, Henderson LM, Onega T, O'Meara ES, Rauscher GH, Sprague BL, Tosteson ANA, Wernli KJ, Lee JM, Lee Cl. Assessment of a risk-based approach for triaging mammography examinations during periods of reduced capacity. JAMA Network Open, 2021;4(3):e211974. PMCID: PMC7994953
- 107. Lee J, Ichikawa L, Wernli KJ, Bowles EJA, Specht J, Kerlikowske K, Miglioretti D, Lowry K, Tosteson, ANA, Stout NK, Houssami N, Onega T, Buist DSM. Digital mammography performance and outcomes in women with a personal history of breast cancer, 2007-2016. Radiology. 2021 Aug;300(2):290-300. PMC8328154 Available 2022-08-01
- 108. Zhang D, Abraham L, Demb J, Miglioretti DL, Advani S, Sprague BL, Henderson LM, Onega T, **Wernli KJ**, Walter LC, Kerlikowske K, Schousboe JT, O'Meara ES, Braithwaite D. Function-related indicator and outcomes of screening mammography in older women: evidence from the Breast Cancer Surveillance Consortium-Medicare Population. Cancer Epidem Biomark Prev 2021 Aug;30(8):1582-1590.
- 109. Schifferdercker KE, Vaclavik D, **Wernli KJ**, Buist DSM, Kerlikowske K, Sprague BL, Henderson LM, Johnson D, Budesky J, Jackson-Nefertiti G, Miglioretti D, Tosteson ANA. Women's considerations and experiences for breast cancer screening and surveillance during the COVID-19 pandemic in the United States: A focus group study. Preventive Medicine 2021;151;106542
- 110. **Wernli KJ**, Tuzzio L, Brush SA, Ehrlich K, Gao H, Anderson M, Palazzo L. Understanding patient and clinical stakeholder perspectives to improve lung cancer screening. Perm J 2021;25:20.295.
- 111. Kerlavage AR, Kirchhoff AC, Guidry Auvil JM, Sharpless NE, Davis KL, Reilly K, Reaman G, Penberthy L, Deapen D, Hwang A, Durbin E, Gallotto S, Aplenc R, Volchenboum S, Heath A, Aronow B, Zhang J, Vaske O, Alonzo T, Nathan P, Poynter J, Armstrong G, Hahn E, **Wernli KJ**, Greene C, DiGiovanna J, Resnick A, Shalley E, Nadaf S, Kibbe W. Cancer Informatics for Cancer Centers (CI4CC): Scientific Drivers for Informatics, Data Science, and Care in Pediatric, Adolescent, and Young Adult (AYA) Cancer. J Clin Oncol Clinical Cancer Informatics 2021;5:881-896.
- 112. **Bowles EJA, O'Neill SC, Li T, Knerr S, Mandelblatt JS, Schwartz MD, Jayasekera J, Leppig K, Ehrlich K, Farrell D, Gao H, Graham AL, Luta G, Wernli KJ. Effect of a randomized trial of a web-based intervention on patient-provider communication about breast density. J of Women's Health, 2021;11:1529-1537

- 113. Thompson MJ, Zigman Suchsland M, Hardy V, Lavallee D, Jarvik J, Walter F, Trikalinos T, Findlay S, Chou R, Green B, **Wernli KJ**, Lord S, Devine B, Bossuyt P. Patient centered outcomes of imaging tests: recommendations for patients, clinicians, and researchers. BMC Quality and Safety 06 October 2021 (epub).
- 114. Lowry KP, Callaway KC, Lee JM, Zhang F, Ross-Degnan D, Wharam JF, Kerlikowske K, **Wernli KJ**, Kurian AW, Henderson LM, Stout NK. Trends in Annual Surveillance Mammography Participation Among Breast Cancer Survivors from 2004 to 2016. J Natl Compr Canc Netw 2021 (epub)
- 115. Onega T, Zhu W, Kerlikowske K, Miglioretti DL, Lee CI, Henderson LM, Tosteson ANA, **Wernli KJ**, diFlorio R, Weaver DL, Buist DSM. Preoperative MRI in breast cancer: effect of breast density on biopsy rate and yield. Breast Cancer Research and Treatment 2021 (epub).
- 116. Zhang D, Abraham L, Sprague BL, Onega T, Advani S, Demb J, Miglioretti DL, Henderson LM, **Wernli KJ**, Walter LC, Kerlikowske K, Schousboe JT, Chrischilles E, Braithwaite D, O'Meara. Mammography adherence in relation to function-related indicators in older women. Prev Med 2021 (epub).
- 117. Schousboe JT, Sprague BL, Abraham L, O'Meara ES, Onega T, Advani S, Henderson LM, **Wernli KJ**, Zhang D, Miglioretti DL, Braithwaite D, Kerlikowske K. Cost-effectiveness of screening mammography beyond age 75 years: a cost-effectiveness analysis. Ann Intern Med 2021 (epub).
- 118. Conley CC, **Wernli KJ**, Knerr S, Li T, Leppig K, Ehrlich K, Farrell D, Gao H, Bowles EJA, Graham A, Luta G, Jayasekera J, Mandelblatt JS, Schwartz M D, O'Neill SC. Using Protection Motivation Theory to predict intentions for breast cancer risk management: Intervention mechanisms from a randomized controlled trial. Journal of Cancer Education 2021 (epub).

Accepted peer-reviewed papers in press

1. Nichols H, Wernli KJ, Chawla N, O'Meara ES, Figueroa Gray M, Green LE, Baggett CD, Casperson M, Chao C, Jones SMW, Kirchoff AX, Kuo TM, Lee C, Malogolowkin M, Quesenberry CP, Ruddy KJ, Wun T, Zebrack B, Chubak J, Hahn EE, Keegan THM, Kushi LH. Challenges and Opportunities of Epidemiological Studies to Reduce the Burden of Cancers in Young Adults. Current Epidemiology Reports, In Press.

Refereed Reports

- 1. Wernli KJ, Henrikson NB, Morrison CC, Nguyen M, Pocobelli G, Whitlock E. Skin Cancer in Adults: Screening. Evidence Report/Technology Assessment No. 14-05210-EF-1(Prepared by Kaiser Permanente Research Affiliates Evidence-based Practice Center under Contract No. HHSA290201200015i) Rockville, MD: Agency for Healthcare Research and Quality; 2016.
- 2. **Wernli KJ,** Brandzel SD, Buist DSM, Bush M, DeMartini W, Ichikawa L, Haas C, Henderson LM, Johnson D, Kerlikowske K, McColgin D, Miglioretti CL, Nekhlyudov L, Onega T, Rosenberg DE. Comparative effectiveness of surveillance imaging modalities in breast cancer survivors. (2019) Washington, DC: Patient-Centered Outcomes Research Institute (PCORI). PMID: 32453519

Non-refereed research articles

- Astrakianakis G, Seixas NS, Ray RM, Camp JE, Gao DL, Feng Z, Li W, Wernli KJ, Fitzgibbons ED, Thomas DB, Checkoway H. Re: Lung cancer risk among female textile workers exposed to endotoxin. J Natl Cancer Inst 2010 Jun 16;102(12):913-4. PMC6281137.
- Braithwaite D, Wernli KJ, Anton-Culver H, Engstrom P, Greenberg ER, Meyskens F. Opportunities for cancer epidemiology and control in low- and middle-income countries: A report from the ASPO International Cancer Prevention Interest Group. Cancer Epidemiol Biomarkers Prev 2010;19(7):1665-1667.
- 3. Carlos RC, Buist DS, **Wernli KJ**, Swan JS. Patient-centered outcomes in imaging: quantifying value. J Am Coll Radiology 2012:9(10);725-728. PMC3810945

- 4. **Wernli KJ**, Inadomi JM. Anesthesia for colonoscopy: too much of a good thing? JAMA Intern Med 2013;173(9):807-816.
- 5. **Wernli KJ**, Brenner A, Rutter CM, Inadomi JM. Response to sedation and colonoscopy. Gastroenterology 2016;151(3):564

Book Chapters

- 1. Newcomb PA, **Wernli KJ**. Risk Factors. In <u>Breast Cancer: Risk Reduction and Early Detection Strategies</u>. Edited by E. Sauter and M. Daly. Springer. New York City, 2010, pages 3-22.
- 2. **Wernli KJ**, Inadomi J. Sedation issues in colonoscopy: quality and economic considerations. In <u>Colorectal Cancer Screening</u>. Edited by J. Allen and S. Haukat. Springer. New York City, 2015, 141-151.
- 3. **Wernli KJ**, Bowles EA. Breast cancer screening: evidence and recommendations. In <u>Rotation in Radiology: Breast Imaging</u>. Edited by C. Lee, C. Lehman, and L. Bassett. Oxford University Press, 2018, 14-18.

Published Technical Reports

- Lavallee DC, Gore JL, Lawrence SO, Lindsay J, Marsh S, Scott MR, Wernli K. Initiative to Support Patient Involvement in Research (INSPIRE): Findings from Phase I Interviews [Internet]. September 2016. Available from: http://www.becertain.org/projects/patient-engagement
- 2. Lavallee DC, Gore JL, Lawrence SO, Lindsay J, Marsh S, Scott MR, **Wernli K**. Initiative to Support Patient Involvement in Research (INSPIRE): Community Workshop Report [Internet]. October 2016. Available from: http://www.becertain.org/projects/patient-engagement

Published abstracts

- 1. **Wernli K,** Hubbard R, Johnson E, Chubak J, Kamineni A, Rutter C. A2-1: Patterns of colorectal cancer testing in men and women newly eligible screening. Clin Med Res 2013;11(3):123.
- Wernli KJ, Arao RF, Hubbard RA, Sprague B, Alford-Teaster J, Haas J, Henderson L, Hill D, Lee C, Tosteson A, Onega T. How have breast cancer screening intervals changed since the 2009 USPSTF guideline update? Cancer Epidemiol Biomark Prev 2016;25:558
- 3. **Wernli KJ**, Callaway KA, Henderson LM, Kerlikowske K, Lee JM, Ross-Degnan D, Wallace JK, Wharam JF, Zhang F, Stout NK. Trends in breast MRI use among women with BRCA mutations: A national claims analysis 2006-2016. Cancer Epidemiol Biomark Prev 2019;28(3);624.
- Tuzzio L, Palazzo L, Brush S, Ehrlich K, Anderson M, Gao H, Wernli KJ. Co-designing cancer screening interventions with people over 55 years old at risk for lung cancer. Innovation in Aging, Volume 3, Issue Supplement_1, November 2019, Pages S917–S918.
- 5. **Wernli KJ**, Tuzzio L, Brush SA, Ehrlich K, Gao H, Anderson M, Palazzo L. Understanding Stakeholder Perspectives in Developing User-Centered Design Interventions to Improve Lung Cancer Screening Adherence at Kaiser Permanente Washington. Am J Respir Crit Care Med 2020;201:A5942.

Under Review/In Preparation

- 1. **Wernli KJ**, Evers S, Haas CB, Berthoud H, Norris CM, Wise M, Rosenberg DE. Peer support needs of young adult patients with self-identified complex medical conditions: opportunities for improved connection with clinical care. Under review, Journal of Patient Experience.
- 2. Callaway K, Zhang F, Kerlikowske K, Henderson LM, Lee JM, Ross-Degnan D, Wallace JK, Wharam JF, **Wernli KJ**, Stout NK. Changes in Supplemental Breast Imaging Up to Three Years After State Breast Density Notification Laws: A National Claims-Based Study. Under review, Health Affairs.

- 3. **Wernli KJ**, Smith R, Henderson L, Zhao W, Durham D, Shifferdecker K, Kaplan C, Buist DSM, Kerlikowkse K, Miglioretti D, Onega T, Sprague B, Rauscher G, Nerfititi-Jackson G, Budesky J, Johnson D, Tosteson ATA. Decision quality and regret with diagnostic work-up with breast MRI in women with breast cancer. Under review, Breast Cancer Research and Treatment.
- 4. Smith RE, Sprague B, Henderson LM, Kerlikowske K, Miglioretti DL, Buist DSM, **Wernli KJ**, Onega T, Schifferdecker K, Nefertiti Jackson G, Johnson D, Budesky J, Tosteson ANA. Breast density knowledge in a screening mammography population. Under review, J Gen Intern Med.
- 5. Triplette M, Holman A, Kross E, Crothers K, **Wernli KJ**, Cole A. Patient perspectives on longitudinal adherence to lung cancer screening. Revise and resubmit, Chest.
- 6. Haas CB, Hsu L, Lampe JW, **Wernli KJ**, Lindstroem S. Cross-ancestry genome-wide association studies of sex hormone concentrations in pre- and postmenopausal women. Revise and resubmit, Endocrinology.

Media coverage

1. Patterns of breast magnetic resonance imaging use in community practice

- [JAMA] (2014, November 18). Patterns of breast MRI use in practice. [Video file]. Retrieved from: <u>The JAMA Network</u>
- Alliance of Community Health Plans (ACHP), Nov 18, 2013 <u>High-risk women get breast MRI—but</u> room remains for improvement
- Daily Rx, Nov 18, 2013 Why breast MRI is increasing
- Healthday (syndicated in <u>Philadelphia Inquirer</u>, <u>US National Library of Medicine</u>, <u>Oncology Nurse</u>
 <u>Advisor</u>, etc.), Nov 18, 2013 <u>Use of breast MRIs way up, studies find</u>
- Medical Xpress, Nov 18, 2013 Two new studies on the use of breast MRI
- Medpage Today, Nov 18, 2013 Breast MRI use up despite lack of indications
- Modern Healthcare, Nov 18, 2013 Breast MRI use up, but not enough among the right patients
- Aunt Minnie, Nov 19, 2013 Breast MRI use grows, but does it benefit the right women?
- Live Science (syndicated in <u>Fox News</u>, etc.) Nov 19, 2013 <u>Breast MRIs not always used appropriately, studies suggest</u>
- Reuters (syndicated in <u>Chicago Tribune</u>, <u>Yahoo</u>, etc.), Nov 19, 2013 <u>Breast MRI use increasing among</u>
 U.S. women
- DOTmed News, Nov 20, 2013 <u>Use of breast MRI increased, says study</u>
- The ASCO Post, Nov 25, 2013 Further improvement needed in breast MRI use in community practice
- Aunt Minnie, Oct 1, 2020 Breast MRI use is up, but is it appropriate?
- The Imaging Wire, Oct 5, 2020 Breast MRI up, but some underscreened
- Kaiser Permanente Washington Health Research Institute, Oct 7, 2020. Which women are receiving breast MRI to screen for breast cancer?

2. Patient and stakeholder engagement

- Group Health Research Institute Blog: Ridpath, J (04/03/2014). 'Glad you're listening': SIMBA study brings patients' voices to the fore
- Dockser Marcus, A. "Design Power: Patients Play Researchers in Drug Trials." September 29, 2014.
- Group Health Research Institute Blog: Ridpath J (10/03/2014). Wall Street Journal shines light on our patient researchers
- CERTAIN Blog: Lawrence, S. (12/05/2014). <u>Research Partners Spotlight: Karen Wernli, Mary Bush</u>, and Dianne Johnson.
- Group Health Research Institute Blog: (02/10/2016). <u>Patients power SIMBA research on breast cancer</u>, <u>mammograms and breast MRIs</u>
- [Group Health Research Institute] (02/16/2016). *Making Medicine Better By Working Together*. [Video File]. Retrieved from https://youtube/llsYo_pqyZQ
- Anyanwu C and Hemphill R. <u>Finding and recruiting research partners</u>; <u>lessons from PCORI awardees</u>.
 September 1, 2017.

3. Short-term risks associated with general anesthesia during colonoscopy compared to conscious sedation in US adult population

- Group Health Research Institute Blog: Wernli, KJ. (12/22/2015). <u>Deep sedation raises risk of complications from colonoscopy</u>
- American Gastroenterological Association, Jan 26, 2016. Colonoscopy risk increases with anesthesia
- [GI & Hepatology News] (2016, March 31). Risks associated with anesthesia services during colonoscopy. [Video file]. Retrieved from: https://www.youtube.com/watch?v=k41P0QUGUpo
- A Woman's Health, Apr 7, 2015. Anesthesia increases colonoscopy risks.
- Healio Gastroenterology, Mar 30, 2016. Risk for complications after colonoscopy increase

4. Lung cancer screening

- Group Health Research Institute Blog: Nazarko J. (01/08/2016). Group Health's new lung cancer screening program shows promise
- Group Health Research Institute Blog: Brandzel (03/11/2016). <u>Patients and providers talk about lung cancer screening</u>, <u>GHRI listens</u>
- Kaiser Permanente Washington Health Research Institute (07/28/2020). <u>Lung cancer screening is changing</u>
- Kaiser Permanente Washington Health Research Institute (07/09/2021). <u>Patient collaboration sparks care innovations</u>.

5. End of life care in adolescent and young adult cancer patients

- Group Health Research Institute Blog, Wernli KJ (05/16/2016). For young adults with cancer, the Clare Project asks: what matters most.
- Pallimed: A Hospice & Palliative Medicine Blog (06/29/2016): <u>The Clare Project and "What Matters most?" to young people with advanced cancer.</u>
- KP Washington Health Research Institute (6/29/2017): What young adults with advanced cancer are telling The Clare Project.
- Kaiser Permanente Washington Health Research Institute (11/19/2018): <u>Young adults with cancer</u> speak about balancing hope and risk.

6. Breast cancer surveillance imaging

- FastCo Design. Wilson, M (6/22/16). <u>Post-cancer checkups are stressful this decision aid is designed to help</u>.
- Artefact (6/20/2016). <u>SIMBA Decision Aid</u>.
- Patient-Centered Outcomes Research Institute Blog (10/3/16). <u>Helping survivors of breast cancer</u> watch out for recurrences.
- [Patient Centered Outcomes Research Institute] (2016 October 3). Helping breast cancer survivors
 watch out for recurrences. [Video file]. Retrieved from http://www.pcori.org/blog/helping-survivors-breast-cancer-watch-out-recurrences
- Kaiser Permanente Washington Health Research Institute (2/28/17). <u>Patient-researcher helps advance care for other breast cancer survivors</u>.
- Kaiser Permanente Washington Health Research Institute (3/10/17). <u>Breast cancer screening choice made easier by research-design team.</u>
- Kaiser Permanente Washington Health Research Institute (6/4/19). <u>Using breast MRI after cancer may lead to unneeded biopsies.</u>
- Reuters (via Medscape; 6/7/19). <u>Breast MRI may up biopsy, cancer-detection rates in women with breast cancer history.</u>
- HealthDay (syndicated, including <u>U.S. News & World Report</u> and <u>WebMD</u>; 6/4/19). <u>Is MRI screening</u> worth it for breast cancer survivors?
- Aunt Minnie (6/4/19). Surveillance breast MRI is double-edged sword.

7. BRCA Testing

HemeOnc Today (7/16/2019). BRCA testing underutilized despite access, coverage.

INVITED PRESENTATIONS

Contributed national oral presentations

- 1. **Wernli KJ.** Use of MRI in breast cancer surveillance. The beginning of a comparative effectiveness research study. National Research Service Award, Seattle, WA, June 2011.
- 2. **Wernli KJ,** Hubbard R, Johnson E, Chubak J, Kamineni A, Rutter CM. Patterns of colorectal cancer screening uptake in men and women newly-eligible for screening. American Society for Preventive Oncology, Memphis, TN, March 2013.
- 3. **Wernli KJ,** Hubbard R, Johnson E, Chubak J, Kamineni A, Rutter CM. Patterns of colorectal cancer screening uptake in men and women newly-eligible for screening. HMO Research Network, San Francisco, CA, April 2013.
- 4. Wernli KJ, Arao RF, Hubbard RA, Sprague B, Alford-Teaster J, Haas J, Henderson L, Hill D, Lee C, Tosteson A, Onega T. How have breast cancer screening intervals changed since the 2009 USPSTF guideline update? American Society for Preventive Oncology, Columbus, OH, March 2016.
- 5. **Wernli KJ**, Callaway KA, Henderson LM, Kerlikowske K, Lee JM, Ross-Degnan D, Wallace JK, Wharam JF, Zhang F, Stout NK. Trends in breast MRI use among women with BRCA mutations: A national claims analysis 2006-2016. American Society for Preventive Oncology, Tampa, FL, March 2019.
- Callaway KA, Zhang F, Wernli KJ, Henderson LM, Kerlikowske K, Lee JM, Ross-Degnan D, Wallace JK, Wharam JF, Stout NK. Impact of Breast Density Notification Legislation on Ultrasound and MRI Use, 2002-2016. The 9th International Breast Density & Cancer Risk Assessment Workshop, Honolulu, HI, June 2019.
- 7. **Wernli KJ**, Tuzzio L, Brush S, Ehrlich K, Gao H, Anderson ML, Palazzo L. Understanding stakeholder perspectives in developing user-centered design interventions in lung cancer screening at KPWA. Kaiser Permanente Oncology Meeting, Los Angeles, CA, November 2019.

Contributed international oral presentations

- 1. **Wernli KJ**, Ray RM, Dao GL, Thomas DB, Checkoway H. Cancer incidence in a cohort of female textile workers in Shanghai, China. International EPICOH Congress of Epidemiology in Occupational Health, Barcelona, Spain, September 2002.
- 2. Sansom-Daly U, Darlington A, Poort H, Rosenberg A, Weaver M, Mack J, Haase J, Phillips-Salimi C, Wernli KJ, Wakefield C, Girgis A, Fernando R, Donovan L, Trethewie S, Herbert A, Fair D, Kirchhoff A, Lindsay T, Anazodo A, Schulte F, Cohn R, Mosher P, Al-Awamer A, Sue L, and Wiener L. Understanding and addressing the training needs of clinicians to improve end-of-life care for adolescents and young adults with cancer worldwide. 3rd Global AYA Cancer Congress, Sydney, Australia, December 2018.

Selected contributed national poster presentations

- 1. Hutter CM, **Wernli KJ**, Wong EY. Adverse pregnancy and birth outcomes in relation to psychosocial job strain. Washington State Public Health Association, Yakima, WA, October 2003.
- 2. **Wernli KJ**, Newcomb PA, Trentham-Dietz A, Hampton JM, Wong EY, Egan KM. Types and Patterns of Postmenopausal Hormone Use and Ovarian Cancer. American Society for Preventive Oncology, Houston, TX, March 2007
- 3. **Wernli KJ**, Newcomb PA, Hampton JM, Trentham-Dietz A, Egan KM. Parity modifies the relationship between NSAIDs and ovarian cancer. American Association for Cancer Research, Frontiers in Cancer Prevention, Philadelphia, PA, December 2007.
- 4. **Wernli KJ**, Wang Y, Makar KW, Burnett-Hartman A, Shadman M, Zheng Y, Mandelson M, Newcomb PA. Body size, IGF and growth hormone polymorphisms, and premalignant colorectal lesions in men and women. Society for Epidemiologic Research, Anaheim, CA, June 2009.

- Wernli KJ, Newcomb PA, Hampton JM, Trentham-Dietz A. Use of antidepressants and NSAIDs in relation to mortality in long-term breast cancer survivors. American Society for Preventive Oncology, Washington, DC, March 2010.
- 6. **Wernli KJ,** O'Meara ES, Kerlikowske K, Miglioretti D, Muller CY, Onega T, Sprague B, Yankaskas B, Cohen-Cline H, Buist DSM. Mammographic breast density and ovarian cancer. American Society for Preventive Oncology, Washington DC, March 2012.
- 7. Cohen-Cline H, **Wernli KJ**, Boles-Hall M, Bradford SC, Grossman D. IVR and Colorectal cancer screening adherence. Society for Epidemiologic Research, Minneapolis, MN, June 2012.
- 8. **Wernli KJ**, O'Meara E, Kerlikowske K, Miglioretti ML, Muller CY, Onega T, Sprague BL, Yankaskas B, Cohen-Cline H, Brandzel S, Buist DSM. Mammographic breast density and risk of incident ovarian cancer. 9th Biennial Ovarian Cancer Research Symposium presented by the Marsha Rivkin Center in Seattle, WA, September 2012.
- 9. Bowles, AJ, **Wernli KJ**, Gray HJ, Bogart A, Delate T, O'Keeffe-Rosetti M, Nekhlyudov L, Loggers, ET. Diffusion of intraperitoneal (IP) chemotherapy in women with ovarian cancer stage II or greater in the Cancer Research Network, 2003-2008. 9th Biennial Ovarian Cancer Research Symposium, presented by the Marsha Rivkin Center in Seattle, WA, September 2012.
- Wernli KJ, Brenner AT, Rutter CM, Inadomi J. Short-term risks associated with sedation during colonoscopy: evaluation of the 2009 CMS mandate for anesthesia services. AcademyHealth, Baltimore, MD, June 2013.
- 11. **Wernli KJ.** Using qualitative methods to inform confounding: an example in breast imaging. Society for Epidemiology Research, Seattle, WA, June 2014.
- 12. Brandzel S, Rosenberg D, Bush M, Johnson D, Henderson L, Kerlikowske K, Onega T, DeMartini W, Wernli KJ. A Qualitative Examination of Patient Experiences and Preferences Regarding Surveillance Breast Imaging after Treatment for Breast Cancer. American Society of Preventive Oncology, Birmingham, AL, March 2015.
- 13. **Wernli KJ,** Kamineni A, Johnson E, Shortreed SM, Green BB, Chubak J, Rutter CM. Current patterns of colorectal cancer screening in an insured population. American Society for Preventive Oncology, Columbus, OH, March 2016.
- 14. **Wernli KJ** and Artefact. Designing for good patient decisions: bringing together data, psychology, and human-centered design to help breast cancer survivors chose a method for post-treatment surveillance. Stanford Medicine X, Palo Alto, CA, September 2016.
- 15. **Wernli KJ,** Ichikawa I, Kerlikowske K, Bush M, Johnson D, Buist DSM, Brandzel SD, DeMartini WB, Henderson L, Nekhlyudov L, Onega T, Sprague B, Miglioretti DL. Comparative performance of surveillance mammography and breast MRI in women with a history of breast cancer. The San Antonio Breast Cancer Symposium, San Antonio, TX, December 2016.
- 16. Knerr S, **Wernli KJ**, Leppig K, Ehrlich K, Graham AL, Farrell D, Evans C, Schwartz MD, O'Neill SC. Developing a scalable decision support tool for women with dense breasts: early efforts to facilitate patient uptake and clinical integration. Science of Dissemination and Implementation, Washington DC, December 2016
- 17. Figueroa Gray M, Ludman EJ, Beatty TC, **Wernli KJ**. Using Twitter for recruitment, patient engagement, and data collection in a study about adolescent and young adults with late stage cancer. American Society for Preventive Oncology, Seattle, WA, March 2017.
- 18. Figueroa Gray M, Ludman EJ, Beatty TC, **Wernli KJ**. Balancing hope and risk for adolescent and young adult cancer patients with late stage cancer. American Society for Preventive Oncology, Seattle, WA, March 2017.
- 19. Haas C, **Wernli KJ**, Phipps A, Hajat A, Kamenini A, Chubak J. Disparities in completion of fecal immunochemical tests for colorectal cancer screening in a health maintenance organization setting. American Society for Preventive Oncology, Seattle, WA, March 2017.

- 20. Figueroa Gray M, Ludman EJ, Beatty TC, **Wernli KJ**. Using Twitter for recruitment, patient engagement, and data collection in a study about adolescent and young adults with late stage cancer. Pacific Northwest Palliative Care Conference, Seattle, WA, April 2017.
- 21. Figueroa Gray M, Ludman EJ, Beatty TC, **Wernli KJ**. Balancing hope and risk for adolescent and young adult cancer patients with late stage cancer. Pacific Northwest Palliative Care Conference, Seattle, WA, April 2017.
- 22. Haas C, **Wernli KJ**, Phipps A, Hajat A, Kamenini A, Chubak J. Disparities in completion of fecal immunochemical tests for colorectal cancer screening in a health maintenance organization setting. Society for Epidemiologic Research, Seattle, WA, June 2017.
- 23. **Wernli KJ**, Bowles EA, Evans C, Gao H, Hansen K, Knerr S, Leppig K, Schwartz MD, O'Neill SC. Patient characteristics associated with participation in a web-based decision support trial for women at increased breast cancer risk: ENGAGED 2 trial. American Society for Preventive Oncology, New York, NY March 2018.
- 24. **Wernli KJ,** O'Meara ES, Delaney K, Chen L, Farjah F, Beatty T, Zehra R, Hwee S, Mack JW. End of life care in a national sample of adolescent and young adult cancer patients, 2001-2016. AcademyHealth, Seattle, WA, June 2018.
- 25. Hwee S, O'Meara ES, Helfrich C, Smitherman A, Delaney K, Chen L, Beatty T, Zehra R, **Wernli KJ**. U.S. Opioid Prescribing Trends for Adolescent and Young Adult Cancer Patients in Last Year of Life, 2001 2016: A Study from the Clare Project. AcademyHealth, Seattle, WA, June 2018.
- 26. Knerr S, Bowles E, **Wernli KJ**, Schwartz M, O'Neill S. Association between health literacy and baseline breast density awareness in a health-system embedded intervention efficacy study. American Society for Preventive Oncology, Tampa, FL, March 2019.
- 27. **Wernli KJ**, Evers S, Berthoud H, Norris C, Rosenberg D. Peer support needs of young adult patients with self-identified complex medical conditions: Opportunities for improved connection with clinical care. Healthcare Systems Research Network, Portland, OR, April 2019.
- 28. **Wernli KJ,** Beatty T, O'Meara EO, Delaney K, Farjah F, Mack JW. Use of national claims data to inform AYA oncology: focus on end of life. Childhood Cancer Data Initiative Symposium. Washington DC, July 2019.
- 29. Tuzzio L, Palazzo L, Brush S, Ehrlich K, Anderson M, Gao H, **Wernli KJ**. Co-designing cancer screening interventions with people over 55 years old at risk for lung cancer. Gerontology Society of America Conference, Austin, TX, November 2019.
- 30. **Wernli KJ**, Knerr S, Li T, Leppig K, Ehrlich K, Farrell D, Gao H, Bowles EJA, Graham AL, Luta G, Mandelblatt JS, Schwartz MD, O'Neill SC. Randomized trial of a web-based personalized breast cancer risk communication and decision support tool on clinical prevention outcomes. American Society for Preventive Oncology, Tucson, AZ, March 2020.

Contributed international poster presentations

- Wernli KJ, Ray RM, Gao DL, Seixas N, De Roos AJ, Thomas DB, Checkoway J. Occupational risk factors for endometrial and ovarian cancers among textile workers in Shanghai, China. Society for Epidemiologic Research, Toronto, Canada, June 2005.
- 2. **Wernli KJ**, Rutter CM, Dachman AH, Zafar HM. Review of extracolonic findings by computed tomography colonography. International Cancer Screening Network, Sydney, Australia, October 2012.
- 3. **Wernli KJ,** Hubbard R, Johnson E, Chubak J, Kamineni A, Rutter CM. Patterns of colorectal cancer screening uptake in men and women newly-eligible for screening. International Cancer Screening Network Conference, Rotterdam, The Netherlands, June 2015.

- 4. Roth JA, Brandzel SD; Carter-Harris L, Buist D, **Wernli KJ**. Patient Motivations for Pursuing Low-Dose CT Lung Cancer Screening in an Integrated Healthcare System: A Qualitative Evaluation. Poster presentation at the World Congress on Lung Cancer, in Vienna, Austria, December 2016.
- 5. **Wernli KJ**, Gao H, Leblanc J, Nazarko J, Buist DSM. Lung cancer screening implementation in community practice: Kaiser Permanente Washington experience 2015-2018. International Association for the Study of Lung Cancer (IASLC) 19th World Conference on Lung Cancer, Toronto, Canada, September 2018.
- 6. **Wernli KJ**, Callaway KA, Henderson LM, Kerlikowske K, Lee JM, Ross-Degnan D, Wallace JK, Wharam JF, Zhang F, Stout NK. Trends in Screening Breast MRI Rates in US Women, 2006-2016. International Cancer Screening Network Conference, Rotterdam, The Netherlands, June 2019.
- 7. **Wernli KJ**, Gao H, Leblanc J, Nazarko J, Buist DSM. Lung cancer screening implementation in community practice: Kaiser Permanente Washington experience 2015-2018. International Cancer Screening Network Conference, Rotterdam, The Netherlands, June 2019.

Invited Oral Presentations - Local

- 1. **Wernli KJ**. Ovarian and Endometrial Cancers in Textile Workers. Science over Lunch, Fred Hutchinson Cancer Research Center, May 2007.
- 2. **Wernli KJ**. Hormone Therapy and Cancer. Science over Lunch, Fred Hutchinson Cancer Research Center, April 2008.
- 3. **Wernli KJ**, Sethi R. Evaluation of patient outcomes for complex spine surgery 2008-2012. Group Health Research Institute Birnbaum Research Rounds, May 8, 2014.
- 4. **Wernli KJ**, Bush M, Johnson D. Success Patient-Research Collaboration. Keynote speakers for 2nD Annual CERTAIN Patient Advisory Board Network Annual Symposium. November 3, 2014.
- 5. **Wernli KJ.** Patient-centered approach to surveillance breast imaging: Lessons learned from SIMBA. Group Health Research Institute Seminar, Seattle, WA, July 27, 2016.
- 6. **Wernli KJ.** Lessons in PCORI-funded research project. University of Washington K12 Scholars, Seattle, WA, February 26, 2018.
- 7. Anau J, Coley RY, Grafton J, Johnson D, **Wernli KJ.** Standing on the Shoulders of Giants: Conducting research when you wish you didn't have to stand on those guys' shoulders. Kaiser Permanente Washington Health Research Institute Seminar, Seattle, WA, June 12, 2018.
- 8. **Wernli KJ.** Finding the confluence of patient-centered outcomes research in cancer. University of Washington, School of Nursing, Seattle, WA, April 2, 2019.

Invited Oral Presentations - National

- 1. **Wernli KJ**. Medications, Multivitamins, and Breast Cancer Survival. American Society for Preventive Oncology, Tampa, FL, March 2009.
- 2. **Wernli KJ**. Patient-centered outcomes research: an example in surveillance breast imaging for breast cancer survivors. University of North Carolina, Chapel Hill: Cancer Outcomes Research Program, April 29, 2014.
- 3. **Wernli KJ** and Johnson D. Patient-Centered Outcomes Research Institute. Patient and Family Engagement Rubric. Stanford Medicine X, September 6, 2014.
- 4. Johnson D, Brandzel S, Bush M, **Wernli K.** Journey of a patient partner in research: an example in a PCORI funded project. Stanford Medicine X, Palo Alto, CA. September 27, 2015.
- 5. **Wernli KJ.** New Insights in Surveillance and Rehabilitation after Cancer and Stroke. 1st Annual PCORI Meeting, Washington DC, October 7, 2015.

- 6. **Wernli KJ**, Pfarr N. Informing breast cancer decisions with human-centered design. Innovative Learning Network. San Jose, CA, May 11, 2016.
- 7. **Wernli KJ.** Using qualitative methods to learn about confounders. The 2016 Epidemiology Congress of the Americas, Miami, FL, June 24, 2016.
- 8. **Wernli KJ.** What is the current state of end of life in adolescent and young adult cancer patients across the US? Dana Farber Cancer Institute, Boston, MA, October 4, 2016.
- 9. **Wernli KJ.** Patient-centered approach to surveillance breast imaging: Lessons learned from SIMBA. Columbia University, New York City, NY, October 6, 2016.
- 10. Wernli KJ, Bush M. Comparative effectiveness of surveillance breast imaging modalities in breast cancer survivors. In Pre-engagement in PCOR: Incorporating Lessons from the Field at Second Annual Patient Centered Outcomes Research Institute meeting, National Harbor, MD, November 19, 2016.
- 11. **Wernli KJ,** Miglioretti D. Patient Engagement in oncology research. UC Davis Community Engagement, Sacramento, CA, November 13, 2017.
- 12. **Wernli KJ.** Finding the confluence of patient-centered outcomes research in cancer. University of North Carolina, Chapel Hill, February 23, 2018.
- 13. **Wernli KJ.** Use of national claims data to inform AYA oncology: focus on end of life care. Cancer Informatics for Cancer Centers (Ci4CC) Fall 2020 Virtual Symposium. October 8, 2020.
- 14. **Wernli KJ**. Quality metrics in time to biopsy and lung cancer diagnosis in cancer screening population. Alliance for Oncology Clinical Trials/Cancer Care Delivery Research (CCDR) Committee. November 4, 2021.
- 15. **Wernli KJ.** Finding the confluence of patient-centered outcomes in breast cancer survivors. Emory University, School of Public Health, November 16, 2021.

Invited Oral Presentations - International

- 1. **Wernli KJ.** What is the current state of end of life in adolescent and young adult cancer patients across the US? Pediatric Oncology Group Ontario, Toronto, Canada, October 7, 2016.
- 2. **Wernli KJ.** Lung cancer screening in the USA Healthcare System: Kaiser Permanente Washington experience. International Agency for Research on Cancer, Lyon, France, October 7, 2019.

Plenary presentations

- 1. **Wernli KJ**, Johnson D. Plenary: Straight from the Source. Panel of patient and researcher teams at 1st Annual PCORI Meeting. October 7, 2015.
- 2. **Wernli KJ, Brandzel S, Bush M, Johnson D. Models of Patient Engagement. INSPIRE Symposium, Seattle, WA, July 19, 2016.**
- 3. Berry A, Tuzzio L, **Wernli KJ.** Human-Centered Design Methods to Improve Health Services Research: Examples from the Field. Healthcare Systems Research Network (HCSRN) 2021 Virtual Annual Meeting; May 12, 2021.

Panels

- 1. Panel member at "PORP career paths by UW graduate panel" for Pharmaceutical Outcomes Research Program at University of Washington, May 3, 2013.
- 2. Panel member at 1st Annual CERTAIN Patient Advisory Board Network Annual Symposium. October 31, 2013.

- Panel member at American Society for Preventive Oncology in Columbus OH. Strategies for building, prioritizing, and sustaining a research group: how to manage time and leverage available resources effectively. March 13, 2016.
- 4. Panel member at American Society for Preventive Oncology in Seattle, WA. A Roadmap to Academic and Research Environments: Identifying and Choosing the Best Fit for your Career Goals. March 12, 2017.
- 5. Panel member. K-12 Post-transition. University of Washington K12 Scholars, Seattle, WA, January 14, 2019.
- 6. Panel member. Patient Engagement in Research. KPWHRI K12 Catalyst Scholars, Seattle, WA, June 17, 2019.
- 7. Panel member. President's Cancer Panel. Improving Resilience and Equity in Cancer Screening: Innovation to Increase Screening. February 11, 2021.

Invited Webinar presenter

- 1. **Wernli KJ**. Patient-centered Outcomes Research. Presented to Cancer Research Network Scholars, July 8, 2014.
- 2. **Wernli KJ**, Johnson D. Patient and Stakeholder Engagement in Research: Strategies for Initiating Research Partnerships. Invited by Patient-Centered Outcomes Research Institute, July 19, 2017.
- 3. Wernli KJ. Using Optum claims data in US cancer patients: an example in adolescent and young adults. Presenting within in "Connecting the dots: the creation and use of data linkages to study cancer survivorship and health outcomes research." Hosted by American Society for Preventive Oncology Survivorship, Health Outcomes & Comparative Effectiveness Research Special Interest Group, January 8, 2019.
- 4. Wernli KJ, Jordan M. Adapting clinical design principles for public health. Artefact, May 1, 2020.
- 5. **Wernli KJ.** Working towards representation. Two examples in in cancer research. KPWHRI Seminar, November 11, 2020.