

Curriculum Vitae for Faculty Members
University of Calgary / Tom Baker Cancer Centre

Date: May 30, 2017
Verification Initial: WC

1.	SURNAME:	Cheung	FIRST NAME:	Winson
	Contact:	winson.cheung@ahs.ca (403) 521-3565	MIDDLE NAME(S):	Y.

2.	DEPARTMENT/SCHOOL:	Oncology
3.	FACULTY:	Medicine
	JOINT APPOINTMENTS:	Community Health Sciences

4.	PRESENT RANK:	Associate Professor	SINCE:	July 1, 2015
-----------	----------------------	---------------------	---------------	--------------

5. POST-SECONDARY EDUCATION

(a)

University or Institution	Degree	Subject Area	Dates
Faculty of Science, University of British Columbia	Bachelor of Science	Immunology Major, Department of Microbiology	1995/09 – 1999/06
Faculty of Medicine, University of British Columbia; Vancouver General Hospital, St. Paul's Hospital, and Royal Columbian Hospital	Doctor of Medicine	Medicine	1999/08 – 2003/06
Harvard School of Public Health, Boston, Massachusetts	Master of Public Health	Qualitative and Quantitative Research Methods, Department of Clinical Epidemiology	2008/08 - 2009/06

(b) Title of Dissertation and Name of Supervisor

(c) Continuing Education or Training

University or Institution	Rank or Title	Dates
University of British Columbia, Faculty of Science	Microbiology and Biotechnology Cooperative Education Program (Internship), Department of Microbiology	1998/06 – 1999/08
University of Manitoba; Health Sciences Centre	General Internal Medicine Resident, Department of Internal Medicine	2003/07 – 2005/06

University of Manitoba; Health Sciences Centre	Chief Internal Medicine Resident, Department of Internal Medicine	2005/07 – 2006/06
University of Toronto; Princess Margaret Hospital, Toronto-Sunnybrook Regional Cancer Centre, and Mount Sinai Hospital	Medical Oncology Resident, Division of Medical Oncology and Hematology	2006/07 – 2007/06
University of Toronto; Princess Margaret Hospital, Toronto-Sunnybrook Regional Cancer Centre, and Mount Sinai Hospital	Chief Medical Oncology Resident, Division of Medical Oncology and Hematology	2007/07 – 2008/06
Dana-Farber Cancer Institute (DFCI), Brigham & Women's Hospital (BWH), and Massachusetts General Hospital (MGH); Boston, Massachusetts	Health Services Research Fellowship with Dr. Craig Earle (DFCI - Oncology) and Dr. Soko Setoguchi (BWH/MGH – Pharmaco-epidemiology)	2008/07 – 2009/06

(d) Continuing Medical Education

(e) Professional Qualifications

1	Licentiate of the Medical Council of Canada (LMCC) – Qualifying Examination Part I, 2003
2	Licentiate of the Medical Council of Canada (LMCC) – Qualifying Examination Part II, 2005
3	American Board of Internal Medicine and Oncology, 2007
4	Royal College of Physicians and Surgeons of Canada – Internal Medicine Certification, 2007
5	Royal College of Physicians and Surgeons of Canada – Medical Oncology Certification, 2008

6. EMPLOYMENT RECORD

(a) Prior

University, Company or Organization	Rank or Title	Dates
Kinetek Pharmaceuticals Inc. (UBC Co-op Program)	Research Assistant (supervised by Steven Pelech, PhD, Professor – Faculty of Medicine, UBC)	1998/09 – 1998/12
West Coast Biotechnology Inc. (UBC Co-op Program)	Research Assistant (supervised by Gregory Lee, PhD, Director of Andrology Laboratory, UBC)	1999/05 – 1999/08
Toronto-Sunnybrook Regional Cancer Centre	Staff Medical Oncologist (Locum), Department of Medical Oncology and Hematology	2008/06 – 2008/08

(b) Present

University, Company or Organization	Rank or Title	Dates
University of Calgary - Calgary, Alberta, Canada	Associate Professor, Consultant Medical Oncologist, Department of Oncology	2017/01 – present
University of British Columbia - Vancouver, British Columbia	Associate Professor, Department of Medicine	2010/01 – present

University, Company or Organization	Rank or Title	Dates
University of British Columbia, Faculty of Medicine, Department of Medicine	Director of Undergraduate Assessment	2012/01 – 2014/01
University of British Columbia, Faculty of Medicine, Department of Medicine	Director of Undergraduate Education and Clerkship	2014/01 – present
University of British Columbia, Faculty of Medicine, Office of Student Affairs	Director of Undergraduate Career Planning Program	2014/07 – present

(c) Date of granting of tenure at UBC:

7. LEAVES OF ABSENCE

8. TEACHING

(a) Areas of special interest and accomplishments

One of my passions is medical undergraduate and postgraduate level teaching and supervision. Since my initial faculty appointment as an Assistant Professor, I have pursued this interest with enthusiasm through a significant number of leadership roles in medical undergraduate education, including Chair of Neoplasia Week for PRIN 401 (2010–2016), Undergraduate Assessment Director of Medicine (2012–2014), and Undergraduate Program and Clerkship Director of Medicine (2014–present). In these key roles, I have been instrumental in shaping and refining the curricular and assessment structures of students. I am heavily involved in the development of oral and written examinations, remediation of students, and trainee feedback. My participation has been particularly important over the past two years as the medical undergraduate program is undergoing curriculum renewal and accreditation. In addition, I have continued to mentor a significant number of undergraduate and postgraduate trainees on quality improvement and health services research projects that focus on cancer health services delivery and sustainability as they relate to geriatric oncology, cancer survivorship, palliative and end-of-life care, and treatment disparities in marginalized subsets of our population.

(b) Courses Taught

Year	Session	Course Number	Description	Scheduled Hours	Class Size	Hours Taught			
						Lectures	Tutorials	Labs	Other
2009-2010		PRIN 401	Foundation of Medicine [Oncology Module]	4	288	4	0	0	0
2009-2010		MEDI 430	Medicine – Clerkship (Clinics)	4	4	0	1	0	3
2010 - 2011		PRIN 401	Foundation of Medicine [Oncology Module]	10	288	4	6	0	0
2010-2011		MEDI 430	Medicine – Clerkship (Clinics)	26	26	0	0	0	26

2010-2011	INDE 420	Bedside Clinical Skills	9	2	0	9	0	0
2011-2012	PRIN 401	Foundation of Medicine [Oncology Module]	4	288	4	0	0	0
2011-2012	MEDI 430	Medicine – Clerkship (Clinics)	55	55	0	1	0	54
2011-2012	INDE 420	Bedside Clinical Skills	12	2	0	12	0	0
2011-2012	INDE 442	Internal Medicine	4	1	0	0	0	4
2011-2012	INDE 443	Internal Medicine	4	1	0	0	0	4
2012-2013	INDE 455	Internal Medicine	4	1	0	0	0	4
2012-2013	PRIN 401	Foundation of Medicine [Oncology Module]	3	288	3	0	0	0
2012-2013	MEDI 430	Medicine – Clerkship (Clinics)	35	35	0	21	0	14
2012-2013	INDE 420	Bedside Clinical Skills	3	2	0	3	0	0
2012-2013	INDE 410	Clinical Skills for GI	7	8	0	7	0	0
2013-2014	PRIN 401	Foundation of Medicine [Oncology Module]	3	288	3	0	0	0
2013-2014	MEDI 430	Medicine – Clerkship (Clinics)	52	52	0	0	0	52
2013-2014	INDE 410	Clinical Skills for GI	7	8	0	7	0	0

2014-2015	PRIN 401	Foundation of Medicine [Oncology Module]	3	288	3	0	0	0
2014-2015	MEDI 430	Medicine – Clerkship (Clinics)	18	12	0	0	0	18
2014-2015	INDE 410	Clinical Skills for GI	7	8	0	7	0	0
2015-2017	PRIN 401	Foundation of Medicine [Oncology Module]	1	288	1	0	0	0
2015-2017	MEDI 430	Medicine – Clerkship (Clinics)	12	12	0	0	0	12
2015-2017	INDE 410	Clinical Skills for GI	4	6	0	4	0	0

(c) Other Teaching of Undergraduates, Graduates and Postgraduates

I am the past Associate Program Director (Research) for the Medical Oncology Training Program where I was responsible for providing academic guidance and enhancing the research productivity of the core PGY-4 and PGY-5 trainees (8 to 10 residents per year). I am also the primary research mentor of one to two PGY-6 trainees (e.g. research fellows) per year. As my research portfolio focuses on cancer health services research, the majority of the residents and fellows whom I have supervised have gone onto receive recognition for their health outcomes projects conducted under my mentorship. Furthermore, I am the group advisor to Year 3 medical undergraduate students (32 students per year) where I provide oversight for their clinical elective selections and overall career planning. I am also a frequent examiner and invigilator for the Internal Medicine oral case scenarios, physical examinations, and OSCEs.

(d) Students Supervised (Direct Research Supervision)

Total of residents = 6; 1 current; 5 completed

Total of fellows = 7; 1 current; 6 completed

Total of PhD candidates = 1; 1 completed

Total of MSc candidates = 1; 1 completed

Total of medical students = 15; 3 current; 12 completed

Total of undergraduate students = 1; 1 current

TOTAL trainees = 31 over the past 5 years

Student Name	Program Type	Program Details	Year		Role	Current Position/Award
			Start	Finish		

Haider Samawi	Fellowship	Medical Oncology	2016/01	Present	Primary Supervisor	Medical Oncology Fellow
Jon Loree	Residency	Medical Oncology	2014/07	Present	Primary Supervisor	Medical Oncology Resident
Richard Lee-Ying	Fellowship	Medical Oncology	2014/07	2015/12	Primary Supervisor	Assistant Professor at University of Calgary
Setareh Samimi	Fellowship	Medical Oncology	2014/07	2015/09	Co-Supervisor	Assistant Professor at McGill University
Aalok Kumar	Fellowship	Medical Oncology	2011/07	2014/06	Co-Supervisor	Assistant Professor at University of Calgary
Renata Peixoto	Fellowship	Medical Oncology	2012/07	2014/06	Co-supervisor	Staff oncologist in Brazil
Caroline Mariano	Residency	Medical Oncology	2011/07	2013/06	Co-Supervisor	Staff at Royal Columbian Hospital
Joanna Vergidis	Residency	Medical Oncology	2011/07	2013/06	Primary Supervisor	Staff at BC Cancer Agency (Victoria)
Maria Ho	Fellowship	Medical Oncology	2009/07	2012/06	Primary Supervisor	Assistant Professor at University of Alberta
Jasem Al-Barrak	Fellowship	Medical Oncology	2009/07	2012/06	Primary Supervisor	Staff at Kuwait University
Sina Alipour	Residency	Internal Medicine	2009/07	2012/06	Primary Supervisor	Cardiology Fellow at UBC
Jenny Ko	Residency	Internal Medicine	2009/07	2012/06	Primary Supervisor	Staff at BC Cancer Agency (Abbotsford)
Haerin Kim	Residency	Internal Medicine	2009/07	2012/06	Co-Supervisor	General Internist in BC
Jennifer Y. Lai	PhD candidate	Nephrology	2009/07	2012/06	Primary Supervisor	PhD Candidate at University of Michigan
Peter Birks	Medical student	Medicine	2010/03	2012/01	Primary Supervisor	Internal Medicine Resident at UBC
Sally Lau	Medical student	Medicine	2010/04	2012/01	Primary Supervisor	Internal Medicine Resident at UBC

Neal Shahidi	Medical student	Medicine	2010/04	2011/06	Primary Supervisor	Internal Medicine Resident at UBC
Babak Homayoon	Medical student	Medicine	2010/04	2012/06	Primary Supervisor	Medical student at UBC
Leo Chen	Masters of Science student	Science	2010/04	2012/06	Co-Supervisor	Master of Public Health student at UBC
Trevor Tsang	Medical student	Science	2010/04	2012/06	Primary Supervisor	Residency
Karanvir Sall	Medical student	Medicine	2010/04	2012/06	Primary Supervisor	Internal Medicine Resident at UBC
Alan Smith	Residency	Medical Oncology	2010/07	2012/06	Primary Supervisor	Fellow at Royal Marsden Hospital
Yashar Tashakkor	Medical student	Medicine	2011/03	2013/06	Research Supervisor	Internal Medicine Resident at UBC
Ali Moghadamjoui	Medical student	Medicine	2011/03	2013/06	Research Supervisor	Medical student at UBC
Sarah Yager	Medical student	Medicine	2011/06	2013/06	Research Supervisor	Family medicine resident
Serge Makarenko	Medical student	Medicine	2011/05	2013/01	Primary Supervisor	Neurosurgery resident at UBC
Bogdan Dascalu	Medical student	Medicine	2011/05	2013/01	Primary Supervisor	Family medicine at University of Toronto
Hao Chen	Medical student	Medicine	2011/05	2013/01	Primary Supervisor	Medical student at UBC
Trent Kellock	Medical student	Medicine	2011/05	2012/12	Primary Supervisor	Radiology resident at UBC
Andrei Karpov	Medical student	Medicine	2011/05	2012/12	Primary Supervisor	Medical student at UBC
Matthew Chan	Medical student	Medicine	2011/05	2012/12	Primary Supervisor	Radiation oncology resident at UBC

(e) Continuing Education Activities (to Postgraduate Trainees)

- 1 Team IV Case-Based Teaching (GI, Head, Neck), Jan 20/2010
- 2 Team IV Case-Based Teaching (GI, Head, Neck), Feb 17/2010
- 3 Team IV Case-Based Teaching (GI, Head, Neck), Mar 17/2010

- 4 Team IV Case-Based Teaching (GI, Head, Neck), Apr 28/2010
- 5 Team IV Case-Based Teaching (GI, Head, Neck), Jun 30/2010
- 6 Team IV Case-Based Teaching (GI, Head, Neck), Aug 11/2010
- 7 Team IV Case-Based Teaching (GI, Head, Neck), Nov 10/2010
- 8 Team IV Case-Based Teaching (GI, Head, Neck), Nov 17/2010
- 9 Team IV Case-Based Teaching (GI, Head, Neck), Dec 15/2010
- 10 Topic: Pancreatic Cancer / Biliary Tract Cancer, Feb 1/2011
- 11 Topic: Neuroendocrine Tumours, Mar 1/2011
- 12 Topic: Molecularly Targeted Agents in Oncology, Mar 22/2011
- 13 Topic: Management of Advanced Colorectal Cancer, Aug 9/2011
- 14 Topic: Health Services Research in Oncology, Sept 13/2011
- 15 Topic: Pancreatic Cancer / Biliary Tract Cancer, Nov 8/2011
- 16 Topic: Management of Advanced Colorectal Cancer, Nov 29/2011
- 17 Topic: Early Stage Colorectal Cancer, Jan 24/2012
- 18 Topic: Molecularly Targeted Agents in Oncology, Mar 20/2012
- 19 Topic: Pancreatic Cancer / Biliary Tract Cancer, May 15/2012
- 20 Topic: Health Services Research in Oncology, Jul 10/2012
- 21 Topic: Neuroendocrine Tumours, Sep 4/2012
- 22 Topic: Anal Cancer, Oct 30/2012
- 23 Topic: Pancreatic Cancer / Biliary Tract Cancer, Dec 25/2012
- 24 Topic: Early Stage Colorectal Cancer, Jan 29/2013
- 25 Topic: Molecularly Targeted Agents in Oncology, Mar 5/2013
- 26 Topic: Pancreatic Cancer / Biliary Tract Cancer, May 14/2013
- 27 Topic: Health Services Research in Oncology, Jul 9/2013
- 28 Topic: Neuroendocrine Tumours, Aug 20/2013
- 29 Topic: Anal Cancer, Oct 22/2013
- 30 Topic: Pancreatic Cancer / Biliary Tract Cancer, Dec 24/2013
- 31 Topic: Early Stage Colorectal Cancer, Jan 2014
- 32 Topic: Molecularly Targeted Agents in Oncology, Mar 2014
- 33 Topic: Pancreatic Cancer / Biliary Tract Cancer, May 2014
- 34 Topic: Health Services Research in Oncology, Jul 2014
- 35 Topic: Neuroendocrine Tumours, Sep 2014
- 36 Topic: Early Stage Colorectal Cancer, Feb 2015
- 37 Topic: Molecularly Targeted Agents in Oncology, April 2015
- 38 Topic: Pancreatic Cancer / Biliary Tract Cancer, Jul 2015
- 39 Topic: Health Services Research in Oncology, Sep 2015
- 40 Topic: Neuroendocrine Tumours, Nov 2015

(f) Visiting Lecturer (indicate university/organization and dates)

(g) Educational Leadership

I have held or am holding several leadership roles in medical undergraduate education, including Chair of Neoplasia Week for PRIN 401 (2010–2016), Undergraduate Assessment Director of Internal Medicine (2012–2014), and Undergraduate Program Director of Internal Medicine (2014–present).

Since 2014, I also assumed the position of Program Director of Career Planning for the UBC MD Undergraduate Program where I provide oversight and guidance to 3rd and 4th year medical students who undergo the Canadian Residency Matching Service (CaRMS).

(h) Curriculum Development & Innovation

In my capacity as former Undergraduate Assessment Director, I played a significant role in revising the examination components for Internal Medicine. For example, the physical examinations were modified to more hypothesis-driven scenarios (e.g. “auscultate the lungs” was changed to “examine for pneumonia”). The scoring system of such exams was also adjusted to reflect a hierarchical model whereby more important elements were weighted more heavily in the overall score. In my current role as Undergraduate Program Director, I am currently involved in the undergraduate curriculum renewal process to ensure that the revised Internal Medicine rotation reflects all the core objectives and competencies for medical students as well as meets the stringent accreditation requirements. I am also engaged in developing a research curriculum for trainees.

(i) Other Teaching & Learning Activities

- 1 Lecture: “Approach to Common Problems on the Medical Ward”, University of Manitoba, October 25, 2005
- 2 Chief Internal Medicine Resident, University of Manitoba, 2005-2006
 - responsible for leading daily morning report sessions with housestaff members
 - responsible for organizing and conducting weekly teaching sessions on common on-call scenarios and approach to medical emergencies for medical students and junior residents
 - responsible for devising the on-call schedules for approximately 50 internal medicine residents and students
- 3 Lecture: “Management of Oncological Emergencies”, Toronto Sunnybrook Regional Cancer Centre, October 27, 2006 and December 15, 2006
- 4 PBL tutorial: “Approach to Cancer Diagnosis and Treatment”, University of Toronto, November 24, 2006 and November 28, 2007
- 5 Staff Medical Oncologist (Summer Locum), Toronto-Sunnybrook Regional Cancer Center, Department of Medical Oncology, July 2008 – Aug 2008
 - managed and supervised the care of active gastrointestinal and genitourinary cancer inpatients and outpatients
 - trained the junior and senior internal medicine residents rotating through their medical oncology rotations
- 6 Chair of the first year medical oncology curriculum, University of British Columbia, Faculty of Medicine, 2010-Present
 - 🕒 responsible for providing didactic lectures on the basis of carcinogenesis and principles of chemotherapy
 - 🕒 responsible for organizing teaching materials for the problem-based learning sessions
 - 🕒 responsible for devising the medical oncology component of the mid-term and final examinations
- 7 Small group lecture: “Pancreatic and Biliary Cancer”, British Columbia Cancer Agency, February 2, 2010 and March 23, 2010

- 8 Case-based discussion: "Adjuvant and Palliative Treatments in Colon Cancer", British Columbia Cancer Agency, January 20, February 17, and March 17, 2010
- 9 Examiner for medical students' oral exams from 2011 to present:
 - (1) Apr 21, 2011, Vancouver General Hospital
 - (2) Aug 12, 2011, Vancouver General Hospital
 - (3) Oct 28, 2011, Diamond Health Care Centre

9. SCHOLARLY AND PROFESSIONAL ACTIVITIES

(a) Areas of special interest and accomplishments

My research program focuses on cancer health services – a branch of research that explores how cancer care is delivered and whether disparities exist within specific subsets of the cancer population, including the elderly, racial minorities, and economically disadvantaged subgroups. My portfolio also examines clinical effectiveness to determine if drugs and interventions proven to be efficacious in oncology clinical trials are reproducible in the real world population. My projects span the entire cancer trajectory and encompass topics such as screening and early diagnosis, treatment and outcomes, as well as survivorship and palliative or end-of-life care.

In the past 5 years, I have gained significant national and international recognition for my work. I have been invited to sit on a number of grant panels and scientific committees of high profile organizations, including the Canadian Cancer Society, American Society of Clinical Oncology (ASCO), and National Cancer Institute of Canada. Within ASCO, I became one of the youngest leaders for the Health Services portfolio in the Scientific Program Committee for the Annual Meeting. Moreover, I have been asked to become an expert consultant by various national organizations such as the Canadian Partnership Against Cancer, Colorectal Cancer Association of Canada, Cancer Care Ontario, and Canadian Agency for Drugs and Technologies in Health where my input was sought in order to establish pan-Canadian guidelines and recommendations. Furthermore, I have been invited to give lectures at a number of grand rounds across the country and abroad, including but not limited to, Vancouver, Calgary, Edmonton, Winnipeg, London, Hamilton, Ottawa, Kingston, Toronto, Montreal, and Halifax as well as in the US and Europe.

In 2014, I was the recipient of the prestigious UBC Faculty of Medicine Overall Excellence (Early Career) Award in recognition of my accomplishments. This is a significant accolade as I continue to invest my time and energy to do the work that I love to do. In 2013, I was also selected to receive the Novartis Oncology Mentor Award for having supervised and mentored a number of trainees who have since gone onto competitive residencies and fellowships in Canada and abroad or who have taken on positions as staff physicians at various institutions across the country. In 2012, I was successful in my application for the UBC Academic Enhancement Fund to further my research program. To date, I have obtained over 5 million dollars in competitive grant funding. Since 2010, I have been the Chair of the Gastrointestinal Cancers Outcomes Unit where I provide oversight to a team of epidemiologists and biostatisticians

Additional Research Initiatives

- 1 9th Joint FECS/AACR/ASCO Workshop on Methods in Clinical Cancer Research
Flims, Switzerland; June 23 to 29, 2007
 - Competitive enrollment in workshop is limited to top 70 applicants from around the world
 - Clinical trial for development: "A Phase II Study of PF-00562271, a Focal Adhesion Kinase Inhibitor, in Patients with Head and Neck Squamous Cell Carcinomas (HNSCC) Proceeding to Surgery"
 - Supervisor: Dr. Lillian L. Siu (Princess Margaret Hospital)

2. Research Elective at the Dana-Farber Cancer Institute, July to September, 2007
- Study for elective rotation: "Analysis of SEER-Medicare Database to Determine Predictors of Delays in the Initiation of Adjuvant Chemotherapy Among Colorectal Cancer Patients"
 - Supervisors: Dr. Craig C. Earle and Ms. Bridget A. Neville (Dana-Farber Cancer Institute, Harvard School of Public Health, Center for Outcomes and Policy Research)

Ongoing Research Projects

- 3 Comparison of Expectations Between Young Adult Survivors and Their Physicians During the Transition from Patient to Survivor
Ho MY, McBride ML, Cheung WY
- 4 The Utility and Quality of Standard Discharge Letters to Primary Care Physicians of CRC patients in BC
Ho MY, Kennecke H, Speers C, Cheung WY
- 5 Associations between Diabetes and Colorectal Cancer
Bilbey N, Cheung WY
- 6 Trends in Breast and Colorectal Cancer Screening Over Time
Das S, Cheung WY
- 7 Temporal Trends in the Use of the PSA Test for Screening in the Past Decade
Homayoon B, Cheung WY
- 8 Comparison of 5FU vs. Capecitabine and Mitomycin vs. Cisplatin in Patients with Anal Cancer
Yu I, Cheung WY
- 9 Use of Granulocyte-Colony Stimulating Factor in the Prevention of Neutropenia
Lehmkuhl M, Cheung WY
- 10 Impact of Community Size on Staging, Treatment and Outcomes in Rectal Cancer
Lefresne S, Cheung WY, Olson R
- 11 A Comparison between Clinical Trial Eligible and Ineligible Oncology Patients
Abdullah K, Cheung WY
- 12 The Complexity of Cancer Care over Time
Chen L, Cheung WY, Kennecke H

(b) Research or equivalent grants (indicate under COMP whether grants were obtained competitively (C) or non-competitively (NC))

BOLD = Current Funding

OPERATING GRANT

Granting Agency	Project Title	COMP	Total Amount	Year	Principal Investigator	Co-Investigator
------------------------	----------------------	-------------	---------------------	-------------	-------------------------------	------------------------

The M.S.I Foundation	Clinical Research Grant <i>"Investigation of Palliative Care and Acute Care resource use at end of life in Chronic Disease Patients"</i>	C	\$98,000.00	09/2017 – 08/2019	Ayn Sinnarajah	Winson Cheung, Alison Murray, Jackson Wu, Hsein Seow
National Cancer Institute of Canada (NCIC)	Clinical Research Grant <i>"A pilot study of patient-directed cancer survivorship care planning"</i>	C	\$100,000.00	07/2008 – 06/2010	Winson Cheung	Craig Earle
Canadian Institute of Health Research (CIHR)	Catalyst Grant <i>"Biomedical and Clinical Approaches to Improving the Quality of Life for Cancer Survivors"</i>	C	\$77,643.00	2010	Winson Cheung	
Canadian Institute of Health Research (CIHR)	Pilot/Feasibility Grant <i>"Developing a survey instrument to evaluate the needs of gastrointestinal cancer survivors"</i>	C	\$97,500.00	04/2010-03/2012	Winson Cheung	Craig Earle, Eva Grunfeld, Jonathan Sussman, Mary McBride
Canadian Institute of Health Research (CIHR)	Pilot/Feasibility Grant <i>"A systemic review towards developing a cancer survivorship care plan"</i>	C	\$100,000.00	04/2010-03/2011	Jonathan Sussman	Winson Cheung
British Columbia Cancer Foundation (BCCF)	Innovation Support Grant	C	\$26,300.00	2011	Winson Cheung	N/A
National Cancer Institute of Canada (NCIC)	Clinical Research Grant <i>"Utilization and Quality of preventive health care among adult cancer survivors"</i>	C	\$392,839.00	07/2011 – 12/2015	Winson Cheung	Craig Earle, Eva Grunfeld, Jonathan Sussman, Mary McBride
British Columbia Cancer Foundation (BCCF)	Clinical Research Grant <i>"Impact of Community Size on Staging, Treatment and Outcomes in Rectal Cancer"</i>	C	\$16,250.00	2012	Robert Olson	Winson Cheung
British Columbia Cancer Foundation (BCCF)	Clinical Research Grant <i>"The Utility and Quality of Standard Discharge Letters to Primary Care Physicians of CRC patients in BC"</i>	C	\$14,600.00	2012	Winson Cheung	Maria Ho
British Columbia Cancer Foundation (BCCF)	Clinical Research Grant <i>"Adherence to adjuvant chemotherapy and its impact on outcome"</i>	C	\$18,600.00	2013	Winson Cheung	Aalok Kumar

British
Columbia
Cancer
Foundation

Clinical Research Grant
*“Use of clinical and
pathological factors to
develop a prognostic index”*

C

\$20,500.00

2013

Janine
Davies

**Winson
Cheung**

University of British Columbia	Academic Enhancement Fund	C	\$50,000.00	09/2013-08/2018	Winson Cheung	
British Columbia Cancer Foundation (BCCF)	Health Services and Cancer Disparities Research	C	\$514,134.75	01/2012-12/2018	Winson Cheung, Daniel Renouf	
Canadian Institute of Health Research (CIHR)	Research Grant <i>"Determinants of Primary Care Practices for the Prevention and Management of Chronic Diseases in Cancer Survivors"</i>	C	\$25,000.00	2013	Benard Candas	Jean Latreille, Winson Cheung

(c) Research Contract or equivalent

GRANTS-IN-AID

Granting Agency	Project Title	COMP	\$ Per Year	Year	Principal Investigator	Co-Investigator
Sanofi-aventis	Research Grant-in-Aid <i>"Outcomes of adjuvant chemotherapy choice in elderly patients with resected colon cancer"</i>	C	\$16,800.00	2011	Winson Cheung	
Roche	Research Grant-in-Aid <i>"First-line palliative chemotherapy patterns in elderly patients with metastatic colon cancer"</i>	C	\$26,600.00	2011	Winson Cheung	
University Health Network	Research Grant-in-Aid <i>"Epidemiology and HPV status of Canadian patients with oropharyngeal cancer"</i>	C	\$6,000.00	2012	Winson Cheung	
Celgene	Research Grant-in-Aid <i>"Treatment of Metastatic Pancreatic Cancer Patients"</i>	C	\$94,900.00	2013 - 2016	Winson Cheung	
Amgen	Research Grant-in-Aid <i>"Use of GCSF in Highly Myelosuppressive Chemotherapy"</i>	C	\$55,000.00	2014 - 2018	Winson Cheung	
Bayer	Research Grant-in-Aid <i>"Eligibility of mCRC Patients for Regorafenib"</i>	C	\$20,000.00	2014 - 2016	Winson Cheung	
BMS	Research Grant-in-Aid <i>"Evolution of Treatment in Melanoma"</i>	C	\$58,000.00	2014 - 2018	Winson Cheung	
Canadian Cancer Society	A Phase III Trial of 6 vs. 12 Treatments of Adjuvant FOLFOX for Patients with Resected Stage III Colon Cancer	C	\$125,000.00	2014-2016	Winson Cheung	

Canadian Cancer Society	A Phase II Study of Sunitinib or Temsirrolimus in Patients with Advanced Rare Tumors	C	\$150,000.00	2014- 2016	Winson Cheung
------------------------------------	---	----------	---------------------	-----------------------	--------------------------

(d) Invited Presentations

- 1 GI oncology rounds: "The Role of (Neo)Adjuvant Therapy in Gastric Cancer: the MAGIC trial vs. the Macdonald Study", Toronto Sunnybrook Regional Cancer Centre, October 16, 2006
- 2 Oncology grand rounds: "External Clues to Internal Malignancy – Cutaneous Manifestations of Cancer", Toronto Sunnybrook Regional Cancer Centre, November 13, 2006; invited to present again on February 19, 2007 and May 28, 2007
- 3 Adherence to surveillance guidelines following curative resection for stage II and III colorectal cancer. Cheung WY, Pond GR, Rother M, Krzyzanowska M, Brierley J, Swallow C, Kaizer L, Myers J, Siu L.

Oral presentation - Department of Medical Oncology and Hematology, GI Rounds, University of Toronto, April 24, 2007

Oral presentation - Department of Medical Oncology and Hematology, Annual Research Evening, University of Toronto, June 13, 2007
- 4 Oncology grand rounds: "5-Fluorouracil Induced Encephalopathy and Other Toxicities", Toronto Sunnybrook Regional Cancer Centre, February 4, 2008 and February 25, 2008
- 5 Oncology grand rounds: "What Really Happens After Clinical Trials – The Basics of Health Services Research", BC Cancer Agency – Vancouver Centre, July 29, 2008
- 6 Medical oncology academic half-day: "Life After Your Residency – The Fellowship Years", Princess Margaret Hospital, August 19, 2008
- 7 Invited Speaker - Oral presentation: "Cancer Survivors: Victims of Our Own Success", Health Services and Outcomes Committee, Chicago, October 20, 2010
- 8 Invited Speaker - Oral presentation: "Future Directions in Cancer Survivorship Care and Research", British Columbia Cancer Clinician-Scientist Retreat, Vancouver, B.C. Canada, May 6, 2011
- 9 Invited Speaker - Oral presentation: "Model of Cancer Survivorship Care and Concepts for a Patient Passport", Multinational Supportive Care in Cancer – Survivorship Workshop, Athens, Greece, June 22, 2011
- 10 Invited Faculty - Oral Presentation: "Advances in Cancer Pain", Palliative Medicine and Supportive Oncology Symposium, Key Largo, Florida, February 23rd, 2012
- 11 Invited Faculty - Oral Presentation: "The Art of Symptom Management", Palliative Medicine and Supportive Oncology Symposium, Key Largo, Florida, February 23rd, 2012

- 12 Invited Faculty - Oral Presentation: "Advances in Cancer-Related Nausea", Palliative Medicine and Supportive Oncology Symposium, Key Largo, Florida, February 24th, 2012
- 13 Session Moderator: "Cancer Symptom Control", Palliative Medicine and Supportive Oncology Symposium, Key Largo, Florida, February 24th, 2012
- 14 Invited Faculty - Oral Presentation: "Advances in Cancer-Related Dyspnea", Palliative Medicine and Supportive Oncology Symposium, Key Largo, Florida, February 25th, 2012
- 15 Invited Faculty - Oral Presentation: "Management of Opioid-Induced Constipation", Palliative Medicine and Supportive Oncology Symposium, Key Largo, Florida, February 25th, 2012
- 16 Oncology Grand Rounds: "How Old is Too Old for Chemotherapy in the Elderly Colorectal Cancer Patient?" Cross Cancer Institute, University of Alberta, Edmonton, AB, September 17th, 2012
- 17 Presenter and Faculty: "End of Life and Palliative Care in Cancer: A Workshop", Vancouver Cancer Centre, Vancouver, BC, September 17th, 2012
- 18 Oncology Grand Rounds: "How Old is Too Old for Chemotherapy in the Elderly Colorectal Cancer Patient?" Tom Baker Cancer Centre, University of Calgary, Calgary, AB, September 18th, 2012
- 19 Oral Presentaion: " Adjuvant Chemotherapy (AC) Initiation and Early Discontinuation in Elderly Patients (EPs) with Colon Cancer (CC)", UBC Department of Medicines Research Expo, Vancouver, BC, October 31, 2012.
- 20 Oncology Grand Rounds: "How Old is Too Old for Chemotherapy in the Elderly Colorectal Cancer Patient?" Cancer Care Manitoba, University of Manitoba, Winnipeg, MB, November 27th, 2012
- 21 Invited Speaker - Oral Presentation: "The Good, Bad, and Ugly of Chemotherapy-Induced Nausea + Vomiting", BC Cancer Agency Conference Symposium, Vancouver, BC, November 29th, 2012
- 22 Invited Plenary Speaker - Oral Presentation: "The Importance of Patient-Reported Outcomes" BC Cancer Agency Conference Plenary, Vancouver, BC, November 30th, 2012
- 23 Presenter and Faculty: "End of Life and Palliative Care in Cancer: A Workshop", Vancouver Cancer Centre, Victoria, BC, March 11th, 2013.
- 24 Presenter and Faculty: "End of Life and Palliative Care in Cancer: A Workshop", Vancouver Cancer Centre, Kelowna, BC, March 12th, 2013
- 25 Invited Speaker at Colorectal Cancer Forum: "Life After Cancer: The Survivorship Phase of Care", BC Cancer Research Centres, Vancouver, BC, March 16th, 2013
- 26 Invited Guest Speaker and Faculty: "Mentoring in Inflammatory Bowel Disease and Colon Cancer: Master Class", St. Paul's Hospital, Vancouver, BC, April 9th, 2013
- 27 Oncology Grand Rounds: "Is 70 the New 60? Challenges Associated with Treatment of the Old Patients with Colon Cancer", Sunnybrook Regional Cancer Centre, University of Toronto, Toronto, ON, April 22nd, 2013

- 28 Oncology Grand Rounds: "Is 70 the New 60? Challenges Associated with Treatment of the Old Patients with Colon Cancer", McGill University, Montreal, QC, May 27th, 2013
- 29 Invited Speaker: "Difficult to Swallow: Challenges with Adherence to Oral Anti-Cancer Agents", American Society of Clinical Oncology, Chicago, Illinois, June 1st, 2013
- 30 Oncology Grand Rounds: "Is 70 the New 60? Challenges Associated with Treatment of the Old Patients with Colon Cancer", Juravinski Cancer Centre, McMaster University, Hamilton, ON, June 18th, 2013
- 31 Invited Speaker: "Approach to Colorectal Cancer", A Workshop for Oncology Nurses and Pharmacists, Sutton Place Hotel, Vancouver, BC, October 2013
- 32 Invited Speaker: Canadian Association of General Practitioners in Oncology: "Geriatric Oncology – Issues in Cancer Care", Niagara-on-the-Lake, ON, October 20th, 2013
- 33 Invited Speaker: St. Paul's Hospital CME Conference for Primary Care Physicians: "Use of Tumor Markers in Guiding Cancer Management", Vancouver, BC, November 2013
- 34 Invited Speaker: Canadian Association of Pharmacists in Oncology, National Oncology Pharmacy Symposium: "Geriatric Oncology – Issues in Cancer Care", Vancouver, BC, November 17th, 2013
- 35 Keynote Speaker: "The Top 5 Health Service Issues Affecting Oncology", Cancer Care Manitoba, University of Manitoba Resident Research Day, Winnipeg, MB, April 20th, 2014
- 36 Invited Speaker: "Immunotherapy for Melanoma: An Update", Canadian Oncology Residency Education Meeting, Chicago, Illinois, May 30th, 2014
- 37 Invited Speaker: "The Importance of Geriatric Oncology", A Workshop for Oncology Nurses and Pharmacists, Regina, SK, September 27th, 2014
- 38 Invited Faculty: "The Top 5 Health Service Issues Affecting Oncology", West Coast Colorectal Cancer Symposium, Seattle, Washington, October 17th, 2014
- 39 Oncology Grand Rounds: "Eligibility of Pancreatic Cancer Patient for Systemic Therapy: A Health Services Research Question", McGill University, Visiting Speaker Program in Oncology, Montreal, QC, November 19th, 2014
- 40 Invited Speaker: "Eligibility of Metastatic Pancreatic Cancer Patients for Systemic Therapy: A Health Services Research Question", Best of Oncology East Symposium, Toronto, ON, November 21st, 2014
- 41 Invited Speaker: "Evolution of Metastatic Colorectal Cancer Treatment: Impact on Healthcare Delivery", British Columbia Community Oncology Trial Network, Whistler, BC, January 10th, 2015
- 42 Invited Speaker: "Choice of Therapy for Our Pancreatic Cancer Patients", Pancreatic Cancer Forum, Sarasota FL, January 27th, 2015
- 43 Invited Speaker: "Choice of Therapy for Our Pancreatic Cancer Patients", Pancreatic Cancer Consensus Meeting, Dallas TX, February 7th, 2015
- 44 Invited Speaker: "A Review of Pancreatic Cancer Treatment Options", Best of Oncology West Symposium, Vancouver, BC, February 27th, 2015
- 45 Invited Speaker: "Evolution of Metastatic Colorectal Cancer Treatment: Impact on Healthcare Delivery", Saskatchewan Cancer Centre, Saskatoon, SK, March 2nd, 2015

- 46 Invited Speaker: "Colorectal Cancer Forum for Patients and Survivors", British Columbia Cancer Foundation Speaker Series, Vancouver, BC, March 28th, 2015
- 47 Invited Speaker: "Eligibility of Metastatic Pancreatic Cancer Patients for Systemic Therapy: A Health Services Research Question", Cancer Rounds, Calgary, AB, April 15th, 2015
- 48 Invited Speaker: "Role of Systemic Therapy Free Intervals on Outcomes in Metastatic Colorectal Cancer", Oncology Rounds, Edmonton, AB, April 20th, 2015
- 49 Invited Speaker: "A Review of Pancreatic Cancer Treatment Options", Family Medicine Rounds, North Vancouver, BC, April 28th, 2015
- 50 Invited Speaker: "Role of Systemic Therapy Free Intervals on Outcomes in Metastatic Colorectal Cancer", Oncology Rounds, Regina, SK, May 13th, 2015
- 51 Invited Speaker: "Role of Systemic Therapy Free Intervals on Outcomes in Metastatic Colorectal Cancer", Oncology Rounds, Regina, SK, May 14th, 2015
- 52 Invited Speaker: "Role of Systemic Therapy Free Intervals on Outcomes in Metastatic Colorectal Cancer", Oncology Rounds, Kingston, ON, May 21st, 2015
- 53 Invited Speaker: "Top Health Services Abstracts of 2015", Best of ASCO, Vancouver, BC, July 10th, 2015
- 54 Invited Speaker: "Treatment Landscape and Changes in Outcomes in Metastatic Colorectal Cancer", Quebec City, QC, August 23rd and 24th, 2015
- 55 Invited Speaker: "Eligibility of Metastatic Pancreatic Cancer Patients for Systemic Therapy: A Health Services Research Question", Cancer Rounds, Hamilton, ON, October 19th, 2015
- 56 Invited Speaker: "Eligibility of Metastatic Pancreatic Cancer Patients for Systemic Therapy: A Health Services Research Question", Cancer Rounds, London, ON, October 20th, 2015
- 57 Invited Speaker: "Metastatic Pancreatic Cancer Patients for Systemic Therapy: A Question of Eligibility", Cancer Rounds, Ottawa, ON, October 21st, 2015
- 58 Invited Speaker: "Eligibility of Metastatic Pancreatic Cancer Patients for Systemic Therapy: A Question of Eligibility", Cancer Rounds, Halifax, NS, October 22nd, 2015
- 59 Invited Speaker: "An Update on Pancreatic Cancer", Canadian Association of General Practitioners in Oncology, Vancouver, BC, September 27th, 2016
- 60 Invited Speaker: "Top 5 Health Services Issues in Oncology: Signs of Things to Come", Oncology Rounds, Calgary, AB, May 21st, 2016
- 61 Invited Speaker: "Eligibility of Metastatic Pancreatic Cancer Patients for Systemic Therapy: Real World is Different from Trials", Grand Rounds, Bergen, Norway, November 19th, 2016
- 62 Invited Speaker: "Eligibility of Metastatic Pancreatic Cancer Patients for Systemic Therapy: Real World is Different from Trials", Grand Rounds, Oslo, Norway, November 20th, 2016
- 63 Invited Speaker: "Eligibility of Metastatic Pancreatic Cancer Patients for Systemic Therapy: Real World is Different from Trials", Grand Rounds, Helsinki, Finland, November 21st, 2016
- 64 Invited Speaker: "Top 5 Health Services Issues in Oncology: Signs of Things to Come", Arnie Charbonneau Research Day, Calgary, AB, January 30th, 2016

65 Invited Speaker: "A Primer on Patient Reported Outcomes", 1st PRO conference, Calgary, Alberta, March 6th, 2017.

(e) Conference Participation (Organizer, Keynote Speaker, etc.)

- 1 Faculty Member, Organizing Committee – Palliative Medicine and Supportive Oncology Symposium, Key Largo, Florida, February 2012
- 2 Invited participant – 12th Annual CIHR New Principal Investigators Meeting, Mont-Gabriel, QC, October 26 – 28, 2012
- 3 Member, American Society of Clinical Oncology, Scientific Program Committee – Health Services and Survivorship, Alexandria, Virginia, 2011 to Present
- 4 Executive Member, National Cancer Institute of Canada – Quality of Life and Survivorship Committee, 2011 to Present
- 5 Executive Member, National Cancer Institute of Canada – Working Group in Economic Analyses, 2011 to Present

- 6 Track Leader, American Society of Clinical Oncology, Scientific Program Committee – Health Services and Survivorship, Alexandria, Virginia, 2012
- 7 Member, American Society of Clinical Oncology, Educational Program Committee, Alexandria, Virginia, 2012
- 8 Committee Member, Best of ASCO Meeting, Scientific Program Committee – Los Angeles, California, 2013
- 9 Organizing Committee Member, BC Cancer Agency Colorectal Forum, Vancouver, BC, 2013 and 2015
- 10 Chair, BC Cancer Agency Provincial Melanoma Retreat and Guidelines Meeting, 2015

(g) Other - Conference Presentations

- 1 Cheung WY, Maksymiuk A. A diagnostic dilemma of back pain in non-Hodgkin's lymphoma.

Oral presentation - American College of Physicians' Internal Medicine Conference, Prairie Chapter, Annual Session, Saskatoon, Saskatchewan – November 1, 2003
- 2 A diagnostic dilemma of back pain in non-Hodgkin's lymphoma. Cheung W, Maksymiuk A.

Oral presentation * Third place prize for best oral presentation - Department of Internal Medicine, Resident Research Day 2004, University of Manitoba, April 13, 2004

Oral presentation - 6th Annual Cancer Care Manitoba Research Meeting, May 14, 2004

Oral presentation - Department of Internal Medicine, Grand Rounds – Research Day Winners, University of Manitoba, June 1, 2004
- 3 Cheung WY, Gibson I, Rush D, Jeffery J, Karpinski ME. Late recurrence of scleroderma renal crisis in a renal transplant recipient.

Poster presentation - American College of Physicians' Internal Medicine Conference, Minnesota Chapter, Annual Session, Minneapolis, Minnesota – November 5, 2004

Oral presentation - Rocky Mountain 2004 Internal Medicine Conference, Banff, Alberta – November 20, 2004
- 4 Late recurrence of scleroderma renal crisis in a renal transplant recipient. Cheung W, Gibson I, Rush D, Jeffery J, Karpinski M.

Oral Presentation *First place prize for best oral presentation - Department of Internal Medicine, Resident Research Day 2005, University of Manitoba, May 26, 2005

Oral presentation - Department of Internal Medicine, Grand Rounds – Research Day Winners,

University of Manitoba, June 7, 2005

- 5 Appropriateness of testicular cancer management – a 3-year population-based review.
Cheung WY, Demers A, Hossain D, Ahmed S, Czaykowski PM.

Oral presentation - 7th Annual Cancer Care Manitoba Research Meeting, April 22, 2005

Poster Presentation *Second place prize for best poster presentation, Department of Internal Medicine, Resident Research Day 2005, University of Manitoba, May 26, 2005

Poster Presentation - Department of Internal Medicine, Grand Rounds – Research Day Winners, University of Manitoba, June 7, 2005

- 6 Cheung WY, Butler J, Kliewer E, Demers A, Navaratnam S. Analysis of wait times and costs for the diagnosis of non-small cell lung cancer.

Poster presentation - 11th World Conference on Lung Cancer, Barcelona, Spain – July 4, 2005

Poster presentation - ASCO 2006 Annual Meeting, Atlanta, Georgia – June 5, 2006

- 7 Cheung WY, Demers A, Hossain D, Czaykowski PM. Appropriateness of testicular cancer management – a 3-year population-based review.

Poster presentation - 2005 CAMO Conference, Montreal, Quebec – March 31, 2005

Oral presentation - 2006 Canadian Urologic Association Annual Meeting, Halifax, Nova Scotia – June 27, 2006

- 8 Analysis of wait times and costs for the diagnosis of non-small cell lung cancer. Cheung WY, Butler J, Kliewer E, Demers A, Musto G, Navaratnam S.

Oral presentation - Department of Medical Oncology and Hematology, Grand Rounds, University of Manitoba, May 9, 2006

Poster presentation *Second place prize for best poster presentation, Department of Internal Medicine, Resident Research Day 2006, University of Manitoba, May 18, 2006

- 9 Type 1 Gaucher's disease with nephrotic syndrome following therapy for light chain multiple myeloma. Cheung WY, Seftel MD, Bernstein K, Schacter B, Greenberg CR

Poster presentation - 8th Annual Cancer Care Manitoba Research Meeting, March 10, 2006

Oral presentation *First place prize for best oral presentation - Department of Internal Medicine, Resident Research Day 2006, University of Manitoba, May 18, 2006

- 10 Fishman PN, Cheung WY, Chung J, Vijayaratnam S, Evans W, Neville A, Fitch M, Green E, Abbott R, and Verma S. Oncology education in undergraduate medical, nursing and pharmacy schools.

Poster presentation - 2007 CAMO Conference, Toronto, Ontario – April 26, 2007

- 11 Cheung WY, Pond G, Rother M, Krzyzanowska M, Brierley J, Swallow C, Kaizer L, Myers J, Philips S, Hajra L, and Siu LL. Adherence to surveillance guidelines following curative resection for stage II and III colorectal cancer.

Poster presentation *ASCO GI Merit Award Winner - ASCO 2007 Gastrointestinal Cancer Symposium, Orlando, Florida – January 21, 2007

Poster presentation *3rd Best Resident Presentation - 7th Annual Canadian Oncology Winter Conference, Kamloops, British Columbia – March 2, 2007

Oral presentation *CAMO Top Resident Abstract Winner - 2007 CAMO (Canadian Association of Medical Oncologists) Conference, Toronto, Ontario – April 26, 2007

Oral presentation - 2007 Novartis Oncology Young Canadian Investigator Awards Dinner, Chicago, Illinois – June 3, 2007

Poster presentation - ASCO 2007 Annual Meeting, Chicago, Illinois – June 4, 2007

- 12 Cheung WY, Fishman PN, Chung J, Vijayarathnam S, and Verma S. The quality of oncology education in postgraduate residency programs – are our future physicians ready?

Poster presentation - 2007 CAMO Conference, Toronto, Ontario – April 26, 2007

Oral presentation - 2007 Dr. Charles Hollenberg Clinician Educator Research Event, Toronto, Ontario – June 11, 2007

- 13 Cheung WY, Barmala N, Zarinehbab S, Le LW, and Zimmermann C. Association of physical and psychological symptom burden with time to death among palliative cancer outpatients.

Publication presentation - ASCO 2007 Annual Meeting, Chicago, Illinois – June 5, 2007

Oral presentation - 9th World Congress of Psycho-Oncology, London, United Kingdom – September 16, 2007

- 14 Cheung WY, Hwang D, Chung TB, Johnston M, and Leighl NB. The impact of systemic therapy versus surgery on outcomes in multifocal bronchioloalveolar carcinoma.

Poster Discussion presentation - 12th World Conference on Lung Cancer, Seoul, South Korea – September 2, 2007

Poster presentation, 2008 CAMO Conference, Toronto, Ontario – May 1, 2008

- 15 Cheung WY, Pond GR, Heslegrave R, Potanina L, Siu LL. The quality of informed consent documents in phase I, II, and III oncology clinical trials.

Poster presentation *ASCO Merit Award Winner - ASCO 2008 Annual Meeting, Chicago, Illinois –

June 2, 2008

Poster presentation - 2008 CAMO (Canadian Association of Medical Oncologists) Conference, Toronto, Ontario – May 1, 2008

- 16 Cheung WY, Le LW, Zimmermann C. The prevalence of symptom clusters in patients with advanced cancers.

Oral presentation *Young Investigator Award Winner - Multinational Association of Supportive Care in Cancer (MASCC) Meeting, Houston, Texas – June 26, 2008

Oral presentation - 10th World Congress of Psycho-Oncology, Madrid, Spain – June 14, 2008

Poster presentation - ASCO 2008 Annual Meeting, Chicago, Illinois – June 2, 2008

- 17 Burkes RL, Cheung WY. Outcomes of medical and surgical inpatients newly diagnosed with advanced cancers.

Poster presentation - 2008 CAMO (Canadian Association of Medical Oncologists) Conference, Toronto, Ontario – May 1, 2008

Publication presentation - ASCO 2008 Annual Meeting, Chicago, Illinois – June 2, 2008

- 18 Cheung WY, Neville BA, Earle CC. The impact of delays in the initiation of adjuvant chemotherapy on overall survival for rectal cancer.

Poster presentation *ASCO GI Merit Award Winner - ASCO 2008 Gastrointestinal Cancer Symposium, Orlando, Florida – January 27, 2008

Poster presentation *2nd Best Resident Presentation - 8th Annual Canadian Oncology Winter Conference, Kamloops, British Columbia – March 7, 2008

Oral presentation - 2008 CAMO (Canadian Association of Medical Oncologists) Conference, Toronto, Ontario – May 1, 2008

Poster presentation - Harvard School of Public Health Research Day, Boston, Massachusetts – April, 2009

- 19 Cheung WY, Zhai R, Kulke M, Heist R, Asomaning R, Ma C, Wang Z, Su L, Christiani D, Liu G. Epidermal growth factor gene polymorphisms, gastroesophageal reflux disease, and risk of esophageal adenocarcinoma.

Poster Discussion - ASCO 2009 Annual Meeting, Orlando, Florida – May 31, 2009

Press conference with media/reporters - ASCO Press Program, San Francisco, California – January 13, 2009

Oral presentation - ASCO 2009 Gastrointestinal Cancers Symposium, San Francisco, California – January 15, 2009

- 20 Cheung WY, Neville BA, Cameron DB, Cook EF, Earle CC. Comparisons of patient and physician cancer survivorship care expectations.
- Poster presentation - 11th World Congress of Psycho-Oncology, Vienna, Austria – June 23rd, 2009
- Poster presentation - Multinational Association of Supportive Care in Cancer, Rome, Italy – June 26th, 2009
- 21 Cheung WY, Le LW, Zimmermann C. Age and gender differences in symptom patterns in advanced cancer.
- Oral presentation - Multinational Association of Supportive Care in Cancer, Rome, Italy – June 26th, 2009
- 22 Cheung WY, Giovannucci EL, Fuchs CS, Wu K, Hu F, Chan AT. Diabetes, diabetic medications, and risk of colorectal adenoma
- Poster presentation – ASCO 2010 Gastrointestinal Cancers Symposium, Orlando, Florida – January 24th, 2010
- 23 Cheung WY, Zhai R, Kulke M, Heist R, Asomaning R, Ma C, Wang Z, Su L, Liu G, Christiani D. Single nucleotide polymorphisms in the matrix metalloproteinase gene family, gastroesophageal reflux disease, and esophageal adenocarcinoma risk.
- Oral presentation – ASCO 2010 Gastrointestinal Cancers Symposium, Orlando, Florida – January 22nd, 2010
- Oral presentation – International Society of Pharmacoepidemiology, Brighton, United Kingdom – August 20th, 2010
- 24 Lin KY, Cheung WY, Lai YC, Giovannucci EL. Hormone replacement therapy and risk of colorectal cancer: a meta-analysis and systematic review.
- Poster presentation – ASCO 2010 Gastrointestinal Cancers Symposium, Orlando, Florida – January 24th, 2010
- 25 Ho MY, Cheung WY. The impact of physicians on colorectal cancer screening.
- Poster presentation *ASCO GI Merit Award Winner (for trainee) – ASCO 2010 Gastrointestinal Cancers Symposium, Orlando, Florida – January 24th, 2010
- Poster presentation *Best Resident Poster for trainee – University of British Columbia Resident Research Day, Vancouver, Canada – May 2010
- 26 Lai YC, Tinker AV, Cheung WY. Factors associated with use of HPV vaccine to prevent cervical cancer
- Oral presentation **ASCO Merit Award Winner and Novartis Oncology Young Canadian Investigator Award* ASCO 2010 Annual Meeting, Chicago, Illinois – June 1, 2010
- 27 Cheung WY, Neville BA, Earle CC. Role of Cancer Survivorship Discussions in Affecting Patient and Physician Expectations for Care
- Oral presentation - Multinational Association of Supportive Care in Cancer, Vancouver, Canada –

June 26, 2010

Oral presentation - 12th World Congress of Psycho-Oncology, Quebec City, Canada – May 28, 2010

- 28 Cheung WY, McBride ML, Levin R, Setoguchi S. Adherence to cardiovascular medications after myocardial infarction in cancer survivors

Poster presentation - International Society of Pharmacoepidemiology, Brighton, United Kingdom – Aug 20, 2010

Poster presentation - Multinational Association of Supportive Care in Cancer, Vancouver, Canada – June 26, 2010

Poster presentation - ASCO 2010 Annual Meeting, Chicago, Illinois – June 1, 2010

- 29 Cheung WY, McBride ML, Levin R, Setoguchi S. Appropriateness of cardiovascular care among survivors

Oral presentation - International Society of Pharmacoepidemiology, Brighton, United Kingdom – Aug 20, 2010

Poster presentation - Multinational Association of Supportive Care in Cancer, Vancouver, Canada – June 26, 2010

Poster discussion - ASCO 2010 Annual Meeting, Chicago, Illinois – June 1, 2010

- 30 Ho MY, Chan KK, Cheung MC, Peacock, Cheung WY. Improving the quality of abstracts for economic analyses in oncology

Poster discussion - 2010 European Society of Medical Oncology Meeting, Milan, Italy – October 10, 2010

Poster presentation - ASCO 2010 Annual Meeting, Chicago, Illinois – June 1, 2010

Poster presentation - 2010 CAMO (Canadian Association of Medical Oncologists) Conference, Montreal, Quebec – May 3, 2010

- 31 Homayoon B, Shahidi NC, Cheung WY. Impact of Asian race on colorectal cancer screening

Poster presentation - ASCO 2011 Gastrointestinal Cancers Symposium, San Francisco, California – Jan 20, 2011

- 32 Shahidi NC, Homayoon B, Cheung WY. Causes of suboptimal colorectal cancer screening in US immigrants

Poster presentation - ASCO 2011 Gastrointestinal Cancers Symposium, San Francisco, California – Jan 20, 2011

- 33 Ho MY, Albarrak J, Cheung WY. Surgical density and its effect on esophageal cancer and gastric cancer mortality

Poster presentation *ASCO Merit Award Winner for trainee - ASCO 2011 Gastrointestinal Cancers Symposium, San Francisco, California – Jan 20, 2011

- 34 Albarrak J, Ho MY, Cheung WY. Associations between county-level surgeon density and colorectal cancer mortality

Poster discussion *ASCO Merit Award Winner for trainee - ASCO 2011 Annual Meeting, Chicago,

Illinois – June 6 2011

Poster presentation - ASCO 2011 Gastrointestinal Cancers Symposium, San Francisco, California – Jan 20, 2011

- 35 Chen L, Harpreet R, Cheung WY. Prevalence of potential drug interactions among cancer survivors

Poster presentation - Multinational Association of Supportive Care in Cancer, Athens, Greece – June 24, 2011

Publication presentation - ASCO 2011 Annual Meeting, Chicago, Illinois – June 6 2011

- 36 Moghaddamjou A, Tashakkor Y, Birks P, Cheung WY. A risk stratification schema for predicting diabetes mellitus in cancer survivors

Poster presentation - Multinational Association of Supportive Care in Cancer, Athens, Greece – June 24, 2011

Poster presentation - ASCO 2011 Annual Meeting, Chicago, Illinois – June 4 2011

- 37 Lau S, Cheung WY. Preventive skin care among cancer survivors

Poster presentation - Multinational Association of Supportive Care in Cancer, Athens, Greece – June 24, 2011

Poster presentation - ASCO 2011 Annual Meeting, Chicago, Illinois – June 4 2011

- 38 Tashakkor Y, Moghaddamjou, Cheung WY. Predicting the risk of cardiovascular comorbidity in cancer survivors

Poster presentation - Multinational Association of Supportive Care in Cancer, Athens, Greece – June 24, 2011

Poster presentation *ASCO Merit Award Winner for trainee - ASCO 2011 Annual Meeting, Chicago, Illinois – June 4 2011

- 39 Yager S, Cheung WY. Gender disparities in colorectal cancer screening

Poster presentation *ASCO Merit Award Winner for trainee - ASCO 2011 Annual Meeting, Chicago, Illinois – June 4 2011

- 40 Alipour S, Woods R, Lim HJ, Gill S, Kennecke HF, Speers C, Brown CJ, Cheung WY. Impact of obesity on outcomes in early stage colon cancer

Poster presentation *ASCO Merit Award Winner for trainee - ASCO 2011 Annual Meeting, Chicago, Illinois – June 4 2011

- 41 Cheung WY, Blanke CD, Sargent DJ. Impact of gender on colon cancer outcomes: pooled analysis of 33,345 patients in the ACCENT database

Poster presentation - ASCO 2011 Annual Meeting, Chicago, Illinois – June 4 2011

- 42 Smith AD, Cheung WY. A population-based analysis of prognostic factors in patients with advanced hepatocellular carcinoma treated with sorafenib

- 43 Poster presentation – ASCO 2012 Gastrointestinal Cancers Symposium, San Francisco, California – Jan 24 – 26, 2012

Ko J, Wood R, Kennecke H, Lim H, Gill S, Speers C, Cheung WY. Reasons for and outcomes of adjuvant chemotherapy choices in elderly patients with resected stage III colon cancer.

Poster presentation – ASCO 2012 Gastrointestinal Cancers Symposium, San Francisco, California – Jan 24 – 26, 2012

- 44 Alipour S, Kennecke HF, Lim HJ, Cheung WY. Gender differences in outcomes for early-stage colon cancer. Gender differences in outcomes for early-stage colon cancer

Poster presentation – ASCO 2012 Gastrointestinal Cancers Symposium, San Francisco, California – Jan 24 – 26, 2012

- 45 Kennecke HF, Chen L, Blanke CD, Cheung WY, Schaff K, Speers C. Panitumumab (Pmab) versus cetuximab (Cmab)/irinotecan (Iri) therapy among patients with KRAS wild-type (wt) metastatic colorectal cancer (MCRC).

Poster presentation – ASCO 2012 Gastrointestinal Cancers Symposium, San Francisco, California – Jan 24 – 26, 2012

- 46 Dascalu B, Kennecke HF, Lim HJ, Cheung WY. Treatment patterns and outcomes of acneiform eruptions from anti-epidermal growth factor receptor (EGFR) therapies for metastatic colorectal cancer (MCRC).

Poster presentation – ASCO 2012 Gastrointestinal Cancers Symposium, San Francisco, California – Jan 24 – 26, 2012

- 47 Gill S, Ho MY, Kennecke HF, Renouf DJ, Cheung WY, Lim HJ. Defining eligibility of FOLFIRINOX for first-line metastatic pancreatic adenocarcinoma (MPC) in the province of British Columbia: a population-based retrospective study.

Publication presentation – ASCO 2012 Annual Meeting, Chicago, Illinois – June 1-5, 2012

- 48 Kumar A, Kennecke HF, Lim HJ, Renouf DJ, Woods R, Speers C, Cheung WY. Adjuvant chemotherapy (AC) use and outcomes in stage II colon cancer (CC) with and without poor prognostic features.

Poster Discussion – ASCO 2012 Annual Meeting, Chicago, Illinois – June 1-5, 2012

- 49 Cheung WY, Noone AM, Aziz N, Rowland JH, Potosky AL, Ayanian JZ, Virgo KS, Ganz PA, Stefanek ME, Earle CC. A comparison of primary care providers' and oncologists' preferences for different models of cancer survivorship care.

Oral presentation – ASCO 2012 Annual Meeting, Chicago, Illinois – June 1-5, 2012

- 50 Birks PC, Tashakkor AY, Moghaddamjou A, Cheung WY. Physical activity (PA) and physical function (PF) in adult cancer survivors (CS).

Poster presentation – *ASCO Merit Award Winner for trainee - ASCO 2012 Annual Meeting, Chicago, Illinois – June 1-5, 2012

- 51 Chan M, Renouf DJ, Speers C, Cheung WY. Use of palliative chemotherapy and targeted agents in elderly patients with metastatic colorectal cancer (mCRC).

Poster Discussion – *ASCO Merit Award Winner for trainee - ASCO 2012 Annual Meeting, Chicago, Illinois – June 1-5, 2012

- 52 Kellock TT, Renouf DJ, Speers C, Cheung WY. Patterns of peri-operative systemic therapy in liver-limited metastatic colorectal cancer (mCRC).

Publication presentation – ASCO 2012 Annual Meeting, Chicago, Illinois – June 1-5, 2012

- 53 Karpov A, Cheung WY. Impact of county-level surgical specialist density on breast (BrCa) and lung cancer (LuCa) mortality.
Poster presentation – *ASCO Merit Award Winner for trainee - ASCO 2012 Annual Meeting, Chicago, Illinois – June 1-5, 2012
- 54 Makarenko S, Cheung WY. Effect of aprepitant on adherence to high-dose cisplatin-based chemotherapy.
Poster presentation – *ASCO Merit Award Winner for trainee - ASCO 2012 Annual Meeting, Chicago, Illinois – June 1-5, 2012
- 55 Chen H, Cheung WY. Utility of positron emission tomography (PET) scans on the management of cancers of unknown primary.
Poster presentation – ASCO 2012 Annual Meeting, Chicago, Illinois – June 1-5, 2012
- 56 Vergidis J, Alipour S, Cheung WY. Impact of body mass index (BMI) and weight changes on recurrence and survival in stage III colon cancer (CC).
Poster Discussion – ASCO 2012 Annual Meeting, Chicago, Illinois – June 1-5, 2012
- 57 Tsang T, Cheung WY. Associations between county-level general surgeon and gastroenterologist density and outcomes for hepatobiliary cancer.
Poster presentation – ASCO 2012 Gastrointestinal Cancers Symposium, San Francisco, California – Jan 24 – 26, 2012
- 58 Ko J, Wood R, Kennecke H, Lim H, Gill S, Speers C, Cheung WY. Adjuvant chemotherapy initiation and early discontinuation in elderly patients with stage III colon cancer.
Poster Discussion – ASCO 2012 Gastrointestinal Cancers Symposium, San Francisco, California – Jan 24 – 26, 2012
- 59 Sall K, Cheung WY. Prevalence of bowel dysfunction in colorectal cancer survivors.
Poster presentation – ASCO 2012 Gastrointestinal Cancers Symposium, San Francisco, California – Jan 24 – 26, 2012
- 60 Cheung WY. Effect of aprepitant on adherence to high-dose cisplatin-based chemotherapy.
Poster presentation - MASCC/ISOO 2012 International Symposium on Supportive Care in Cancer in Manhattan, New York – June 29, 2012.
- 61 Cheung WY. Treatment patterns and outcomes of acneiform skin eruptions from anti-epidermal growth factor receptor (EGFR) therapies for metastatic colorectal cancer (mCRC).
Poster presentation - MASCC/ISOO 2012 International Symposium on Supportive Care in Cancer in Manhattan, New York – June 30, 2012.
- 62 Cheung WY. Physical activity (PA) and physical function (PF) in adult cancer survivors (CS).
Poster presentation - MASCC/ISOO 2012 International Symposium on Supportive Care in Cancer in Manhattan, New York – June 30, 2012.
- 63 Cheung WY, Ko J, Lim HJ, Renouf DJ. Adjuvant Chemotherapy (AC) Initiation and Early Discontinuation in Elderly Patients (EPs) with Colon Cancer (CC).

- Poster Presentation - The 37th ESMO Congress in Vienna, Austria - September 28, 2012
- 64 Ho MY, Grunfeld E, Earle CC, Cheung WY. The quality of life of colorectal cancer survivors: a focus group analysis.
- Poster Presentation - International Psycho-Oncology Society Congress in Brisbane, Australia - November 13, 2012
- 65 Ho MY, Chan KK, Peacock S, Cheung WY. Improving the quality of abstract reporting for economic analyses in oncology.
- Poster Presentaiton - *ASCO Merit Award Winner for trainee - ASCO Quality of Care Symposium in San Diego, CA - December 1, 2012
- 66 Cheung WY, Lim HJ, Renouf DJ, Woods R, Speers C. Adherence to guidelines for adjuvant chemotherapy (AC) use in stage II colon cancer (CC).
- Poster Presentation - ASCO Quality of Care Symposium in San Diego, CA - December 1, 2012
- 67 Cheung WY, Al-barrak J, Peixoto R. The Impact of Surgeon Density of Colorectal Cancer Outcomes.
- Podium Presentation – The 22nd IASGO Congress in Bangkok, Thailand - December 6, 2012
- 68 Kumar A, Kennecke HF, Lim HJ, Renouf DJ, Cheung WY. Use of adjuvant chemotherapy (AC) and outcomes in stage II colon cancer (CC) with versus without poor prognostic features.
- Podium Presentation – *ASCO Merit Award Winner for trainee - ASCO Gastrointestinal Cancers Symposium in San Francisco, CA -. January 26, 2013
- 69 Gresham G, Renouf DJ, Cheung WY. Predicting overall survival (OS) in patients (pts) with metastatic colorectal cancer (mCRC) treated with chemotherapy (CT).
- Poster Presentation – ASCO Gastrointestinal Cancers Symposium in San Francisco, CA -. January 26, 2013
- 70 Gresham G, Renouf DJ, Cheung WY. The impact of palliative resection (PR) of the primary tumor on overall survival (OS) in metastatic colorectal cancer (mCRC)
- Poster Presentation – ASCO Gastrointestinal Cancers Symposium in San Francisco, CA -. January 26, 2013
- 71 Chu J, Goktepe O, Cheung WY. Natural History and outcomes in a population-based cohort of synchronous and metachronous colorectal cancers.
- General Poster Session – 2013 ASCO Gastrointestinal Cancers Symposium in San Francisco, CA. January 24 – 26, 2013.
- 72 Kellock TT, Gresham G, Cheung WY. Population-based patterns of systemic therapy use in liver-limited metastatic colorectal cancer.
- General Poster Session – 2013 ASCO Gastrointestinal Cancers Symposium in San Francisco, CA. January 24 – 26, 2013.
- 73 Yu IS, Cheung WY. Risk of arterial and venous thromboembolism in a population-based cohort of bevacizumab-treated metastatic colorectal cancer patients.
- General Poster Session – 2013 ASCO Gastrointestinal Cancers Symposium in San Francisco, CA. January 24 – 26, 2013.

- 74 Vergidis J, Alipour S, Cheung WY. Impact of body mass index and weight changes on recurrence and survival in stage III colon cancer.
- General Poster Session – 2013 ASCO Gastrointestinal Cancers Symposium in San Francisco, CA. January 24 – 26, 2013.
- 75 Das S, Chen L, Cheung WY. Temporal trends in colorectal cancer screening.
- General Poster Session – 2013 ASCO Gastrointestinal Cancers Symposium in San Francisco, CA. January 24 – 26, 2013.
- 76 Gresham G, Speers C, Woods R, Cheung WY, Schaff K, Fung M, Kennecke HF. Association of time to adjuvant chemotherapy and overall survival among patients with rectal cancer treated with preoperative radiation.
- General Poster Session – 2013 ASCO Gastrointestinal Cancers Symposium in San Francisco, CA. January 24 – 26, 2013.
- 77 Javaheri KR, Kennecke HF, Renouf DJ, Lim HJ, Hsu T, Speers C, Goktepe O, Cheung WY. Adjuvant treatment and outcomes in patients with stage III colon cancer who do not fit clinical trial eligibility criteria.
- General Poster Session – 2013 ASCO Gastrointestinal Cancers Symposium in San Francisco, CA. January 24 – 26, 2013.
- 78 Ho MY, Renouf DJ, Cheung WY, Zhou C, Goktepe O, Lim HJ, Kennecke HF. Treatment and outcomes of patients with metastatic colorectal cancer with epidermal growth factor receptor therapy in the third-line setting.
- General Poster Session – 2013 ASCO Gastrointestinal Cancers Symposium in San Francisco, CA. January 24 – 26, 2013.
- 79 Cheung WY, Amlani A, Kumar A. Measuring compliance to oral antineoplastic agents: A comparison between administrative data and medical records
- Oral Podium Session – 2014 ASCO Annual Meeting, Chicago, IL – May 29 to June 3, 2014
- 80 Peixoto RD, Renouf DJ, Lim HJ, Cheung WY. Comparative eligibility of metastatic pancreatic adenocarcinoma (MPA) patients for first-line palliative intent FOLFIRINOX (FIO) versus nab-paclitaxel plus gemcitabine (NG).
- Poster Session – *ASCO Merit Award Winner for trainee – 2014 ASCO Annual Meeting, Chicago, IL – May 29 to June 3, 2014
- 81 McIntyre M, Cheung WY. A population-based comparison of outcomes among screening, symptom, and emergently-detected colorectal cancer (CRC).
- Poster Session – *ASCO Merit Award Winner for trainee – 2014 ASCO Annual Meeting, Chicago, IL – May 29 to June 3, 2014
- 82 Chen L, Cheung WY. A population-based analysis of the impact of physicians on cancer screening.
- Poster Session – *ASCO Merit Award Winner for trainee – 2014 ASCO Annual Meeting, Chicago, IL – May 29 to June 3, 2014
- 83 Kumar A, Renouf DJ, Lim HJ, Cheung WY. Impact of duration of adjuvant therapy (AT) on cancer survival.

Poster Discussion - *ASCO Merit Award Winner for trainee – 2014 ASCO Annual Meeting, Chicago, IL – May 29 to June 3, 2014

- 84 Dinan MA, Curtis LH, Setoguchi S, Cheung WY. Association between CT utilization and radiation therapy at the end of life (EOL) in elderly breast and prostate cancer patients.

Oral Podium Session – 2014 ASCO Annual Meeting, Chicago, IL – May 29 to June 3, 2014

- 85 Kennecke H, Chen L, Renouf D, Lim H, Cheung WY. Evolution of Anti-Cancer Therapies in Colorectal Cancer and Its Impact on Outcomes.

Poster – 2014 ESMO Congress, Madrid, Spain – September 28, 2014

- 86 Cheung WY, Renfro LA, Sargent DJ. Determinants of early mortality in 37,568 colon cancer patients participating in 25 clinical trials of the ACCENT database.

Poster Session – 2015 ASCO Annual Meeting, Chicago, IL – May 28 to June 2, 2015

- 87 Wang Y, Camateros P, Cheung WY. Young adult cancer survivors' expectations of physicians for reproductive and sexual health care.

Poster Session – *ASCO Merit Award Winner for trainee – 2015 ASCO Annual Meeting, Chicago, IL – May 28 to June 2, 2015

- 88 Dinan MA, Reed S, Cheung WY. Nationwide utilization of cardiac imaging in patients undergoing cardiotoxic chemotherapy.

Poster Session – 2015 ASCO Annual Meeting, Chicago, IL – May 28 to June 2, 2015

- 89 Samimi S, Lee-Ying R, Schaeffer D, Renouf DJ, Mitchell G, Cheung WY, Lim HJ. A comparison of ascertainment of Lynch syndrome in colorectal cancer patients via reflex testing vs. hereditary guideline-based testing

Poster Session – *ASCO Merit Award Winner for trainee – 2015 ASCO Annual Meeting, Chicago, IL – May 28 to June 2, 2015

- 90 Lau S, Peixoto R, Chen L, Cheung WY. Impact of elevated bilirubin on eligibility of metastatic pancreatic cancer (MPC) patients (pts) for nab-paclitaxel plus gemcitabine (N+G).

Poster Session – 2015 ASCO Annual Meeting, Chicago, IL – May 28 to June 2, 2015

- 91 Camateros P, Wang Y, Chen L, Cheung WY. Young adult cancer survivors' expectations of physicians for follow-up and general health care: Implications for health services delivery.

Poster Session – *ASCO Merit Award Winner for trainee – 2015 ASCO Annual Meeting, Chicago, IL – May 28 to June 2, 2015

- 92 Lee-Ying R, Kennecke HF, Lim HJ, Renouf DJ, Speers CH, Cheung WY. Utility of surveillance following curative intent resection of metastases.

Poster Session – *Novartis Oncology Young Investigator Award Winner for trainee – 2015 ASCO Annual Meeting, Chicago, IL – May 28 to June 2, 2015

- 93 Loree J, Renouf J, Lim HJ, Kennecke HF, Cheung WY. Avoiding overtreatment in rectal cancer when the benefit of adjuvant chemotherapy is unclear.

Poster Session – *Novartis Oncology Young Investigator Award Winner for trainee – 2015 ASCO Annual Meeting, Chicago, IL – May 28 to June 2, 2015

- 94 Chan K, Yan A, Cheung WY, Earle CC, Ko D. Cardiac care after myocardial infarction in cancer survivors: A population-based study.
Poster Session – 2015 ASCO Annual Meeting, Chicago, IL – May 28 to June 2, 2015
- 95 Cheung WY, Vickers MM. PROSPECT eligibility and clinical outcomes: Results from the pan-Canadian rectal cancer consortium.
Poster Session – 2015 ASCO Annual Meeting, Chicago, IL – May 28 to June 2, 2015

(h) Other Scholarship of Education Activities

(i) Other Professional Contributions

10. SERVICE TO THE UNIVERSITY

(a) Areas of special interest and accomplishments

In 2014, I was the recipient of the prestigious UBC Faculty of Medicine Overall Excellence (Early Career) Award in recognition of my academic, teaching, and university service achievements.

(b) Memberships on committees, including offices held and dates

University of British Columbia, Faculty of Medicine

- 1 UBC Faculty of Medicine, Medical Undergraduate Society – Chair of Administration, 1999 – 2001
- 2 UBC Faculty of Medicine, Graduation Committee – Executive, 2002 – 2003
- 3 UBC Faculty of Medicine, Yearbook – Editor-in-Chief, 2003
- 4 UBC Faculty of Medicine, Division of Medical Oncology – Associate Program Director, 2011 – Present
- 5 UBC Faculty of Medicine, Division of Medical Oncology – Residency Training Committee, 2011 – Present
- 6 UBC Faculty of Medicine, Division of Medical Oncology – Formal Mentor to Residents, 2011 – Present
- 7 UBC Faculty of Medicine, Formal Advisor to 3rd Year Medical Students (group of 32 student), 2011 – Present (~ 2 – 4 hours per week)
- 8 UBC Research Council, Elected Member-at-Large, 2012 – present
- 9 UBC Faculty of Medicine – Medical Student interview committee, 2012 – Present
- 10 UBC Faculty of Medicine – Multiple mini-interview writing group, 2012 – Present
- 11 UBC Faculty of Medicine – 3rd/4th year medical student promotions committee, 2012 – Present
- 12 UBC Faculty of Medicine – Director of Assessment, Department of Medicine, 2012 – 2014 (~ 2 – 4 hours per week)
- 13 UBC Clerkship Director, Internal Medicine, 2014 – Present
- 14 UBC Department of Medicine, Director of Undergraduate Education Program, 2014 - Present
- 15 UBC Faculty of Medicine, Director of Career Planning Program, 2014 – Present
- 16 UBC Department of Medicine, Internal Medicine Education Executive, 2014 – Present

University of Manitoba, Department of Internal Medicine, Residency

- 17 Core Curriculum & Residency Program Committee, 2003 – 2006

- 18 Academic Half-Day Organizing Committee, 2003 – 2006
- 19 Internal Medicine Academic Coordinator, 2004
- 20 Residency Recruitment and Interview Committee, 2004 – 2006

University of Toronto, Department of Medical Oncology, Residency

- 21 Medical Oncology Training Program Committee, 2006 – 2007
- 22 Medical Oncology Fellowship Selection Committee, 2006 – 2007
- 23 Chief PGY-4 Resident Representative, 2006 – 2007
- 24 Palliative Care Rotation Task Force and Committee, 2007 – 2008

(c) Faculty mentoring

(d) Other service, including dates

Others / Pre-Medical School

- 1 UBC University Commission – Commissioner-at-Large, 1995 – 1997
- 2 UBC Faculty of Science, Immunology Student Association – Chair of Finance, 1997 – 1999
- 3 The UBC Senate and Student Senate Caucus – Senator-at-Large, 1997 – 1999

University of Manitoba

- 4 Chief Internal Medicine Resident, 2005-2006

11. SERVICE TO THE HOSPITAL

(a) Areas of special interest and accomplishments

In 2014, I was the recipient of the prestigious UBC Faculty of Medicine Overall Excellence (Early Career) Award in recognition of my academic, teaching, and hospital service achievements.

(b) Memberships on committees, including offices held and dates

- 1 BC Cancer Agency, Research Seminar Series Committee, 2010 – Present
- 2 BC Cancer Agency, Health Assessment Committee, 2011 – Present
- 3 BC Cancer Agency, Advanced Cancer Care Working Group, 2011 – Present
- 4 BC Cancer Agency, Cancer Survivorship Committee, 2011 – Present

(c) Other service, including dates

- 1. Chair, BC Cancer Agency, Gastrointestinal Cancers Outcomes Research Unit, 2010 – Present
- 2. Chair, BC Cancer Agency, Vancouver Centre GI Systemic Therapy Group, 2013 – Present

12. SERVICE TO THE COMMUNITY

(a) Areas of special interest and accomplishments

In 2014, I was the recipient of the coveted UBC Faculty of Medicine Overall Excellence (Early Career) Award in recognition of my academic, teaching, and community service achievements.

(b) Memberships on scholarly societies, including offices held and dates

- 1 Member, Canadian Medical Association (CMA), 2003 – Present
- 2 Member, Canadian Association of Medical Oncologists (CAMO), 2006 – Present
- 3 Member, American Society of Clinical Oncology (ASCO), 2006 – Present
- 4 Member, Multinational Association of Supportive Care in Cancer (MASCC), 2007 – Present
- 5 Fellow of the Royal College of Physicians of Canada (FRCPC), 2007 – Present
- 6 Member, College of Physicians and Surgeons of British Columbia (CPSBC), 2009 – Present
- 7 Member, International Society of Pharmacoepidemiology (ISPE), 2009 – Present
- 8 Member, International Psycho-Oncology Society (IPOS), 2011 – Present
- 9 Member, US Southwest Oncology Group, Health Outcomes Committee, 2011 – Present

(c) Memberships on other societies, including offices held and dates

(d) Memberships on scholarly committees, including offices held and dates

(e) Memberships in other committees, including offices held and dates

- 1 Member, BC Agency Research Advisory Group (Div. of Medical Oncology), 2009 – Present
- 2 Founding Member, Canadian New and Young Investigator Oncology Network, 2011
- 3 Member, American Society of Clinical Oncology - Health Services Research Scientific Program Committee, 2011 – Present
- 4 Member, National Cancer Institute - Coordination Center for Clinical Trials, Gastrointestinal Cancers Task Force (Hepatobiliary Track), 2011 – Present
- 5 Member, Canadian Cancer Society Research Institute, Quality of Life Committee, 2011 to Present
- 6 Member, Canadian Cancer Society Research Institute, Economics Committee, 2011 to Present
- 7 Research Consultant, Canadian Partnership Against Cancer, Cancer Disparities, 2011 to Present
- 8 Member, Canadian Partnership Against Cancer, End of Life Cancer Committee, 2012 to Present
- 9 Panel Member, Cancer Care Ontario Evidence Base Medicine Group, 2013 to Present
- 10 Panel Member, Canadian Agency for Drugs and Technologies in Health, 2014 to Present

(f) Editorship (list journals and dates)

- 1 Associate Editor, Journal of Cancer Survivorship, 2012 – 2015
- 2 Associate Editor, Current Oncology, 2013 – Present
- 3 Guest Editor, Gastroenterology Research and Practice, 2015 - Present

(g) Reviewer (journal, agency, etc. including dates)

- 1 Invited Reviewer, Southern Medical Journal, 2006 – 2010
- 2 Invited Reviewer, Canadian Family Physician, 2007 – 2010
- 3 Invited Reviewer, Canadian Medical Association Journal (CMAJ), 2008 – 2011
- 4 Invited Reviewer, American Journal of Clinical Oncology, 2009 – 2011

- 5 Reviewer, Journal of Pain and Symptom Management, 2009 – 2011
- 6 Reviewer, Current Oncology, 2009 – Present
- 7 Reviewer, Journal of Clinical Oncology, 2009 – Present
- 8 Reviewer, American Journal of Clinical Oncology, 2009 – Present
- 9 Reviewer, Annals of Oncology, 2009 – Present
- 10 Reviewer, Supportive Care in Cancer, 2010 – Present
- 11 Reviewer, Cancer Causes and Control, 2011 – 2013
- 12 Reviewer, European Journal of Cancer, 2011 – Present
- 13 Reviewer, Clinical Colorectal Cancer, 2012 – Present
- 14 Reviewer, Cancer, 2013 – Present
- 15 Invited Grant Reviewer, Canadian Institute of Health Research (Biomedical and Clinical Research), 2010 – 2012
- 16 Invited Scientific Officer for Grant Review Panel, Canadian Cancer Society Research Institute (Health Services Research), 2010 – Present
- 17 Reviewer, Journal of National Cancer Institute, 2012 – Present
- 18 Invited Grant Reviewer, Canadian Partnership Against Cancer, Quality of Life Panel, 2013 – Present

(h) External examiner (indicate universities and dates)

(i) Consultant (indicate organization and dates)

- 1 Expert Consultant, Canadian Partnership Against Cancer, Disparities, 2012 - Present
- 2 Expert Consultant, Colorectal Cancer Association of Canada, 2013 – Present
- 2 Expert Consultant, Canadian Agency for Drugs and Technologies in Health, 2014 – Present
- 3 Expert Consultant, Cancer Care Ontario GCSF Working Group, 2014 – Present
- 4 Expert Consultant, Duke Clinical Research Institute, Durham, NC, 2014 – Present

(j) Other service to the community / Pre-medical school

- 1 St. John's Ambulance – First-Aid Attendant and Instructor, 1995 – 1998
- 2 Greater Vancouver Volunteer Fair – Director, 1996 – 1997
- 3 Canadian Diabetes Association, Hotline and Clinic Leader, 1997 – 1999
- 4 Vancouver AIDS Society, Volunteer Team Leader, 1999 – 2001

13. AWARDS AND DISTINCTIONS

(a) Awards for Teaching (indicate name of award, awarding organizations, date)

- 1 UBC Faculty of Medicine Overall Excellence (Early Career) Award, recognizing achievement in research, education and service; 2014

(b) Awards for Scholarship (indicate name of award, awarding organizations, date)

- 1 Outstanding Student University Entrance Scholarship (\$10,000 over 4-year term) - awarded based on merits in academic excellence, requiring a cumulative annual grade point average of at least 85%, 1995 – 1999
- 2 Dean's Honour List - awarded for academic standing in top 5% of the undergraduate class, 1996

– 1999

- 3 NSERC Award (\$8000 over 8-month term) - awarded for successful enrollment in the Microbiology Cooperative Education program and for active participation in basic science research, 1998
- 4 Golden Key International Honour Society - awarded for academic standing in top 15% of the undergraduate class and participation in community service and leadership roles, 1999
- 5 Dr. A.E.H. Bennett Medical Award (\$4000) - awarded for merits in academic excellence and community service, 2000
- 6 Albert and Mary Steiner Medical Award (\$3750) - awarded for merits in academic excellence and interest in research, 2001
- 7 British Columbia Society of Eye Physicians and Surgeons Prize (\$500), 2002
- 8 HSC Medical Staff Council Fellowship Award (\$1000) - awarded for successful proposal and participation in research during residency, 2003
- 9 Manitoba Medical Students' Association – Most Outstanding Resident & Teaching Award, 2004
- 10 Resident Research Day 2004 – 3rd Prize for Best Oral Presentation, Clinical Vignette Category (\$200)
- 11 Rocky Mountain Internal Medicine Conference – Presentation Award (\$300), 2004
- 12 Manitoba Medical Students' Association – Most Outstanding Resident & Teaching Award - consecutive year distinction, 2005
- 13 Canadian Society of Clinical Investigations / Canadian Association of Professors of Medicine, Core Medicine Resident Research Award Finalist, 2005
- 14 Resident Research Day 2005 – 1st Prize for Best Oral Presentation, Clinical Vignette Category (\$500), 2005
- 15 Resident Research Day 2005 – 2nd Prize for Best Poster Presentation, Original Investigation, Category (\$300)
- 16 DeWiele-Topshee Award for Research Excellence in Oncology (\$1500), 2006
- 17 Internal Medicine Resident of the Year – Dale Iwanoczko Memorial Award (\$1000) - award is presented annually to one senior resident who has exemplified Dale Iwanoczko's qualities of compassion, commitment and leadership, 2006
- 18 Canadian Society of Clinical Investigations / Canadian Association of Professors of Medicine, Core Medicine Residents Research Award Finalist - consecutive year distinction; nominations for the award are exclusively selected by the Department Head and Chair of Internal Medicine
- 19 Resident Research Day 2006 – 1st Prize for Best Oral Presentation, Clinical Vignette Category (\$500) - consecutive year win
- 20 Resident Research Day 2006 – 2nd Prize for Best Poster Presentation, Original Investigation, Category (\$300) - consecutive year win
- 21 Novartis Oncology Young Canadian Investigator Award (\$5000), 2007
- 22 9th Joint FECS/AACR/ASCO Workshop on Methods in Clinical Cancer Research – Fellowship Grant (\$5000), 2007
- 23 Amgen ASCO CME Program – Fellowship Alliance Award (\$5000), 2007
- 24 CAMO Annual Meeting – 1st Prize for Best Resident Abstract (\$1000), 2007
- 25 7th Canadian Oncology Winter Conference – 3rd Prize for Best Poster Presentation, 2007
- 26 Multinational Association of Supportive Care in Cancer – Young Investigator Award (\$1500), 2008
- 27 8th Canadian Oncology Winter Conference – 2nd Prize for Best Poster Presentation, 2008
- 28 Dorothy J. Lamont Scientist Award
* this NCIC and Canadian Institute of Health Research award is presented annually to a young investigator who submits the top ranking grant application in the clinical research fellowship (behavioral sciences / cancer control) category
- 29 ASCO Annual Meeting – Merit Award Winner (\$1500), 2008

- 30 Canadian Association of Medical Oncologists – Research Fellowship Award (\$70,000 x 1 year, 2008)
- 31 Novartis Oncology Mentor Award, 2013
- 32 UBC Faculty of Medicine Overall Excellence (Early Career) Award, recognizing achievement in research, education and service; 2014

(c) Awards for Service (indicate name of award, awarding organizations, date)

- 1 UBC Faculty of Medicine Overall Excellence (Early Career) Award, recognizing achievement in research, education and service; 2014

(d) Other Awards

- 1 Volunteer Vancouver Recognition Award, 1999
- 2 National Cancer Institute of Canada (NCIC) – Clinical Research Grant (\$100,000 over 2 years) – Study: “A randomized controlled trial of patient-directed cancer survivorship care planning”, 2008
- 3 Invitation to participate in ASCO Press Program – Study: “EGF Gene Polymorphisms, Gastroesophageal Reflux Disease, and Risk of Esophageal Adenocarcinoma”, 2009
- 4 ASCO Gastrointestinal Cancers Symposium – Merit Award Winner (\$1500), 2009
- 5 ASCO Annual Meeting – Merit Award Winner (\$1500), 2009
- 6 Novartis Oncology Young Canadian Investigator Award (\$5000), 2009
- 7 ASCO Gastrointestinal Cancers Symposium – Merit Award Winner (\$1500), 2010
- 8 Canadian Cancer Society Research Institute – Junior Investigator Grant Panel Award (\$1000), 2009
- 9 Multinational Association of Supportive Care in Cancer – Young Investigator Award (\$1500), 2010
- 10 European Society of Medical Oncology – Young Investigator Award (\$1500), 2010
- 11 Amgen GI Oncology Mentorship Program – Invited Participant, 2010
- 12 Future Leaders in Oncology – Invited Participant (competitive enrollment), 2011 - Present

14. OTHER RELEVANT INFORMATION (Maximum One Page)

Research Achievements of Supervised Trainees

- 1 **Jennifer Y. Lai, PhD Candidate**
 ASCO Merit Award 2010
 Novartis Oncology Young Canadian Investigator Award 2010
- 2 **Maria Y. Ho, Medical Oncology Fellow**
 ASCO GI Merit Award 2010
 ASCO GI Merit Award 2011
 University of British Columbia Resident Research Day 2010 – Best Resident Poster
 Canadian Association of Medical Oncology Fellowship Award 2011
 ASCO Quality of Care Symposium Merit Award 2012
- 3 **Jasem Albarrak, Medical Oncology Fellow**
 ASCO Merit Award 2011
 Novartis Oncology Young Canadian Investigator Award 2011
- 4 **Sina Alipour, Internal Medicine Resident**
 ASCO Merit Award 2011

- 5 **Yashar Tashakkor, *Medical Student***
ASCO Merit Award 2011
BC Cancer Studentship Award 2011
UBC Medical Student Conference Travel Award 2011

- 6 **Sarah Yager, *Medical Student***
ASCO Merit Award 2011

- 7 **Matthew Chan, *Medical Student***
Summer Student Research Program Award 2011
ASCO Merit Award 2012
ASCO Merit Award 2013

- 8 **Ali Moghaddamjou, *Medical Student***
Summer Student Research Program Award 2011
ASCO Merit Award 2013

- 9 **Aalok Kumar, *Medical Oncology Resident***
ASCO GI Cancers Symposium Merit Award 2012
ESMO Travel Grant 2012
ASCO Merit Award 2014

- 10 **Irene Yu, *Medical Student***
Summer Student Research Program Award 2012
ASCO Merit Award 2013

- 11 **Ying Wang, *Internal Medicine Resident***
Novartis Oncology Young Canadian Investigator Award 2013 and
2016 ASCO Merit Award 2013

- 12 **McKyla McIntyre, *Medical Student***
Summer Student Research Program Award 2013
ASCO Merit Award 2014

- 13 **Leo Chen, *Masters Student***
Novartis Oncology Young Canadian Investigator Award 2014
ASCO Merit Award 2014

- 14 **Renata Peixoto, *Medical Oncology Fellow***
ASCO Merit Award 2014

- 15 **Pierre Camateros, *Internal Medicine Resident***
Novartis Oncology Young Canadian Investigator Award 2015
ASCO Merit Award 2015

- 16 **Richard Lee-Ying**
Novartis Oncology Young Canadian Investigator Award 2015
ASCO Merit Award 2015

- 17 **Setareh Samimi**
Novartis Oncology Young Canadian Investigator Award 2015
ASCO Merit Award 2015

- 18 **Jonathan Loree**
Novartis Oncology Young Canadian Investigator Award 2015 and 2016
University of British Columbia Resident Research Day 2014 – Best Resident Oral Podium
Canadian Association of Medical Oncology 2014 – Top Resident Abstract

**University of Calgary / Tom
Baker Cancer Center -
Publications Record**

Date: Mar 26, 2017

Initial: WC

1. SURNAME: Cheung

FIRST NAME: Winson

MIDDLE NAME(S): Y.

1. Refereed Publications

(a) Journals

- 1 **Cheung WY**, Maksymiuk A. A diagnostic dilemma of back pain in non-Hodgkin's lymphoma. *Pediatr Blood Cancer* 2005 Jan; 44(1):100-1. PMID: 15459962 (First Author)
- 2 **Cheung WY**, Gibson I, Rush D, Jeffery J, Karpinski M. Late recurrence of scleroderma renal crisis in a renal transplant recipient despite angiotensin II blockade. *Am J Kidney Dis* 2005 May; 45(5):930-4. PMID: 15861360 (First Author)
- 3 **Cheung WY**. Thrombotic thrombocytopenic purpura and systemic lupus erythematosus – distinct entities or overlapping syndromes. *Transfus Apher Sci* 2006 Jun; 34(3):263-6. PMID 16798092 (First Author)
- 4 **Cheung WY**. An incidental finding of occult HIV infection. *South Med J* 2006 Nov; 99(11):1307-8. PMID: 17195437 (First Author)
- 5 **Cheung WY**, Bellas J. Lemierre's syndrome presenting with fever and pharyngitis. *Am Fam Physician* 2007 Apr; 75(7):979-80. PMID: 17429891 (First Author)
- 6 **Cheung WY**. Bilateral leg swelling as the initial and predominant presentation of HIV and associated pulmonary arterial hypertension. *AIDS Patient Care STDS* 2007 May; 21(5):293-6. PMID: 17518521 (First Author)
- 7 **Cheung WY**, Demers A, Hossain D, Owen T, Ahmed S, Czaykowski P. Management patterns in testicular cancer: a population-based cohort study. *Can J Urol* 2007 Jun; 14(3):3542-50. PMID: 17594744 (First Author)
- 8 **Cheung WY**, Seftel M, Bernstein K, Schacter B, Greenberg C. Type I Gaucher's disease with nephrotic syndrome following therapy for light chain multiple myeloma. *Intern Med* 2007 Aug; 46(15):1255-8. PMID: 17675780 (First Author)
- 9 **Cheung WY**, Bellas J. Fusobacterium – an elusive cause of life-threatening septic thromboembolism. *Can Fam Physician* 2007 Sep; 53(9):1451-3. PMID: 17872873 (First Author)
- 10 **Cheung WY**, Pond GR, Rother M, Krzyzanowska M, Brierley J, Swallow C, Kaizer L, Myers J, Hajra L, Siu LL. Adherence to surveillance guidelines following curative resection for stage II and III colorectal cancer. *Clin Colorectal Cancer* 2008 May; 7(3):191-6. PMID: 18621637 (First Author)
- 11 **Cheung WY**, Brierley J, Mackay HJ. Treatment of rectal cancer metastases to the thyroid gland: report of 2 cases. *Clin Colorectal Cancer* 2008 Jul; 7(4):280-2. PMID: 18650197 (First Author)
- 12 **Cheung WY**, Barmala N, Zarinehbab S, Le LW, Rodin G, Zimmermann C. Association of physical and psychological symptom burden with time to death among palliative cancer outpatients. *J Pain Symptom Manage* 2009 Mar; 37(3): 297-304. PMID: 18694634 (First Author)
- 13 **Cheung WY**, Fralick RA, Cheng S. The confused cancer patient – a case of 5-fluorouracil induced encephalopathy. *Curr Oncol*; 2008 Oct; 15(5):234-6. PMID: 19008998 (First Author)
- 14 **Cheung WY**, Liu G. Genetic variations in esophageal cancer risk and prognosis. *Gastroenterol Clin North Am* 2009 Mar; 38(1): 75-91, viii. PMID: 19327568 (First Author)

- 15 **Cheung WY**, Le LW, Zimmermann C. The prevalence of symptom clusters in patients with advanced cancer. *Supportive Care Cancer* 2009 Sep; 17(9): 1223-30. PMID: 19184126 (First Author)
- 16 **Cheung WY**, Neville BA, Cameron D, Cook E, Earle CC. Comparisons of patient and physician expectations for cancer survivorship care. *J Clin Oncol* 2009 May; 27(15): 2489-95. PMID: 19332716 (First Author)
- 17 **Cheung WY**, Hwang D, Chung TB, Johnston MR, Leigh NB. Initial treatment strategies and outcomes for multifocal bronchioloalveolar carcinoma. *Clin Lung Cancer* 2009 May; 10(3): 187-92. PMID: 19443339 (First Author)
- 18 **Cheung WY**, Zhai R, Kulke MH, Heist RS, Asomaning K, Ma C, Wang Z, Su L, Lanuti M, Tanabe KK, Christiani DC, Liu G. Epidermal growth factor A61G gene polymorphism, gastroesophageal reflux disease and esophageal adenocarcinoma risk. *Carcinogenesis* 2009 Aug; 30(8): 1363-7. PMID: 19520791 (First Author)
- 19 **Cheung WY**, Neville BA, Earle CC. Etiology of delays in the initiation of adjuvant chemotherapy and their impact on outcomes in stage II and III rectal cancer. *Dis Colon Rectum* 2009 Jun; 52(6): 1054-63; discussion 1064. PMID: 19581846 (First Author)
- 20 **Cheung WY**, Fishman PN, Verma S. Quality of oncology education in Canadian undergraduate and postgraduate training programs. *J Cancer Education* 2009; 24(4): 284-90. PMID: 19838886 (First Author)
- 21 **Cheung WY**, Pond GR, Heslegrave RJ, Enright K, Potanina L, Siu LL. The contents and readability of informed consent forms for oncology clinical trials. *Am J Clin Oncol* 2010 Aug; 33(4): 387-92. PMID: 19884804 (First Author)
- 22 **Cheung WY**, Gagliese L, Le LW, Zimmermann C. Age and gender differences in the symptom intensity and symptom clusters for patients with metastatic cancer. *Supportive Care Cancer* 2011; 19(3):417-23. PMID 20333411 (First Author)
- 23 **Cheung WY**, Neville BA, Earle CC. Associations of cancer survivorship care discussions, patient and physician expectations, and receipt of follow-up care. *J Clin Oncol* 2010 May; 28(15): 2577-83. PMID: 20406932 (First Author)
- 24 **Cheung WY**, Butler JR, Kliewer EV, Demers AA, Musto G, Welch S, Sivananthan G, Navaratnam S. Analysis of wait times and costs during the peri-diagnostic period for non-small cell lung cancer. *Lung Cancer* 2011; 72(1):125-31. PMID: 20822826 (First Author)
- 25 Lee L, **Cheung WY**, Atkinson E, Krzyzanowska MK. Impact of comorbidity on chemotherapy use and outcomes in solid tumors: a systematic review. *J Clin Oncol* 2011 Jan; 29(1): 106-17. PMID: 21098314 (Co-Author)
- 26 Ksienski D, **Cheung WY**. Metastatic uterine leiomyosarcoma and eosinophilia. *Obstet Gynecol* 2011 Feb; 117: 459-61. PMID: 21252788 (Senior Author)
- 27 **Cheung WY**, Zimmermann C. Pharmacological management of cancer-related pain, dyspnea and nausea. *Semin Oncol* 2011 Jun; 38(3): 450-9. PMID: 21600377 (First Author)
- 28 Zimmermann C, **Cheung WY**, Lo C, Rodin G. Edmonton symptom assessment system screening and depression at the end of life. *J Clin Oncol* 2011; 29(22):3107-8. PMID: 21709204 (Co-Author)
- 29 Ho MY, Lai JY, **Cheung WY**. The influence of physicians on colorectal cancer screening behavior. *Cancer Causes Control*. 2011 Dec;22(12):1659-68. Epub 2011 Oct 5. PMID: 21971815 (Senior Author)
- 31 Lin KY, **Cheung WY**, Lai JY, Giovannucci EL. The effect of estrogen versus combined estrogen-progestogen therapy on the risk of colorectal cancer. *Int J Cancer* 2012; 130(2):419-30. PMID: 21365647 (Co-Author)
- 32 Homayoon B, Shahidi NC, **Cheung WY**. The impact of Asian ethnicity on colorectal cancer screening: a population-based analysis. *Am J Clin Oncol*. 2013;36(2):167-73. PMID: 22441340 (Senior Author)

- 33 Shahidi NC, Homayoon B, **Cheung WY**. Factors associated with suboptimal colorectal cancer screening in US immigrants. *Am J Clin Oncol*. 2013;36(4):381-7. PMID: 22643567 (Senior Author)
- 34 **Cheung WY**, Zhai R, Bradbury P, Hopkins J, Kulke MH, Heist RS, Asomaning K, Ma C, Xu W, Wang Z, Hooshmand S, Su L, Christiani DC, Liu G. Single nucleotide polymorphisms in the matrix metalloproteinase gene family and the frequency and duration of gastroesophageal reflux disease influence the risk of esophageal adenocarcinoma. *Int J Cancer*. 2012;131(11):2478-86. PMID: 22422400 (First Author)
- 35 Mariano C, Ionescu DN, **Cheung WY**, Ali RH, Laskin J, Evans K, Carolan H, Murray N. Thymoma: a population-based study of the management and outcomes for the province of British Columbia. *J Thorac Oncol*. 2013;8(1):109-17. PMID: 23242441 (Co-Author)
- 36 Alipour S, Kennecke HF, Woods R, Lim HJ, Speers C, Brown CJ, Gill S, Renouf DJ, **Cheung WY**. Body Mass Index and Body Surface Area and Their Associations with Outcomes in Stage II and III Colon Cancer. *J Gastrointest Cancer*. 2013;44(2):203-10. PMID: 23264206 (Senior Author)
- 37 **Cheung WY**, Schaefer K, May C, Glynn RJ, Curtis LH, Stevenson LW, Setoguchi S. Enrollment and events of hospice patients with heart failure versus cancer. *J Pain Symptom Manage* 2013;45(3):552-60. PMID: 22940560 (First Author)
- 38 Ho MY, Chan KK, Peacock S, **Cheung WY**. Improving the quality of abstract reporting for economic analyses in oncology. *Curr Oncol*, 2013 (In press) PMID: 23300367 (Senior Author)
- 39 Klein-Geltink JK, Forte T, Rahal R, Niu J, He D, Lockwood G, **Cheung WY**, Darling G, Bryant. A retrospective chart review validates indicator results and provides insight into reasons for non-concordance with evidence-based guidelines. *Curr Oncol*, 2013 (In press) PMID: 23300359 (Co-Author)
- 40 Ho MY, **Cheung WY**. After the Treatment Phase of Colorectal Cancer Care: Survivorship and Follow-up. *Journal of Cancer Therapy*, 2012;3:977-984. (Senior Author)
- 41 **Cheung WY**, Aziz N, Noone AM, Earle CC. Physician Preferences and Attitudes Regarding Different Models of Cancer Survivorship Care: A Comparison of Primary Care Providers and Oncologists. *J Cancer Survivor*, 2013;7(3):343-54. PMID: 23526165 (First Author)
- 42 Yager SA, Chen L, **Cheung WY**. Gender-based Disparities in Colorectal Cancer Screening. *Am J Clin Oncol*, 2013 (Epub Mar 4, 2013) PMID: 23466582 (Senior Author)
- 43 **Cheung WY**, Levin R, Setoguchi S. Appropriateness of cardiovascular care in cancer survivors. *Med Oncol*, 2013;30(2):561. PMID: 23564325 (First Author)
- 44 **Cheung WY**, Shi Q, O'Connell M, Cassidy J, Blanke CD, Kerr DJ, Meyers J, Van Cutsem E, Alberts SR, Yothers G, Sargent DJ. The predictive and prognostic value of sex in early stage colon cancer: a pooled analysis of 33,345 patients from the ACCENT database. *Clin Colorectal Cancer*. 2013;12(3):179-87. PMID: 23810482 (First Author)
- 45 Albarrak J, **Cheung WY**. Adherence to Imatinib Therapy in Gastrointestinal Stromal Tumors and Chronic Myeloid Leukemia. *Support Care Cancer*, 2013;21(8):2351-7. PMID: 23708821 (Senior Author)
- 46 **Cheung WY**. Difficult to swallow. *Am Soc Clin Oncol Educ Book*. 2013;2013:265-70. PMID: 23714519 (Senior Author)
- 47 Renouf D, Zhai R, Sun B, Xu W, **Cheung WY**, Heist RS, Kulke MH, Cescon D, Asomaning K, Marshall AL, Li S, Christiani DC, Liu G. Association of MDM2 T309G and p53 Arg72Pro polymorphisms and gastroesophageal reflux disease with survival in esophageal adenocarcinoma. *J Gastroenterol Hepatol* 2013;28(9):1482-8. PMID: 23735059 (Co-Author)
- 48 Lai JY, Tinker AV, **Cheung WY**. Factors influencing the willingness of US women to vaccinate their daughters against the human papillomavirus to prevent cervical cancer. *Med Oncol* 2013;30(2):582. PMID: 23609191 (Senior Author)
- 49 Chen L, Grant J, **Cheung WY**, Kennecke HF. Screening Intervention to Identify Eligible Patients and Improve Accrual to Phase II-IV Oncology Clinical Trials. *J Oncol Pract* 2013;9(4):e174-81. PMID: 23942936 (Co-Author)

- 50 Peixoto RD, Lim HJ, **Cheung WY**. Neuroendocrine tumor metastatic to the orbit treated with radiotherapy. *World J Gastrointest Oncol* 2013;5(8):177-80. PMID: 24009814 (Senior Author)
- 51 Klein-Geltink J, Forte T, Rahal R, Darling G, **Cheung W**, Alvi R, Noonan G, Russell C, Vriends K, Niu J, Lockwood G, Bryant H. New chart review data validate administrative data-based indicator for guideline-recommended treatment of locally advanced non-small-cell lung cancer and shed light on reasons for non-referral and non-treatment. *Curr Oncol* 2013;20(2):118-20. PMID: 23559875 (Co-Author)
- 52 Tashakkor AY, Moghaddamjou A, Chen L, **Cheung WY**. Predicting the risk of cardiovascular comorbidities in adult cancer survivors. *Curr Oncol* 2013;20(5):e360-70. PMID: 24155634 (Senior Author)
- 53 Kennecke H, Chen L, Blanke CD, **Cheung WY**, Schaff K, Speers C. Panitumumab monotherapy compared with cetuximab and irinotecan combination therapy in patients with previously treated KRAS wild-type metastatic colorectal cancer. *Curr Oncol* 2013;20(6):326-32. PMID: 24311948 (Co-Author)
- 54 Chen L, **Cheung WY**. Potential Drug Interactions in Patients with a History of Cancer. *Curr Oncol* 2014;21(2): 212-20. PMID 24764706 (Senior Author)
- 55 Peixoto RD, **Cheung WY**, Lim HJ. Perioperative chemotherapy for gastroesophageal cancer in BC: A multicenter experience. *Curr Oncol* 2014;21(2):77-83. (Co-Author)
- 56 de Oliveria C, Bremner KE, Pataky R, Gunraj N, Haq M, Chan K, **Cheung WY**, Hoch JS, DPhil SP, Krahn MD. Trends in use and cost of initial cancer treatment in Ontario: a population-based descriptive study. *CMAJ Open* 2013;1(4):E151-158. (Co-Author)
- 57 Peixoto RD, Lim HJ, Kim H, Abdullah A, **Cheung WY**. Patterns of Surveillance Following Curative Intent Therapy for Gastroesophageal Cancer. *J Gastrointest Cancer* 2014 Sep;45(3):325-33. PMID: 24756830 (Senior Author)
- 58 Peixoto RD, Cossetti R, Lim H, **Cheung WY**, Kennecke H. Acute gout episodes during treatment with capecitabine: a case report. *Gastrointest Cancer Res* 2014;7(2):59-60. PMID: 24799973 (Co-Author)
- 59 Gresham G, Renouf DJ, Chan M, Kennecke HF, Lim HJ, Brown C, **Cheung WY**. Association Between Palliative Resection of the Primary Tumor and Overall Survival in a Population-Based Cohort of Metastatic Colorectal Cancer Patients. *Ann Surg Oncol* 2014 Nov;21(12):3917-23. PMID: 24859937 (Senior Author)
- 60 Kennecke H, Yu J, Gill S, **Cheung WY**, Blanke CD, Speers C, Woods R. Effect of M1a and M1b Category in Metastatic Colorectal Cancer. *Oncologist* 2014 Jul;19(7):720-6. PMID: 24899642 (Co-Author)
- 61 Peixoto RD, Renouf DJ, Gill S, **Cheung WY**, Lim HJ. Relationship of Ethnicity and Overall Survival in Patients Treated with Sorafenib for Advanced Hepatocellular Carcinoma. *J Gastrointestinal Oncol* 2014 Aug; 5(4):259-64. PMID: 25083298 (Co-Author)
- 62 Tiwana MS, Wu J, Hay J, Wong F, **Cheung WY**, Olson RA. 25 year survival outcomes for squamous cell carcinomas of the head and neck: population-based outcomes from a Canadian province. *Oral Oncol* 2014 Jul; 50(7):651-6. PMID: 24731736 (Co-Author)
- 63 Lau SC, Chen L, **Cheung WY**. Protective skin care behaviors in cancer survivors. *Curr Oncol* 2014 Aug; 21(4):531-40. PMID: 25089104 (Senior Author)
- 64 Tiwana MS, Hay J, Wu J, **Cheung WY**, Olson RA. Incidence of second metachronous head and neck cancers: population-based outcomes over 25 years. *Laryngoscope* 2014 Oct;124(10):2287-91. PMID 24729185 (Co-Author)
- 65 Kumar A, Kennecke HF, Renouf DJ, Lim HJ, Gill S, Woods R, Speers C, **Cheung WY**. Adjuvant Chemotherapy use and outcomes of patients with high-risk versus Low Risk Stage II Colon Cancer. *Cancer* 2015 Feb 15;121(4):527-34. PMID: 25332117 (Senior Author)

- 66 Ho MY, Al-Barrak J, Peixoto RD, **Cheung WY**. The association between county-level surgeon density and esophageal and gastric cancer mortality. *J Gastrointestinal Cancer* 2014 Dec;45(4):487-93. (Senior Author) PMID: 25342577
- 67 Ye AY, **Cheung WY**, Goddard KJ, Horvat D, Olson RA. Follow-up patterns of cancer survivors: a survey of Canadian radiation oncologists. *J Cancer Surviv* 2015 Sep;9(3):388-403. PMID: 25231533 (Co-Author)
- 69 Peixoto RD, Kumar A, Speers C, Renouf D, Kennecke HF, Lim HJ, **Cheung WY**, Melosky B, Gill S. Effect of Delay in Adjuvant Oxaliplatin-Based Chemotherapy for Stage III Colon Cancer. *Clin Colorectal Cancer* 2015 Mar;14(1):25-30. PMID: 25465343 (Co-Author)
- 70 Gresham G, **Cheung WY**, Speers C, Woods R, Kennecke K. Time to Adjuvant Chemotherapy and Survival Outcomes Among Patients with Stage 2 to 3 Rectal Cancer Treated with Preoperative Chemoradiation. *Clin Colorectal Cancer* 2015 Mar;14(1):41-5. PMID: 25548075 (Co-Author)
- 71 Peixoto RD, Ho M, Renouf DJ, Lim HJ, Gill S, Ruan JY, **Cheung WY**. Eligibility of Metastatic Pancreatic Cancer Patients for First-Line Palliative Intent nab-Paclitaxel Plus Gemcitabine Versus FOLFIRINOX. *Am J Clin Oncol* (Epub Apr 1, 2015) PMID: 25844823 (Senior Author)
- 72 **Cheung WY**, Lai EC, Ruan JY, Chang JT, Setoguchi S. Comparative adherence to oral hormonal agents in older women with breast cancer. *Breast Cancer Res Treat.* 2015 Jul;152(2):419-27. PMID: 26070268 (First Author)
- 73 Kumar A, Peixoto RD, Kennecke HF, Renouf DJ, Lim HJ, Gill S, Speers CH, **Cheung WY**. Effect of Adjuvant FOLFOX Chemotherapy Duration on Outcomes of Patients With Stage III Colon Cancer. *Clin Colorectal Cancer.* 2015 Dec;14(4):262-268. PMID: 26123496 (Senior Author)
- 74 Ho MY, Kennecke HF, Renouf DJ, **Cheung WY**, Lim HJ, Gill S. Defining Eligibility of FOLFIRINOX for First-Line Metastatic Pancreatic Adenocarcinoma (MPC) in the Province of British Columbia: A Population-based Retrospective Study. *Am J Clin Oncol* (Epub Jul 9, 2015) PMID: 26165420 (Co-Author)
- 75 Dascalu B, Kennecke HF, Lim HJ, Renouf DJ, Ruan JY, Chang JT, **Cheung WY**. Prophylactic versus reactive treatment of acneiform skin rashes from epidermal growth factor receptor inhibitors in metastatic colorectal cancer. *Support Care Cancer* (Epub July 17, 2015) PMID: 26184500 (Senior Author)
- 76 Vergidis J, Gresham G, Lim HJ, Renouf DJ, Kennecke HF, Ruan JY, Chang JT, **Cheung WY**. Impact of Weight Changes After the Diagnosis of Stage III Colon Cancer on Survival Outcomes. *Clin Colorectal Cancer* (Epub July 26, 2015) PMID: 26281943 (Senior Author)
- 77 Yu I, Chen L, Ruan JY, Chang JT, **Cheung WY**. Risk and management of venous thromboembolisms in bevacizumab-treated metastatic colorectal cancer patients. *Support Care Cancer.*(Epub Aug 19, 2015) PMID: 26286113 (Senior Author)
- 78 Ho MY, McBride ML, Gotay C, Grunfeld E, Earle CC, Relova S, Tsonis M, Ruan JY, Chang JT, **Cheung WY**. A qualitative focus group study to identify the needs of survivors of stage II and III colorectal cancer. *Psychooncology* (Epub Sep 20, 2015) PMID: 26387559 (Senior Author)
- 79 Armstrong D, Raissouni S, Price Hiller J, Mercer J, Powell E, MacLean A, Jiang M, Doll C, Goodwin R, Batuyong E, Zhou K, Monzon JG, Tang PA, Heng DY, **Cheung WY**, Vickers MM. Predictors of Pathologic Complete Response After Neoadjuvant Treatment for Rectal Cancer: A Multicenter Study. *Clin Colorectal Cancer* 2015 Dec;14(4):291-5. PMID: 26433487 (Senior Author)
- 80 Ko JJ, Kennecke HF, Lim HJ, Renouf DJ, Gill S, Woods R, Speers C, **Cheung WY**. Reasons for Underuse of Adjuvant Chemotherapy in Elderly Patients With Stage III Colon Cancer. *Clin*

Colorectal Cancer (Epub Sep 30, 2015) PMID: 26520019 (Senior Author)

- 81 Ho MY, Chang AY, Ruan JY, **Cheung WY**. Population-Based Cost-Minimization Analysis of CAPOX Versus Modified FOLFOX6 in the Adjuvant Treatment of Stage III Colon Cancer. *Clin Colorectal Cancer* (Epub Sep 30, 2015) PMID: 26524925 (Senior Author)
- 82 Wang Y, Chen L, **Cheung WY**. Discussions about Reproductive and Sexual Health among Young Adult Survivors of Cancer. Accepted and In Press. *Cancer Medicine*. (Senior Author)
- 83 **Cheung WY**, Renfro LA, Sargent DJ. Determinants of Early Mortality among 37,568 Colon Cancer Patients Participating in 25 Clinical Trials of the ACCENT Database. Accepted and In Press. *Journal of Clinical Oncology*. (First Author)
- 84 Ho M, **Cheung WY**, Kennecke HF. Patterns of practice with third-line anti-EGFR for metastatic colorectal cancer. Accepted and In Press. *Current Oncology*. (Co-Author)
- 85 Pataky R, **Cheung WY**, Peacock S. Population-based trends in systemic therapy use and cost in cancer patients' last year of life. Accepted and In press. *Current Oncology*. (Co-Author).
- 86 Jiang DM, Raissouni S, Mercer J, Kumar A, Goodwin R, Heng DY, Tang PA, Doll C, MacLean A, Powell E, Price-Hiller J, Monzon J, **Cheung WY**, Vickers MM. Clinical outcomes of elderly patients receiving neoadjuvant chemoradiation for locally advanced rectal cancer. *Ann Oncol*. 2015 Oct;26(10):2102-6. (Epub 2015 Jul 30). PMID: 26232491. (Senior Author)
- 87 Major D, Armstrong D, Bryant H, **Cheung WY**, Decker K, Doyle G, Mai V, McLachlin CM, Niu J, Payne J, Shukla N. Recent trends in breast, cervical, and colorectal cancer screening test utilization in Canada, using self-reported data from 2008 and 2012. **Curr Oncol**. 2015 Aug;22(4):297-302. PMID:26300668 (Co-Author)
- 88 Makarenko S, Dranitsaris G, Peixoto RD, Ruan JY, **Cheung WY**. Impact of aprepitant on emesis control, dose intensity, and recurrence-free survival in a population-based cohort of head and neck cancer patients receiving high-dose cisplatin chemotherapy. *J Community Support Oncol*. 2014 Nov;12(11):394-400. PMID: 25856012 (Senior Author)
- 89 Bossé D, Mercer J, Raissouni S, Dennis K, Goodwin R, Jiang D, Powell E, Kumar A, Lee-Ying R, Price-Hiller J, Heng DY, Tang PA, MacLean A, **Cheung WY**, Vickers MM. PROSPECT Eligibility and Clinical Outcomes: Results From the Pan-Canadian Rectal Cancer Consortium. *Clin Colorectal Cancer*. 2016 Sep;15(3):243-9 (Co-Author).
- 90 Albarrak J, Firouzbakht A, Peixoto RD, Ho MY, **Cheung WY**. Correlation between County-Level Surgeon Density and Mortality from Colorectal Cancer. *J Gastrointest Cancer*. 2016 Dec;47(4):389-395 (Senior Author)
- 91 Amlani A, Kumar A, Ruan JY, **Cheung WY**. Compliance with adjuvant capecitabine in patients with stage II and III colon cancer: comparison of administrative versus medical record data. *Cancer Med*. 2016 Aug;5(8):1776-82 (Senior Author)
- 92 Loree JM, Kennecke HF, Renouf DJ, Lim HJ, Vickers MM, Speers CH, **Cheung WY**. Effect of Adjuvant Chemotherapy on Stage II Rectal Cancer Outcomes After Preoperative Short-Course Radiotherapy. *Clin Colorectal Cancer*. 2016 Dec;15(4):352-359 (Senior Author)
- 93 Loree JM, **Cheung WY**. Optimizing adjuvant therapy and survivorship care of stage III colon cancer. *Future Oncol*. 2016 Sep;12(17):2021-35 (Senior Author)
- 94 Hugh-Yeun K, **Cheung WY**. Leveraging the power of pooled data for cancer outcomes research. *Chin J Cancer*. 2016 Aug 2;35(1):74 (Senior Author)
- 95 McColl RJ, McGahan CE, Cai E, Olson R, **Cheung WY**, Raval MJ, Phang PT, Karimuddin AA, Brown CJ. Impact of hospital volume on quality indicators for rectal cancer surgery in British Columbia, Canada. *Am J Surg*. 2017 Feb;213(2):388-394 (Co-author)

- 96 Lee-Ying R, Bernard B, Gresham G, Chen L, Speers C, Kennecke HF, Lim HJ, **Cheung WY**, Renouf DJ. A Comparison of Survival by Site of Metastatic Resection in Metastatic Colorectal Cancer. *Clin Colorectal Cancer*. 2016 Aug 9. (Co-Author).
- 97 Chan M, Hugh-Yeun K, Gresham G, Speers CH, Kennecke HF, **Cheung WY**. Population-Based Patterns and Factors Associated With Underuse of Palliative Systemic Therapy in Elderly Patients With Metastatic Colon Cancer. *Clin Colorectal Cancer*. 2016 Aug 30. (Senior Author)
- 98 Loree JM, Javaheri KR, Lefresne SV, Speers CH, Ruan JY, Chang JT, Brown CJ, Kennecke HF, Olson RA, **Cheung WY**. Impact of Travel Distance and Urban-Rural Status on the Multidisciplinary Management of Rectal Cancer. *J Rural Health*. 2016 Oct 7 (Senior Author)
- 99 de Oliveira C, Pataky R, Bremner KE, Rangrej J, Chan KK, **Cheung WY**, Hoch JS, Peacock S, Krahn MD. Phase-specific and lifetime costs of cancer care in Ontario, Canada. *BMC Cancer*. 2016 Oct 18;16(1):809 (Co-author)
- 100 Hugh-Yeun K, Kumar D, Moghaddamjou A, Ruan JY, **Cheung WY**. Young adult cancer survivors' follow-up care expectations of oncologists and primary care physicians. *J Cancer Surviv*. 2016 Dec 30. (Senior Author)
- 101 Shahidi N, **Cheung WY**. Colorectal cancer screening: Opportunities to improve uptake, outcomes, and disparities *World J Gastrointest Endosc*. 2016 Dec 16;8(20):733-740 (Senior Author)
- 102 Loree JM, Kennecke HF, Lee-Ying RM, Goodwin RA, Powell ED, Tang PA, Price Hiller JA, Vickers MM, **Cheung WY**. Impact of Postoperative Adjuvant Chemotherapy Following Long-course Chemoradiotherapy in Stage II Rectal Cancer. *Am J Clin Oncol*. 2016 Nov 4. [(Senior Author).
- 103 Hsu T, Speers CH, Kennecke HF, **Cheung WY**. The utility of abbreviated patient-reported outcomes for predicting survival in early stage colorectal cancer. *Cancer*. 2017 Jan 12 (Senior Author)
- 104 De Oliveira C, Pataky R, Bremner KE, Rangrej J, Chan KK, **Cheung WY**, Hoch JS, Peacock S, Krahn MD. Estimating the Cost of Cancer Care in British Columbia and Ontario: A Canadian Inter-Provincial Comparison. *Healthc Policy*. 2017 Feb;12(3):95-108. (Co-author)

2. Non Refereed Publications

(a) Journals

- 105 **Cheung WY**, Verma S. Caring for the breast cancer patient: a GP's role. *Canadian Journal of Diagnosis* 2007 Jan; 24(1):70-2. (First Author)
- 106 **Cheung WY**. Is increased contact with family physicians alone sufficient to improve colorectal cancer screening? *CMAJ* 2008 Jan; 178(2):189. (First Author)
- 107 **Cheung WY**, Earle CC. Lack of clarity around physician roles during cancer survivorship care planning. *The American Journal of Hematology / Oncology* 2009 Oct; 8(10). (First Author)

(b) Conference Proceedings

- 1 **Cheung WY**, Demers A, Hossain D, Czaykowski PM. Testis cancer management: a 3-year population-based review. 2005 CAMO Meeting 31March, 2005, Montreal, Quebec. 2005 CAMO Meeting Proceedings and *Can J Urol* 2006 June; 13(3):3067.
- 2 **Cheung WY**, Butler J, Kliewer E, Demers A, Musto G, Navaratnam S. Use of health administrative databases in the analysis of waiting times and costs for the diagnosis of non-small cell lung cancer (NSCLC). 2006 ASCO Annual Meeting, June 2-6, 2006, Atlanta, GA, *J Clin*

Oncol 2006 June; 24:18S, 2006 ASCO Annual Meeting Proceedings and Lung Cancer. 2005 July; 49(2):S199.

- 3 Zimmermann C, Barmala N, Zarinehbab S, Le LW, **Cheung WY**. Association of physical and psychological symptom burden with time to death among palliative cancer outpatients. 2007 ASCO Annual Meeting, June 1-5, 2007, Chicago, IL, *J Clin Oncol* 2007 June; 25:18S, 2007 ASCO Annual Meeting Proceedings and Psychooncology, 2007 Sep. 16(9):S4.
- 4 **Cheung WY**, Pond GR, Rother M, Krzyzanowska M, Brierley J, Swallow C, Kaizer L, Myers J, Phillips S, Siu LL. Adherence to surveillance guidelines following curative resection for stage II and III colorectal cancer. 2007 Gastrointestinal Cancers Symposium. January 1-2, 2007 Orlando, FL and 2007 CAMO Meeting. April 26, 2007, Toronto, ON. 2007 ASCO GI Symposium and 2007 CAMO Meeting proceedings. *Oncology Exchange* 2007 May; 5:32-34, and *J Clin Oncol* 2007 June; 25:S18.
- 5 **Cheung WY**, Hwang D, Chung TB, Johnston MR, Leigh NB. The impact of systemic therapy versus surgery on outcomes of multifocal bronchioloalveolar carcinoma. 2008 CAMO Meeting, May 1, 2008, Toronto, ON. *J Thorac Oncol* 2007 Aug; 2(8):S4 and 2008 CAMO Meeting Proceedings.
- 6 **Cheung WY**, Neville BA, Earle CC. Disparities in access to adjuvant chemotherapy affect outcomes for rectal cancer. 2008 Gastrointestinal Cancers Symposium, Jan 25-27 2008. Orlando, FL. 2008 Gastrointestinal Cancers Symposium Proceedings (Abstract No: 455),
- 7 **Cheung WY**, Fishman PN, Chung J, Vijayarathnam S, Verma S. The quality of oncology education in postgraduate residency training programs. 2007 CAMO Meeting Proceedings. 26 April, 2007, Toronto, ON. 2007 CAMO Meeting Proceedings. and *J Clin Oncol* 2008 June; Suppl.
- 8 **Cheung WY**, Neville BA, Earle CC. The impact of delays in the initiation of adjuvant chemotherapy on overall survival for stage II and III rectal cancer. 2008 ASCO GI Symposium, January 25-27. Orlando, Florida and 2008 CAMO Meeting May, 2008. Toronto, ON. 2008 ASCO GI Symposium and 2008 CAMO Meeting Proceedings.
- 9 Zimmermann C, Le LW, **Cheung WY**. Symptom clusters in patients with advanced cancers. 2008 ASCO Annual Meeting, May 30 to June 3, Chicago, IL, *J Clin Oncol* May, 2008; Suppl (abstract 9566), 2008 ASCO Annual Meeting Proceedings, Psychooncology, Suppl., and Supportive Care Cancer 2008 June; Suppl.
- 10 **Cheung WY**, Pond GR, Heslegrave RJ, Enright K, Potanina L, Siu LL. The quality of informed consent documents for oncology clinical trials. 2008 CAMO Meeting. May, 2008. Toronto, ON. *J Clin Oncol* 2008 June; Suppl (abstract 6544) and 2008 CAMO Meeting Proceedings.
- 11 Burkes RL, **Cheung WY**. Outcomes of medical and surgical inpatients newly diagnosed with advanced cancers. 2008 CAMO Meeting. May 1, 2008. Toronto, ON, *J Clin Oncol* 2008 June; Suppl. (abstract 17530) and 2008 CAMO Meeting Proceedings.
- 12 Fishman PN, **Cheung WY**, Chung J, Vijayarathnam S, Verma S. The quality of oncology education in undergraduate and postgraduate training programs. 2008 ASCO Annual Meeting. May 30 to June 3, 2008. Chicago, IL. *J Clin Oncol* May, 2008; Suppl (abstract 6617) and 2008 ASCO Annual Meeting Proceedings.
- 13 **Cheung WY**, Zhai R, Kulke M, Heist R, Asomaning K, Ma C, Wang Z, Su L, Christiani D, Liu G. Epidermal growth factor (EGF) gene polymorphism, gastroesophageal reflux disease (GERD), and esophageal adenocarcinoma (EAC) risk. 2009 ASCO Annual Meeting, May 29 to June 2, 2009, Orlando, IL, *J Clin Oncol* 2009;27:15s; Suppl (abstract 11029) and 2009 ASCO Annual Meeting Proceedings.
- 14 Lee LM, **Cheung WY**, Krzyzanowska MK. A systematic review of the impact of comorbidity on chemotherapy utilization and outcomes in solid tumors 2009 ASCO Annual Meeting, May 29 - June 2, 2009, Orlando, FL. *J Clin Oncol* 2009; Suppl (abstract 20646) and 2009 ASCO Annual Meeting Proceedings.
- 15 **Cheung WY**, Giovannucci EL, Fuchs C, Wu K, Hu F, Chan AT. Diabetes mellitus, diabetic medications, and risk of colorectal adenoma.). 2010 Gastrointestinal Cancers Symposium, January 22-24, 2010. Orlando, FL. 2010 Gastrointestinal Cancers Symposium Proceedings, (Abstract No: 292)
- 16 **Cheung WY**, Zhai R, Kulke M, Heist RS, Asomaning K, Ma C, Wang Z, Su L, Liu G, Christiani D.

Single nucleotide polymorphisms (SNPs) in the matrix metalloproteinase (*MMP*) gene family, gastroesophageal reflux disease (GERD), and risk of esophageal adenocarcinoma (EAC). 2010 Gastrointestinal Cancers Symposium, January 22-24, 2010. Orlando, FL. 2010 Gastrointestinal Cancers Symposium Proceedings. (Abstract No: 8)

- 17 Lin K, **Cheung WY**, Lai JY, Giovannucci EL. The effect of opposed versus unopposed hormone replacement therapy (HRT) on the risk of colorectal cancer (CRC). 2010 ASCO Annual Meeting, June 4-8, 2010. Chicago, IL. 2010 ASCO Annual Meeting Proceedings, *J Clin Oncol* 28:15s, 2010 (suppl; abstract 3619).
- 18 Lai JY, Tinker AV, **Cheung WY**. Factors influencing the uptake of the human papillomavirus (HPV) vaccine to prevent cervical cancer (CC). 2010 ASCO Annual Meeting, June 4-8, 2010. Chicago, IL. 2010 ASCO Annual Meeting Proceedings, *J Clin Oncol* 28:15s, 2010 (suppl; abstract 6008).
- 19 **Cheung WY**, McBride ML, Levin R, Setoguchi S. Appropriateness of cardiovascular (CV) care in cancer survivors (CS). 2010 ASCO Annual Meeting, June 4-8, 2010. Chicago, IL. 2010. ASCO Annual Meeting Proceedings, *J Clin Oncol* 28:15s, 2010 (suppl; abstract 6026).
- 20 Ho MY, Chan KK, Peacock S, **Cheung WY**. Improving the quality of abstracts for economic analyses (EA) in oncology. 2010 ASCO Annual Meeting, June 4-8, 2010. Chicago, IL. 2010 ASCO Annual Meeting Proceedings, *J Clin Oncol* 28, 2010 (suppl; abstr 16546).
- 21 Setoguchi S, McBride ML, Levin R, **Cheung WY**. Adherence to cardiovascular (CV) medications after myocardial infarction (MI) in cancer survivors (CS). 2011 Gastrointestinal Cancers Symposium, January 20-22, 2011. San Francisco, CA. 2010 ASCO Annual Meeting Proceedings, *J Clin Oncol* 28:15s, 2010 (suppl; abstr 6095).
- 22 Shahidi NC, Homayoon B, **Cheung WY**. Causes of suboptimal colorectal cancer screening (CRCS) in US Immigrants. 2011 Gastrointestinal Cancers Symposium Proceedings. January 20-22, 2011. San Francisco, CA. *J Clin Oncol* 29: 2011 (suppl; abstr 380).
- 23 Homayoon B, Shahidi NC, **Cheung WY**. The impact of Asian race on colorectal cancer screening (CRCS). 2011 Gastrointestinal Cancers Symposium, January 20-22, 2011. San Francisco, CA. 2011 Gastrointestinal Cancers Symposium Proceedings, *J Clin Oncol* 29: 2011 (suppl; abstr 381).
- 24 Alipour S, Woods R, Lim H, Gill S, Kennecke HF, Speers C, Brown CJ, **Cheung WY**. Effect of body mass index (BMI) and body surface area (BSA) on outcomes in early-stage colon cancer (CC). 2011 ASCO Annual Meeting, June 3-7, 2011. Chicago, IL. 2011 ASCO Annual Meeting Proceedings, *J Clin Oncol* 29: 2011 (suppl; abstr 3615).
- 25 Yager S, **Cheung WY**. Gender disparities in colorectal cancer screening. 2011 ASCO Annual Meeting, June 3-7, 2011. Chicago, IL. 2011 ASCO Annual Meeting Proceedings, *J Clin Oncol* 29: 2011 (suppl; abstr 1544).
- 26 Schellenberg D, Kim HR, **Cheung WY**, Lim HJ. Comparison of perioperative MAGIC chemotherapy versus neoadjuvant chemoradiotherapy in the treatment of localized distal esophagus and GE junction adenocarcinoma in British Columbia. 2011 ASCO Annual Meeting, June 3-7, 2011. Chicago, IL. 2011 ASCO Annual Meeting Proceedings, *J Clin Oncol* 29: 2011 (suppl; abstr 14509).
- 27 Mariano CJ, Ionescu D, **Cheung WY**, Ali R, Laskin JJ, Carolan H, Evans K, Murray N. Thymoma: A population-based study of the management and outcomes for the province of British Columbia. 2011 ASCO Annual Meeting, June 3-7, 2011. Chicago, IL. 2011 ASCO Annual Meeting Proceedings, *J Clin Oncol* 29: 2011 (suppl; abstr 7023).
- 28 Albarrak JS, Ho MY, **Cheung WY**. Associations between county-level surgeon density and colorectal cancer (CRC) mortality. 2011 ASCO Annual Meeting, June 3-7, 2011. Chicago, IL. 2011 ASCO Annual Meeting Proceedings, *J Clin Oncol* 29: 2011 (suppl; abstr 6018).
- 29 **Cheung WY**, Shi Q, O'Connell M, Cassidy J, Blanke CD, Kerr DJ, Van Cutsem E, Alberts SR, Yothers GA, Sargent DJ. Predictive and prognostic value of gender in early-stage colon cancer: A pooled analysis of 33,345 patients from the ACCENT database. 2011 ASCO Annual Meeting, June 3-7, 2011. Chicago, IL. 2011 ASCO Annual Meeting Proceedings, *J Clin Oncol* 29: 2011 (suppl; abstr 3619)
- 30 Kim HR, Lim HJ, Kollmannsberger CK, Schellenberg D, **Cheung WY**. Surveillance strategies

- after curative therapy for esophageal (EC) and gastric cancer (GC). 2011 ASCO Annual Meeting, June 3-7, 2011. Chicago, IL. 2011 ASCO Annual Meeting Proceedings, *J Clin Oncol* 29: 2011 (suppl; abstr 14647)
- 31 Ho MY, Albarrak JS, **Cheung WY**. Surgeon density and its effect on esophageal (EC) and gastric cancer (GC) mortality. 2011 ASCO Annual Meeting, June 3-7, 2011. Chicago, IL. 2011 ASCO Annual Meeting Proceedings, *J Clin Oncol* 29: 2011 (suppl; abstr 16548).
- 32 Moghaddamjou A, Tashakkor AY, Birks PC, **Cheung WY**. A risk stratification schema for predicting diabetes mellitus in cancer survivors. 2011 ASCO Annual Meeting, June 3-7, 2011. Chicago, IL. 2011 ASCO Annual Meeting Proceedings, *J Clin Oncol* 29: 2011 (suppl; abstr 9052)
- 33 Tashakkor AY, Moghaddamjou A, **Cheung WY**. Predicting the risk of cardiovascular comorbidity in cancer survivors. 2011 ASCO Annual Meeting, June 3-7, 2011. Chicago, IL. 2011 ASCO Annual Meeting Proceedings, *J Clin Oncol* 29: 2011 (suppl; abstr 9071).
- 34 Lau SC, **Cheung WY**. Preventive skin care among cancer survivors. 2011 ASCO Annual Meeting, June 3-7, 2011. Chicago, IL. 2011 ASCO Annual Meeting Proceedings, *J Clin Oncol* 29: 2011 (suppl; abstr 9103).
- 35 Chen L, Rai H, **Cheung WY**. Potential drug interactions in patients with a history of cancer. 2011 ASCO Annual Meeting, June 3-7, 2011. Chicago, IL. 2011 ASCO Annual Meeting Proceedings, *J Clin Oncol* 29: 2011 (suppl; abstr 19651).
- 36 Yunger S, Mistry B, **Cheung WY**, Ksienski D, Urspruch A. Cost-minimization analysis (CMA) of capecitabine plus oxaliplatin (XELOX) compared with modified FOLFOX6 (mFOLFOX6) for the adjuvant treatment of resected colon cancer in British Columbia. 2011 ASCO Annual Meeting, June 3-7, 2011. Chicago, IL. 2011 ASCO Annual Meeting Proceedings, *J Clin Oncol* 29: 2011 (suppl; abstr 16538).
- 37 Smith AD, **Cheung WY**. A population-based analysis of prognostic factors in patients with advanced hepatocellular carcinoma treated with sorafenib. 2012 Gastrointestinal Cancers Symposium. Jan 19-21, 2012 San Francisco. 2012 Gastrointestinal Cancers Symposium Proceedings, *J Clin Oncol* 30, 2012 (suppl 4; abstr 163).
- 38 Ko J, Wood R, Kennecke H, Lim H, Gill S, Speers C, **Cheung WY**. Reasons for and outcomes of adjuvant chemotherapy choices in elderly patients with resected stage III colon cancer. 2012 Gastrointestinal Cancers Symposium. Jan 19-21, 2012 San Francisco. 2012 Gastrointestinal Cancers Symposium Proceedings, *J Clin Oncol* 30, 2012 (suppl 4; abstr 571).
- 39 Alipour S, Kennecke HF, Lim HJ, **Cheung WY**. Gender differences in outcomes for early-stage colon cancer. Gender differences in outcomes for early-stage colon cancer. 2012 Gastrointestinal Cancers Symposium. Jan 19-21, 2012 San Francisco. 2012 Gastrointestinal Cancers Symposium Proceedings, *J Clin Oncol* 30, 2012 (suppl 4; abstr 605).
- 40 Kennecke HF, Chen L, Blanke CD, **Cheung WY**, Schaff K, Speers C. Panitumumab (Pmab) versus cetuximab (Cmab)/irinotecan (Iri) therapy among patients with KRAS wild-type (wt) metastatic colorectal cancer (MCRC). 2012 Gastrointestinal Cancers Symposium. Jan 19-21, 2012 San Francisco 2012. Gastrointestinal Cancers Symposium Proceedings, *J Clin Oncol* 30, 2012 (suppl 4; abstr 640).
- 41 Dascalu B, Kennecke HF, Lim HJ, **Cheung WY**. Treatment patterns and outcomes of acneiform eruptions from anti-epidermal growth factor receptor (EGFR) therapies for metastatic colorectal cancer (MCRC). 2012 Gastrointestinal Cancers Symposium. Jan 19-21, 2012 San Francisco, CA. 2012 Gastrointestinal Cancers Symposium Proceedings, *J Clin Oncol* 30, 2012 (suppl 4; abstr 668).
- 42 Gill S, Ho MY, Kennecke HF, Renouf DJ, **Cheung WY**, Lim HJ. Defining eligibility of FOLFIRINOX for first-line metastatic pancreatic adenocarcinoma (MPC) in the province of British Columbia: a population-based retrospective study. 2012 ASCO Annual Meeting, June 1-5, 2012. Chicago, IL. 2012 ASCO Annual Meeting Proceedings. *J Clin Oncol* 30, 2012 (suppl; abstr e14588).
- 43 Ho MY, Parhar T, Wilson D, **Cheung WY**, Lim HJ. A population-based study of the effect of FDG PET/CT in the management of liver limited colorectal adenocarcinoma (CRC) metastases. 2012 ASCO Annual Meeting, June 1-5, 2012. Chicago, IL. 2012 ASCO Annual Meeting Proceedings. *J Clin Oncol* 30, 2012 (suppl; abstr 3610).

- 44 Kumar A, Kennecke HF, Lim HJ, Renouf DJ, Woods R, Speers C, **Cheung WY**. Adjuvant chemotherapy (AC) use and outcomes in stage II colon cancer (CC) with and without poor prognostic features. 2012 ASCO Annual Meeting, June 1-5, 2012. Chicago, IL. 2012 ASCO Annual Meeting Proceedings. *J Clin Oncol* 30, 2012 (suppl; abstr 3527).
- 45 **Cheung WY**, Noone AM, Aziz N, Rowland JH, Potosky AL, Ayanian JZ, Virgo KS, Ganz PA, Stefanek ME, Earle CC. A comparison of primary care providers' and oncologists' preferences for different models of cancer survivorship care. 2012 ASCO Annual Meeting, June 1-5, 2012. Chicago, IL. 2012 ASCO Annual Meeting Proceedings. *J Clin Oncol* 30, 2012 (suppl; abstr 6006).
- 46 Birks PC, Tashakkor AY, Moghaddamjou A, **Cheung WY**. Physical activity (PA) and physical function (PF) in adult cancer survivors (CS). 2012 ASCO Annual Meeting, June 1-5, 2012. Chicago, IL. 2012 ASCO Annual Meeting Proceedings. *J Clin Oncol* 30, 2012 (suppl; abstr 6085).
- 47 Chan M, Renouf DJ, Speers C, **Cheung WY**. Use of palliative chemotherapy and targeted agents in elderly patients with metastatic colorectal cancer (mCRC). 2012 ASCO Annual Meeting, June 1-5, 2012. Chicago, IL. 2012 ASCO Annual Meeting Proceedings. *J Clin Oncol* 30, 2012 (suppl; abstr 6018).
- 48 Kellock TT, Renouf DJ, Speers C, **Cheung WY**. Patterns of peri-operative systemic therapy in liver-limited metastatic colorectal cancer (mCRC). 2012 ASCO Annual Meeting, June 1-5, 2012. Chicago, IL. 2012 ASCO Annual Meeting Proceedings. *J Clin Oncol* 30, 2012 (suppl; abstr e14048).
- 49 Karpov A, **Cheung WY**. Impact of county-level surgical specialist density on breast (BrCa) and lung cancer (LuCa) mortality. 2012 ASCO Annual Meeting, June 1-5, 2012. Chicago, IL. 2012 ASCO Annual Meeting Proceedings. *J Clin Oncol* 30, 2012 (suppl; abstr 6064).
- 50 Makarenko S, **Cheung WY**. Effect of aprepitant on adherence to high-dose cisplatin-based chemotherapy. 2012 ASCO Annual Meeting, June 1-5, 2012. Chicago, IL. 2012 ASCO Annual Meeting Proceedings. *J Clin Oncol* 30, 2012 (suppl; abstr 9078).
- 51 Chen H, **Cheung WY**. Utility of positron emission tomography (PET) scans on the management of cancers of unknown primary. 2012 ASCO Annual Meeting, June 1-5, 2012. Chicago, IL. 2012 ASCO Annual Meeting Proceedings. *J Clin Oncol* 30, 2012 (suppl; abstr 6066).
- 52 Vergidis J, Alipour S, **Cheung WY**. Impact of body mass index (BMI) and weight changes on recurrence and survival in stage III colon cancer (CC). 2012 ASCO Annual Meeting, June 1-5, 2012. Chicago, IL. 2012 ASCO Annual Meeting Proceedings. *J Clin Oncol* 30, 2012 (suppl; abstr 3560).
- 53 Tsang TC, **Cheung WY**. Associations between county-level general surgeon (GS) and gastroenterologist (GA) density and outcomes for hepatobiliary cancer (HBC). 2012 Gastrointestinal Cancers Symposium, January 19-21, 2012, San Francisco, CA. 2012 Gastrointestinal Cancers Symposium Proceedings, *J Clin Oncol* 30, 2012 (suppl 4; abstr 292).
- 54 Ko J, Wood R, Kennecke H, Lim H, Gill S, Speers C, Cheung WY. Adjuvant chemotherapy initiation and early discontinuation in elderly patients with stage III colon cancer. 2012 ASCO Annual Meeting, June 1-5, 2012. Chicago, IL. 2012 ASCO Annual Meeting Proceedings. *J Clin Oncol* 30, 2012 (suppl; abstr 6014).
- 55 Sall K, **Cheung WY**. Prevalence of bowel dysfunction in colorectal cancer survivors. 2012 Gastrointestinal Cancers Symposium, January 19-21, 2012, San Francisco, CA. 2012 Gastrointestinal Cancers Symposium Proceedings, *J Clin Oncol* 30, 2012 (suppl 4; abstr 638).
- 56 **Cheung WY**. Effect of aprepitant on adherence to high-dose cisplatin-based chemotherapy. MASCC/ISOO 2012 International Symposium on Supportive Care in Cancer. June 28 to 30, Manhattan, New York. *Abstracts of the 2012 International MASCC/ISOO Symposium*, Volume 20, Supplement 1 / June 2012.
- 57 **Cheung WY**. Treatment patterns and outcomes of acneiform skin eruptions from anti-epidermal growth factor receptor (EGFR) therapies for metastatic colorectal cancer (mCRC). MASCC/ISOO 2012 International Symposium on Supportive Care in Cancer. June 28 to 30, Manhattan, New York. *Abstracts of the 2012 International MASCC/ISOO Symposium*, Volume 20, Supplement 1 / June 2012.

- 58 **Cheung WY**. Physical activity (PA) and physical function (PF) in adult cancer survivors (CS). MASCC/ISOO 2012 International Symposium on Supportive Care in Cancer. June 28 to 30, 2012, Manhattan, New York. *Abstracts of the 2012 International MASCC/ISOO Symposium*, Volume 20, Supplement 1 / June 2012.
- 59 Ko J, Lim HJ, Renouf DJ, **Cheung WY**. Adjuvant Chemotherapy (AC) Initiation and Early Discontinuation in Elderly Patients (EPs) with Colon Cancer (CC). The 37th ESMO Congress. September 28 – October 2, 2012, Vienna, Austria. Abstract Book of the 37th ESMO Congress, Volume 23, Supplement 9 / September 2012.
- 60 Ho MY, Grunfeld E, Earle CC, **Cheung WY**. The quality of life of colorectal cancer survivors: a focus group analysis. International Psycho-Oncology Society Congress. November 13 to 15, Brisbane, Australia. International Psycho-Oncology Society Congress Proceedings (abstract 532) / November 2012 – voted 'best of best' poster.
- 61 Ho MY, Chan KK, Peacock S, **Cheung WY**. Improving the quality of abstract reporting for economic analyses in oncology. ASCO Quality of Care Symposium. December 1, 2012, San Diego, California. ASCO Quality of Care Symposium Proceedings, J Clin Oncol 30, Supplement 34 (abstract 109) / December 2012.
- 62 **Cheung WY**, Lim HJ, Renouf DJ, Woods R, Speers C. Adherence to guidelines for adjuvant chemotherapy (AC) use in stage II colon cancer (CC). ASCO Quality of Care Symposium. December 1, 2012, San Diego, California. ASCO Quality of Care Symposium Proceedings, J Clin Oncol 30, Supplement 34 (abstract 169) / December 2012.
- 63 Al-barrak J, Peixoto R, **Cheung WY**. The Impact of Surgeon Density of Colorectal Cancer Outcomes. 22nd IASGO Congress. December 5 - 8, 2012, Bangkok, Thailand. 22nd IASGO Congress Proceedings / December 2012.
- 64 Kumar A, Kennecke HF, Lim HJ, Renouf DJ, **Cheung WY**. Use of adjuvant chemotherapy (AC) and outcomes in stage II colon cancer (CC) with versus without poor prognostic features. Gastrointestinal Cancers Symposium. January 24 to 26, 2013, San Francisco, California. J Clin Oncol 30, Supplement 34 (Abstract 338).
- 65 Gresham G, Renouf DJ, **Cheung WY**. Predicting overall survival (OS) in patients (pts) with metastatic colorectal cancer (mCRC) treated with chemotherapy (CT). 2013 Gastrointestinal Cancers Symposium. January 24 to 26, 2013, San Francisco, California. J Clin Oncol 30, Supplement 34 (Abstract 419).
- 66 Gresham G, Renouf DJ, **Cheung WY**. The impact of palliative resection (PR) of the primary tumor on overall survival (OS) in metastatic colorectal cancer (mCRC). Gastrointestinal Cancers Symposium. January 24 to 26, 2013, San Francisco, California. J Clin Oncol 30, Supplement 34 (Abstract 509).
- 67 Chu J, Goktepe O, **Cheung WY**. Natural History and outcomes in a population-based cohort of synchronous and metachronous colorectal cancers. 2013 Gastrointestinal Cancers Symposium. January 24-26, 2013, San Francisco, California. J Clin Oncol 30, Supplement 34 (Abstract 485).
- 68 Kellock TT, Gresham G, **Cheung WY**. Population-based patterns of systemic therapy use in liver-limited metastatic colorectal cancer. 2013 Gastrointestinal Cancers Symposium. January 24-26, 2013, San Francisco, California. J Clin Oncol 30, Supplement 34 (Abstract 576).
- 69 Yu IS, **Cheung WY**. Risk of arterial and venous thromboembolism in a population-based cohort of bevacizumab-treated metastatic colorectal cancer patients. 2013 Gastrointestinal Cancers Symposium. January 24-26, 2013, San Francisco, California. J Clin Oncol 30, Supplement 34 (Abstract 545).
- 70 Vergidis J, Alipour S, **Cheung WY**. Impact of body mass index and weight changes on recurrence and survival in stage III colon cancer. 2013 Gastrointestinal Cancers Symposium. January 24-26, 2013, San Francisco, California. J Clin Oncol 30, Supplement 34 (Abstract 355).
- 71 Das S, Chen L, **Cheung WY**. Temporal trends in colorectal cancer screening. 2013 Gastrointestinal Cancers Symposium. January 24-26, 2013, San Francisco, California. J Clin Oncol 30, Supplement 34 (Abstract 356).

- 72 Gresham G, Speers C, Woods R, **Cheung WY**, Schaff K, Fung M, Kennecke HF. Association of time to adjuvant chemotherapy and overall survival among patients with rectal cancer treated with preoperative radiation. 2013 Gastrointestinal Cancers Symposium. January 24-26, 2013, San Francisco, California. J Clin Oncol 30, Supplement 34 (Abstract 461).
- 73 Javaheri KR, Kennecke HF, Renouf DJ, Lim HJ, Hsu T, Speers C, Goktepe O, **Cheung WY**. Adjuvant treatment and outcomes in patients with stage III colon cancer who do not fit clinical trial eligibility criteria. 2013 Gastrointestinal Cancers Symposium. January 24-26, 2013, San Francisco, California. J Clin Oncol 30, Supplement 34 (Abstract 486).
- 74 Ho MY, Renouf DJ, **Cheung WY**, Zhou C, Goktepe O, Lim HJ, Kennecke HF. Treatment and outcomes of patients with metastatic colorectal cancer with epidermal growth factor receptor therapy in the third-line setting. 2013 Gastrointestinal Cancers Symposium. January 24-26, 2013, San Francisco, California. J Clin Oncol 30, Supplement 34 (Abstract 579).
- 75 Kumar A, Kennecke HF, Lim HJ, Renouf DJ, Gill S, Woods R, Speers C, **Cheung WY**. Adjuvant chemotherapy outcomes in young and elderly patients with high-risk stage II colon cancer. J Clin Oncol 31, 2013 (Suppl; abstract 3569)
- 76 **Cheung WY**, Kennecke HF, Lim HJ, Renouf DJ, Gill S, Goktepe O, Speers C. A population-based analysis of outcomes in cancer patients who do not satisfy clinical trial eligibility criteria. J Clin Oncol 31, 2013 (Suppl; abstract 6502)
- 77 Firouzbakht A, Renouf DJ, Chen L, **Cheung WY**. Cardiac outcomes of raltitrexed in the treatment of colorectal cancer patients with 5-fluorouracil (5-FU) cardiotoxicity. J Clin Oncol 31, 2013 (Suppl; abstract 14607)
- 78 Chen L, Gresham G, **Cheung WY**, Kennecke HF, Renouf DJ. Predicting overall survival (OS) in patients (pts) with metastatic colorectal cancer (mCRC) treated with chemotherapy (CT): The British Columbia Cancer Agency (BCCA) mCRC score. J Clin Oncol 31, 2013 (Suppl; abstract 3624)
- 79 **Cheung WY**, Renouf DJ, Lim HJ, Peixoto R. Comparative eligibility of metastatic pancreatic adenocarcinoma patients for first-line palliative intent FOLFIRINOX versus nab-paclitaxel plus gemcitabine. J Clin Oncol 32, 2014 (Suppl; abstract e15264).
- 80 Kumar A, Peixoto R, Gill S, Kennecke HF, Renouf DJ, Lim HJ, Speers C, **Cheung WY**. Impact of duration of adjuvant therapy on cancer survival. J Clin Oncol 32:5s, 2014 (Suppl; abstract 6513).
- 81 Bernard B, Gresham G, Chen L, Speers C, **Cheung WY**, Kennecke HF, Lim HJ, Renouf DJ. A comparison of survival by site of metastatic resection in metastatic colorectal cancer. J Clin Oncol 32:5s, 2014 (Suppl; abstract 3529).
- 82 Peixoto R, Kumar A, Speers C, Renouf DJ, Kennecke HF, Lim HJ, **Cheung WY**, Melosky BL, Gill S. Impact of delay in adjuvant oxaliplatin-based chemotherapy for stage III colon cancer. J Clin Oncol 32:5s, 2014 (Suppl; abstract 3561).
- 83 Cheung PY, Liu TYD, Kim JD, **Cheung WY**. The association of baseline anxiety and depression with overall survival in colorectal cancer. J Clin Oncol 32, 2014 (Suppl; abstract e20554).
- 84 **Cheung WY**, Amlani A, Kumar A. Measuring compliance to oral antineoplastic agents: A comparison between administrative data and medical records. J Clin Oncol 32, 2014 (Suppl; abstract 6505)
- 85 McIntyre M, Gresham G, Cheung PY, Chan M, Ko JJ, **Cheung WY**. A population-based comparison of outcomes among screening, symptom, and emergently-detected colorectal cancer. J Clin Oncol 32, 2014 (Suppl; abstract 1567)
- 86 **Cheung WY**, Lim HJ, Renouf DJ. Patterns of systemic therapy in metastatic colorectal cancer: Use of intermittent and stop-and-go strategies in a population-based setting. J Clin Oncol 32,

3. Books

(a) Chapters

- 1 Ho MY, **Cheung WY**: Horizons in Cancer Research (Volume 51) - After the Treatment Phase of Cancer Care: Physical Effects, Emotional Issues and Social Challenges Associated with Cancer Survivorship; 2012.
- 2 **Cheung WY**. Cardiac Toxicities of Cancer Therapies: Challenges for Patients and Survivors of Cancer. *MASCC Book on Supportive Care*; 2012.
- 3 **Cheung WY**, Haggstrom D. Follow-up and Survivorship Care for Colorectal Cancer Survivors. *Up To Date*; 2013-2014

4. Work Submitted

- 1 Dinan MA, Curtis LH, Setoguchi S, **Cheung WY**. Association between CT Utilization and Chemotherapy at the End of Life (EOL) in Elderly Cancer Patients. *Manuscript submitted*.
- 2 Makarenko S, **Cheung WY**. Use of Aprepitant in Highly Emetogenic Chemotherapy. *Manuscript submitted*.
- 3 Loree J, Kennecke HF, Lim HJ, Renouf DJ, **Cheung WY**. Impact of Adjuvant Chemotherapy in Rectal Cancer Following Short Course Radiation. *Manuscript submitted*.
- 4 Lee-Ying R, Renouf DJ, Lim HJ, Kennecke HF, **Cheung WY**. Utility of Surveillance After Curative Resection of Metastases. *Manuscript submitted*.
- 5 Amlani A, Kumar A, **Cheung WY**. Compliance with Adjuvant Capecitabine in Colon Cancer. *Manuscript submitted*.
- 6 Tan K, Lafond L, **Cheung WY**. Effect of Systemic Therapy Free Intervals on Outcomes in Metastatic Colorectal Cancer. *Manuscript submitted*.
- 7 Loree J, Ruan J, Chang J, Speers C, **Cheung WY**. Urban-Rural Differences in Outcomes in Rectal Cancer. *Manuscript submitted*.
- 8 Lee-Ying R, **Cheung WY**, Renouf DJ. Outcomes of Resection of Liver and Non-Liver Metastases from Colon Cancer. *Manuscript submitted*.