

UNIVERSITY OF MINNESOTA

NUTRITION COORDINATING CENTER

2009-2021 Scientific Publications with NDSR Cited as Being Used

*Listed from most recently published year

2021 Publications

Abdollahpour, Ibrahim, et al. "Estimating the Marginal Causal Effect and Potential Impact of Waterpipe Smoking on Risk of Multiple Sclerosis Using the Targeted Maximum Likelihood Estimation Method: A Large, Population-Based Incident Case-Control Study." *American journal of epidemiology* 190.7 (2021): 1332-1340.

Abdul-Raheem, Jareatha N., et al. "Left Ventricular Diastolic Dysfunction Among Youth with Obesity and History of Elevated Blood Pressure." *The Journal of Pediatrics* 235 (2021): 130-137.

Ajibewa, Tiwaloluwa A., et al. "Acute Daily Stress, Daily Food Consumption, and the Moderating Effect of Disordered Eating among Adolescents with Overweight/Obesity." *Childhood Obesity* 17.6 (2021): 391-399.

Al-Ani, S., et al. "Differences in Dietary Intake Among Healthy Volunteers and Myalgic Encephalomyelitis/Chronic Fatigue Syndrome Patients." *Journal of the Academy of Nutrition and Dietetics* 121.10 (2021): A124.

Alhayek, Sibelle Alwathi, et al. "The Correlation Between Caffeine Intake and Brain Health in Cognitively Normal Healthy Older Adults." *Current Developments in Nutrition* 5.Supplement_2 (2021): 295-295.

Allison, Kelly C., et al. "Prolonged, controlled daytime versus delayed eating impacts weight and metabolism." *Current Biology* 31.3 (2021): 650-657.

Allman, Brittany R., et al. "Markers of branched-chain amino acid catabolism are not affected by exercise training in pregnant women with obesity." *Journal of Applied Physiology* 130.3 (2021): 651-659.

Alshurafa, Nabil, et al. "Association of number of bites and eating speed with energy intake: Wearable technology results under free-living conditions." *Appetite* 167 (2021): 105653.

Alsouqi, Aseel, et al. "Tissue Sodium in Patients With Early Stage Hypertension: A Randomized Controlled Trial." *Journal of the American Heart Association* (2021): e022723.

Ansu, Velarie, et al. "Association Between Dietary Intake of Magnesium With Blood Biomarkers." *Current Developments in Nutrition* 5.Supplement_2 (2021): 1301-1301.

B Leme, Ana Carolina, et al. "Co-Occurrence and Clustering of Sedentary Behaviors, Diet, Sugar-Sweetened Beverages, and Alcohol Intake among Adolescents and Adults: The Latin American Nutrition and Health Study (ELANS)." *Nutrients* 13.6 (2021): 1809.

Baltaci, Aysegul, et al. "Adolescent-Reported Latino Fathers' Food Parenting Practices and Family Meal Frequency Are Associated with Better Adolescent Dietary Intake." *International journal of environmental research and public health* 18.15 (2021): 8226.

Bandini, Linda G., et al. "Nutrient adequacy, dietary patterns and diet quality among children with and without intellectual disabilities." *Journal of Intellectual Disability Research* 65.10 (2021): 898-911.

Bandini, Linda G., et al. "Nutrient adequacy, dietary patterns and diet quality among children with and without intellectual disabilities." *Journal of Intellectual Disability Research* 65.10 (2021): 898-911.

Banks, Ashley R., et al. "Identification of factors related to food insecurity and the implications for social determinants of health screenings." *BMC Public Health* 21.1 (2021): 1-8.

Barco Leme, A. C., and R. M. Fisberg. "Veroneze de Mello." *Int. J. Environ. Res. Public Health* 18 (2021): 4967.

Barco Leme, Ana Carolina, et al. "Food sources of shortfall nutrients among latin americans:

Results from the latin american study of health and nutrition (elans)." *International Journal of Environmental Research and Public Health* 18.9 (2021): 4967.

Barnard, Neal D., et al. "Blood Type Is Not Associated with Changes in Cardiometabolic Outcomes in Response to a Plant-Based Dietary Intervention." *Journal of the Academy of Nutrition and Dietetics* 121.6 (2021): 1080-1086.

Barnard, Neal D., et al. "Blood Type Is Not Associated with Changes in Cardiometabolic Outcomes in Response to a Plant-Based Dietary Intervention." *Journal of the Academy of Nutrition and Dietetics* 121.6 (2021): 1080-1086.

Basaqr, Reem, et al. "The effect of dietary nitrate and vitamin C on endothelial function, oxidative stress and blood lipids in untreated hypercholesterolemic subjects: A randomized double-blind crossover study." *Clinical Nutrition* 40.4 (2021): 1851-1860.

Basu, Sanjay, et al. "Comparison of fruit and vegetable intake among urban low-income US adults receiving a produce voucher in 2 cities." *JAMA network open* 4.3 (2021): e211757-e211757.

Batista, Lais Duarte, et al. "Misreporting of dietary energy intake obtained by 24 h recalls in older adults: a comparison of five previous methods using doubly labeled water." *European journal of clinical nutrition* (2021): 1-9.

Bauer, Scott R., et al. "Physical Activity, Diet, and Incident Urinary Incontinence in Postmenopausal Women: Women's Health Initiative Observational Study." *The Journals of Gerontology: Series A* 76.9 (2021): 1600-1607.

Bekelman, Traci A., et al. "Sociodemographic predictors of adherence to national diet and physical activity guidelines at age 5 years: the Healthy Start Study." *American Journal of Health Promotion* 35.4 (2021): 514-524.

Bell, Brooke M., et al. "The mediating role of emotional eating in the relationship between perceived stress and dietary intake quality in Hispanic/Latino adolescents." *Eating behaviors* 42 (2021): 101537.

Bezerra, Ilana N., et al. "Contribution of away-from-home food to the energy and nutrient intake among Brazilian adolescents." *Public Health Nutrition* 24.11 (2021): 3371-3378.

Biruete, Annabel, et al. "Effect of dietary inulin supplementation on the gut microbiota composition and derived metabolites of individuals undergoing hemodialysis: a pilot study." *Journal of Renal Nutrition* 31.5 (2021): 512-522.

Bisi Molina, Maria del Carmen, et al. "Impact of the Training of Community Health Workers on Food Education: Methodological Aspects and Potentialities". *Revista de Pesquisa: Cuidado e Fundamental* 13.1 (2021).

Bitsie, Kevin R., et al. "Dietary Vitamin A and Breast Cancer Risk in Black Women: The African American Breast Cancer Epidemiology and Risk (AMBER) Consortium." *The Journal of Nutrition* 151.12 (2021): 3725-3737.

Blanchard, Caroline M., et al. "Evaluation of PIQNIQ, a novel mobile application for capturing dietary intake." *The Journal of nutrition* 151.5 (2021): 1347-1356.

Blondin, Stacy A., et al. "Processed and Packed: How Refined Are the Foods That Children Bring to School for Snack and Lunch?." *Journal of the Academy of Nutrition and Dietetics* 121.5 (2021): 883-894.

Boe, Lillian A., et al. "Assessment of biomarkers for carotenoids, tocopherols, retinol, vitamin B12 and folate in the Hispanic Community Health Study/Study of Latinos." *arXiv preprint arXiv:2112.12207* (2021).

Botelho, R. B. A., V. C. Ginani, and A. P. Cupertino. "Health Conditions and Dietary Intake Among Brazilian Immigrants in the United States of America." *Journal of Immigrant and Minority Health* 23.6 (2021): 1259-1266.

Boumenna, Tahani, et al. "MIND Diet and Cognitive Function in Puerto Rican Older Adults." *The Journals of Gerontology: Series A* (2021).

Boutelle, Kerri N., et al. "Family-based treatment program contributors to child weight loss." *International Journal of Obesity* 45.1 (2021): 77-83.

Brenes, Juan Carlos, et al. "Alcohol Contribution to Total Energy Intake and Its Association with Nutritional Status and Diet Quality in Eight Latina American Countries." *International Journal of Environmental Research and Public Health* 18.24 (2021): 13130.

Brightwell, Camille R., et al. "Muscle fibrosis and maladaptation occur progressively in CKD and are rescued by dialysis." *JCI insight* 6.24 (2021).

Buchanan, Gretchen JR, et al. "CHAOS in the home environment and child weight-related outcomes." *The Journal of the American Board of Family Medicine* 34.6 (2021): 1163-1173.

Burg, Xanna, et al. "Effects of Longer Seated Lunch Time on Food Consumption and Waste in Elementary and Middle School-age Children: A Randomized Clinical Trial." *JAMA network open* 4.6 (2021): e2114148-e2114148.

Burgess, Brenda, et al. "Added sugars mediate the relation between pre-pregnancy BMI and infant rapid weight gain: a preliminary study." *International Journal of Obesity* 45.12 (2021): 2570-2576.

Buro, Acadia W., et al. "Diet quality in an ethnically diverse sample of children and adolescents with autism spectrum disorder compared with nationally representative data." *Disability and Health Journal* 14.1 (2021): 100981.

Buscemi, Joanna, et al. "A pilot study of a school lunchroom intervention in a predominantly Latinx sample." *Contemporary clinical trials* 111 (2021): 106599.

Byrd, Doratha A., et al. "An investigation of cross-sectional associations of a priori-selected dietary components with circulating bile acids." *The American Journal of Clinical Nutrition* 114.5 (2021): 1802-1813.

Bzikowska-Jura, Agnieszka, Piotr Sobieraj, and Filip Raciborski. "Low Comparability of Nutrition-Related Mobile Apps against the Polish Reference Method—A Validity Study." *Nutrients* 13.8 (2021): 2868.

Cannavale, Corinne N., et al. "Systemic inflammation mediates the negative relationship between visceral adiposity and cognitive control." *International Journal of Psychophysiology* 165 (2021): 68-75.

Cardoso, Silvia M., et al. "Subclinical atherosclerosis in children and adolescents with congenital heart disease." *Cardiology in the Young* 31.4 (2021): 631-638.

Carioca, Antonio Augusto Ferreira, et al. "Cardiometabolic risk profile and diet quality among internal migrants in Brazil: a population-based study." *European Journal of Nutrition* 60.2 (2021): 759-768.

Carioca, Antonio Augusto Ferreira, et al. "Plasma metabolomics are associated with metabolic syndrome: A targeted approach." *Nutrition* 83 (2021): 111082.

Carvalho, Samantha Dalbosco Lins, et al. "Do you think that you eat more than you should? Perception of adolescents from a Brazilian municipality." *Jornal de Pediatria* 97 (2021): 66-74.

Caspi, Caitlin E., et al. "Applying the Healthy Eating Index-2015 in a Sample of Choice-Based Minnesota Food Pantries to Test Associations Between Food Pantry Inventory, Client Food Selection, and Client Diet." *Journal of the Academy of Nutrition and Dietetics* 121.11 (2021): 2242-2250.

Cavagnari, Brian M., et al. "Inadequacy of Micronutrients in Argentine Adolescents and Adults from the Urban Population. Results of the Latin American Study of Nutrition and Health (ELANS)." *Actualización en Nutrición* 22 (2021): 71-79.

Cerna, Jonathan, et al. "Macular Xanthophylls and Markers of the Anterior Visual Pathway among Persons with Multiple Sclerosis." *The Journal of nutrition* 151.9 (2021): 2680-2688.

Chisolm, Deena J., et al. "Racialized Experiences Differentiate Food Security Among African American Adults." *Nursing research* 70.5S (2021): S13-S20.

Choi, Yuni, et al. "A Plant-centered diet and markers of early chronic kidney disease during young to middle adulthood: findings from the coronary artery risk development in young adults (CARDIA) cohort." *The Journal of Nutrition* 151.9 (2021): 2721-2730.

Choi, Yuni, et al. "Plant-Centered Diet and Risk of Incident Cardiovascular Disease During Young to Middle Adulthood." *Journal of the American Heart Association* 10.16 (2021): e020718.

Ciesielski, Timothy H., et al. "Elevated dietary inflammation among Supplemental Nutrition Assistance Program recipients provides targets for precision public health intervention." *American Journal of Preventive Medicine* 61.2 (2021): 192-200.

Cohen, Catherine C., et al. "Associations of nutrient intake changes during childhood with adolescent hepatic fat: the exploring perinatal outcomes among children study." *The Journal of Pediatrics* 237 (2021): 50-58.

Cohen, Catherine C., et al. "Dietary sugar restriction reduces hepatic de novo lipogenesis in adolescent boys with fatty liver disease." *Journal of Clinical Investigation* 131.24 (2021): e150996.

Colburn, Abigail T., et al. "Validity and Reliability of a Water Frequency Questionnaire to Estimate Daily Total Water Intake in Adults." *Frontiers in nutrition* (2021): 308.

Colleran, H., et al. "Diet Patterns and Quality of Student Athletes at an HBCU." *Journal of the Academy of Nutrition and Dietetics* 121.9 (2021): A21.

Colón-Ramos, Uriyoan, et al. "Family function and eating behaviours among Hispanic/Latino youth: results from the Hispanic Community Children's Health Study/Study of Latino Youth (SOL Youth)." *Public health nutrition* 24.5 (2021): 924-934.

Contreras, Dawn A., et al. "Rural-urban differences in body mass index and obesity-related behaviors among low-income preschoolers." *Journal of Public Health* 43.4 (2021): e637-e644.

da Costa Penha, Sthefani, Marina Maintinguer Norde, and Antonio Augusto Ferreira Carioca. "Childhood eating practices are relevant to ultra-processed food consumption in adulthood: results from the Nutritionists' Health Study." *Journal of Developmental Origins of Health and Disease* (2021): 1-10.

da Silva Scaranni, Patricia de Oliveira, et al. "Ultra-processed foods, changes in blood pressure and incidence of hypertension: the Brazilian Longitudinal Study of Adult Health (ELSA-Brasil)." *Public Health Nutrition* 24.11 (2021): 3352-3360.

da Silva, Grazielle Maria, et al. "Baixa ingestão de fibras alimentares em idosos: estudo de base populacional ISACAMP 2014/2015/Low intake of dietary fibers among the elderly: 2014/2015 ISACAMP population-based study." *Ciência & Saúde Coletiva* 26.S2 (2021): 3865-3875.

da Silva, Vanderlei C., et al. "Diet Quality of Workers and Retirees: A Cross-sectional Analysis of the Brazilian Longitudinal Study of Adult Health (ELSA-Brasil)." *Work, Aging and Retirement* 7.2 (2021): 143-153.

Daniels, Elizabeth, and Jennifer Hanson. "Energy-Adjusted Dietary Intakes Are Associated with Perceived Barriers to Healthy Eating but Not Food Insecurity or Sports Nutrition Knowledge in a Pilot Study of ROTC Cadets." *Nutrients* 13.9 (2021): 3053.

Davis, Ann M., et al. "Rationale and protocol for a cluster randomized, cross-over trial of recruitment methods of rural children in primary care clinics: A feasibility study of a pediatric weight control trial in the IDeA States Pediatric Clinical Trials Network." *Contemporary Clinical Trials* 107 (2021): 106476.

Davis, Brett, et al. "The association between poor diet quality, physical fatigability and physical function in the oldest-old from the Geisinger Rural Aging Study." *Geriatrics* 6.2 (2021): 41.

de Almeida, Viviane Bellucci Pires, et al. "The impact of food addiction behaviours on the treatment of overweight students." *British Journal of Nutrition* (2021): 1-23.

de Barros Gomes, Caroline, et al. "Consumption of ultra-processed foods in the third gestational trimester and increased weight gain: a Brazilian cohort study." *Public Health Nutrition* 24.11 (2021): 3304-3312.

de M Fontanelli, Mariane, et al. "Healthful grain foods consumption by São Paulo residents: a 12-year analysis and future trends." *Public Health Nutrition* 24.10 (2021): 2987-2997.

de Mello Fontanelli, Mariane, et al. "Opportunities for diet quality improvement: the potential role of staple grain foods." *Public Health Nutrition* 24.18 (2021): 6145-6156.

De Souza, Mary Jane, et al. "Randomised controlled trial of the effects of increased energy intake on menstrual recovery in exercising women with menstrual disturbances: the 'REFUEL' study." *Human Reproduction* 36.8 (2021): 2285-2297.

Decker, Jessica, et al. "Posteriori Diet Patterns of Formula-Fed Infants During First 1.5 Years." *Current Developments in Nutrition* 5.Supplement_2 (2021): 400-400.

Del'Arco, Ana Paula Wolf Tasca, et al. "Food intake, physical activity and body composition of adolescents and young adults: data from Brazilian Study of Nutrition and Health." *BMC Public Health* 21.1 (2021): 1-10.

Del'Arco, Ana Paula Wolf Tasca, et al. "Food intake, physical activity and body composition of adolescents and young adults: data from Brazilian Study of Nutrition and Health." *BMC Public Health* 21.1 (2021): 1-10.

Denton, Jessica J., and Jose R. Fernandez. "The role of family history of diabetes as a predictor of insulin activity in a sample of diverse, normal weight children." *Endocrine and Metabolic Science* 3 (2021): 100090.

Dimachkie, Mohamad Dave, et al. "Exploration of biomarkers from a pilot weight management study for men undergoing radical prostatectomy." *Urologic Oncology: Seminars and Original Investigations*. Vol. 39. No. 8. Elsevier, 2021.

Djuric, Zora, and Samara Rifkin. "A new score for quantifying adherence to a cancer-preventive Mediterranean diet." *Nutrition and Cancer* (2021): 1-13.

Dolwick, Alexander P., and Susan Persky. "Parental reward-based eating drive predicts parents' feeding behaviors and Children's ultra-processed food intake." *Appetite* 164 (2021): 105241.

Dorans, Kirsten S., et al. "Low-carbohydrate dietary pattern on glycemic outcomes trial (ADEPT) among individuals with elevated hemoglobin A1c: study protocol for a randomized controlled trial." *Trials* 22.1 (2021): 1-12.

Dorling, James L., et al. "Effect of 2 years of calorie restriction on liver biomarkers: results from the CALERIE phase 2 randomized controlled trial." *European journal of nutrition* 60.3 (2021): 1633-1643.

Dos Reis, Aline S., et al. "Intake of polyunsaturated fatty acids and ω -3 are protective factors for sarcopenia in kidney transplant patients." *Nutrition* 81 (2021): 110929.

Ducharme-Smith, Kirstie, et al. "Diet quality scores associated with improved cardiometabolic measures among African American adolescents." *Pediatric Research* (2021): 1-9.

Edwards, Caitlyn G., et al. "Dietary choline is related to neural efficiency during a selective attention task among middle-aged adults with overweight and obesity." *Nutritional Neuroscience* 24.4 (2021): 269-278.

Edwards, Caitlyn G., et al. "Dietary lutein plus zeaxanthin and choline intake is interactively associated with cognitive flexibility in middle-adulthood in adults with overweight and obesity." *Nutritional Neuroscience* (2021): 1-16.

Edwards, Sarah, et al. "iKanEat: protocol for a randomized controlled trial of megestrol as a component of a pediatric tube weaning protocol." *Trials* 22.1 (2021): 1-12.

El Mesmoudi, Najoua, Ayesha S. Al Dhaheri, and Habiba I. Ali. "Development of a nutrient dataset based on a standardized approach for a nutrition survey conducted in the United Arab Emirates." *Journal of Food Composition and Analysis* 100 (2021): 103899.

Ellis, Amy C., et al. "Daily 100% watermelon juice consumption and vascular function among postmenopausal women: A randomized controlled trial." *Nutrition, Metabolism and Cardiovascular Diseases* 31.10 (2021): 2959-2968.

Fabian, Carol J., et al. "Rapid Escalation of High-Volume Exercise during Caloric Restriction; Change in Visceral Adipose Tissue and Adipocytokines in Obese Sedentary Breast Cancer Survivors." *Cancers* 13.19 (2021): 4871.

Fawcett, Kindann, et al. "Effect of a dietary and exercise intervention in women with overweight and obesity undergoing fertility treatments: protocol for a randomized controlled trial." *BMC nutrition* 7.1 (2021): 1-12.

Félix, Paula Victória, et al. "Nutritional breakfast quality and cardiometabolic risk factors: Health Survey of São Paulo, a population-based study." *Public Health Nutrition* 24.13 (2021): 4102-4112.

Fernandez, Camilo A., Kaitlin Potts, and Lydia A. Bazzano. "Effect of ideal protein versus low-fat diet for weight loss: A randomized controlled trial." *Obesity Science & Practice*.

Fisberg, Regina Mara, et al. "Contribution of food groups to energy, grams and nutrients-to-limit: The Latin American Study of Nutrition and Health/Estudio Latino Americano de Nutrición y Salud (ELANS)." *Public Health Nutrition* 24.9 (2021): 2424-2436.

Fowler, Lauren A., et al. "Relation of social network support to child health behaviors among children in treatment for overweight/obesity." *Eating and Weight Disorders-Studies on Anorexia, Bulimia and Obesity* (2021): 1-10.

Frankel, Robyn A., et al. "Serum antioxidant vitamin concentrations and oxidative stress markers associated with symptoms and severity of premenstrual syndrome: a prospective cohort study." *BMC women's health* 21.1 (2021): 1-11.

Freedman, Darcy A., et al. "Small improvements in an urban food environment resulted in no changes in diet among residents." *Journal of Community Health* 46.1 (2021): 1-12.

Fromm, Sophie, et al. "Development of MacroPics: A novel food picture set to dissociate the effects of carbohydrate and fat on eating behaviors." *Appetite* 159 (2021): 105051.

Gago CM, Lopez-Cepero A, O'Neill J, Tamez M, Tucker K, Orengo JFR and Mattei J (2021) Association of a Single-Item Self-Rated Diet Construct With Diet Quality Measured With the Alternate Healthy Eating Index. *Front. Nutr.* 8:646694. doi: 10.3389/fnut.2021.646694

Gaitán, Adriana V., et al. "Maternal Dietary Fatty Acids and Their Relationship to Derived Endocannabinoids in Human Milk." *Journal of Human Lactation* 37.4 (2021): 813-820.

Garcez, Marcela Riccioppo, et al. "A chrononutrition perspective of diet quality and eating behaviors of Brazilian adolescents in associated with sleep duration." *Chronobiology International* 38.3 (2021): 387-399.

Garrido, Ananda Laís Felix, et al. "Eating habits, sleep, and a proxy for circadian disruption are correlated with dyslipidemia in overweight night workers." *Nutrition* 83 (2021): 111084.

Gaspareto, Natália, et al. "Protein Consumption: Inadequacy in Amount, Food Sources, and Mealtime Distribution in Community-Dwelling Older Adults." *Ageing International* (2021): 1-14.

Gershuni, Victoria, et al. "Maternal gut microbiota reflecting poor diet quality is associated with spontaneous preterm birth in a prospective cohort study." *The American Journal of Clinical Nutrition* 113.3 (2021): 602-611.

Giatti, Soraya, et al. "Association of sodium with obstructive sleep apnea. The ELSA-Brasil Study." *Annals of the American Thoracic Society* 18.3 (2021): 502-510.

Glickman, Alannah R., Jill K. Clark, and Darcy A. Freedman. "A relational approach to evaluate food environments finds that the proximate food environment matters for those who use it." *Health & Place* 69 (2021): 102564.

Godinho-Mota, Jordana Carolina Marques, et al. "Chemotherapy negatively impacts body composition, physical function and metabolic profile in patients with breast cancer." *Clinical Nutrition* 40.5 (2021): 3421-3428.

Goldstein, Stephanie P., et al. "Combining ecological momentary assessment, wrist-based eating detection, and dietary assessment to characterize dietary lapse: A multi-method study protocol." *Digital Health* 7 (2021): 2055207620988212.

Goletzke, J., et al. "Effect of a Low-Glycemic Load Diet Intervention on Maternal and Pregnancy Outcomes in Obese Pregnant Women. *Nutrients* 2021, 13, 748." (2021).

Goletzke, Janina, et al. "Effect of a low-glycemic load diet intervention on maternal and pregnancy outcomes in obese pregnant women." *Nutrients* 13.3 (2021): 748.

Golomb, Beatrice A., Arthur Pavlovsky, and Hayley J. Koslik. "Trans Fats Consumption and Body Mass Index in Cross Sectional Analysis." *medRxiv* (2021).

GOMES, Caroline de Barros, and Maria Antonieta de Barros Leite CARVALHAES. "Insufficient choline intake during pregnancy: cohort study." *Revista de Nutrição* 34 (2021).

Gómez, Georgina, et al. "Socioeconomic status impact on diet quality and body mass index in eight Latin American countries: ELANS study results." *Nutrients* 13.7 (2021): 2404.

Gorgey, Ashraf S., et al. "Neuromuscular electrical stimulation resistance training enhances oxygen uptake and ventilatory efficiency independent of mitochondrial complexes after spinal cord injury: a randomized clinical trial." *Journal of Applied Physiology* 131.1 (2021): 265-276.

Greenberg, James A., et al. "Eggs, dietary cholesterol, choline, betaine, and diabetes risk in the Women's Health Initiative: a prospective analysis." *The American Journal of Clinical Nutrition* 114.1 (2021): 368-377.

Griffin, Kaci L., et al. "Predisposing risk factors for stress fractures in collegiate cross-country runners." *The Journal of Strength & Conditioning Research* 35.1 (2021): 227-232.

Groetch, Marion, et al. "Evaluation of the introduction of allergen-containing foods: Feeding Infants and Toddlers Study 2016." *Annals of Allergy, Asthma & Immunology* 126.5 (2021): 555-561.

Groth, Susan W., et al. "Biological changes in the pregnancy-postpartum period and subsequent cardiometabolic risk—UPSIDE MOMS: A research protocol." *Research in nursing & health* 44.4 (2021): 608-619.

Guazzelli Williamson, V., et al. "Psychological Resilience, Experimentally Manipulated Social Status, and Dietary Intake among Adolescents." *Nutrients* 2021, 13, 806." (2021).

Guazzelli Williamson, Victoria, et al. "Psychological Resilience, Experimentally Manipulated Social Status, and Dietary Intake among Adolescents." *Nutrients* 13.3 (2021): 806.

Gupta, Nisha R., and Darcy A. Freedman. "Food security moderates relationship between perceived food environment and diet quality among adults in communities with low access to healthy food retail." *Public health nutrition* 24.10 (2021): 2975-2986.

Hamilton-Reeves, Jill M., et al. "Feasibility of a Weight Management Program Tailored for Overweight Men with Localized Prostate Cancer—A Pilot Study." *Nutrition and cancer* 73.11-12 (2021): 2671-2686.

Harshman, Stephanie G., et al. "A Moving Target: How We Define Avoidant/Restrictive Food Intake Disorder Can Double Its Prevalence." *The Journal of clinical psychiatry* 82.5 (2021): 36579.

Hartman, Terryl J., et al. "Dietary Energy Density and Fertility: Results from the Lifestyle and Fertility Study." *Current Developments in Nutrition* 5.5 (2021): nzab075.

Hartman, Terryl J., et al. "Self-Reported Dietary Supplement Use Is Reproducible and Relatively Valid in the Cancer Prevention Study-3 Diet Assessment Substudy." *Journal of the Academy of Nutrition and Dietetics* (2021).

Hasan, Faten, et al. "Changes in Learning Outcomes after Dietary Intervention in Preschoolers: A Pilot Study." *Nutrients* 13.6 (2021): 1797.

Hasan, Faten, et al. "Diet Quality and Inflammatory Index Score Among Women's Cancer Survivors." *Current Developments in Nutrition* 5.Supplement_2 (2021): 976-976.

Hasan, Faten, et al. "Diet Quality And Inflammatory Index Score Among Women's Cancer Survivors". *Medicine & Science in Sports & Exercise*, vol. 53, no. 8S, August 2021, pp. 467-468. doi: 10.1249/01.mss.0000764704.42497.9c.

Hastert, Mary, et al. "Calcium, fiber, iron, and sodium intake in adolescents with intellectual and developmental disabilities and overweight and obesity." *Disability and health journal* 14.4 (2021): 101155.

Hedrick, Valisa E., et al. "A Single-Carbon Stable Isotope Ratio Model Prediction Equation Can Estimate Self-Reported Added Sugars Intake in an Adult Population Living in Southwest Virginia." *Nutrients* 13.11 (2021): 3842.

Herbert, Shannon, et al. "Dietary Inflammatory Index and Cardiovascular Disease Risk Factors in Patients With Chronic Kidney Disease and Type 2 Diabetes." *Current Developments in Nutrition* 5.Supplement_2 (2021): 412-412.

Herrera-Cuenca, Marianella, et al. "Anthropometric Profile of Latin American Population: Results From the ELANS Study." *Frontiers in nutrition* (2021): 861.

Hill, Courtney M., et al. "Characterizing vegetable and fruit intake in a remote Alaska Native community using reflection spectroscopy and 24-hour recalls." *Journal of Nutrition Education and Behavior* 53.8 (2021): 712-718.

Hill, Courtney, et al. "Seasonal variation in added sugar or sugar sweetened beverage intake in Alaska native communities: an exploratory study." *International journal of circumpolar health* 80.1 (2021): 1920779.

Hill, Emily, et al. "Associations Between a Targeted Metabolomics Panel of Urinary Flavonoids and Flavonoid Intakes from Fruits and Vegetables Across Dietary Assessment Periods." *Current Developments in Nutrition* 5.Supplement_2 (2021): 322-322.

Hillesheim, Elaine, et al. "Biomarker-based validity of a food frequency questionnaire estimating intake in Brazilian children and adolescents." *International Journal of Food Sciences and Nutrition* 72.2 (2021): 236-247.

Hingle, Melanie, et al. "Feasibility and Acceptability of a Type 2 Diabetes Prevention Intervention for Mothers and Children at a Federally Qualified Healthcare Center." *Journal of Primary Care & Community Health* 12 (2021): 21501327211057643.

Hoopes, Elissa K., et al. "Actigraphy-derived rest--activity rhythms are associated with nocturnal blood pressure in young women." *Journal of Hypertension* 39.12 (2021): 2413-2421.

Hoover, Sarah E., et al. "Changes in Ghrelin and Glucagon following a Low Glycemic Load Diet in Women with PCOS." *The Journal of Clinical Endocrinology & Metabolism* 106.5 (2021): e2151-e2161.

Hopkins, Laura C., et al. "The diet quality of a sample of predominantly racial minority children from low-income households is lower during the summer vs school year: results from the project summer weight and environmental assessment trial substudy." *Journal of the Academy of Nutrition and Dietetics* 121.1 (2021): 112-120.

Hua, Simin, et al. "Association of liver enzymes with incident diabetes in US Hispanic/Latino adults." *Diabetic Medicine* 38.8 (2021): e14522.

Jacobson, Denise L., et al. "Maternal anemia and preterm birth among women living with HIV in the United States." *The American Journal of Clinical Nutrition* 113.6 (2021): 1402-1410.

Jacome-Sosa, Miriam, et al. "Human intestinal lipid storage through sequential meals reveals faster dinner appearance is associated with hyperlipidemia." *JCI insight* 6.15 (2021).

Jin, Qi, et al. "Dietary patterns of insulinemia, inflammation and glycemia, and pancreatic cancer risk: Findings from the women's health initiative." *Cancer Epidemiology and Prevention Biomarkers* 30.6 (2021): 1229-1240.

Jones, Roshonda B., et al. "PNPLA3 Genotype, Arachidonic Acid Intake, and Unsaturated Fat Intake Influences Liver Fibrosis in Hispanic Youth with Obesity." *Nutrients* 13.5 (2021): 1621.

Jovanovic, Christine ES, et al. "Validation of the FRESH Austin food frequency questionnaire using multiple 24-h dietary recalls." *Public Health Nutrition* (2021): 1-9.

Julián-Serrano, Sachelly, et al. "Adherence to five diet quality indices and pancreatic cancer risk in a large US prospective cohort." *American Journal of Epidemiology* (2021).

Jung, Sarah M., et al. "A Non-Probiotic Fermented Soy Product Reduces Total and LDL Cholesterol: A Randomized Controlled Crossover Trial." *Nutrients*, vol. 13, no. 2, Feb. 2021, p. 535.

Kahleova, Hana, et al. "A plant-based diet in overweight adults in a 16-week randomized clinical trial: The role of dietary acid load." *Clinical Nutrition ESPEN* 44 (2021): 150-158.

Kahleova, Hana, et al. "Effect of a diet intervention on cardiometabolic outcomes: Does race matter? A randomized clinical trial." *Clinical Nutrition ESPEN* 41 (2021): 126-128.

Kahleova, Hana, et al. "Nutrition for Hospital Workers During a Crisis: Effect of a Plant-Based Dietary Intervention on Cardiometabolic Outcomes and Quality of Life in Healthcare Employees During the COVID-19 Pandemic." *American Journal of Lifestyle Medicine* (2021): 15598276211050339.

Kang, JungHee, et al. "Age-and sex-matched comparison of diet quality in patients with heart failure to similarly aged healthy older adults." *Journal of Nutritional Science* 10 (2021).

Karazurna, Nicole A., et al. "Associations between dietary fatty acid patterns and cognitive function in the Hispanic Community Health Study/Study of Latinos." *British Journal of Nutrition* (2021): 1-35.

Karlsen, Micaela C., et al. "Part 2: Theoretical Intakes of Modern-Day Paleo Diets: Comparison With Dietary Reference Intakes and MyPlate Meal Plans." *Nutrition Today* 56.4 (2021): 158-168.

Karlsen, Micaela, et al. "Theoretical Intakes of Modern-Day Paleo Diets: Comparison to US Dietary Reference Intakes." *Current Developments in Nutrition* 5.Supplement_2 (2021): 420-420.

Kay, Melissa C., et al. "Development and Application of a Total Diet Quality Index for Toddlers." *Nutrients* 13.6 (2021): 1943.

Keye, Shelby A., et al. "Six-Minute Walking Test Performance Relates to Neurocognitive Abilities in Preschoolers." *Journal of clinical medicine* 10.4 (2021): 584.

Khorraminezhad, Leila, et al. "Dairy product intake modifies gut microbiota composition among hyperinsulinemic individuals." *European Journal of Nutrition* 60.1 (2021): 159-167.

Khorraminezhad, Leila, et al. "Impact of Dairy Intake on Plasma F2-IsoProstane Profiles in Overweight Subjects with Hyperinsulinemia: A Randomized Crossover Trial." *Nutrients* 13.6 (2021): 2088.

Kidambi, Srividya, et al. "Dietary sodium restriction results in tissue-specific changes in DNA methylation in humans." *Hypertension* 78.2 (2021): 434-446.

Kim, Cindy, et al. "Long-term Outcomes of Children With Pediatric Feeding Disorders Treated in an Inpatient Multidisciplinary Program." *Journal of Pediatric Gastroenterology and Nutrition* 72.3 (2021): 388-391.

Kim, Keewan, et al. "Low intake of vegetable protein is associated with altered ovulatory function among healthy women of reproductive age." *The Journal of Clinical Endocrinology & Metabolism* 106.7 (2021): e2600-e2612.

Kindler, Joseph M., et al. "Diet Quality and Bone Density in Youth with Healthy Weight, Obesity, and Type 2 Diabetes." *Nutrients* 13.9 (2021): 3288.

Koller, Kathryn R., et al. "Dietary fibre to reduce colon cancer risk in Alaska Native people: the Alaska FIRST randomised clinical trial protocol." *BMJ open* 11.8 (2021): e047162.

Kong, Kai Ling, et al. "Association between added sugars from infant formulas and rapid weight gain in US infants and toddlers." *The Journal of nutrition* 151.6 (2021): 1572-1580.

- Kong, Kai Ling, et al. "High intake of added sugars is linked to rapid weight gain in infancy, breastfeeding \geq 12 months may protect against this: A preliminary investigation." *Pediatric Obesity* 16.3 (2021): e12728.
- Kong, Kai Ling, et al. "The Prevalence of Hyperpalatable Baby Foods and Exposure During Infancy: A Preliminary Investigation." *Frontiers in Psychology* 12 (2021).
- Korn, Ariella R., et al. "Associations of mothers' source of feeding information with longitudinal trajectories of sugar-sweetened beverage intake, 100% juice intake and adiposity in early childhood." *Pediatric Obesity* 16.5 (2021): e12746.
- Kovalskys, Irina, et al. "Breakfast in Latin America: Evaluation of Nutrient and Food Group Intake Toward a Nutrient-Based Recommendation." *Journal of the Academy of Nutrition and Dietetics* (2021).
- Kovalskys, Irina, et al. "Breakfast in Latin America: Evaluation of Nutrient and Food Group Intake Toward a Nutrient-Based Recommendation." *Journal of the Academy of Nutrition and Dietetics* (2021).
- Kratz, Mario, et al. "Relationship between chronic kidney disease, glucose homeostasis, and plasma osteocalcin carboxylation and Fragmentation." *Journal of Renal Nutrition* 31.3 (2021): 248-256.
- Kubik, Martha Y., et al. "School-Based Secondary Obesity Prevention for Eight-to Twelve-Year-Olds: Results from the Students, Nurses, and Parents Seeking Healthy Options Together Randomized Trial." *Childhood Obesity* 17.3 (2021): 185-195.
- Lamarca, Fernando, et al. "Effects of resistance training with or without protein supplementation on body composition and resting energy expenditure in patients 2–7 years post Roux-en-Y gastric bypass: A controlled clinical trial." *Obesity Surgery* 31.4 (2021): 1635-1646.
- Larkey, Linda K., et al. "Randomized Controlled Trial of Storytelling vs Didactic Education Effects on Dietary Colorectal Cancer Risk Behaviors among Latinxs." *Journal of health care for the poor and underserved* 32.3 (2021): 1531-1553.
- Larson, Riley, et al. "Acacia gum is well tolerated while increasing satiety and lowering peak blood glucose response in healthy human subjects." *Nutrients* 13.2 (2021): 618.
- Lee-Bravatti, Michelle A., et al. "Lifestyle Behavioral Factors and Integrative Successful Aging Among Puerto Ricans Living in the Mainland United States." *The Journals of Gerontology: Series A* 76.6 (2021): 1108-1116.
- Lee, Jennifer E., et al. "A modified MCT-based ketogenic diet increases plasma β -hydroxybutyrate but has less effect on fatigue and quality of life in people with multiple sclerosis compared to a modified paleolithic diet: a waitlist-controlled, randomized pilot study." *Journal of the American College of Nutrition* 40.1 (2021): 13-25.
- Lee, Kyoung Suk, et al. "The association of deficiencies of water-soluble vitamin intake with health-related quality of life and prognosis in patients with heart failure." *Quality of Life Research* 30.4 (2021): 1183-1190.
- Leme, A. C. B., et al. "Co-Occurrence and Clustering of Sedentary Behaviors, Diet, Sugar-Sweetened Beverages, and Alcohol Intake among Adolescents and Adults: The Latin American Nutrition and Health Study (ELANS). *Nutrients* 2021, 13, 1809." (2021).
- Leme, Ana Carolina Barco, et al. "Food Sources of Shortfall Nutrients among Latin Americans: Results from the Latin American Study of Health and Nutrition (ELANS)." *International Journal of Environmental Research and Public Health* 18.9 (2021).
- Leslie, Jamie L., et al. "Healthy measures: Feasibility study of a moderate carbohydrate weight management intervention." *Public Health Nursing* 38.6 (2021): 1126-1130.

Li, Jia, et al. "Limited Association between the Total Healthy Eating Index-2015 Score and Cardiovascular Risk Factors in Individuals with Long-Standing Spinal Cord Injury: An Exploratory Study: An Exploratory Study." *Journal of the Academy of Nutrition and Dietetics* 121.11 (2021): 2260-2266.

Limirio, Larissa S., et al. "Association between dietary intake and serum uric acid levels in kidney transplant patients." *Journal of Renal Nutrition* 31.6 (2021): 637-647.

Lin, Annie W., et al. "Comparative Validity of Mostly Unprocessed and Minimally Processed Food Items Differs Among Popular Commercial Nutrition Apps Compared with a Research Food Database." *Journal of the Academy of Nutrition and Dietetics* (2021).

Liong, Erinn M., et al. "Zinc-biofortified wheat intake and zinc status biomarkers in men: randomized controlled trial." *The Journal of Nutrition* 151.7 (2021): 1817-1823.

Lopes, Tatiane dos Santos, et al. "Energy, nutrients and food sources in snacks for adolescents and young adults." *Revista Paulista de Pediatria* 40 (2021).

López-Cepero, Andrea, et al. "Associations between perceived stress and dietary intake in adults in Puerto Rico." *Journal of the Academy of Nutrition and Dietetics* 121.4 (2021): 762-769.

Loth, Katie A., et al. "Concordance of children's intake of selected food groups as reported by parents via 24-h dietary recall and ecological momentary assessment." *Public health nutrition* 24.1 (2021): 22-33.

Loureiro, Laís Monteiro Rodrigues, et al. "Coffee Increases Post-Exercise Muscle Glycogen Recovery in Endurance Athletes: A Randomized Clinical Trial." *Nutrients* 13.10 (2021): 3335.

Luo, Shan, et al. "Associations between exposure to gestational diabetes mellitus in utero and daily energy intake, brain responses to food cues, and adiposity in children." *Diabetes care* 44.5 (2021): 1185-1193.

Lutter, Chessa K., et al. "Impacts of an egg complementary feeding trial on energy intake and dietary diversity in Malawi." *Maternal & child nutrition* 17.1 (2021): e13055.

Lv, Nan, et al. "Problem-solving therapy-induced amygdala engagement mediates lifestyle behavior change in obesity with comorbid depression: a randomized proof-of-mechanism trial." *The American Journal of Clinical Nutrition* 114.6 (2021): 2060-2073.

Ma, Wenjie, et al. "Dietary fiber intake, the gut microbiome, and chronic systemic inflammation in a cohort of adult men." *Genome medicine* 13.1 (2021): 1-13.

MacIntosh, Beth A., et al. "Methodology for altering omega-3 EPA+ DHA and omega-6 linoleic acid as controlled variables in a dietary trial." *Clinical Nutrition* 40.6 (2021): 3859-3867.

Magriplis, Emmanuella, et al. "Dietary sugar intake and its association with obesity in children and adolescents." *Children* 8.8 (2021): 676.

Maldonado, Luis E., et al. "Dietary Patterns and Years Living in the United States by Hispanic/Latino Heritage in the Hispanic Community Health Study/Study of Latinos (HCHS/SOL)." *The Journal of Nutrition* 151.9 (2021): 2749-2759.

Mangano, Kelsey M., et al. "Diet-derived fruit and vegetable metabolites show sex-specific inverse relationships to osteoporosis status." *Bone* 144 (2021): 115780.

Mangano, Kelsey M., et al. "Sufficient Plasma Vitamin C Is Related to Greater Bone Mineral Density among Postmenopausal Women from the Boston Puerto Rican Health Study." *The Journal of Nutrition* 151.12 (2021): 3764-3772.

Manning, Elizabeth, et al. "Nutrition Knowledge and Intake in Division I HBCU Athletes." *Journal of the Academy of Nutrition and Dietetics* 121.9 (2021): A27.

Marchello, Nicholas J., et al. "Rural breast cancer survivors are able to maintain diet quality improvements during a weight loss maintenance intervention." *Journal of Cancer Survivorship* 15.4 (2021): 576-584.

Marín-Chollom, Amanda M., et al. "Cognitive Functioning and Health in Hispanic/Latina Breast Cancer Survivors." *Journal of Immigrant and Minority Health* (2021): 1-8.

Marmash, Dalia, et al. "A Feasibility and Pilot Study of a Personalized Nutrition Intervention in Mobile Food Pantry Users in Northeastern Connecticut." *Nutrients* 13.9 (2021): 2939.

Marmash, Dalia, et al. "Diet Quality, Nutritional Adequacy, and Sociodemographic Characteristics of Mobile Food Pantry Users in Northeastern Connecticut." *Nutrients* 13.4 (2021): 1099.

Marot, Luisa Pereira, et al. "Eating duration throughout a rotating shift schedule: a case study." *Journal of the American College of Nutrition* 40.7 (2021): 624-631.

Marqueze, Elaine C., et al. "Exogenous melatonin decreases circadian misalignment and body weight among early types." *Journal of Pineal Research* 71.2 (2021): e12750.

Marrero, Abrania, et al. "The association between purchasing locally produced food and diet quality among adults in Puerto Rico." *Public health nutrition* 24.13 (2021): 4177-4186.

Marrero, David G., et al. "Rationale and design of a type 2 diabetes prevention intervention for at-risk mothers and children at a Federally Qualified Healthcare Center: EPIC El Rio Families Study Protocol." *BMC public health* 21.1 (2021): 1-9.

Martinez, Oscar Geovanny Enriquez, et al. "Reproducibility and validity ELSA-Brasil Food Frequency Questionnaire." *Revista española de nutrición humana y dietética* 25.3 (2021): 294-302.

Martinez, S. M., et al. "Sleep duration, physical activity, and caloric intake are related to weight status in Mexican American children: a longitudinal analysis." *International Journal of Behavioral Nutrition and Physical Activity* 18.1 (2021): 1-12.

Mattei, Josiemer, et al. "Design and Implementation of the Puerto Rico Observational Study of Psychosocial, Environmental, and Chronic Disease Trends (PROSPECT)." *American Journal of Epidemiology* 190.5 (2021): 707-717.

Mazzutti, Fernanda S., et al. "Breast Cancer Survivors Undergoing Endocrine Therapy Have a Worrying Risk Factor Profile for Cardiovascular Diseases." *Nutrients* 13.4 (2021): 1114.

McCullough, Marjorie L., et al. "The cancer prevention study-3 FFQ is a reliable and valid measure of nutrient intakes among racial/ethnic subgroups, compared with 24-hour recalls and biomarkers." *The Journal of nutrition* 151.3 (2021): 636-648.

McDonald, Tanya JW, et al. "41502 Does dietary fat composition predict short-term elevations in lipid levels in adults on a modified Atkins diet?." *Journal of Clinical and Translational Science* 5.s1 (2021): 33-33.

Mehta, Supal, et al. "Consumption of Monounsaturated Fatty Acids Is Associated with Improved Cardiometabolic Outcomes in Four African-Origin Populations Spanning the Epidemiologic Transition." *Nutrients* 13.7 (2021): 2442.

Mei, Zhendong, et al. "Dietary factors, gut microbiota, and serum trimethylamine-N-oxide associated with cardiovascular disease in the Hispanic Community Health Study/Study of Latinos." *The American journal of clinical nutrition* 113.6 (2021): 1503-1514.

Meira, Rafaela de Campos Felipe, et al. "Contribution of different foods according to the Nova classification to dietary fiber intake in adolescents." *Ciência & Saúde Coletiva* 26 (2021): 3147-3160.

Mennella, Julie A., et al. "Effects of Early Weight Gain Velocity, Diet Quality, and Snack Food Access on Toddler Weight Status at 1.5 Years: Follow-Up of a Randomized Controlled Infant Formula Trial." *Nutrients* 13.11 (2021): 3946.

Miller, M. Elizabeth, et al. "Perceptions of Weight Loss in Older Adults Following a 6-Month Weight Loss Program: A Qualitative Research Study." *Journal of the Academy of Nutrition and Dietetics* (2021).

Miranda, Andreia Machado, et al. "Coffee consumption and risk of hypertension: A prospective analysis in the cohort study." *Clinical Nutrition* 40.2 (2021): 542-549.

Missikpode, Celestin, et al. "Association of diet quality indices with longitudinal changes in kidney function in US Hispanics/Latinos: findings from the Hispanic Community Health Study/Study of Latinos (HCHS/SOL)." *Kidney360* 2.1 (2021): 50.

Mitsopoulou, Anastasia Vasiliki, et al. "Micronutrient dietary intakes and their food sources in adults: The Hellenic National Nutrition and Health Survey (HNNHS)." *Journal of Human Nutrition and Dietetics* 34.3 (2021): 616-628.

Monfort-Pires, Milena, et al. "Short dietary intervention with olive oil increases brown adipose tissue activity in lean but not overweight subjects." *The Journal of Clinical Endocrinology & Metabolism* 106.2 (2021): 472-484.

Morrill, Kristin E., et al. "Assessing interactions between PNPLA3 and dietary intake on liver steatosis in Mexican-origin adults." *International journal of environmental research and public health* 18.13 (2021): 7055.

Nagao-Sato, Sayaka, et al. "Skin carotenoid scores assessed with reflection spectroscopy are associated with self-reported fruit and vegetable intake among Latino early adolescents." *Journal of the Academy of Nutrition and Dietetics* 121.8 (2021): 1507-1514.

Neuhouser, Marian L., et al. "Novel Application of Nutritional Biomarkers From a Controlled Feeding Study and an Observational Study to Characterization of Dietary Patterns in Postmenopausal Women." *American Journal of Epidemiology* 190.11 (2021): 2461-2473.

Nogueira, Luciana FR, et al. "Timing and Composition of Last Meal before Bedtime Affect Sleep Parameters of Night Workers." *Clocks & Sleep* 3.4 (2021): 536-546.

Nygaard, Unni C., et al. "Improved diet quality is associated with decreased concentrations of inflammatory markers in adults with uncontrolled asthma." *The American Journal of Clinical Nutrition* 114.3 (2021): 1012-1027.

Oberle, Megan M., et al. "Dietary intake and appetite hormone patterns among mothers participating in the supplemental nutrition assistance program: a pilot study." *Journal of Hunger & Environmental Nutrition* 16.2 (2021): 164-180.

Ochogwu, Olanrewaju Laretta, et al. "Vitamin D Deficiency and Its Association With Anemia and Blood Transfusion Requirements in Nigerian Adults With Sickle Cell Anemia." *Plasmatology* 15 (2021): 26348535211051690.

Offringa, Lisa C., et al. "Changes in Quantity and Sources of Dietary Fiber from Adopting Healthy Low-Fat vs. Healthy Low-Carb Weight Loss Diets: Secondary Analysis of DIETFITS Weight Loss Diet Study." *Nutrients* 13.10 (2021): 3625.

Oliveira, Gabriela S., et al. "Resistance Training Improves Muscle Strength and Function, Regardless of Protein Supplementation, in the Mid-to Long-Term Period after Gastric Bypass." *Nutrients* 14.1 (2021): 14.

Ostendorf, Danielle M., et al. "Predictors of long-term weight loss trajectories during a behavioral weight loss intervention: An exploratory analysis." *Obesity science & practice* 7.5 (2021): 569-582.

Palchetti, Cecília Zanin, et al. "Prevalence of inadequate intake of folate in the post-fortification era: data from the Brazilian National Dietary Surveys 2008–2009 and 2017–2018." *British Journal of Nutrition* (2021): 1-9.

Paquet, Catherine, et al. "Dopamine D4 receptor gene polymorphism (DRD4 VNTR) moderates real-world behavioural response to the food retail environment in children." *BMC public health* 21.1 (2021): 1-9.

Peralta, Mericarmen, et al. "Validity of FFQ Estimates of Total Sugars, Added Sugars, Sucrose and Fructose Compared to Repeated 24-h Recalls in Adventist Health Study-2 Participants." *Nutrients* 13.11 (2021): 4152.

Pereira, Jaqueline L., et al. "Comparing methods from the National Cancer Institute vs Multiple Source Method for estimating usual intake of nutrients in the Hispanic community health study/study of Latino youth." *Journal of the Academy of Nutrition and Dietetics* 121.1 (2021): 59-73.

Pereira, Jaqueline L., et al. "Diet quality, excess body weight and cardiometabolic risk factors in adolescents living in São Paulo, Brazil and in the USA: Differences and similarities." *Public health nutrition* 24.13 (2021): 4091-4101.

Pereira, Mayara Goncalves, et al. "Consumption of ultra-processed foods and associated factors in adults: evidence from the 2008-2009 Campinas Health Survey." *Ciência & Saúde Coletiva* 26 (2021): 3815-3824.

Perez, Luis M., et al. "Pilot study to reduce interdialytic weight gain by provision of low-sodium, home-delivered meals in hemodialysis patients." *Hemodialysis International* 25.2 (2021): 265-274.

Petrov, Megan E., et al. "Protocol of the Snuggle Bug/Acurrucadito Study: a longitudinal study investigating the influences of sleep-wake patterns and gut microbiome development in infancy on rapid weight gain, an early risk factor for obesity." *BMC pediatrics* 21.1 (2021): 1-16.

Pickering, R. Taylor, et al. "Higher intakes of potassium and magnesium, but not lower sodium, reduce cardiovascular risk in the Framingham Offspring Study." *Nutrients* 13.1 (2021): 269.

Portnoy, Jill, et al. "Lower dietary intake of magnesium is associated with more callous–unemotional traits in children." *Nutritional neuroscience* (2021): 1-10.

Prentice, Ross L., et al. "Biomarker-calibrated macronutrient intake and chronic disease risk among postmenopausal women." *The Journal of nutrition* 151.8 (2021): 2330-2341.

Price, C. A., et al. "A Pilot Study Comparing the Effects of Consuming 100% Orange Juice or Sucrose-Sweetened Beverage on Risk Factors for Cardiometabolic Disease in Women. *Nutrients* 2021, 13, 760." (2021).

Price, Candice Allister, et al. "A pilot study comparing the effects of consuming 100% orange juice or sucrose-sweetened beverage on risk factors for cardiometabolic disease in women." *Nutrients* 13.3 (2021): 760.

Ptomey, Lauren T., et al. "Comparison of energy intake assessed by image-assisted food records to doubly labelled water in adolescents with intellectual and developmental disabilities: a feasibility study." *Journal of Intellectual Disability Research* 65.4 (2021): 340-347.

Putman, Melissa S., et al. "The effects of ivacaftor on bone density and microarchitecture in children and adults with cystic fibrosis." *The Journal of Clinical Endocrinology & Metabolism* 106.3 (2021): e1248-e1261.

Rahmani, Roman, et al. "Female Sex and Obesity Are Risk Factors for Inadequate Calcium Intake in Youth With Type 1 Diabetes." *Frontiers in Clinical Diabetes and Healthcare* (2021): 10.

Rancaño, Katherine M., et al. "Gender and racial/ethnic differences in food selectivity in children with intellectual disabilities." *Journal of Applied Research in Intellectual Disabilities* 34.6 (2021): 1511-1520.

Reboussin, David M., et al. "The design and rationale of a multi-center randomized clinical trial comparing one avocado per day to usual diet: The Habitual Diet and Avocado Trial (HAT)." *Contemporary Clinical Trials* 110 (2021): 106565.

Reifsteck, Erin, et al. "Physical Activity and Health-Related Changes During Transition Out of Collegiate Football: A Case Series." *Journal of Athletic Training* 56.1 (2021): 71-76.

Richardson, Christine E., et al. "An 8 week randomized Dietary Guidelines for Americans-based diet intervention improves the omega-3 index of healthy women." *medRxiv* (2021). *é Fundamental Online* 13 (2021): 1526-1535.

Rifkin, Samara, et al. "Increased Akkermansia abundance is associated with increased colonic mucosal ω -3 fatty acids and decreased colonic mucosal PGE2 concentrations following healthy dietary pattern interventions." *medRxiv* (2021).

Rincon, Sara Jimenez, et al. "Daily Food Insecurity and Its Impact on Diet Quality in Low-Income Adults in Two Seasons: An Ecological Momentary Assessment Study." *Current Developments in Nutrition* 5.Supplement_2 (2021): 137-137.

Riseberg, Emily, et al. "Associations between diet quality scores and central obesity among adults in Puerto Rico." *Journal of Human Nutrition and Dietetics* 34.6 (2021): 1014-1021.

Rivas, Donato A., et al. "miR-19b-3p is associated with a diametric response to resistance exercise in older adults and regulates skeletal muscle anabolism via PTEN inhibition." *American Journal of Physiology-Cell Physiology* 321.6 (2021): C977-C991.

Roberts, Ashley. "Caffeine: an evaluation of the safety database." *Nutraceuticals*. Academic Press, 2021. 501-518.

Robinson, Thomas N., et al. "A community-based, multi-level, multi-setting, multi-component intervention to reduce weight gain among low socioeconomic status Latinx children with overweight or obesity: The Stanford GOALS randomised controlled trial." *The Lancet Diabetes & Endocrinology* 9.6 (2021): 336-349.

Rodrigues, Renata Muniz, et al. "Limitations in the comparison of the Brazilian National Dietary Surveys of 2008–2009 and 2017–2018." *Revista de Saúde Pública* 55 (2021).

Rosas, Lisa G., et al. "Understanding mechanisms of integrated behavioral therapy for co-occurring obesity and depression in primary care: a mediation analysis in the RAINBOW trial." *Translational behavioral medicine* 11.2 (2021): 382-392.

Sales, Cristiane Hermes, et al. "Prevalence and Factors Associated with Iron Deficiency and Anemia among Residents of Urban Areas of São Paulo, Brazil." *Nutrients* 13.6 (2021): 1888.

Santiago-Torres, Margarita, et al. "¡ Mi Vida Saludable! A randomized, controlled, 2× 2 factorial trial of a diet and physical activity intervention among Latina breast cancer survivors: study design and methods." *Contemporary Clinical Trials* 110 (2021): 106524.

Sasaki, Carolina AL, and Teresa HM da Costa. "Micronutrient deficiency in the diets of para-athletes participating in a sports scholarship program." *Nutrition* 81 (2021): 110992.

Sauder, Katherine A., et al. "Disparities in Risks of Inadequate and Excessive Intake of Micronutrients during Pregnancy." *The Journal of Nutrition* 151.11 (2021): 3555-3569.

Sawh, Mary Catherine, et al. "Dairy Fat Intake, Plasma Pentadecanoic Acid, and Plasma Isoheptadecanoic Acid Are Inversely Associated With Liver Fat in Children." *Journal of Pediatric Gastroenterology and Nutrition* 72.4 (2021): e90-e96.

Schembre, S. M., et al. "A Low-Glucose Eating Pattern Improves Biomarkers of Postmenopausal Breast Cancer Risk: An Exploratory Secondary Analysis of a Randomized Feasibility Trial." *Nutrients* 2021, 13, 4508. (2021).

Schembre, Susan M., et al. "A low-glucose eating pattern improves biomarkers of postmenopausal breast cancer risk: An exploratory secondary analysis of a randomized feasibility trial." *Nutrients* 13.12 (2021): 4508.

Segovia-Siapco, Gina, et al. "Associations between Avocado Consumption and Diet Quality, Dietary Intake, Measures of Obesity and Body Composition in Adolescents: The Teen Food and Development Study." *Nutrients* 13.12 (2021): 4489.

Sexton, Casey L., et al. "Effects of Peanut Protein Supplementation on Resistance Training Adaptations in Younger Adults." *Nutrients* 13.11 (2021): 3981.

Shah, Lokesh N., et al. "Low variability of plant protein intake in the CKiD cohort does not demonstrate changes in estimated GFR nor electrolyte balance." *Pediatric Nephrology* (2021): 1-9.

Sheean, Patricia, et al. "Every Day Counts: a randomized pilot lifestyle intervention for women with metastatic breast cancer." *Breast Cancer Research and Treatment* 187.3 (2021): 729-741.

Shi, Ni, et al. "Associations of dairy intake with circulating biomarkers of inflammation, insulin response, and dyslipidemia among postmenopausal women." *Journal of the Academy of Nutrition and Dietetics* 121.10 (2021): 1984-2002.

Shi, Ni, et al. "Proinflammatory and Hyperinsulinemic Dietary Patterns Are Associated With Specific Profiles of Biomarkers Predictive of Chronic Inflammation, Glucose-Insulin Dysregulation, and Dyslipidemia in Postmenopausal Women." *Frontiers in nutrition* (2021): 647.

Siega-Riz, Anna Maria, et al. "Preconception Diet Quality Is Associated with Birth Weight for Gestational Age Among Women in the Hispanic Community Health Study/Study of Latinos." *Journal of the Academy of Nutrition and Dietetics* 121.3 (2021): 458-466.

Silva, Clíslian Luzia da, et al. "Usual consumption of ultra-processed foods and its association with sex, age, physical activity, and body mass index in adults living in Brasília City, Brazil." *Revista Brasileira de Epidemiologia* 24 (2021).

Sims, Clark, Audrey , Martinez, and Aline Andres. "A Mediterranean Meal Plan Modulates Human Milk Composition in Women With Obesity." *Current Developments in Nutrition* 5.Supplement_2 (2021): 818-818.

Siqueira, Jordana H., et al. "Sugar-sweetened soft drinks consumption and risk of hyperuricemia: Results of the ELSA-Brasil study." *Nutrition, Metabolism and Cardiovascular Diseases* 31.7 (2021): 2004-2013.

Siqueira, Jordana Herzog, et al. "Consumption of alcoholic and non-alcoholic beverages: ELSA-Brasil results." *Ciência & Saúde Coletiva* 26 (2021): 3825-3837.

Sobik, Sarah, et al. "Early infant feeding effect on growth and body composition during the first 6 years and neurodevelopment at age 72 months." *Pediatric Research* 90.1 (2021): 140-147.

Song, Siwan, Ariun Ishdorj, and Jayna M. Dave. "Gender differences in nutritional quality and consumption of lunches brought from home to school." *International Journal of Environmental Research and Public Health* 18.24 (2021): 13168.

Sousa, Alessandra Gaspar, and Teresa Helena Macedo da Costa. "Diet and supplement assessment in a Brazilian urban population." *Revista de Saúde Pública* 55 (2021).

Spaniol, Ana Maria, et al. "Early consumption of ultra-processed foods among children under 2 years old in Brazil." *Public Health Nutrition* 24.11 (2021): 3341-3351.

St-Jules, David E., et al. "Feasibility and acceptability of mHealth interventions for managing hyperphosphatemia in patients undergoing hemodialysis." *Journal of Renal Nutrition* 31.4 (2021): 403-410.

Stanislowski, Maggie A., et al. "The Gut Microbiota during a Behavioral Weight Loss Intervention." *Nutrients* 13.9 (2021): 3248.

Steele, Cortney N., et al. "Fasting and postprandial trimethylamine N-oxide in sedentary and endurance-trained males following a short-term high-fat diet." *Physiological Reports* 9.16 (2021): e14970.

Steffen, Lyn M., et al. "Walnut consumption and cardiac phenotypes: The coronary artery risk development in young adults (CARDIA) study." *Nutrition, Metabolism and Cardiovascular Diseases* 31.1 (2021): 95-101.

Steger, Felicia L., et al. "Intermittent and continuous energy restriction result in similar weight loss, weight loss maintenance, and body composition changes in a 6 month randomized pilot study." *Clinical obesity* 11.2 (2021): e12430.

Steluti, Josiane, et al. "Unmetabolized folic acid is associated with TNF- α , IL-1 β and IL-12 concentrations in a population exposed to mandatory food fortification with folic acid: a cross-sectional population-based study in Sao Paulo, Brazil." *European Journal of Nutrition* 60.2 (2021): 1071-1079.

Still, Carolyn H., et al. "A Pilot Study Evaluating the Effects of a Technology-Based and Positive Psychological Training Intervention on Blood Pressure in African Americans With Hypertension." *Journal of Primary Care & Community Health* 12 (2021): 21501327211056186.

Still, Carolyn H., et al. "The Targeted Management (TEAM) Intervention for Reducing Stroke Risk in African American Men: Rationale and Study Design of a Prospective Randomized Controlled Trial." *Journal of Multidisciplinary Healthcare* 14 (2021): 513.

Sun, Virginia, et al. "SWOG S1820: Altering Intake, Managing Symptoms for bowel dysfunction in survivors of Rectal Cancer (The AIMS-RC intervention trial)." *Contemporary Clinical Trials Communications* 22 (2021): 100768.

Syed-Abdul, Majid M., et al. "The Tailgate Study: differing metabolic effects of a bout of excessive eating and drinking." *Alcohol* 90 (2021): 45-55.

Taetzsch, Amy, et al. "Eating timing: associations with dietary intake and metabolic health." *Journal of the Academy of Nutrition and Dietetics* 121.4 (2021): 738-748.

Talegawkar, Sameera A., et al. "Dietary pattern trajectories in middle age and physical function in older age." *The Journals of Gerontology: Series A* 76.3 (2021): 513-519.

Tan, Ren Zhang, XinYing Chew, and Khai Wah Khaw. "Neural Architecture Search for Lightweight Neural Network in Food Recognition." *Mathematics* 9.11 (2021): 1245.

Tasevska, Natasha, et al. "Investigating the performance of 24-h urinary sucrose and fructose as a biomarker of total sugars intake in US participants—a controlled feeding study." *The American journal of clinical nutrition* 114.2 (2021): 721-730.

Teixeira, Juliana A., et al. "Pre-pregnancy dietary pattern is associated with newborn size: results from ProcriAr study." *British Journal of Nutrition* 126.6 (2021): 903-912.

Tessou, K. Daniel, et al. "Independent and Joint Impacts of Acid-Producing Diets and Depression on Physical Health among Breast Cancer Survivors." *Nutrients* 13.7 (2021): 2422.

Tester, June M., and Tashara M. Leak. "Fiber-rich foods delivered to Low-Income Households: A feasibility study of children with prediabetes and spillover effect on their caregivers." *Preventive Medicine Reports* 24 (2021): 101511.

Thompson, Sharon V., et al. "Avocado consumption alters gastrointestinal bacteria abundance and microbial metabolite concentrations among adults with overweight or obesity: a randomized controlled trial." *The Journal of nutrition* 151.4 (2021): 753-762.

Thorpe, Donna L., et al. "Dietary patterns and hip fracture in the Adventist Health Study 2: combined vitamin D and calcium supplementation mitigate increased hip fracture risk among vegans." *The American Journal of Clinical Nutrition* 114.2 (2021): 488-495.

Tinker, Lesley F., et al. "Estimating 24-Hour Urinary Excretion of Sodium and Potassium Is More Reliable from 24-Hour Urine Than Spot Urine Sample in a Feeding Study of US Older Postmenopausal Women." *Current developments in nutrition* 5.11 (2021): nzab125.

Titcomb, Tyler J., et al. "Change in Micronutrient Intake among People with Relapsing-Remitting Multiple Sclerosis Adapting the Swank and Wahls Diets: An Analysis of Weighed Food Records." *Nutrients* 13.10 (2021): 3507.

Tosi, Martina, et al. "Accuracy of applications to monitor food intake: Evaluation by comparison with 3-d food diary." *Nutrition* 84 (2021): 111018.

Treasure, Michelle, et al. "A pilot study of a low glycemic load diet in patients with stage I-III colorectal cancer." *Journal of Gastrointestinal Oncology* 12.3 (2021): 910.

Treviño-Peña, Roberto, et al. "Social and Health Risk Factor Levels of Preschool Children Living Along the Texas-Mexico Border." *Journal of School Health* 91.2 (2021): 87-93.

Tussing-Humphreys, Lisa, et al. "Pregpregnancy Obesity Does Not Impact Placental Iron Trafficking." *The Journal of Nutrition* 151.9 (2021): 2646-2654.

Ufholz, Kelsey, et al. "Weight discordant siblings' ability to reduce energy intake at a meal as compensation for prior energy intake from sugar-sweetened beverages (SSBs)." *Nutrition and health* 27.1 (2021): 59-67.

Ullevig, Sarah L., et al. "Feasibility of dietary folic acid reduction intervention for men on active surveillance for prostate cancer." *Clinical Nutrition ESPEN* 44 (2021): 270-275.

Um, Caroline Y., et al. "Association of Emulsifier and Highly Processed Food Intake with Circulating Markers of Intestinal Permeability and Inflammation in the Cancer Prevention Study-3 Diet Assessment Sub-Study." *Nutrition and Cancer* (2021): 1-11.

Vaughn, Amber E., et al. "Evaluating a child care-based social marketing approach for improving children's diet and physical activity: results from the Healthy Me, Healthy We cluster-randomized controlled trial." *Translational Behavioral Medicine* 11.3 (2021): 775-784.

Vergara, Monica, et al. "Associations of Changes in Blood Lipid Concentrations with Changes in Dietary Cholesterol Intake in the Context of a Healthy Low-Carbohydrate Weight Loss Diet: A Secondary Analysis of the DIETFITS Trial." *Nutrients* 13.6 (2021): 1935.

Vidmar, Alaina P., et al. "Timing of food consumption in Hispanic adolescents with obesity." *Pediatric Obesity* 16.7 (2021): e12764.

Vidmar, Alaina P., et al. "Time-Limited Eating and Continuous Glucose Monitoring in Adolescents with Obesity: A Pilot Study." *Nutrients*, vol. 13, no. 11, Oct. 2021, p. 3697.

Waheed, Waqar, et al. "Urine specific gravity to identify and predict hydration need in ALS." *Amyotrophic Lateral Sclerosis and Frontotemporal Degeneration* (2021): 1-8.

Wahls, Terry L., et al. "Impact of the Swank and Wahls elimination dietary interventions on fatigue and quality of life in relapsing-remitting multiple sclerosis: The WAVES randomized parallel-arm clinical trial." *Multiple Sclerosis Journal-Experimental, Translational and Clinical* 7.3 (2021): 20552173211035399.

Walch, Amanda K., et al. "The nutrient quality of foods provided to clients at the largest food pantry in Alaska." *Journal of Hunger & Environmental Nutrition* 16.3 (2021): 336-355.

Walch, Amanda K., et al. "The nutrient quality of foods provided to clients at the largest food pantry in Alaska." *Journal of Hunger & Environmental Nutrition* 16.3 (2021): 336-355.

Wang, Monica L., et al. "Sugar-Sweetened Beverage Consumption and Sleep Duration and Quality Among Pregnant Women." *Journal of Nutrition Education and Behavior* 53.9 (2021): 793-797.

Wang, Naomi C., et al. "New-onset vegetarian diet shows differences in fatty acid metabolites in European American and African American women." *Nutrition, Metabolism and Cardiovascular Diseases* 31.8 (2021): 2436-2448.

Wang, Naomi C., et al. "New-onset vegetarian diet shows differences in fatty acid metabolites in European American and African American women." *Nutrition, Metabolism and Cardiovascular Diseases* 31.8 (2021): 2436-2448.

Wang, Shirlene D., et al. "Interactions among Reward Sensitivity and Fast-Food Access on Healthy Eating Index Scores in Adolescents: A Cross-Sectional Study." *International Journal of Environmental Research and Public Health* 18.11 (2021): 5744.

Wang, Zheng, et al. "Microbial co-occurrence complicates associations of gut microbiome with US immigration, dietary intake and obesity." *Genome biology* 22.1 (2021): 1-22.

Washburn, Richard A., et al. "A randomized trial evaluating exercise for the prevention of weight regain." *Obesity* 29.1 (2021): 62-70.

Wastyk, Hannah C., et al. "Gut-microbiota-targeted diets modulate human immune status." *Cell* 184.16 (2021): 4137-4153.

Weigensberg, Marc J., et al. "Imagine HEALTH: Randomized Controlled Trial of a Guided Imagery Lifestyle Intervention to Improve Obesity-Related Lifestyle Behaviors in Predominantly Latinx Adolescents." *The Journal of Alternative and Complementary Medicine* 27.9 (2021): 738-749.

Wild, Laura E., et al. "Risk of Micronutrient Inadequacy among Hispanic, Lactating Mothers: Preliminary Evidence from the Southern California Mother's Milk Study." *Nutrients* 13.9 (2021): 3252.

Wild, Laura E., et al. "Specific amino acids but not total protein attenuate postpartum weight gain among Hispanic women from Southern California." *Food science & nutrition* 9.4 (2021): 1842-1850.

Willis, Nathaniel B., et al. "Hydration Biomarkers Are Related to the Differential Abundance of Fecal Microbiota and Plasma Lipopolysaccharide-Binding Protein in Adults." *Annals of Nutrition and Metabolism* 77.4 (2021): 37-45.

Woo, Jessica G., et al. "Longitudinal diet quality trajectories suggest targets for diet improvement in early childhood." *Journal of the Academy of Nutrition and Dietetics* 121.7 (2021): 1273-1283.

Woo, Jessica G., et al. "Longitudinal diet quality trajectories suggest targets for diet improvement in early childhood." *Journal of the Academy of Nutrition and Dietetics* 121.7 (2021): 1273-1283.

Wood, Kristen L., et al. "Cognitive dietary restraint score is associated with lower energy, carbohydrate, fat, and grain intake among female adolescent endurance runners." *Eating Behaviors* 40 (2021): 101460.

Wright, Carmen N., et al. "Validation of estimated glycaemic index and glycaemic load, stratified by race, in the Adventist Health Study-2 (AHS-2)." *Public Health Nutrition* 24.14 (2021): 4530-4536.

Wu, Tianying, et al. "Interrelationship of Seasons with Inflammation, Red Meat, Fruit, and Vegetable Intakes, Cardio-Metabolic Health, and Smoking Status among Breast Cancer Survivors." *Journal of clinical medicine* 10.4 (2021): 636.

Yuan, Mengjie, et al. "Animal protein intake reduces risk of functional impairment and strength loss in older adults." *Clinical Nutrition* 40.3 (2021): 919-927.

Yunker, Alexandra G., et al. "FGF21 Response Varies by Sugar Type and is Associated with Body Weight, Dietary Added Sugar, and Neural Signaling in Humans." *bioRxiv* (2021).

Zengul, Ayse G., et al. "Associations between dietary fiber, the fecal microbiota and estrogen metabolism in postmenopausal women with breast cancer." *Nutrition and cancer* 73.7 (2021): 1108-1117.

Zhang, Yijia, et al. "Association of magnesium intake with sleep duration and sleep quality: findings from the CARDIA study." *Sleep* (2021).

Zhao, Qi, et al. "Associations of prenatal metabolomics profiles with early childhood growth trajectories and obesity risk in African Americans: the CANDIE study." *International Journal of Obesity* 45.7 (2021): 1439-1447.

Zheng, Cheng, et al. "Evaluation of potential metabolomic-based biomarkers of protein, carbohydrate and fat intakes using a controlled feeding study." *European Journal of Nutrition* 60.8 (2021): 4207-4218.

Zoellner, Jamie M., et al. "Study protocol for iSIPsmarter: A randomized-controlled trial to evaluate the efficacy, reach, and engagement of a technology-based behavioral intervention to reduce sugary beverages among rural Appalachian adults." *Contemporary Clinical Trials* 110 (2021): 106566.

Zurita, Tomas, et al. "Racial/ethnic differences in dietary intake among a diverse sample of adolescents: An experimental study." *Pediatric Obesity* 16.12 (2021): e12823.

2020 Publications

Acero, Darlene, et al. "Changes in Non-Nutritive Sweetener Consumption Patterns in Response to a Sugar-Sweetened Beverage Reduction Intervention." *Nutrients*, vol. 12, no. 11, 2020, pp. 1-13, doi:10.3390/nu12113428.

Adams, Sue K., et al. "Healthy Sleep Leads to Improved Nutrition and Exercise in College Females." *Topics in Clinical Nutrition*, vol. 35, no. 2, Apr. 2020, pp. 135-43, doi:10.1097/TIN.0000000000000206.

Adams, William M., et al. "Influence of Nutrient Intake on 24 Hour Urinary Hydration Biomarkers Using a Clustering-Based Approach." *Nutrients*, vol. 12, no. 10, Sept. 2020, p. 2933, doi:10.3390/nu12102933.

Ahn-Jarvis, Jennifer, et al. "Reduction of Inflammation in Chronic Pancreatitis Using a Soy Bread Intervention: A Feasibility Study." *Pancreatology*, vol. 20, no. 5, July 2020, pp. 852–59, doi:10.1016/j.pan.2020.04.018.

Alderete, Tanya L., et al. "Added Sugar and Sugar-Sweetened Beverages Are Associated with Increased Postpartum Weight Gain and Soluble Fiber Intake Is Associated with Postpartum Weight Loss in Hispanic Women from Southern California." *The American Journal of Clinical Nutrition*, vol. 112, no. 3, Oxford University Press, Sept. 2020, pp. 519–26, doi:10.1093/ajcn/nqaa156.

Alexis, Torrey D., et al. "Implementation of a Food Scholarship Program Improves Nutrient Intake and Dietary Quality of College Students." *Journal of American College Health*, vol. 0, no. 0, Taylor & Francis, 2020, pp. 1–8, doi:10.1080/07448481.2020.1848847.

Alhayek, Sibelle, et al. "The Correlation Among Three Different Dietary Intake Methods in Cognitively Normal Healthy Older Adults." *Current Developments in Nutrition*, vol. 4, no. Supplement_2, June 2020, pp. 1156–1156, doi:10.1093/cdn/nzaa056_003.

Aljuraiban, Ghadeer S., et al. "Potato Consumption, by Preparation Method and Meal Quality, with Blood Pressure and Body Mass Index: The INTERMAP Study." *Clinical Nutrition*, vol. 39, no. 10, Elsevier Ltd, Oct. 2020, pp. 3042–48, doi:10.1016/j.clnu.2020.01.007.

Allaire, Benjamin T., et al. "Diet Quality, Weight Loss, and Diabetes Incidence in the Diabetes Prevention Program (DPP)." *BMC Nutrition*, vol. 6, no. 1, BMC Nutrition, Dec. 2020, p. 74, doi:10.1186/s40795-020-00400-4.

Allman, Brittany R., et al. "Divergent Changes in Serum Branched-Chain Amino Acid Concentrations and Estimates of Insulin Resistance throughout Gestation in Healthy Women." *The Journal of Nutrition*, vol. 150, no. 7, Oxford University Press, July 2020, pp. 1757–64, doi:10.1093/jn/nxaa096.

Allman, Brittany R., et al. "Dietary Protein Intake during Pregnancy Is Not Associated with Offspring Insulin Sensitivity during the First Two Years of Life." *Nutrients*, vol. 12, no. 5, 2020, pp. 1–11, doi:10.3390/nu12051338.

Ames, Nancy J., et al. "Longitudinal Gut Microbiome Changes in Alcohol Use Disorder Are Influenced by Abstinence and Drinking Quantity." *Gut Microbes*, vol. 11, no. 6, Taylor & Francis, Nov. 2020, pp. 1608–31, doi:10.1080/19490976.2020.1758010.

Arentson-Lantz, Emily J., et al. "Countering Disuse Atrophy in Older Adults with Low-Volume Leucine Supplementation." *Journal of Applied Physiology*, vol. 128, no. 4, Apr. 2020, pp. 967–77, doi:10.1152/jappphysiol.00847.2019.

Arlinghaus, Katherine R., et al. "The Association between Maternal Depressive Symptomology and Child Dinner Dietary Quality among Hispanic Head Start Families." *Preventive Medicine Reports*, vol. 20, Dec. 2020, p. 101196, doi:10.1016/j.pmedr.2020.101196.

Arroyo, Angela Martínez, et al. "Dietary Patterns of Adolescents from the Chilean Growth and Obesity Cohort Study Indicate Poor Dietary Quality." *Nutrients*, vol. 12, no. 7, 2020, pp. 1–19, doi:10.3390/nu12072083.

Assumpção, Daniela de, et al. "Meat Preparation Techniques: Results of the ISACamp Population-Based Survey." *Ciência & Saúde Coletiva*, vol. 25, no. 4, Apr. 2020, pp. 1547–54, doi:10.1590/1413-81232020254.18242018.

Ata, Shymaa M. "A 12- Week Egg-Based Dietary Intervention Promotes Lipid and Lipoproteins Profiles in Older Adults." *Egyptian Journal of Nutrition*, vol. 35, no. 2, 2020, pp. 17–51, doi:10.21608/enj.2020.144762.

Babatunde, Oluwole Adeyemi, et al. "The Impact of a Randomized Dietary and Physical Activity Intervention on Chronic Inflammation among Obese African-American Women." *Women and Health*, vol. 60, no. 7, Taylor & Francis, 2020, pp. 792–805, doi:10.1080/03630242.2020.1746950.

Banks, Justin, et al. "Relationship Between Grocery Shopping Frequency and Home- and Individual-Level Diet Quality Among Low-Income Racial or Ethnic Minority Households With Preschool-Aged Children." *Journal of the Academy of Nutrition and Dietetics*, vol. 120, no. 10, Oct. 2020, pp. 1706–1714.e1, doi:10.1016/j.jand.2020.06.017.

Barnard, Neal D., et al. "A Mediterranean Diet and Low-Fat Vegan Diet to Improve Body Weight and Cardiometabolic Risk Factors: A Randomized, Cross-over Trial." *Journal of the American College of Nutrition*, vol. 0, no. 0, Taylor & Francis, 2020, pp. 1–13, doi:10.1080/07315724.2020.1869625.

Barnard, Neal D., et al. "Blood Type Is Not Associated with Changes in Cardiometabolic Outcomes in Response to a Plant-Based Dietary Intervention." *Journal of the Academy of Nutrition and Dietetics*, Dec. 2020, doi:10.1016/j.jand.2020.08.079.

Basaqr, Reem, et al. "The Effect of Dietary Nitrate and Vitamin C on Endothelial Function, Oxidative Stress and Blood Lipids in Untreated Hypercholesterolemic Subjects: A Randomized Double-Blind Crossover Study." *Clinical Nutrition*, vol. 40, no. 4, Elsevier Ltd, 2020, pp. 1851–60, doi:10.1016/j.clnu.2020.10.012.

Bastos, Amália Almeida, et al. "Association between the Adherence to the Mediterranean Dietary Pattern and Common Mental Disorders among Community-Dwelling Elders: 2015 Health Survey of São Paulo, SP, Brazil." *Journal of Affective Disorders*, vol. 265, Elsevier B.V., Mar. 2020, pp. 389–94, doi:10.1016/j.jad.2020.01.100.

Beasley, Jeannette M., et al. "Dietary Intakes of Women's Health Initiative Long Life Study Participants Falls Short of the Dietary Reference Intakes." *Journal of the Academy of Nutrition and Dietetics*, vol. 120, no. 9, Elsevier Inc, Sept. 2020, pp. 1530–37, doi:10.1016/j.jand.2020.05.001.

Bekelman, Traci A., et al. "Sociodemographic Predictors of Adherence to National Diet and Physical Activity Guidelines at Age 5 Years: The Healthy Start Study." *American Journal of Health Promotion*, Oct. 2020, p. 089011712096865, doi:10.1177/0890117120968654.

Berding, Kirsten, and Sharon M. Donovan. "Dietary Patterns Impact Temporal Dynamics of Fecal Microbiota Composition in Children With Autism Spectrum Disorder." *Frontiers in Nutrition*, vol. 6, Jan. 2020, doi:10.3389/fnut.2019.00193.

Bergia, Robert E., et al. "The MEDGICarb-Study: Design of a Multi-Center Randomized Controlled Trial to Determine the Differential Health-Promoting Effects of Low- and High-Glycemic Index Mediterranean-Style Eating Patterns." *Contemporary Clinical Trials Communications*, vol. 19, Sept. 2020, p. 100640, doi:10.1016/j.conctc.2020.100640.

Bergia, Robert E., et al. "A High-Protein Meal Does Not Improve Blood Pressure or Vasoactive Biomarker Responses to Acute Exercise in Humans." *Nutrition Research*, vol. 81, Elsevier Inc., 2020, pp. 97–107, doi:10.1016/j.nutres.2020.08.001.

Bergner, Erynn M., et al. "Growth, Body Composition, and Neurodevelopmental Outcomes at 2 Years Among Preterm Infants Fed an Exclusive Human Milk Diet in the Neonatal Intensive Care Unit: A Pilot Study." *Breastfeeding Medicine*, vol. 15, no. 5, May 2020, pp. 304–11, doi:10.1089/bfm.2019.0210.

Bezerra, Ilana N., et al. "Contribution of Away-from-Home Food to the Energy and Nutrient Intake among Brazilian Adolescents." *Public Health Nutrition*, July 2020, pp. 1–8, doi:10.1017/S1368980020001573.

Blondin, Stacy A., et al. "Processed and Packed: How Refined Are the Foods That Children Bring to School for Snack and Lunch?" *Journal of the Academy of Nutrition and Dietetics*, Elsevier Inc, 2020, doi:10.1016/j.jand.2020.07.017.

Bobe, Gerd, et al. "A Randomized Controlled Trial of Long-Term (R)- α -Lipoic Acid Supplementation Promotes Weight Loss in Overweight or Obese Adults without Altering Baseline Elevated Plasma Triglyceride Concentrations." *The Journal of Nutrition*, vol. 150, no. 9, Oxford University Press, Sept. 2020, pp. 2336–45, doi:10.1093/jn/nxaa203.

Brasky, Theodore M., et al. "Supplemental One-Carbon Metabolism Related B Vitamins and Lung Cancer Risk in the Women's Health Initiative." *International Journal of Cancer*, vol. 147, no. 5, 2020, pp. 1374–84, doi:10.1002/ijc.32913.

Brehm, Bonnie, et al. "Thermic Effect of Food and Resting Energy Expenditure after Sleeve Gastrectomy for Weight Loss in Adolescent Females." *Surgery for Obesity and Related Diseases*, vol. 16, no. 5, Elsevier Inc., May 2020, pp. 599–606, doi:10.1016/j.soard.2020.01.025.

Čabarkapa, Dimitrije, et al. "THE RELATIONSHIP BETWEEN BREAKFAST CONSUMPTION AND BASKETBALL SHOOTING PERFORMANCE." *Facta Universitatis, Series: Physical Education and Sport*, vol. 18, no. 2, Nov. 2020, p. 311, doi:10.22190/FUPES200515029C.

Caldwell, Ann E., et al. "Impact of Combined Hormonal Contraceptive Use on Weight Loss: A Secondary Analysis of a Behavioral Weight-Loss Trial." *Obesity*, vol. 28, no. 6, June 2020, pp. 1040–49, doi:10.1002/oby.22787.

Canhada, Scheine Leite, et al. "Ultra-Processed Foods, Incident Overweight and Obesity, and Longitudinal Changes in Weight and Waist Circumference: The Brazilian Longitudinal Study of Adult Health (ELSA-Brasil)." *Public Health Nutrition*, vol. 23, no. 6, 2020, pp. 1076–86, doi:10.1017/S1368980019002854.

Carbone, Salvatore, et al. "The Effects of Canagliflozin Compared to Sitagliptin on Cardiorespiratory Fitness in Type 2 Diabetes Mellitus and Heart Failure with Reduced Ejection Fraction: The CANA-HF Study." *Diabetes/Metabolism Research and Reviews*, vol. 36, no. 8, 2020, pp. 1–11, doi:10.1002/dmrr.3335.

Cardel, Michelle I., et al. "Experimentally Manipulated Low Social Status and Food Insecurity Alter Eating Behavior Among Adolescents: A Randomized Controlled Trial." *Obesity*, vol. 28, no. 11, Nov. 2020, pp. 2010–19, doi:10.1002/oby.23002.

Cardoso, Silvia M., et al. "Subclinical Atherosclerosis in Children and Adolescents with Congenital Heart Disease." *Cardiology in the Young*, no. July 2017, Dec. 2020, pp. 1–8, doi:10.1017/S1047951120004448.

Carvalho, Samantha Dalbosco Lins, et al. "Qualidade Da Dieta Segundo a Autoavaliação de Adolescentes: Resultados Do ISACamp-Nutri." *Ciência & Saúde Coletiva*, vol. 25, no. 11, Nov. 2020, pp. 4451–61, doi:10.1590/1413-812320202511.06792019.

Charoenwoodhipong, Prael, et al. "Dietary Omega Polyunsaturated Fatty Acid Intake and Patient-Reported Outcomes in Systemic Lupus Erythematosus: The Michigan Lupus Epidemiology and Surveillance Program." *Arthritis Care and Research*, vol. 72, no. 7, 2020, pp. 874–81, doi:10.1002/acr.23925.

Chen, Li, et al. "Higher Chocolate Intake Is Associated with Longer Telomere Length among Adolescents." *Pediatric Research*, vol. 87, no. 3, Springer US, Feb. 2020, pp. 602–07, doi:10.1038/s41390-019-0590-6.

Chen, Zhanghua, et al. "Dysregulated Lipid and Fatty Acid Metabolism Link Perfluoroalkyl Substances Exposure and Impaired Glucose Metabolism in Young Adults." *Environment International*, vol. 145, no. May, Elsevier, 2020, p. 106091, doi:10.1016/j.envint.2020.106091.

Chestnut, Connor, et al. "Glycemic Impact of a Diet and Lifestyle Intervention on Diabetics and Prediabetics during Treatment for Non-Muscle Invasive Bladder Cancer." *Nutrition and Cancer*, vol. 72, no. 7, Taylor & Francis, 2020, pp. 1219–24, doi:10.1080/01635581.2019.1672761.

Chiplunker, Adeeti J., et al. "Increased Adiposity and Reduced Lean Body Mass in Patients with Short Bowel Syndrome." *Digestive Diseases and Sciences*, vol. 65, no. 11, Springer US, Nov. 2020, pp. 3271–79, doi:10.1007/s10620-019-06032-4.

Clark, Kristi A., et al. "Dietary Fructose Intake and Hippocampal Structure and Connectivity during Childhood." *Nutrients*, vol. 12, no. 4, Mar. 2020, p. 909, doi:10.3390/nu12040909.

Cohen, Caroline W., et al. "A Ketogenic Diet Is Acceptable in Women with Ovarian and Endometrial Cancer and Has No Adverse Effects on Blood Lipids: A Randomized, Controlled Trial." *Nutrition and Cancer*, vol. 72, no. 4, Taylor & Francis, 2020, pp. 584–94, doi:10.1080/01635581.2019.1645864.

Colby, Sarah, et al. "Development and Validation of the Short Healthy Eating Index Survey with a College Population to Assess Dietary Quality and Intake." *Nutrients*, vol. 12, no. 9, Aug. 2020, p. 2611, doi:10.3390/nu12092611.

Contreras, Dawn A., et al. "Rural–Urban Differences in Body Mass Index and Obesity-Related Behaviors among Low-Income Preschoolers." *Journal of Public Health*, Sept. 2020, pp. 1–9, doi:10.1093/pubmed/fdaa162.

Crimarco, Anthony, et al. "A Randomized Crossover Trial on the Effect of Plant-Based Compared with Animal-Based Meat on Trimethylamine-N-Oxide and Cardiovascular Disease Risk Factors in Generally Healthy Adults: Study With Appetizing Plantfood—Meat Eating Alternative Trial (SWAP-ME)." *The American Journal of Clinical Nutrition*, vol. 112, no. 5, Nov. 2020, pp. 1188–99, doi:10.1093/ajcn/nqaa203.

Crowe-White, Kristi M., et al. "Variation of Serum Lycopene in Response to 100% Watermelon Juice: An Exploratory Analysis of Genetic Variants in a Randomized Controlled Crossover Study." *Current Developments in Nutrition*, vol. 4, no. 7, Oxford University Press, 2020, pp. 1–7, doi:10.1093/CDN/NZAA102.

Currie, Jackson, et al. "Association Between Magnesium Intake and Depressive Symptoms in People Living With HIV Infection." *The Journal of the Association of Nurses in AIDS Care : JANAC*, vol. 31, no. 2, 2020, pp. 255–60, doi:10.1097/JNC.0000000000000132.

de França, Natasha A. G., et al. "Obesity Associated with Low Lean Mass and Low Bone Density Has Higher Impact on General Health in Middle-Aged and Older Adults." *Journal of Obesity*, edited by Claire Stocker, vol. 2020, Dec. 2020, pp. 1–10, doi:10.1155/2020/8359616.

De La Rosa, Vanessa Y., et al. "Diet Quality among Pregnant Women in the Navajo Birth Cohort Study." *Maternal and Child Nutrition*, vol. 16, no. 3, 2020, pp. 1–13, doi:10.1111/mcn.12961.

de Liz, Sheyla, et al. "Açaí (Euterpe Oleracea Mart.) and Juçara (Euterpe Edulis Mart.) Juices Improved HDL-c Levels and Antioxidant Defense of Healthy Adults in a 4-Week Randomized Cross-over Study." *Clinical Nutrition*, vol. 39, no. 12, Elsevier Ltd, Dec. 2020, pp. 3629–36, doi:10.1016/j.clnu.2020.04.007.

de Oliveira Pedron, Érica Line, et al. "Impact of the Antifermentative Diet during Radiotherapy for Prostate Cancer in Elderly, SÃO Paulo, Brazil." *Supportive Care in Cancer*, vol. 28, no. 6, Supportive Care in Cancer, 2020, pp. 2969–75, doi:10.1007/s00520-019-05187-0.

Demark-Wahnefried, Wendy, et al. "Randomized Trial of Weight Loss in Primary Breast Cancer: Impact on Body Composition, Circulating Biomarkers and Tumor Characteristics." *International Journal of Cancer*, vol. 146, no. 10, 2020, pp. 2784–96, doi:10.1002/ijc.32637.

Denburg, Michelle R., et al. "Perturbations of the Gut Microbiome and Metabolome in Children with Calcium Oxalate Kidney Stone Disease." *Journal of the American Society of Nephrology*, vol. 31, no. 6, June 2020, pp. 1358–69, doi:10.1681/ASN.2019101131.

Dimakopoulos, Ioannis, et al. "Intake and Contribution of Food Groups to Vitamin D Intake in a Representative Sample of Adult Greek Population." *Nutrition*, vol. 72, Elsevier Inc., Apr. 2020, p. 110641, doi:10.1016/j.nut.2019.110641.

Dobiszewski, Sarah, et al. "Assessing Diet Quality of People with Parkinson's Disease: Dietary Screening Tool Versus HEI-2015." *Current Developments in Nutrition*, vol. 4, no. Supplement_2, June 2020, pp. 517–517, doi:10.1093/cdn/nzaa046_017.

Dorgan, Joanne F., et al. "Alcohol Consumption and Serum Metabolite Concentrations in Young Women." *Cancer Causes and Control*, vol. 31, no. 2, Springer International Publishing, 2020, pp. 113–26, doi:10.1007/s10552-019-01256-1.

Dos Santos, Elizabete A., et al. "Correlations among Vitamin k Intake, Body Fat, Lipid Profile and Glucose Homeostasis in Adults and the Elderly." *Archives of Endocrinology and Metabolism*, vol. 64, no. 4, 2020, pp. 436–44, doi:10.20945/2359-3997000000230.

Ebbeling, Cara B., et al. "Effects of Sugar-Sweetened, Artificially Sweetened, and Unsweetened Beverages on Cardiometabolic Risk Factors, Body Composition, and Sweet Taste Preference: A Randomized Controlled Trial." *Journal of the American Heart Association*, vol. 9, no. 15, 2020, p. e015668, doi:10.1161/JAHA.119.015668.

Emery, Rebecca L., et al. "Impulsivity and Midlife Cardiometabolic Risk: The Role of Maladaptive Health Behaviors." *Health Psychology*, vol. 39, no. 8, Aug. 2020, pp. 642–54, doi:10.1037/hea0000884.

Eswaran, Shanti, et al. "The Impact of a 4-Week Low-FODMAP and MNICE Diet on Nutrient Intake in a Sample of US Adults with Irritable Bowel Syndrome with Diarrhea." *Journal of the Academy of Nutrition and Dietetics*, vol. 120, no. 4, Elsevier Inc, Apr. 2020, pp. 641–49, doi:10.1016/j.jand.2019.03.003.

Evans, Whitney E., et al. "Associations between Lifestyle Intervention-related Changes in Dietary Targets and Migraine Headaches among Women in the Women's Health and Migraine (WHAM) Randomized Controlled Trial." *Obesity Science & Practice*, vol. 6, no. 2, Apr. 2020, pp. 119–25, doi:10.1002/osp4.376.

Evenepoel, Charlotte, et al. "Accuracy of Nutrient Calculations Using the Consumer-Focused Online App MyFitnessPal: Validation Study." *Journal of Medical Internet Research*, vol. 22, no. 10, Oct. 2020, p. e18237, doi:10.2196/18237.

Farmer, Nicole, et al. "A Community Feasibility Study of a Cooking Behavior Intervention in African-American Adults at Risk for Cardiovascular Disease: DC COOKS (DC Community Organizing for Optimal Culinary Knowledge Study) with Heart." *Pilot and Feasibility Studies*, vol. 6, no. 1, Pilot and Feasibility Studies, Dec. 2020, p. 158, doi:10.1186/s40814-020-00697-9.

Farsijani, S., et al. "Transition to a More Even Distribution of Daily Protein Intake Is Associated with Enhanced Fat Loss during a Hypocaloric & Physical Activity Intervention in Obese Older Adults." *Journal of Nutrition, Health and Aging*, vol. 24, no. 2, 2020, pp. 210–17, doi:10.1007/s12603-020-1313-8.

Fausnacht, A. G., et al. "Update of the BEVQ-15, a Beverage Intake Questionnaire for Habitual Beverage Intake for Adults: Determining Comparative Validity and Reproducibility." *Journal of Human Nutrition and Dietetics*, vol. 33, no. 5, 2020, pp. 729–37, doi:10.1111/jhn.12749.

Fawcett, Kindann, et al. "Associations Between Maternal Dietary Choline Intake During Pregnancy and Developmental Outcomes in Toddlers." *Current Developments in Nutrition*, vol. 4, no. Supplement_2, June 2020, pp. 980–980, doi:10.1093/cdn/nzaa054_052.

Félix, Paula Victória, et al. "Nutritional Breakfast Quality and Cardiometabolic Risk Factors: Health Survey of São Paulo, a Population-Based Study." *Public Health Nutrition*, no. 13, 2020, doi:10.1017/S1368980020002748.

Ferrari, Gerson Luis De Moraes, et al. "Anthropometry, Dietary Intake, Physical Activity and Sitting Time Patterns in Adolescents Aged 15–17 Years: An International Comparison in Eight Latin American Countries." *BMC Pediatrics*, vol. 20, no. 1, BMC Pediatrics, 2020, pp. 1–16, doi:10.1186/s12887-020-1920-x.

Ferriani, Lara, et al. "Antioxidants Consumption and Depression: A Cross-Sectional Analysis of the ELSA-Brasil Study." *Current Developments in Nutrition*, vol. 4, no. Supplement_2, June 2020, pp. 1801–1801, doi:10.1093/cdn/nzaa067_028.

Figueroa, Roger, et al. "Targeting Family Functioning, Acculturative Stress, and Sugar-Sweetened Beverage Consumption for Obesity Prevention: Findings from the Hispanic Community Children's Health Study/Study of Latino Youth." *BMC Public Health*, vol. 20, no. 1, BMC Public Health, Dec. 2020, p. 1546, doi:10.1186/s12889-020-09658-6.

Fisberg, Mauro, et al. "Breakfast Consumption Habit and Its Nutritional Contribution in Latin America: Results from the Elans Study." *Nutrients*, vol. 12, no. 8, 2020, pp. 1–18, doi:10.3390/nu12082397.

Floriano, João Pedro, et al. "Serum Uric Acid Is Positively Associated with Muscle Mass and Strength, but Not with Functional Capacity, in Kidney Transplant Patients." *Nutrients*, vol. 12, no. 8, 2020, pp. 1–9, doi:10.3390/nu12082390.

Fontana, Juan M., et al. "Reproducibility of Dietary Intake Measurement From Diet Diaries, Photographic Food Records, and a Novel Sensor Method." *Frontiers in Nutrition*, vol. 7, no. July, July 2020, pp. 1–6, doi:10.3389/fnut.2020.00099.

Fontes, Amanda Silva, et al. "Demographic, Socioeconomic and Lifestyle Factors Associated with Sugar-Sweetened Beverage Intake: A Population-Based Study." *Revista Brasileira de Epidemiologia*, vol. 23, no. 2009, 2020, doi:10.1590/1980-549720200003.

Fouladi, Farnaz, et al. "Air Pollution Exposure Is Associated with the Gut Microbiome as Revealed by Shotgun Metagenomic Sequencing." *Environment International*, vol. 138, May 2020, p. 105604, doi:10.1016/j.envint.2020.105604.

Francisco, S. C., et al. "Adherence to the Dietary Approaches to Stop Hypertension (DASH) and Hypertension Risk: Results of the Longitudinal Study of Adult Health (ELSA-Brasil)." *British Journal of Nutrition*, vol. 123, no. 9, May 2020, pp. 1068–77, doi:10.1017/S0007114520000124.

Fraser, Gary E., et al. "Dairy, Soy, and Risk of Breast Cancer: Those Confounded Milks." *International Journal of Epidemiology*, vol. 49, no. 5, 2020, pp. 1526–37, doi:10.1093/ije/dyaa007.

Fraser, Gary E., et al. "Tomato Consumption and Intake of Lycopene as Predictors of the Incidence of Prostate Cancer: The Adventist Health Study-2." *Cancer Causes & Control*, vol. 31, no. 4, Springer International Publishing, Apr. 2020, pp. 341–51, doi:10.1007/s10552-020-01279-z.

Freitas, Pedro Henrique Urbano de, et al. "Cardiometabolic Risk in Adolescents Students of High School: Influence of Work." *Revista Brasileira de Enfermagem*, vol. 73 4, no. Suppl 4, 2020, p. e20190041, doi:10.1590/0034-7167-2019-0041.

Frugé, Andrew D., et al. "Fecal Akkermansia Muciniphila Is Associated with Body Composition and Microbiota Diversity in Overweight and Obese Women with Breast Cancer Participating in a Presurgical Weight Loss Trial." *Journal of the Academy of Nutrition and Dietetics*, vol. 120, no. 4, Elsevier Inc, Apr. 2020, pp. 650–59, doi:10.1016/j.jand.2018.08.164.

Gheller, Mary E., et al. "Tolerance to Graded Dosages of Histidine Supplementation in Healthy Human Adults." *American Journal of Clinical Nutrition*, vol. 112, no. 5, Oxford University Press, 2020, pp. 1358–67, doi:10.1093/ajcn/nqaa210.

Gibson, Cheryl A., et al. "Feasibility and Acceptability of a Televideo Physical Activity and Nutrition Program for Recent Kidney Transplant Recipients." *Pilot and Feasibility Studies*, vol. 6, no. 1, Pilot and Feasibility Studies, Dec. 2020, p. 126, doi:10.1186/s40814-020-00672-4.

Godinho-Mota, Jordana Carolina Marques, et al. "Chemotherapy Negatively Impacts Body Composition, Physical Function and Metabolic Profile in Patients with Breast Cancer." *Clinical Nutrition*, Churchill Livingstone, Nov. 2020, doi:10.1016/j.clnu.2020.11.020.

Gomes, Caroline De Barros, et al. "The Association of Dietary Glycaemic Index and Glycaemic Load with Gestational Weight Gain and Newborn Birth Weight." *British Journal of Nutrition*, vol. 123, no. 7, Apr. 2020, pp. 818–25, doi:10.1017/S0007114519003362.

Gómez Salas, Georgina, et al. "Consumo de Frutas y Vegetales En La Población Urbana Costarricense: Resultados Del Estudio Latino Americano de Nutrición y Salud (ELANS)-Costa Rica." *Población y Salud En Mesoamérica*, vol. 18, no. 1, July 2020, doi:10.15517/psm.v18i1.42383.

Gómez, Georgina, et al. "Dietary Diversity and Micronutrients Adequacy in Women of Childbearing Age: Results from ELANS Study." *Nutrients*, vol. 12, no. 7, July 2020, p. 1994, doi:10.3390/nu12071994.

Gong, Jung Ho, et al. "Dietary Manganese, Plasma Markers of Inflammation, and the Development of Type 2 Diabetes in Postmenopausal Women: Findings From the Women's Health Initiative." *Diabetes Care*, vol. 43, no. 6, June 2020, pp. 1344–51, doi:10.2337/dc20-0243.

Gooding, Holly C., et al. "Cardiovascular Health Decline in Adolescent Girls in the NGHS Cohort, 1987–1997." *Preventive Medicine Reports*, vol. 20, Elsevier Inc., Dec. 2020, p. 101276, doi:10.1016/j.pmedr.2020.101276.

Goodman, Melissa, et al. "Food Environment in the Lower Mississippi Delta: Food Deserts, Food Swamps and Hot Spots." *International Journal of Environmental Research and Public Health*, vol. 17, no. 10, 2020, doi:10.3390/ijerph17103354.

Goss, Amy M., et al. "Effects of Weight Loss during a Very Low Carbohydrate Diet on Specific Adipose Tissue Depots and Insulin Sensitivity in Older Adults with Obesity: A Randomized Clinical Trial." *Nutrition and Metabolism*, vol. 17, no. 1, Nutrition & Metabolism, 2020, pp. 1–12, doi:10.1186/s12986-020-00481-9.

Gu, Chenjuan, et al. "Metabolic Effects of Late Dinner in Healthy Volunteers—A Randomized Crossover Clinical Trial." *The Journal of Clinical Endocrinology & Metabolism*, vol. 105, no. 8, Aug. 2020, pp. 2789–802, doi:10.1210/clinem/dgaa354.

Gupta, Nisha R., and Darcy A. Freedman. "Food Security Moderates Relationship between Perceived Food Environment and Diet Quality among Adults in Communities with Low Access to Healthy Food Retail." *Public Health Nutrition*, July 2020, pp. 1–12, doi:10.1017/S1368980020001317.

Gutiérrez, Orlando M., et al. "Effects of Phosphorus and Calcium to Phosphorus Consumption Ratio on Mineral Metabolism and Cardiometabolic Health." *The Journal of Nutritional Biochemistry*, vol. 80, Elsevier Inc., June 2020, p. 108374, doi:10.1016/j.jnutbio.2020.108374.

Haddad, Ella H., et al. "Associations of Circulating Methylmalonic Acid and Vitamin B-12 Biomarkers Are Modified by Vegan Dietary Pattern in Adult and Elderly Participants of the Adventist Health Study 2 Calibration Study." *Current Developments in Nutrition*, vol. 4, no. 2, Oxford University Press, Feb. 2020, pp. 1–10, doi:10.1093/cdn/nzaa008.

Hamilton-Reeves, Jill M., et al. "Feasibility of a Weight Management Program Tailored for Overweight Men with Localized Prostate Cancer—A Pilot Study." *Nutrition and Cancer*, vol. 0, no. 0, Taylor & Francis, 2020, pp. 1–16, doi:10.1080/01635581.2020.1856890.

Han, Yueh Ying, et al. "Dietary Patterns, Asthma, and Lung Function in the Hispanic Community Health Study/Study of Latinos." *Annals of the American Thoracic Society*, vol. 17, no. 3, 2020, pp. 293–301, doi:10.1513/AnnalsATS.201908-629OC.

Heard-Lipsmeyer, Melissa E., et al. "Maternal Adiposity Is Associated with Fat Mass Accretion in Female but Not Male Offspring During the First 2 Years of Life." *Obesity*, vol. 28, no. 3, Mar. 2020, pp. 624–30, doi:10.1002/oby.22735.

Heerman, William J., et al. "Evaluating Dose Delivered of a Behavioral Intervention for Childhood Obesity Prevention: A Secondary Analysis." *BMC Public Health*, vol. 20, no. 1, BMC Public Health, 2020, pp. 1–11, doi:10.1186/s12889-020-09020-w.

Heitman, Kristen, et al. "Assessment of Calcium and Vitamin D Intake in an Outpatient Gastroenterology and Hepatology Clinic." *Topics in Clinical Nutrition*, vol. 35, no. 3, 2020, pp. 200–09, doi:10.1097/TIN.0000000000000212.

Herman, Amy, et al. "A Single-Goal Fiber Intervention Does Not Compromise Nutritional Intake During Pregnancy." *Current Developments in Nutrition*, vol. 4, no. Supplement_2, June 2020, pp. 1000–1000, doi:10.1093/cdn/nzaa054_072.

Herrera-Cuenca, Marianella, et al. "Childbearing Age Women Characteristics in Latin America. Building Evidence Bases for Early Prevention. Results from the ELANS Study." *Nutrients*, vol. 13, no. 1, Dec. 2020, p. 45, doi:10.3390/nu13010045.

Higgins, Simon, et al. "Sex-Specific Correlates of Metabolic Syndrome Risk in College-Aged Young Adults." *Journal of American College Health*, vol. 0, no. 0, Taylor & Francis, 2020, pp. 1–8, doi:10.1080/07448481.2020.1869751.

Hill, Alla M., et al. "Racial/Ethnic Differences in Diet Quality and Eating Habits Among WIC Pregnant Women: Implications for Policy and Practice." *American Journal of Health Promotion*, vol. 34, no. 2, Feb. 2020, pp. 169–76, doi:10.1177/0890117119883584.

Hodges, Joanna K., et al. "Intestinal-Level Anti-Inflammatory Bioactivities of Catechin-Rich Green Tea: Rationale, Design, and Methods of a Double-Blind, Randomized, Placebo-Controlled Crossover Trial in Metabolic Syndrome and Healthy Adults." *Contemporary Clinical Trials Communications*, vol. 17, Elsevier Inc., Mar. 2020, p. 100495, doi:10.1016/j.conctc.2019.100495.

Honicky, M., et al. "Added Sugar and Trans Fatty Acid Intake and Sedentary Behavior Were Associated with Excess Total-Body and Central Adiposity in Children and Adolescents with Congenital Heart Disease." *Pediatric Obesity*, vol. 15, no. 6, 2020, pp. 1–11, doi:10.1111/ijpo.12623.

Hopkins, Laura C., et al. "Youth Mentor Dietary Outcomes and Waist Circumference Improvement: Camp NERF Study Findings." *Health Promotion Practice*, vol. 21, no. 6, Nov. 2020, pp. 962–71, doi:10.1177/1524839919833989.

Hu, Zunsong, et al. "Effects of Maternal Dietary Patterns during Pregnancy on Early Childhood Growth Trajectories and Obesity Risk: The CANDIE Study." *Nutrients*, vol. 12, no. 2, 2020, pp. 1–13, doi:10.3390/nu12020465.

Hudson, Joshua L., et al. "Incorporating Milk Protein Isolate into an Energy-Restricted Western-Style Eating Pattern Augments Improvements in Blood Pressure and Triglycerides, but Not Body Composition Changes in Adults Classified as Overweight or Obese: A Randomized Controlled Trial." *Nutrients*, vol. 12, no. 3, Mar. 2020, p. 851, doi:10.3390/nu12030851.

Hudson, Joshua L., et al. "Adults Who Are Overweight or Obese and Consuming an Energy-Restricted Healthy US-Style Eating Pattern at Either the Recommended or a Higher Protein Quantity Perceive a Shift from 'Poor' to 'Good' Sleep: A Randomized Controlled Trial." *The Journal of Nutrition*, vol. 150, no. 12, Dec. 2020, pp. 3216–23, doi:10.1093/jn/nxaa302.

Hull, Holly R., et al. "The Effect of High Dietary Fiber Intake on Gestational Weight Gain, Fat Accrual, and Postpartum Weight Retention: A Randomized Clinical Trial." *BMC Pregnancy and Childbirth*, vol. 20, no. 1, BMC Pregnancy and Childbirth, 2020, pp. 1–10, doi:10.1186/s12884-020-03016-5.

Hummings, Autumn G., et al. "Whole Grain and Dietary Fiber Intake and Risk of Colorectal Cancer in the NIH-AARP Diet and Health Study Cohort." *American Journal of Clinical Nutrition*, vol. 112, no. 3, Oxford University Press, 2020, pp. 603–912, doi:10.1093/ajcn/nqaa161.

Hyde, Mark A., et al. "Vitamin D, Melanoma Risk, and Tumor Thickness in PLCO Cancer Screening Trial Patients." *JAAPA : Official Journal of the American Academy of Physician Assistants*, vol. 33, no. 6, 2020, pp. 35–41, doi:10.1097/01.JAA.0000662388.18867.42.

Igudesman, Daria, et al. "Dietary Intake on Days with and without Hypoglycemia in Youth with Type 1 Diabetes: The Flexible Lifestyle Empowering Change Trial." *Pediatric Diabetes*, vol. 21, no. 8, 2020, pp. 1475–84, doi:10.1111/pedi.13132.

Jackey, Beverly, et al. "P119 Examining Predictors for Diet Quality: A Needs Assessment of Rural Versus Urban Older Adults." *Journal of Nutrition Education and Behavior*, vol. 52, no. 7, Elsevier Inc., July 2020, pp. S72–73, doi:10.1016/j.jneb.2020.04.166.

Jack-Roberts, Chauntelle, et al. "Gestational Diabetes Status and Dietary Intake Modify Maternal and Cord Blood Allostatic Load Markers." *BMJ Open Diabetes Research & Care*, vol. 8, no. 1, Oct. 2020, p. e001468, doi:10.1136/bmjdr-2020-001468.

Jacob, Raphaëlle, et al. "Associations among Eating Behaviour Traits, Diet Quality and Food Labelling: A Mediation Model." *Public Health Nutrition*, vol. 23, no. 4, 2020, pp. 631–41, doi:10.1017/S1368980019003203.

Jasthi, Bhaskarani, et al. "Addition of Gluten Values to a Food and Nutrient Database." *Journal of Food Composition and Analysis*, vol. 85, Jan. 2020, p. 103330, doi:10.1016/j.jfca.2019.103330.

Jiang, Landu, et al. "DeepFood: Food Image Analysis and Dietary Assessment via Deep Model." *IEEE Access*, vol. 8, IEEE, 2020, pp. 47477–89, doi:10.1109/ACCESS.2020.2973625.

Jones, Roshonda B., et al. "Lactose-Reduced Infant Formula with Added Corn Syrup Solids Is Associated with a Distinct Gut Microbiota in Hispanic Infants." *Gut Microbes*, vol. 12, no. 1, Taylor & Francis, 2020, doi:10.1080/19490976.2020.1813534.

Jontony, Nicole, et al. "Diet Quality, Carotenoid Status, and Body Composition in NCAA Division I Athletes." *American Journal of Health Behavior*, vol. 44, no. 4, July 2020, pp. 432–43, doi:10.5993/AJHB.44.4.6.

Jústiz, Amanda M., et al. "Associations between Child and Parent Knowledge of Added Sugar Recommendations and Added Sugar Intake in Multiethnic Elementary-Aged Children." *Current Developments in Nutrition*, vol. 4, no. 9, Sept. 2020, doi:10.1093/cdn/nzaa140.

Kaar, Jill L., et al. "Evaluation of the Longitudinal Change in Health Behavior Profiles across Treatment Groups in the TODAY Clinical Trial." *Pediatric Diabetes*, vol. 21, no. 2, 2020, pp. 224–32, doi:10.1111/pedi.12976.

Kahleova, Hana, et al. "Effect of a Low-Fat Vegan Diet on Body Weight, Insulin Sensitivity, Postprandial Metabolism, and Intramyocellular and Hepatocellular Lipid Levels in Overweight Adults." *JAMA Network Open*, vol. 3, no. 11, Nov. 2020, p. e2025454, doi:10.1001/jamanetworkopen.2020.25454.

Kahleova, Hana, et al. "Effects of a Low-Fat Vegan Diet on Gut Microbiota in Overweight Individuals and Relationships with Body Weight, Body Composition, and Insulin Sensitivity. A Randomized Clinical Trial." *Nutrients*, vol. 12, no. 10, Sept. 2020, p. 2917, doi:10.3390/nu12102917.

Karageorgou, Dimitra, et al. "Dietary Patterns and Cardiovascular Disease in Greek Adults: The Hellenic National Nutrition and Health Survey (HNNHS)." *Nutrition, Metabolism and Cardiovascular Diseases*, vol. 30, no. 2, Feb. 2020, pp. 201–13, doi:10.1016/j.numecd.2019.09.024.

Kay, Melissa C., et al. "Assessing Diet Quality in a Racially and Ethnically Diverse Cohort of Low-Income Toddlers." *Journal of Pediatric Gastroenterology & Nutrition*, vol. 71, no. 5, Nov. 2020, pp. 679–85, doi:10.1097/MPG.0000000000002871.

Kazemi, Maryam, et al. "Obesity, Insulin Resistance, and Hyperandrogenism Mediate the Link between Poor Diet Quality and Ovarian Dysmorphology in Reproductive-Aged Women." *Nutrients*, vol. 12, no. 7, 2020, pp. 1–24, doi:10.3390/nu12071953.

Keller, Jessica, et al. "Comparison of Skin Carotenoid Content and Dietary Carotenoid Intake." *Current Developments in Nutrition*, vol. 4, no. Supplement_2, June 2020, pp. 115–115, doi:10.1093/cdn/nzaa041_019.

Kellogg Parsons, J. K., et al. "Effect of a Behavioral Intervention to Increase Vegetable Consumption on Cancer Progression among Men with Early-Stage Prostate Cancer: The MEAL Randomized Clinical Trial." *JAMA - Journal of the American Medical Association*, vol. 323, no. 2, 2020, pp. 140–48, doi:10.1001/jama.2019.20207.

Khan, Naiman A., et al. "Visceral Adiposity and Diet Quality Are Differentially Associated With Cognitive Abilities and Early Academic Skills Among Preschool-Age Children." *Frontiers in Pediatrics*, vol. 7, no. January, 2020, pp. 1–10, doi:10.3389/fped.2019.00548.

Khazen, Wael, et al. "Rethinking the Use of Mobile Apps for Dietary Assessment in Medical Research." *Journal of Medical Internet Research*, vol. 22, no. 6, June 2020, p. e15619, doi:10.2196/15619.

Kim, Cindy, et al. "Long-Term Outcomes of Children With Pediatric Feeding Disorders Treated in an Inpatient Multidisciplinary Program." *Journal of Pediatric Gastroenterology & Nutrition*, vol. Publish Ah, Nov. 2020, doi:10.1097/MPG.0000000000002977.

Kim, Keewan, et al. "Dietary Intakes of Vitamin B-2 (Riboflavin), Vitamin B-6, and Vitamin B-12 and Ovarian Cycle Function among Premenopausal Women." *Journal of the Academy of Nutrition and Dietetics*, vol. 120, no. 5, Elsevier Inc, May 2020, pp. 885–92, doi:10.1016/j.jand.2019.10.013.

Kindler, Joseph M., et al. "Bone Mass and Density in Youth with Type 2 Diabetes, Obesity, and Healthy Weight." *Diabetes Care*, vol. 43, no. 10, 2020, pp. 2544–52, doi:10.2337/dc19-2164.

Kindler, Joseph, et al. "Dietary Fiber and Bone Density in Youth with Type 2 Diabetes." *Current Developments in Nutrition*, vol. 4, no. Supplement_2, June 2020, pp. 1649–1649, doi:10.1093/cdn/nzaa063_047.

Korn, Ariella R., et al. "Associations of Mothers' Source of Feeding Information with Longitudinal Trajectories of Sugar-Sweetened Beverage Intake, 100% Juice Intake and Adiposity in Early Childhood." *Pediatric Obesity*, no. May 2020, 2020, pp. 1–9, doi:10.1111/ijpo.12746.

Korth, Amy L., et al. "Comparison of Methods Used to Correct Self-Reported Protein Intake for Systematic Variation in Reported Energy Intake Using Quantitative Biomarkers of Dietary Intake."

Journal of Nutrition, vol. 150, no. 5, Oxford University Press, 2020, pp. 1330–36, doi:10.1093/jn/nxaa007.

Kosmadopoulos, Anastasi, et al. "Effects of Shift Work on the Eating Behavior of Police Officers on Patrol." *Nutrients*, vol. 12, no. 4, Apr. 2020, p. 999, doi:10.3390/nu12040999.

Kovalskys, Irina, et al. "Poverty as a Determinant of Food Quality in Argentina. Results of the Argentine Study of Nutrition and Health (EANS)." *Nutrición Hospitalaria*, vol. 37, no. 1, 2020, pp. 114–22, doi:10.20960/nh.02828.

Kratz, Mario, et al. "Relationship Between Chronic Kidney Disease, Glucose Homeostasis, and Plasma Osteocalcin Carboxylation and Fragmentation." *Journal of Renal Nutrition*, W.B. Saunders, July 2020, doi:10.1053/j.jrn.2020.05.013.

Krikorian, Robert, et al. "Cognitive Performance in Relation to Urinary Anthocyanins and Their Flavonoid-Based Products Following Blueberry Supplementation in Older Adults at Risk for Dementia." *Journal of Functional Foods*, vol. 64, no. July 2019, Elsevier, 2020, p. 103667, doi:10.1016/j.jff.2019.103667.

Krishnan, Sridevi, et al. "Challenges in Designing and Delivering Diets and Assessing Adherence: A Randomized Controlled Trial Evaluating the 2010 Dietary Guidelines for Americans." *Current Developments in Nutrition*, vol. 4, no. 3, Oxford University Press, Mar. 2020, pp. 1–11, doi:10.1093/cdn/nzaa022.

Kroeger, Elizabeth N., et al. "Diet Quality in Early Care and Education Centers: A Comparison of Menu, Served, and Consumed Lunch Measures." *Journal of Nutrition Education and Behavior*, vol. 52, no. 1, Jan. 2020, pp. 39–44, doi:10.1016/j.jneb.2019.10.007.

L. D. Santos, Letícia, et al. "Overweight Women with Breast Cancer on Chemotherapy Have More Unfavorable Inflammatory and Oxidative Stress Profiles." *Nutrients*, vol. 12, no. 11, Oct. 2020, p. 3303, doi:10.3390/nu12113303.

LA BANCA, REBECCA O., et al. "224-OR: Effect of Macronutrient Intake on Glycemic Outcomes over 1 Year in Youth with T1D." *Diabetes*, vol. 69, no. Supplement 1, June 2020, pp. 224-OR, doi:10.2337/db20-224-OR.

LA BANCA, REBECCA O., et al. "1311-P: Number of Daily Meals and Snacks Impacts Glycemic Outcomes in Youth with T1D." *Diabetes*, vol. 69, no. Supplement 1, June 2020, pp. 1311-P, doi:10.2337/db20-1311-P.

Lee, Stuart M. C., et al. "Arterial Structure and Function during and after Long-Duration Spaceflight." *Journal of Applied Physiology*, vol. 129, no. 1, 2020, pp. 108–23, doi:10.1152/jappphysiol.00550.2019.

Liese, Angela D., et al. "Association between Diet Quality Indices and Arterial Stiffness in Youth with Type 1 Diabetes: SEARCH for Diabetes in Youth Nutrition Ancillary Study." *Journal of Diabetes and Its Complications*, vol. 34, no. 12, Elsevier Inc., Dec. 2020, p. 107709, doi:10.1016/j.jdiacomp.2020.107709.

Lin, Annie, et al. "Comparison of Food Composition Databases from Two Popular Commercial Nutrition Apps with a Research Food and Nutrient Database." *Current Developments in Nutrition*, vol. 4, no. Supplement_2, 2020, pp. 1369–1369, doi:10.1093/cdn/nzaa060_007.

Lin, Pi-I. D., et al. "Dietary Characteristics Associated with Plasma Concentrations of Per- and Polyfluoroalkyl Substances among Adults with Pre-Diabetes: Cross-Sectional Results from the Diabetes Prevention Program Trial." *Environment International*, vol. 137, no. September 2019, Elsevier, Apr. 2020, p. 105217, doi:10.1016/j.envint.2019.105217.

Lloyd, E. Caitlin, et al. "Food Folio by Columbia Center for Eating Disorders: A Freely Available Food Image Database." *Frontiers in Psychology*, vol. 11, no. December, Dec. 2020, pp. 1–14, doi:10.3389/fpsyg.2020.585044.

Lopez-Cepero, Andrea, et al. "Changes in Glycemic Load Are Positively Associated with Small Changes in Primary Stress Markers of Allostatic Load in Puerto Rican Women." *Journal of Nutrition*, vol. 150, no. 3, Oxford University Press, 2020, pp. 554–59, doi:10.1093/jn/nxz260.

Loth, Katie A., et al. "The Contribution of Snacking to Overall Diet Intake among an Ethnically and Racially Diverse Population of Boys and Girls." *Journal of the Academy of Nutrition and Dietetics*, vol. 120, no. 2, Elsevier Inc, Feb. 2020, pp. 270–79, doi:10.1016/j.jand.2019.08.173.

Luecking, Courtney T., et al. "Contributions of Early Care and Education Programs to Diet Quality in Children Aged 3 to 4 Years in Central North Carolina." *Journal of the Academy of Nutrition and Dietetics*, vol. 120, no. 3, Elsevier B.V., Mar. 2020, pp. 386–94, doi:10.1016/j.jand.2019.09.018.

Luo, Jindan, and Xin Xu. "Dietary Fiber Intake and the Risk of Bladder Cancer in the Prostate, Lung, Colorectal and Ovarian (PLCO) Cohort." *Carcinogenesis*, vol. 41, no. 4, June 2020, pp. 478–82, doi:10.1093/carcin/bgz187.

Lv, Nan, et al. "The ENGAGE-2 Study: Engaging Self-Regulation Targets to Understand the Mechanisms of Behavior Change and Improve Mood and Weight Outcomes in a Randomized Controlled Trial (Phase 2)." *Contemporary Clinical Trials*, vol. 95, no. February 2020, Elsevier, 2020, p. 106072, doi:10.1016/j.cct.2020.106072.

Maldonado-Contreras, Ana, et al. "Associations between Diet, the Gut Microbiome, and Short-Chain Fatty Acid Production among Older Caribbean Latino Adults." *Journal of the Academy of Nutrition and Dietetics*, vol. 120, no. 12, Elsevier Inc, 2020, pp. 2047–2060.e6, doi:10.1016/j.jand.2020.04.018.

Malik, Neal, et al. "Are Long-term FAD Diets Restricting Micronutrient Intake? A Randomized Controlled Trial." *Food Science & Nutrition*, vol. 8, no. 11, Nov. 2020, pp. 6047–60, doi:10.1002/fsn3.1895.

Marchello, Nicholas J., et al. "Rural Breast Cancer Survivors Are Able to Maintain Diet Quality Improvements during a Weight Loss Maintenance Intervention." *Journal of Cancer Survivorship*, Journal of Cancer Survivorship, Oct. 2020, doi:10.1007/s11764-020-00951-2.

Markides, Brittany Reese, et al. "High Protein Intake Among Preschoolers in Childcare in a Region at Elevated Risk for Obesity." *Maternal and Child Health Journal*, vol. 24, no. 8, Springer US, Aug. 2020, pp. 1008–18, doi:10.1007/s10995-020-02935-1.

Marot, Luisa Pereira, et al. "Eating Duration throughout a Rotating Shift Schedule: A Case Study." *Journal of the American College of Nutrition*, vol. 0, no. 0, Taylor & Francis, 2020, pp. 1–8, doi:10.1080/07315724.2020.1814899.

Marrero, Abrania, et al. "The Association between Purchasing Locally Produced Food and Diet Quality among Adults in Puerto Rico." *Public Health Nutrition*, Sept. 2020, pp. 1–10, doi:10.1017/S1368980020003134.

Mattei, Josiemer, et al. "Design and Implementation of the Puerto Rico Observational Study of Psychosocial, Environmental, and Chronic Disease Trends (PROSPECT)." *American Journal of Epidemiology*, vol. 00, no. 00, Oct. 2020, pp. 1–11, doi:10.1093/aje/kwaa231.

McClure, Scott T., et al. "The Association of Dietary Phosphorus with Blood Pressure: Results from a Secondary Analysis of the PREMIER Trial." *Journal of Human Hypertension*, vol. 34, no. 2, Springer US, 2020, pp. 132–42, doi:10.1038/s41371-019-0231-x.

McDonald, Tanya, et al. "Does Dietary Fat Composition Predict Short-Term Elevations in Lipid Levels in Adults on a Modified Atkins Diet?" *Journal of Clinical and Translational Science*, vol. 4, no. s1, June 2020, pp. 28–28, doi:10.1017/cts.2020.122.

McHill, Andrew W., et al. "Stability of the Timing of Food Intake at Daily and Monthly Timescales in Young Adults." *Scientific Reports*, vol. 10, no. 1, Nature Publishing Group UK, 2020, pp. 1–11, doi:10.1038/s41598-020-77851-z.

Mehta, Supal, et al. "The Relationship Between Fiber Intake and Omega 3 and 6 Fatty Acid Intake and Metabolic Syndrome in 4 Countries Spanning the Epidemiologic Transition." *Current Developments in Nutrition*, vol. 4, no. Supplement_2, 2020, pp. 242–242, doi:10.1093/cdn/nzaa043_093.

Mei, Zhendong, et al. "Dietary Factors, Gut Microbiota, and Serum Trimethylamine-N-Oxide Associated with Cardiovascular Disease." *Research Square*, 2020, pp. 1–24.

Mezoian, Taylor, et al. "Loss of Appetite in Amyotrophic Lateral Sclerosis Is Associated with Weight Loss and Decreased Calorie Consumption Independent of Dysphagia." *Muscle & Nerve*, vol. 61, no. 2, Feb. 2020, pp. 230–34, doi:10.1002/mus.26749.

Michels, Kara A., et al. "The Influences of Sleep Duration, Chronotype, and Nightwork on the Ovarian Cycle." *Chronobiology International*, vol. 37, no. 2, Taylor & Francis, Feb. 2020, pp. 260–71, doi:10.1080/07420528.2019.1694938.

Migdal, Kamila U., et al. "A High Salt Meal Does Not Impair Cerebrovascular Reactivity in Healthy Young Adults." *Physiological Reports*, vol. 8, no. 19, 2020, pp. 1–13, doi:10.14814/phy2.14585.

Migdal, Kamila U., et al. "A High-Salt Meal Does Not Augment Blood Pressure Responses during Maximal Exercise." *Applied Physiology, Nutrition and Metabolism*, vol. 45, no. 2, 2020, pp. 123–28, doi:10.1139/apnm-2019-0217.

Mitsopoulou, Anastasia Vasiliki, et al. "Micronutrient Intakes and Their Food Sources among Greek Children and Adolescents." *Public Health Nutrition*, vol. 23, no. 13, 2020, pp. 2314–26, doi:10.1017/S136898001900449X.

Mo, Zhenzhen, et al. "Endotoxin May Not Be the Major Cause of Postprandial Inflammation in Adults Who Consume a Single High-Fat or Moderately High-Fat Meal." *Journal of Nutrition*, vol. 150, no. 5, Oxford University Press, 2020, pp. 1303–12, doi:10.1093/jn/nxaa003.

Monteiro, Luana Silva, et al. "Intake of Saturated Fat, Trans Fat, and Added Sugars by the Brazilian Population: An Indicator to Evaluate Diet Quality." *European Journal of Clinical Nutrition*, vol. 74, no. 9, Springer US, 2020, pp. 1316–24, doi:10.1038/s41430-020-0582-y.

Monzon, Alexandra D., et al. "The Association between Glycemic Variability and Macronutrients in Young Children with T1D." *Journal of Pediatric Psychology*, vol. 45, no. 7, 2020, pp. 749–58, doi:10.1093/jpepsy/jsaa046.

Muñoz, Colleen X., et al. "Impact of Nutrient Intake on Hydration Biomarkers Following Exercise and Rehydration Using a Clustering-Based Approach." *Nutrients*, vol. 12, no. 5, 2020, doi:10.3390/nu12051276.

Nance, Katie, et al. "Changes in Taste Function and Ingestive Behavior Following Bariatric Surgery." *Appetite*, vol. 146, no. July 2019, Elsevier, 2020, p. 104423, doi:10.1016/j.appet.2019.104423.

Neff, Roni A., et al. "Preschool Healthy Food Policy Did Not Increase Percent of Food Wasted: Evidence from the Carolinas." *Nutrients*, vol. 12, no. 10, 2020, pp. 1–10, doi:10.3390/nu12103024.

Nezami, B. T., et al. "Effect of the Smart Moms Intervention on Targeted Mediators of Change in Child Sugar-Sweetened Beverage Intake." *Public Health*, vol. 182, Elsevier Ltd, 2020, pp. 193–98, doi:10.1016/j.puhe.2020.03.015.

Noel, Sabrina E., et al. "Dietary Approaches to Stop Hypertension, Mediterranean, and Alternative Healthy Eating Indices Are Associated with Bone Health among Puerto Rican Adults from the Boston

Puerto Rican Osteoporosis Study." *The American Journal of Clinical Nutrition*, vol. 111, no. 6, June 2020, pp. 1267–77, doi:10.1093/ajcn/nqaa090.

Ortega, Adrian, et al. "Differences in Adolescent Activity and Dietary Behaviors across Home, School, and Other Locations Warrant Location-Specific Intervention Approaches." *International Journal of Behavioral Nutrition and Physical Activity*, vol. 17, no. 1, International Journal of Behavioral Nutrition and Physical Activity, Dec. 2020, p. 123, doi:10.1186/s12966-020-01027-1.

Palacios, Cristina, et al. "Vitamin D, Calcium, Magnesium, and Potassium Consumption and Markers of Glucose Metabolism in the Hispanic Community Health Study/Study of Latinos." *Journal of the American College of Nutrition*, vol. 0, no. 0, Taylor & Francis, 2020, pp. 1–10, doi:10.1080/07315724.2020.1833790.

Palchetti, Cecília Zanin, et al. "Prevalence of Inadequate Intake of Folate after Mandatory Fortification: Results from the First National Dietary Survey in Brazil." *European Journal of Nutrition*, vol. 59, no. 6, Springer Berlin Heidelberg, 2020, pp. 2793–803, doi:10.1007/s00394-019-02127-w.

Panizza, Chloe E., et al. "Diet Quality and Visceral Adiposity among a Multiethnic Population of Young, Middle, and Older Aged Adults." *Current Developments in Nutrition*, vol. 4, no. 6, Oxford University Press, 2020, pp. 17–19, doi:10.1093/CDN/NZAA090.

Parameters, Dietary, et al. "Breakfast Consumption in Low-Income Hispanic." *Nutrients*, vol. 12, no. 2038, 2020, pp. 1–17.

Park, Inwhae, et al. "Intakes of Long-Chain Omega-3 Polyunsaturated Fatty Acids and Non-Fried Fish in Relation to Incidence of Chronic Kidney Disease in Young Adults: A 25-Year Follow-Up." *European Journal of Nutrition*, vol. 59, no. 1, 2020, pp. 399–407, doi:10.1007/s00394-019-02022-4.

Paulino, Daiane Sofia Morais, et al. "Dietary Intake Profile in High-Risk Pregnant Women According to the Degree of Food Processing." *The Journal of Maternal-Fetal & Neonatal Medicine*, Sept. 2020, pp. 1–7, doi:10.1080/14767058.2020.1818213.

Pereira, Jaqueline L., et al. "Diet Quality, Excess Body Weight and Cardiometabolic Risk Factors in Adolescents Living in São Paulo, Brazil and in the USA: Differences and Similarities." *Public Health Nutrition*, vol. 2013, no. 2, Sept. 2020, pp. 1–11, doi:10.1017/S1368980020002736.

Perez, Luis M., et al. "Pilot Feasibility Study Examining the Effects of a Comprehensive Volume Reduction Protocol on Hydration Status and Blood Pressure in Hemodialysis Patients." *Hemodialysis International*, vol. 24, no. 3, 2020, pp. 414–22, doi:10.1111/hdi.12841.

Perez, Luis M., et al. "Pilot Study to Reduce Interdialytic Weight Gain by Provision of Low-Sodium, Home-Delivered Meals in Hemodialysis Patients." *Hemodialysis International*, vol. C, 2020, pp. 265–74, doi:10.1111/hdi.12902.

Peter, Inga, et al. "A Dietary Intervention to Improve the Microbiome Composition of Pregnant Women with Crohn's Disease and Their Offspring: The MELODY (Modulating Early Life Microbiome through Dietary Intervention in Pregnancy) Trial Design." *Contemporary Clinical Trials Communications*, vol. 18, Elsevier Inc, June 2020, p. 100573, doi:10.1016/j.conctc.2020.100573.

Petersen, Kristina S., et al. "The Effect of Culinary Doses of Spices in a High-Saturated Fat, High-Carbohydrate Meal on Postprandial Lipemia and Endothelial Function: A Randomized, Controlled, Crossover Pilot Trial." *Food & Function*, vol. 11, no. 4, Royal Society of Chemistry, 2020, pp. 3191–200, doi:10.1039/C9FO02438G.

Pickering, R. T., et al. "Baseline Diet Modifies the Effects of Dietary Change." *British Journal of Nutrition*, vol. 123, no. 8, 2020, pp. 951–58, doi:10.1017/S0007114520000112.

Pinho-Pompeu, Maira, et al. "Influence of Breakfast and Meal Frequency in Calcium Intake among Pregnant Adolescents." *Maternal and Child Nutrition*, vol. 16, no. 4, 2020, pp. 1–8, doi:10.1111/mcn.13034.

Pires, Raphaela Kistenmacker, et al. "Análise Crítica Do Índice de Qualidade Da Dieta Revisado Para a População Brasileira (IQD-R): Aplicação No ELSA-Brasil." *Ciência & Saúde Coletiva*, vol. 25, no. 2, Feb. 2020, pp. 703–13, doi:10.1590/1413-81232020252.12102018.

Pittman, Adam, et al. "Characterizing Measurement Error in Dietary Sodium in Longitudinal Intervention Studies." *Frontiers in Nutrition*, vol. 7, no. November, 2020, pp. 1–9, doi:10.3389/fnut.2020.581439.

Plows, Jasmine, et al. *Effects of a Sugar-Reduction Intervention on Diet and Continuous Blood Glucose in Adolescents on the Remote Pacific Island of Kiribati: A Pilot Randomized Controlled Trial*. 2020, pp. 1–19, doi:10.21203/rs.3.rs-24196/v1.

Prentice, Ross L., et al. "Can Dietary Self-Reports Usefully Complement Blood Concentrations for Estimation of Micronutrient Intake and Chronic Disease Associations?" *The American Journal of Clinical Nutrition*, vol. 112, no. 1, July 2020, pp. 168–79, doi:10.1093/ajcn/nqaa034.

Psota, Tricia L., et al. "The Weight Optimization Revamping Lifestyle Using the Dietary Guidelines (WORLD) Study: Sustained Weight Loss Over 12 Months." *Obesity*, vol. 28, no. 7, July 2020, pp. 1235–44, doi:10.1002/oby.22824.

Raatz, Susan K., et al. "Reported Nutrient Intake over 7 Years after Roux-En-Y Gastric Bypass in the Longitudinal Assessment of Bariatric Surgery-3 (LABS-3) Psychosocial Study." *Surgery for Obesity and Related Diseases*, vol. 16, no. 8, Elsevier Inc., 2020, pp. 1022–29, doi:10.1016/j.soard.2020.04.007.

Raber, Margaret, et al. "The Healthy Cooking Index: Nutrition Optimizing Home Food Preparation Practices across Multiple Data Collection Methods." *Journal of the Academy of Nutrition and Dietetics*, vol. 120, no. 7, Elsevier Inc, July 2020, pp. 1119–32, doi:10.1016/j.jand.2020.01.008.

Raber, Margaret, et al. "The Healthy Cooking Index Does Not Predict the Carotenoid Content of Home-Cooked Meals." *Nutrients*, vol. 12, no. 2, 2020, pp. 1–12, doi:10.3390/nu12020524.

Raber, Margaret, et al. "Exploring Food Preparation Practices in Families with and without School-Aged Childhood Cancer Survivors." *Public Health Nutrition*, vol. 23, no. 3, 2020, pp. 410–15, doi:10.1017/S1368980019002672.

Radtke, Marcela D., et al. "Criterion-Related Validity of Spectroscopy-Based Skin Carotenoid Measurements as a Proxy for Fruit and Vegetable Intake: A Systematic Review." *Advances in Nutrition*, vol. 11, no. 5, Sept. 2020, pp. 1282–99, doi:10.1093/advances/nmaa054.

Ramirez, Andrea, et al. "Dietary Contributors to Food Group Intake in Preschool Children Attending Family Childcare Homes." *Current Developments in Nutrition*, vol. 4, no. Supplement_2, June 2020, pp. 268–268, doi:10.1093/cdn/nzaa043_119.

Rancourt-Bouchard, Maryka, et al. "Effects of Regular-Fat and Low-Fat Dairy Consumption on Daytime Ambulatory Blood Pressure and Other Cardiometabolic Risk Factors: A Randomized Controlled Feeding Trial." *The American Journal of Clinical Nutrition*, vol. 111, no. 1, Oxford University Press, Jan. 2020, pp. 42–51, doi:10.1093/ajcn/nqz251.

Randolph, Amanda C., et al. "Effect of Essential Amino Acid Supplementation and Aerobic Exercise on Insulin Sensitivity in Healthy Older Adults: A Randomized Clinical Trial." *Clinical Nutrition*, vol. 39, no. 5, Elsevier Ltd, 2020, pp. 1371–78, doi:10.1016/j.clnu.2019.06.017.

Rani, S., et al. "1048 Prevalence Of Positional Obstructive Sleep Apnea (OSA) In Patients With OSA-COPD Overlap Syndrome." *Sleep*, vol. 43, no. Supplement_1, May 2020, pp. A398–A398, doi:10.1093/sleep/zsaa056.1044.

Reis, Bruna Zavarize, et al. "Zinc Nutritional Status Influences ZnT1 and ZIP4 Gene Expression in Children with a High Risk of Zinc Deficiency." *Journal of Trace Elements in Medicine and Biology*, vol. 61, Elsevier GmbH, Sept. 2020, p. 126537, doi:10.1016/j.jtemb.2020.126537.

Rippe, Michael A., et al. "The Ketogenic Diet in the Treatment of Post-Concussion Syndrome—A Feasibility Study." *Frontiers in Nutrition*, vol. 7, Sept. 2020, doi:10.3389/fnut.2020.00160.

Roberts, Kristen M., et al. "Dose-Dependent Increases in Ellagitannin Metabolites as Biomarkers of Intake in Humans Consuming Standardized Black Raspberry Food Products Designed for Clinical Trials." *Molecular Nutrition and Food Research*, vol. 64, no. 10, 2020, pp. 1–10, doi:10.1002/mnfr.201900800.

Robson, Shannon M., et al. "Examining the Consumer Restaurant Environment and Dietary Intake in Children." *Preventive Medicine Reports*, vol. 20, Elsevier Inc., 2020, p. 101274, doi:10.1016/j.pmedr.2020.101274.

Rosas, Lisa G., et al. "Effect of a Culturally Adapted Behavioral Intervention for Latino Adults on Weight Loss Over 2 Years." *JAMA Network Open*, vol. 3, no. 12, Dec. 2020, p. e2027744, doi:10.1001/jamanetworkopen.2020.27744.

Rose, Chelsea M., et al. "Small Increments in Diet Cost Can Improve Compliance with the Dietary Guidelines for Americans." *Social Science and Medicine*, vol. 266, no. August, Elsevier Ltd, 2020, p. 113359, doi:10.1016/j.socscimed.2020.113359.

Rotman, Sophia A., et al. "Family Encouragement of Healthy Eating Predicts Child Dietary Intake and Weight Loss in Family-Based Behavioral Weight-Loss Treatment." *Childhood Obesity*, vol. 16, no. 3, Apr. 2020, pp. 218–25, doi:10.1089/chi.2019.0119.

Ruiz, Ana Maria Pita, et al. "Can Meals Outside Homes Impact Sodium Intake?" *Current Developments in Nutrition*, vol. 4, no. 6, Oxford University Press, June 2020, pp. 1–8, doi:10.1093/cdn/nzaa091.

Sanders, Anne, et al. "Diet Quality and Dental Caries in the Hispanic Community Health Study/Study of Latinos." *Journal of Public Health Dentistry*, vol. 80, no. 2, 2020, pp. 140–49, doi:10.1111/jphd.12358.

Sanjana, Faria, et al. "Association between Serum Triglycerides and Brain Mechanical Properties in Humans." *The FASEB Journal*, vol. 34, no. S1, Apr. 2020, pp. 1–1, doi:10.1096/fasebj.2020.34.s1.06112.

Sartorelli, Daniela Saes, et al. "Study Protocol Effectiveness of a Nutritional Intervention Based on Encouraging the Consumption of Unprocessed and Minimally Processed Foods and the Practice of Physical Activities for Appropriate Weight Gain in Overweight, Adult, Pregnant Women: A Random." *BMC Pregnancy and Childbirth*, vol. 20, no. 1, BMC Pregnancy and Childbirth, 2020, pp. 1–9, doi:10.1186/s12884-019-2672-1.

Schiavon, Cecilia Cesa, et al. "Positive Psychological Characteristics in Patients with Metabolic Syndrome Associated with Prospective Changes in Diet and Anthropometric Factors." *PLoS ONE*, vol. 15, no. 9 September, 2020, doi:10.1371/journal.pone.0236693.

Schreiner, Nathaniel, et al. "Examining the Association between Item Specific Treatment Burden and Adherence in People Living with HIV." *Western Journal of Nursing Research*, vol. 42, no. 7, July 2020, pp. 495–502, doi:10.1177/0193945919880317.

Sekel, Nicole M., et al. "The Effects of Cholecalciferol Supplementation on Vitamin d Status among a Diverse Population of Collegiate Basketball Athletes: A Quasi-Experimental Trial." *Nutrients*, vol. 12, no. 2, 2020, pp. 1–13, doi:10.3390/nu12020370.

Serra, Monica C., et al. "Dietary and Serum Omega-6 / Omega-3 Fatty Acids Are Stroke Survivors." *Nutrients*, 2020, pp. 6–12.

Sharpe, Patricia A., et al. "Effects of a Food Hub Initiative in a Disadvantaged Community: A Quasi-Experimental Evaluation." *Health and Place*, vol. 63, Elsevier Ltd, May 2020, p. 102341, doi:10.1016/j.healthplace.2020.102341.

Shikany, James M., et al. "Associations of Social, Physical, and Financial Factors with Diet Quality among Older, Community-Dwelling Women." *Menopause (New York, N.Y.)*, vol. 27, no. 7, 2020, pp. 756–62, doi:10.1097/GME.0000000000001528.

Short, Eliza, et al. "Diet Quality Following Food Pantry Visit Differs by Ethnicity." *Journal of Hunger and Environmental Nutrition*, vol. 00, no. 00, Taylor & Francis, 2020, pp. 1–16, doi:10.1080/19320248.2020.1860849.

Silva, Michelle Timóteo Da, et al. "Intake of Selected Foods and Beverages and Serum Uric Acid Levels in Adults: ELSA-Brasil (2008–2010)." *Public Health Nutrition*, vol. 23, no. 3, 2020, pp. 506–14, doi:10.1017/S1368980019002490.

Smiliotopoulos, Theodoros, et al. "Validation of a Food Propensity Questionnaire for the Hellenic National Nutrition and Health Survey (HNNHS) and Results on This Population's Adherence to Key Food-Group Nutritional Guidelines." *Nutrients*, vol. 12, no. 6, June 2020, p. 1808, doi:10.3390/nu12061808.

Sotos-Prieto, Mercedes, et al. "Mediterranean Diet Adherence Modulates Anthropometric Measures by TCF7L2 Genotypes among Puerto Rican Adults." *The Journal of Nutrition*, vol. 150, no. 1, Jan. 2020, pp. 167–75, doi:10.1093/jn/nxz210.

Stallings, Virginia A., et al. "Improved Residual Fat Malabsorption and Growth in Children with Cystic Fibrosis Treated with a Novel Oral Structured Lipid Supplement: A Randomized Controlled Trial." *PLoS ONE*, vol. 15, no. 5, 2020, pp. 1–13, doi:10.1371/journal.pone.0232685.

Steluti, Josiane, et al. "DNA Methylation and One-Carbon Metabolism Related Nutrients and Polymorphisms: Analysis after Mandatory Flour Fortification with Folic Acid." *British Journal of Nutrition*, vol. 123, no. 1, Jan. 2020, pp. 23–29, doi:10.1017/S0007114519002526.

Strock, Nicole C. A., et al. "Characterizing the Resting Metabolic Rate Ratio in Ovulatory Exercising Women over 12 Months." *Scandinavian Journal of Medicine & Science in Sports*, vol. 30, no. 8, Aug. 2020, pp. 1337–47, doi:10.1111/sms.13688.

Strock, Nicole C. A., et al. "Eating Behaviours Related to Psychological Stress Are Associated with Functional Hypothalamic Amenorrhoea in Exercising Women." *Journal of Sports Sciences*, vol. 38, no. 21, Routledge, Nov. 2020, pp. 2396–406, doi:10.1080/02640414.2020.1786297.

Suh, HyunGyu, et al. "Plain Water Intake Is Positively Associated with Physical Activity and Ambient Temperature in Free-Living Adults." *Current Developments in Nutrition*, vol. 4, no. Supplement_2, June 2020, pp. 1766–1766, doi:10.1093/cdn/nzaa066_021.

Sullivan, Debra K., et al. "Higher Percent of Energy Intake as Carbohydrates Has a Negative Relationship with Cognitive Performance in APOE4 Carriers." *Alzheimer's & Dementia*, vol. 16, no. S10, Dec. 2020, pp. 1–2, doi:10.1002/alz.046360.

Swanson, Kelly S., et al. "The International Scientific Association for Probiotics and Prebiotics (ISAPP) Consensus Statement on the Definition and Scope of Synbiotics." *Nature Reviews Gastroenterology and Hepatology*, vol. 17, no. 11, Springer US, 2020, pp. 687–701, doi:10.1038/s41575-020-0344-2.

Sylvetsky, Allison C., et al. "Consumption of Beverages Containing Low-Calorie Sweeteners, Diet, and Cardiometabolic Health in Youth With Type 2 Diabetes." *Journal of the Academy of Nutrition and Dietetics*, vol. 120, no. 8, Elsevier Inc, Aug. 2020, pp. 1348–1358.e6, doi:10.1016/j.jand.2020.04.005.

Tabrizi, Sara Haddad, et al. "The Presence of Lunasin, a Soy-Derived Bioactive Peptide in Plasma: A Randomized Clinical Trial." *Current Developments in Nutrition*, vol. 4, no. Supplement_2, June 2020, pp. 400–400, doi:10.1093/cdn/nzaa045_033.

Taetzsch, Amy, et al. "Food Cravings: Associations with Dietary Intake and Metabolic Health." *Appetite*, vol. 152, Sept. 2020, p. 104711, doi:10.1016/j.appet.2020.104711.

Talathi, Saurabh, et al. "Relations between Disease Status and Body Composition in Pediatric Inflammatory Bowel Disease." *European Journal of Pediatrics*, vol. 179, no. 10, European Journal of Pediatrics, 2020, pp. 1499–505, doi:10.1007/s00431-020-03629-0.

Tamez, Martha, et al. "Higher Eating Frequency, but Not Skipping Breakfast, Is Associated with Higher Odds of Abdominal Obesity in Adults Living in Puerto Rico." *Nutrition Research*, vol. 73, Elsevier Inc., Jan. 2020, pp. 75–82, doi:10.1016/j.nutres.2019.11.005.

Tayel, Dalia I., and Nagwa M. Aboudeif. "Evaluation of Dietary Intake Analysis Using Egyptian Modified Food Processor Software and Traditional Method: A Comparative Study." *Canadian Journal of Clinical Nutrition*, vol. 8, no. 1, Jan. 2020, pp. 36–53, doi:10.14206/canad.j.clin.nutr.2020.01.04.

Teixeira, Juliana A., et al. "Pre-Pregnancy Dietary Pattern Is Associated with Newborn Size: Results from ProcriAr Study." *British Journal of Nutrition*, no. 9, 2020, doi:10.1017/S0007114520004778.

Thakali, Keshari M., et al. "Associations between Maternal Body Mass Index and Diet Composition with Placental DNA Methylation at Term." *Placenta*, vol. 93, no. January, Elsevier Ltd, Apr. 2020, pp. 74–82, doi:10.1016/j.placenta.2020.02.018.

Thompson, Sharon V, et al. "Avocado Consumption Alters Gastrointestinal Bacteria Abundance and Microbial Metabolite Concentrations among Adults with Overweight or Obesity: A Randomized Controlled Trial." *The Journal of Nutrition*, Oxford University Press, 2020, doi:10.1093/jn/nxaa219.

Titcomb, Tyler J., et al. "Eating Pattern and Nutritional Risks among People with Multiple Sclerosis Following a Modified Paleolithic Diet." *Nutrients*, vol. 12, no. 6, June 2020, p. 1844, doi:10.3390/nu12061844.

Tooze, Janet A., et al. "An Approach for Examining the Impact of Food Group-Based Sources of Nutrients on Outcomes with Application to PUFAs and LDL in Youth with Type 1 Diabetes." *Nutrients*, vol. 12, no. 4, 2020, pp. 1–11, doi:10.3390/nu12040941.

Tovar, Alison, et al. "Exploring the Provider-Level Socio-Demographic Determinants of Diet Quality of Preschool-Aged Children Attending Family Childcare Homes." *Nutrients*, vol. 12, no. 5, 2020, doi:10.3390/nu12051368.

Trabulsi, Jillian C., et al. "Impact of Early Rapid Weight Gain on Odds for Overweight at One Year Differs between Breastfed and Formula-Fed Infants." *Pediatric Obesity*, vol. 15, no. 10, 2020, pp. 1–10, doi:10.1111/ijpo.12688.

Vander Wyst, Kiley B., et al. "Resting Energy Expenditure Relationship with Macronutrients and Gestational Weight Gain: A Pilot Study." *Nutrients*, vol. 12, no. 2, Feb. 2020, p. 450, doi:10.3390/nu12020450.

Vaughn, Amber E., et al. "Evaluating a Child Care-Based Social Marketing Approach for Improving Children's Diet and Physical Activity: Results from the Healthy Me, Healthy We Cluster-Randomized Controlled Trial." *Translational Behavioral Medicine*, 2020, doi:10.1093/tbm/ibaa113.

Vella, Chantal A., et al. "Associations of Leisure Screen Time with Cardiometabolic Biomarkers in College-Aged Adults." *Journal of Behavioral Medicine*, vol. 43, no. 6, Springer US, 2020, pp. 1014–25, doi:10.1007/s10865-020-00161-2.

- Vidmar, Alaina P., et al. "Time Limited Eating in Adolescents with Obesity (Time LEAd): Study Protocol." *Contemporary Clinical Trials*, vol. 95, no. June 2020, Elsevier, 2020, p. 106082, doi:10.1016/j.cct.2020.106082.
- Vidmar, Alaina P., et al. "Timing of Food Consumption in Hispanic Adolescents with Obesity." *Pediatric Obesity*, no. August, Dec. 2020, pp. 1–9, doi:10.1111/ijpo.12764.
- Walch, Amanda K., et al. "The Nutrient Quality of Foods Provided to Clients at the Largest Food Pantry in Alaska." *Journal of Hunger and Environmental Nutrition*, vol. 00, no. 00, Taylor & Francis, 2020, pp. 1–20, doi:10.1080/19320248.2020.1843585.
- Walch, Amanda, and Andrea Bersamin. "Traditional Food Intake Is Positively Associated with Diet Quality among Low-Income, Urban Alaska Native Women." *Journal of Hunger and Environmental Nutrition*, vol. 15, no. 2, Taylor & Francis, 2020, pp. 264–72, doi:10.1080/19320248.2019.1619648.
- Wan, Li, et al. "A Longitudinal Study of Fruit Juice Consumption during Preschool Years and Subsequent Diet Quality and BMI." *BMC Nutrition*, vol. 6, no. 1, BMC Nutrition, 2020, pp. 4–11, doi:10.1186/s40795-020-00347-6.
- Ward, Dianne S., et al. "Keys to Healthy Family Child Care Homes: Results from a Cluster Randomized Trial." *Preventive Medicine*, vol. 132, no. September 2020, Elsevier, Mar. 2020, p. 105974, doi:10.1016/j.ypmed.2019.105974.
- Weaver, Katherine E., et al. "Validation of an Online Screener, the Mediterranean Eating Pattern for Americans-III in Older Patients with Parkinson's Disease." *Journal of Nutrition in Gerontology and Geriatrics*, vol. 39, no. 1, Jan. 2020, pp. 30–43, doi:10.1080/21551197.2019.1683116.
- Webel, Allison R., et al. "The PROSPER-HIV Study: A Research Protocol to Examine Relationships Among Physical Activity, Diet Intake, and Symptoms in Adults Living With HIV." *The Journal of the Association of Nurses in AIDS Care: JANAC*, vol. 31, no. 3, 2020, pp. 346–52, doi:10.1097/JNC.0000000000000145.
- Werner, Rochelle, et al. "Intake of Free Sugars Among Young Children in Rural Malawi." *Current Developments in Nutrition*, vol. 4, no. Supplement_2, June 2020, pp. 923–923, doi:10.1093/cdn/nzaa053_128.
- Willey, Jade, et al. "Exploring the Diets of Adults with Obesity and Type II Diabetes from Nine Diverse Countries: Dietary Intakes, Patterns, and Quality." *Nutrients*, vol. 12, no. 7, July 2020, p. 2027, doi:10.3390/nu12072027.
- Willis, Erik A., et al. "The Effects of Exercise Session Timing on Weight Loss and Components of Energy Balance: Midwest Exercise Trial 2." *International Journal of Obesity*, vol. 44, no. 1, Springer US, 2020, pp. 114–24, doi:10.1038/s41366-019-0409-x.
- Willis, Nathaniel, et al. "Characterizing Dietary and Physical Activity Patterns in Relation to Hydration Among Pre-Adolescent Children." *Current Developments in Nutrition*, vol. 4, no. Supplement_2, 2020, pp. 576–576, doi:10.1093/cdn/nzaa046_076.
- Wirth, Michael D., et al. "Changes in Dietary Inflammatory Potential Predict Changes in Sleep Quality Metrics, but Not Sleep Duration." *Sleep*, vol. 43, no. 11, Nov. 2020, doi:10.1093/sleep/zsaa093.
- Wirth, Michael D., et al. "Impact of a 3-Month Anti-Inflammatory Dietary Intervention Focusing on Watermelon on Body Habitus, Inflammation, and Metabolic Markers: A Pilot Study." *Nutrition and Metabolic Insights*, vol. 13, Jan. 2020, p. 117863881989939, doi:10.1177/1178638819899398.
- Wirthlin, Rachel, et al. "Associations between Parent and Child Physical Activity and Eating Behaviours in a Diverse Sample: An Ecological Momentary Assessment Study." *Public Health Nutrition*, vol. 23, no. 15, Oct. 2020, pp. 2728–36, doi:10.1017/S136898002000052X.

Woo, Jessica G., et al. "Longitudinal Diet Quality Trajectories Suggest Targets for Diet Improvement in Early Childhood." *Journal of the Academy of Nutrition and Dietetics*, Oct. 2020, doi:10.1016/j.jand.2020.08.084.

Wu, Tianying, et al. "Hemoglobin A1c Levels Modify Associations between Dietary Acid Load and Breast Cancer Recurrence." *Nutrients*, vol. 12, no. 2, 2020, pp. 1–16, doi:10.3390/nu12020578.

Wu, Tianying, et al. "Dietary Acid Load, Past Smoking Intensity and Mortality Among Breast Cancer Survivors." *Innovation in Aging*, vol. 4, no. Supplement_1, 2020, pp. 147–147, doi:10.1093/geroni/igaa057.480.

Wu, Tianying, et al. "Increased Acid-Producing Diet and Past Smoking Intensity Are Associated with Worse Prognoses among Breast Cancer Survivors: A Prospective Cohort Study." *Journal of Clinical Medicine*, vol. 9, no. 6, 2020, p. 1817, doi:10.3390/jcm9061817.

Wu, Tianying, et al. "Acid-Producing Diet and Depressive Symptoms among Breast Cancer Survivors: A Longitudinal Study." *Cancers*, vol. 12, no. 11, Oct. 2020, p. 3183, doi:10.3390/cancers12113183.

Yang, Zhi-Hong, et al. "Comparison of Omega-3 Eicosapentaenoic Acid Versus Docosahexaenoic Acid-Rich Fish Oil Supplementation on Plasma Lipids and Lipoproteins in Normolipidemic Adults." *Nutrients*, vol. 12, no. 3, Mar. 2020, p. 749, doi:10.3390/nu12030749.

Yi, So Yun, et al. "Added Sugar Intake Is Associated with Pericardial Adipose Tissue Volume." *European Journal of Preventive Cardiology*, vol. 27, no. 18, 2020, pp. 2016–23, doi:10.1177/2047487320931303.

Yi, Stella S., et al. "Dietary Disparities of Urban Immigrant Schoolchildren in New York City: Results from a Mixed-Methods Pilot Study." *MedRxiv*, vol. 300, 2020, doi:10.1101/2020.05.01.20087486.

Yip, Pui Sze Peggy, et al. "Quantification of Breast Milk Trans Fatty Acids and Trans Fat Intake by Hong Kong Lactating Women." *European Journal of Clinical Nutrition*, vol. 74, no. 5, Springer US, 2020, pp. 765–74, doi:10.1038/s41430-020-0604-9.

Yu, Elaine W., et al. "Fecal Microbiota Transplantation for the Improvement of Metabolism in Obesity: The FMT-TRIM Double-Blind Placebo-Controlled Pilot Trial." *PLOS Medicine*, edited by Sanjay Basu, vol. 17, no. 3, Mar. 2020, p. e1003051, doi:10.1371/journal.pmed.1003051.

Yuhas, Maryam, et al. "Consumption of Added Sugars by Rural Residents of Southwest Virginia." *Journal of Appalachian Health*, vol. 2, no. 3, 2020, p. 55, doi:10.13023/jah.0203.07.

Zengul, Ayse G., et al. "Associations between Dietary Fiber, the Fecal Microbiota and Estrogen Metabolism in Postmenopausal Women with Breast Cancer." *Nutrition and Cancer*, vol. 0, no. 0, Taylor & Francis, 2020, pp. 1–10, doi:10.1080/01635581.2020.1784444.

Zhu, Jie, et al. "Intakes of Folate, Vitamin B 6 , and Vitamin B 12 in Relation to Diabetes Incidence Among American Young Adults: A 30-Year Follow-up Study." *Diabetes Care*, vol. 43, no. 10, Oct. 2020, pp. 2426–34, doi:10.2337/dc20-0828.

2019 Publications

Abdollahpour, Ibrahim, et al. "Lifetime prevalence and correlates of smoking behavior in Iranian adults' population; a cross-sectional study." *BMC Public Health* 19.1 (2019): 1056.

Allman, Brittany R., et al. "Obesity Status Affects the Relationship Between Protein Intake and Insulin Sensitivity in Late Pregnancy." *Nutrients* 11.9 (2019): 2190.

Allore, Tatiana, et al. "Correlates of the difference in plasma carotenoid concentrations between men and women." *British Journal of Nutrition* 121.2 (2019): 172–181.

Allport, Lauren, et al. "Influence of Parent Stressors on Adolescent Obesity in African American Youth." *Journal of Obesity* 2019 (2019).

Alshurafa, Nabil, et al. "Counting Bites With Bits: Expert Workshop Addressing Calorie and Macronutrient Intake Monitoring." *Journal of Medical Internet Research* 21.12 (2019): e14904.

Andersen, Catherine, et al. "Younger Relative Metabolic Age Is Associated with a More Favorable Body Composition and Plant-based Dietary Pattern (P21-038-19)." *Current Developments in Nutrition* 3.Supplement_1 (2019): nzz041-P21.

Appelhans, Bradley M., et al. "Delay discounting and household food purchasing decisions: The SHoPPER study." *Health Psychology* 38.4 (2019): 334.

Araujo, Marina Campos, et al. "Are there differences in nutrient intake of Brazilian adults according to weight status?." *Ciencia & Saude Coletiva* 24 (2019): 2411-2418.

Arcan, Chrisa, et al. "Fill "half your child's plate with fruits and vegetables": Correlations with food-related practices and the home food environment." *Appetite* 133 (2019): 77-82.

Arentson-Lantz, Emily J., et al. "Improving dietary protein quality reduces the negative effects of physical inactivity on body composition and muscle function." *The Journals of Gerontology: Series A* 74.10 (2019): 1605-1611.

Arentson-Lantz, Emily, et al. "2,000 Steps/Day Does Not Fully Protect Skeletal Muscle Health in Older Adults During Bed Rest." *Journal of Aging and Physical Activity* 27.2 (2019): 191-197.

Arévalo, Sandra P., et al. "Vitamin B-6 and depressive symptomatology, over time, in older Latino adults." *Nutritional Neuroscience* 22.9 (2019): 625-636.

Assumpção, Daniela de, et al. "Adolescent gluten intake: population-based study in a brazilian city." *Revista Paulista de Pediatria* 37.4 (2019): 419-427.

Assumpção, Daniela de, et al. "Ingestão de alimentos com glúten por adolescentes: estudo de base populacional em município brasileiro." *Revista Paulista de Pediatria* 37.4 (2019): 419-427.

Bailey, Regan L., Shinyoung Jun, and Alison L. Eldridge. "The 2016 Feeding Infants and Toddlers Study (FITS): Dietary Intakes and Practices of Children in the United States from Birth to 48 Months." *Nurturing a Healthy Generation of Children: Research Gaps and Opportunities*. Vol. 91. Karger Publishers, 2019. 99-109.

Bandini, Linda G., et al. "Food selectivity in a diverse sample of young children with and without intellectual disabilities." *Appetite* 133 (2019): 433-440.

Barnes, Timothy L., et al. "Perceptions of a Healthier Neighborhood Food Environment Linked to Greater Fruit and Vegetable Purchases at Small and Non-Traditional Food Stores." *Journal of Hunger & Environmental Nutrition* 14.6 (2019): 741-761.

Basu, Sanjay, et al. "Effects Of Alternative Food Voucher Delivery Strategies On Nutrition Among Low-Income Adults." *Health Affairs* 38.4 (2019): 577-584.

BAYIR, Ayşe GÜNEŞ, and Duygu GÜÇLÜ. "Nutritional Assessment and Physical Activity of the Departments for Nutrition&Dietetics and Nursing Students at a Foundation University." *Bezmialem Science* 7.2 (2019): 132-138.

Beals, Elizabeth, et al. "Addition of milk fat globule membrane-enriched supplement to a high-fat meal attenuates insulin secretion and induction of soluble epoxide hydrolase gene expression in the postprandial state in overweight and obese subjects." *Journal of Nutritional Science* 8 (2019).

Beans, Julie A., et al. "Follow-up study methods for a longitudinal cohort of Alaska Native and American Indian people living within urban south central Alaska: the EARTH study." *Journal of Community Health* 44.5 (2019): 903-911.

Beasley, Jeannette M., et al. "BRInging the Diabetes prevention program to GEriatric populations (BRIDGE): a feasibility study." *Pilot and Feasibility Studies* 5.1 (2019): 129.

Bellissimo, Moriah P., et al. "Visceral adipose tissue is associated with poor diet quality and higher fasting glucose in adults with cystic fibrosis." *Journal of Cystic Fibrosis* 18.3 (2019): 430-435.

Berge, Jerica M., et al. "Utilizing a board game to measure Family/Parenting factors and childhood obesity risk." *Journal of Nutrition Education and Behavior* 51.4 (2019): 419-431.

Bergeron, Nathalie, et al. "Effects of red meat, white meat, and nonmeat protein sources on atherogenic lipoprotein measures in the context of low compared with high saturated fat intake: a randomized controlled trial." *The American Journal of Clinical Nutrition* 110.1 (2019): 24-33.

Bersamin, Andrea, et al. "Strengthening adolescents' connection to their traditional food system improves diet quality in remote Alaska Native communities: results from the Neqa Elicarvigmun Pilot Study." *Translational Behavioral Medicine* 9.5 (2019): 952-961.

Birute, Annabel, et al. "Gut Microbiota and Cardiometabolic Risk Factors in Hemodialysis Patients: A Pilot Study." *Topics in Clinical Nutrition* 34.2 (2019): 153-160.

Bowser, Suzanne, et al. "Sweet taste perception is greater in non-Hispanic black than in non-Hispanic white adults." *Nutrition* 59 (2019): 103-107.

Brandt, Jason, et al. "Preliminary Report on the Feasibility and Efficacy of the Modified Atkins Diet for Treatment of Mild Cognitive Impairment and Early Alzheimer's Disease." *Journal of Alzheimer's Disease* 68.3 (2019): 969-981.

Braz, Marici, et al. "Added sugar intake by adolescents: A population-based study." *Ciencia & Saude Coletiva* 24 (2019): 3237-3246.

Braz, Marici, et al. "Consumo de açúcares de adição por adolescentes em estudo de base populacional." *Ciência & Saúde Coletiva* 24 (2019): 3237-3246.

Brown, Ann F., et al. "Higher-protein intake and physical activity are associated with healthier body composition and cardiometabolic health in Hispanic adults." *Clinical Nutrition ESPEN* 30 (2019): 145-151.

Brown, Susan D., et al. "Gestational weight gain and optimal wellness (GLOW): rationale and methods for a randomized controlled trial of a lifestyle intervention among pregnant women with overweight or obesity." *BMC Pregnancy and Childbirth* 19.1 (2019): 145.

Brownell, Jefferson N., Joan I. Schall, and Virginia A. Stallings. "Pancreatic Function in Chronic Pancreatitis: A Cohort Study Comparing 3 Methods of Detecting Fat Malabsorption and the Impact of Short-term Pancreatic Enzyme Replacement Therapy." *Pancreas* 48.8 (2019): 1068-1078.

Burke, Michael P., et al. "Parenting styles are associated with overall child dietary quality within low-income and food-insecure households." *Public Health Nutrition* 22.15 (2019): 2835-2843.

Buro, Acadia, and Heewon Gray. "P142 Ethnicity Differences in Nutrient Intake, Diet Quality, and Mealtime Behaviors Among Children with Autism Spectrum Disorder (ASD)." *Journal of Nutrition Education and Behavior* 51.7 (2019): S96.

Burris, J., et al. "Dietary inflammatory Index Is Associated with Moderate and Severe Acne in Adults." *Journal of the Academy of Nutrition and Dietetics* 119.10 (2019): A110.

Caivano, Simone, Fernando Antonio Basile Colugnati, and Semíramis Martins Álvares Domene. "Diet Quality Index associated with Digital Food Guide: update and validation." *Cadernos de Saude Publica* 35 (2019): e00043419.

Caivano, Simone, Fernando Antonio Basile Colugnati, and Semíramis Martins Álvares Domene. "O Índice de Qualidade da Dieta associado ao Guia Alimentar Digital: atualização e validação." *Cadernos de Saúde Pública* 35.9 (2019).

Campos, Claudia L., et al. "Dietary Approaches to Stop Hypertension Diet Concordance and Incident Heart Failure: The Multi-Ethnic Study of Atherosclerosis." *American Journal of Preventive Medicine* 56.6 (2019): 819-826.

Cannavale, Corinne N., et al. "Serum Lutein is related to Relational Memory Performance." *Nutrients* 11.4 (2019): 768.

Cardel, M. I., et al. "Taq1a polymorphism (rs1800497) is associated with obesity-related outcomes and dietary intake in a multi-ethnic sample of children." *Pediatric Obesity* 14.2 (2019): e12470.

Catenacci, Victoria A., et al. "The Impact of Timing of Exercise Initiation on Weight Loss: An 18-Month Randomized Clinical Trial." *Obesity* 27.11 (2019): 1828-1838.

Cedillo, Yenni E., et al. "Dietary Energy-Density and Adiposity Markers Among a Cohort of Multi-ethnic Children." *Maternal and Child Health Journal* 23.11 (2019): 1536-1546.

Cembranel, Francieli, et al. "Education and Income Levels are Associated with Energy and Micronutrients Intake." *International Journal for Vitamin and Nutrition Research* (2019).

Chai, Sheau C., et al. "Effect of Montmorency tart cherry juice on cognitive performance in older adults: a randomized controlled trial." *Food & Function* 10.7 (2019): 4423-4431.

Chai, Sheau C., et al. "Effects of Tart Cherry Juice on Biomarkers of Inflammation and Oxidative Stress in Older Adults." *Nutrients* 11.2 (2019): 228.

Chang, Huiru, et al. "Genetic Variation in Steroid and Xenobiotic Metabolizing Pathways and Enterolactone Excretion Before and After Flaxseed Intervention in African American and European American Women." *Cancer Epidemiology and Prevention Biomarkers* 28.2 (2019): 265-274.

Charoenwoodhipong, Prael, et al. "Dietary omega polyunsaturated fatty acid intake and patient-reported outcomes in systemic lupus erythematosus: The Michigan Lupus Epidemiology & Surveillance (MILES) Program." *Arthritis Care & Research* (2019).

Chen, Li, et al. "Higher chocolate intake is associated with longer telomere length among adolescents." *Pediatric Research* (2019): 1-6.

Chen, Li, et al. "Race, Gender, Family Structure, Socioeconomic Status, Dietary Patterns, and Cardiovascular Health in Adolescents." *Current Developments In Nutrition* 3.11 (2019): nzz117.

Chen, Yichi, et al. "Objective food intake in night and day shift workers: a laboratory study." *Clocks & Sleep* 1.1 (2019): 42-49.

Chen, Zhanghua, et al. "Near-roadway air pollution exposure and altered fatty acid oxidation among adolescents and young adults-The interplay with obesity." *Environment International* 130 (2019): 104935.

Chen, Ziyi, et al. "Impact of dialysate sodium concentration lowering on home blood pressure variability in Hemodialysis patients." *Therapeutic Apheresis and Dialysis* 23.2 (2019): 153-159.

Chenard, Catherine A., et al. "Nutrient Composition Comparison between a Modified Paleolithic Diet for Multiple Sclerosis and the Recommended Healthy US-Style Eating Pattern." *Nutrients* 11.3 (2019): 537.

Chenard, Catherine A., et al. "Nutrient Composition Comparison between the Low Saturated Fat Swank Diet for Multiple Sclerosis and Healthy US-Style Eating Pattern." *Nutrients* 11.3 (2019): 616.

Chestnut, Connor, et al. "Glycemic impact of a diet and lifestyle intervention on diabetics and prediabetics during treatment for non-muscle invasive bladder cancer." *Nutrition and Cancer* (2019): 1-6.

Chin, Elizabeth L., et al. "Nutrient Estimation from 24-Hour Food Recalls Using Machine Learning and Database Mapping: A Case Study with Lactose." *Nutrients* 11.12 (2019): 3045.

Chiplunker, Adeeti J., et al. "Su2011–Short Bowel Syndrome Patients with Residual Colon in Continuity Have Limited Adherence to Recommended Dietary Guidelines." *Gastroenterology* 156.6 (2019): S-689.

Choi, Melissa, et al. "Dietary Oxidative Balance Score and Disease Characteristics in Patients with Rheumatoid Arthritis (P01-036-19)." *Current Developments in Nutrition* 3.Supplement_1 (2019): nzz028-P01.

Choy, Kyungcheol, et al. "The Nitrogen Isotope Ratio Is a Biomarker of Yup'ik Traditional Food Intake and Reflects Dietary Seasonality in Segmental Hair Analyses." *The Journal of Nutrition* 149.11 (2019): 1960-1966.

Colburn, Abigail, et al. "Validation and Reliability of a Water Frequency Questionnaire to Estimate Daily Water Intake in Adults (P13-006-19)." *Current Developments in Nutrition* 3.Supplement_1 (2019): nzz036-P13.

Colleran, Heather L., et al. "The Effect of an Exercise Intervention During Early Lactation on Bone Mineral Density During the First Year Postpartum." *Journal of Physical Activity and Health* 16.3 (2019): 197-204.

Couch, Sarah C., et al. "Body Mass Index Z-Score Modifies the Association between Added Sugar Intake and Arterial Stiffness in Youth with Type 1 Diabetes: The Search Nutrition Ancillary Study." *Nutrients* 11.8 (2019): 1752.

Crane, Melissa M., et al. "Gender comparison of the diet quality and sources of food purchases made by urban primary household food purchasers." *Journal of Nutrition Education and Behavior* 51.2 (2019): 199-204.

Crowder, Sylvia L., et al. "Feasibility outcomes of a pilot randomized clinical trial to increase cruciferous and green leafy vegetable intake in posttreatment head and neck Cancer survivors." *Journal of the Academy of Nutrition and Dietetics* 119.4 (2019): 659-671.

Crowe-White, Kristi M., et al. "Dietary Quality Assessed by the HEI-2010 and Biomarkers of Cardiometabolic Disease: An Exploratory Analysis." *Journal of the American College of Nutrition* 38.7 (2019): 640-647.

Cuadrado-Soto, Esther, et al. "Micronutrient Adequacy in Preschool Children Attending Family Child Care Homes." *Nutrients* 11.9 (2019): 2134.

Custódio, Isis Danyelle Dias, et al. "Prospective Analysis of Food Consumption and Nutritional Status and the Impact on the Dietary Inflammatory Index in Women with Breast Cancer During Chemotherapy." *Nutrients* 11.11 (2019): 2610.

Daniel, Natália VS, et al. "Effect of the intake of high or low glycemic index high carbohydrate-meals on athletes' sleep quality in pre-game nights." *Anais da Academia Brasileira de Ciências* 91.1 (2019).

Davis, Ann M., et al. "iAmHealthy: Rationale, design and application of a family-based mHealth pediatric obesity intervention for rural children." *Contemporary Clinical Trials* 78 (2019): 20-26.

de Barros Gomes, Caroline, et al. "Ultra-processed food consumption by pregnant women: the effect of an educational intervention with health professionals." *Maternal and Child Health Journal* 23.5 (2019): 692-703.

de Castro, Michelle Alessandra, et al. "Eating behaviours and dietary intake associations with self-reported sleep duration of free-living Brazilian adults." *Appetite* 137 (2019): 207-217.

de Mello Fontanelli, Mariane, et al. "Application of the ≤ 10: 1 carbohydrate to fiber ratio to identify healthy grain foods and its association with cardiometabolic risk factors." *European Journal of Nutrition* (2019): 1-11.

de Mello, Aline Veroneze, et al. "Social determinants, lifestyle and diet quality: a population-based study from the 2015 Health Survey of São Paulo, Brazil." *Public Health Nutrition* (2019): 1-12.

de Oliveira Pedron, Érica Line, Rita de Cássia de Aquino, and Claudia Borin da Silva. "Impact of the antifermentative diet during radiotherapy for prostate cancer in elderly, SÃO Paulo, Brazil." *Supportive Care in Cancer* (2019): 1-7.

Delimont, Nicole M., et al. "Salivary Cystatin SN Binds to Phytic Acid In Vitro and Is a Predictor of Nonheme Iron Bioavailability with Phytic Acid Supplementation in a Proof of Concept Pilot Study." *Current Developments in Nutrition* 3.7 (2019): nzz057.

Dimakopoulos, Ioannis, et al. "Association of serum vitamin D status with dietary intake and sun exposure in adults." *Clinical Nutrition ESPEN* 34 (2019): 23-31.

DiMarco, Diana M., and Maria Luz Fernandez. "Differences in response to egg-derived dietary cholesterol result in distinct lipoprotein profiles while plasma concentrations of carotenoids and choline are not affected in a young healthy population." *Journal of Agriculture and Food Research* 1 (2019): 100014.

Djuric, Zora, et al. "Increases in Colonic Bacterial Diversity after ω -3 Fatty Acid Supplementation Predict Decreased Colonic Prostaglandin E2 Concentrations in Healthy Adults." *The Journal of Nutrition* 149.7 (2019): 1170-1179.

Dong, Yutong, et al. "Total, insoluble, and soluble dietary fiber intake and insulin resistance and blood pressure in adolescents." *European Journal of Clinical Nutrition* 73.8 (2019): 1172-1178.

dos Santos, Elizabete Alexandre, et al. "Is the dietary intake of vitamin K associated with obesity parameters among adolescents?." *Demetra: Food, Nutrition & Health/Alimentação, Nutrição & Saúde* 14 (2019).

dos Santos, Elizabete Alexandre, et al. "Is the dietary intake of vitamin K associated with obesity parameters among adolescents?/A ingestao dietetica de vitamina K esta associada a parametros de obesidade entre adolescentes?." *Demetra: Food, Nutrition & Health* 14.1 (2019): 1AI-1AI.

Dostal Webster, Allison, et al. "Influence of short-term changes in dietary sulfur on the relative abundances of intestinal sulfate-reducing bacteria." *Gut Microbes* 10.4 (2019): 447-457.

Douglas, Teresa D., et al. "Large neutral amino acid status in association with P: T ratio and diet in adult and pediatric patients with phenylketonuria." *JIMD Reports* 50.1 (2019): 50-59.

Duffy, Emily W., et al. "Trends in Food Consumption Patterns of US Infants and Toddlers from Feeding Infants and Toddlers Studies (FITS) in 2002, 2008, 2016." *Nutrients* 11.11 (2019): 2807.

Dugas, Camille, et al. "Association between early introduction of fruit juice during infancy and childhood consumption of sweet-tasting foods and beverages among children exposed and unexposed to gestational diabetes mellitus in utero." *Appetite* 132 (2019): 190-195.

Dugas, Camille, et al. "Is a healthy diet associated with lower anthropometric and glycemic alterations in predisposed children born from mothers with gestational diabetes mellitus?." *Nutrients* 11.3 (2019): 570.

Edwards, Caitlyn G., et al. "Dietary choline is related to neural efficiency during a selective attention task among middle-aged adults with overweight and obesity." *Nutritional Neuroscience* (2019): 1-10.

Egbert, Amy Heard, et al. "The heat is on: a mixed-method examination of eating behavior and executive functions among low income minority girls during summertime." *The Journal of Early Adolescence* 39.5 (2019): 625-641.

Eldridge, Alison L., et al. "Trends in Mean Nutrient Intakes of US Infants, Toddlers, and Young Children from 3 Feeding Infants and Toddlers Studies (FITS)." *The Journal of Nutrition* 149.7 (2019): 1230-1237.

Elfassy, Tali, et al. "Daily Intake of Sodium and Potassium Among Diverse US Hispanics/Latinos, the Hispanic Community Health Study/Study of Latinos." *American Journal of Hypertension* 32.9 (2019): 868-879.

Ellis, Amy C., et al. "Effects of Modulating Oxidative Stress and Inflammation in Elders: The MOXIE Study." (2019).

Ellis, Amy C., et al. "Oral supplementation with beta-hydroxy-beta-methylbutyrate, arginine, and glutamine improves lean body mass in healthy older adults." *Journal of Dietary Supplements* 16.3 (2019): 281-293.

Eneli, I. U., et al. "Rationale and design of a pilot study to evaluate the acceptability and effectiveness of a revised protein sparing modified fast (rPSMF) for severe obesity in a pediatric tertiary care weight management clinic." *Contemporary Clinical Trials Communications* 15 (2019): 100388.

Estrella, Mayra L., et al. "Correlates of and Body Composition Measures Associated with metabolically healthy obesity phenotype in hispanic/latino women and men: the Hispanic Community Health Study/Study of Latinos (HCHS/SOL)." *Journal of Obesity* 2019 (2019).

Evans, E. Whitney, et al. "Associations between lifestyle intervention-related changes in dietary targets and migraine headaches among women in the Women's Health and Migraine (WHAM) randomized controlled trial." *Obesity Science & Practice*.

Farkas, Gary J., et al. "Caloric Intake Relative to Total Daily Energy Expenditure Using a Spinal Cord Injury-Specific Correction Factor: An Analysis by Level of Injury." *American Journal of Physical Medicine & Rehabilitation* 98.11 (2019): 947-952.

Ferranti, Erin P., et al. "Peer Reviewed: Diet Quality of Pregnant American Indian Women in the Northern Plains." *Preventing Chronic Disease* 16 (2019).

Ferrari, Ariana, et al. "Association of Folate and Vitamins Involved in the 1-Carbon Cycle with Polymorphisms in the Methylenetetrahydrofolate Reductase Gene (MTHFR) and Global DNA Methylation in Patients with Colorectal Cancer." *Nutrients* 11.6 (2019): 1368.

Ferraz, Izabela Aparecida Rodrigues, et al. "Comparación del perfil nutricional energético y metabólico de las mujeres con obesidad central de las clases socioeconómicas A/B versus C/D/E." *Nutricion Hospitalaria* 36.4 (2019).

Field, Kiley, et al. "Exploring the Relationships Among the Inflammatory Potential of the Diet, Bone Mineral Density, and Injury Incidence in Collegiate Athletes (P23-006-19)." *Current Developments in Nutrition* 3.Supplement_1 (2019): nzz043-P23.

Fielding, Roger A., et al. "Muscle strength is increased in mice that are colonized with microbiota from high-functioning older adults." *Experimental Gerontology* 127 (2019): 110722.

Filgueiras, Andrea Rocha, et al. "Exploring the consumption of ultra-processed foods and its association with food addiction in overweight children." *Appetite* 135 (2019): 137-145.

Finn, Kristen, et al. "Nutrient intakes and sources of fiber among children with low and high dietary fiber intake: the 2016 feeding infants and toddlers study (FITS), a cross-sectional survey." *BMC Pediatrics* 19.1 (2019): 446.

Fisberg, Mauro, et al. "Brazilian Study of Nutrition and Health (EBANS)-Brazilian data of ELANS: methodological opportunities and challenges." *Revista da Associação Médica Brasileira* 65.5 (2019): 669-677.

Fisher, Jennifer O., et al. "efficacy of a food parenting intervention for mothers with low income to reduce preschooler's solid fat and added sugar intakes: a randomized controlled trial." *International Journal of Behavioral Nutrition and Physical Activity* 16.1 (2019): 6.

FONTES, Amanda Silva, et al. "Aumento no consumo de bebidas açucaradas é associado à pior qualidade da dieta: um estudo transversal de base populacional." *Revista de Nutrição* 32 (2019): e180121.

Fontes, Amanda Silva, et al. "Increased sugar-sweetened beverage consumption is associated with poorer dietary quality: A cross-sectional population-based study." *Revista de Nutrição* 32 (2019).

Fortune, Natalie C., et al. "Dietary intake and cognitive function: evidence from the Bogalusa Heart Study." *The American Journal Of Clinical Nutrition* 109.6 (2019): 1656-1663.

Freedman, Darcy A., et al. "Socioecological Path Analytic Model of Diet Quality among Residents in Two Urban Food Deserts." *Journal of the Academy of Nutrition and Dietetics* 119.7 (2019): 1150-1159.

French, Simone A., et al. "Nutrition quality of food purchases varies by household income: the SHoPPER study." *BMC Public Health* 19.1 (2019): 231.

Fresán, Ujué, et al. "Meat Analogs from Different Protein Sources: A Comparison of Their Sustainability and Nutritional Content." *Sustainability* 11.12 (2019): 3231.

Fresán, Ujué, et al. "Water Footprint of Meat Analogs: Selected Indicators According to Life Cycle Assessment." *Water* 11.4 (2019): 728.

Fuglsang, Kristian A., et al. "Su2010-Mortality and Outcomes in Patients with Non-Malignant Short Bowel Syndrome Receiving Home Parenteral Support." *Gastroenterology* 156.6 (2019): S-689.

Fujii, Tatiane Miekko de Meneses, et al. "Lipid metabolism genetic risk score interacts with the Brazilian Healthy Eating Index Revised and its components to influence the odds for dyslipidemia in a cross-sectional population-based survey in Brazil." *Nutrition and Health* 25.2 (2019): 119-126.

Gao, Xia, et al. "Dietary methionine influences therapy in mouse cancer models and alters human metabolism." *Nature* 572.7769 (2019): 397-401.

Gao, Xia, et al. "Dietary methionine links nutrition and metabolism to the efficacy of cancer therapies." *Nature* 572.7769 (2019): 397.

Gao, Yan, et al. "Influence of individual life course and neighbourhood socioeconomic position on dietary intake in African Americans: the Jackson Heart Study." *BMJ Open* 9.3 (2019): e025237.

Gay, Jennifer L., et al. "Role of Organizational Support on Implementation of an Environmental Change Intervention to Improve Child Fruit and Vegetable Intake: a Randomized Cross-Over Design." *Prevention Science* 20.8 (2019): 1211-1218.

Gibson, Madeline J., et al. "A randomized cross-over trial to determine the effect of a protein vs. carbohydrate preload on energy balance in ad libitum settings." *Nutrition Journal* 18.1 (2019): 69.

Gilbertson, Nicole M., et al. "Combining supervised run interval training or moderate-intensity continuous training with the diabetes prevention program on clinical outcomes." *European Journal Of Applied Physiology* 119.7 (2019): 1503-1512.

Gomes, Caroline Barros, et al. "Adherence to dietary patterns during pregnancy and association with maternal characteristics in pregnant Brazilian women." *Nutrition* 62 (2019): 85-92.

Gorgey, Ashraf S., et al. "Low-dose testosterone and evoked resistance exercise after spinal cord injury on cardio-metabolic risk factors: an open-label randomized clinical trial." *Journal of Neurotrauma* 36.18 (2019): 2631-2645.

Gorgey, Ashraf S., et al. "WJCC." *World* 7.17 (2019): 2427-2437.

Gottfredson, Nisha C., and Rebeccah L. Sokol. "Explaining Excessive Weight Gain during Early Recovery from Addiction." *Substance Use & Misuse* 54.5 (2019): 769-778.

Gray, Marquita S., et al. "Rural-urban differences in health behaviors and outcomes among older, overweight, long-term cancer survivors in the RENEW randomized control trial." *Cancer Causes & Control* 30.4 (2019): 301-309.

Griffin, Laura E., et al. "A Mediterranean diet does not alter plasma trimethylamine N-oxide concentrations in healthy adults at risk for colon cancer." *Food & Function* 10.4 (2019): 2138-2147.

Guevara-Villalobos, Daniela, et al. "Hábitos alimentarios de la población urbana costarricense." *Acta Médica Costarricense* 61.4 (2019): 152-159.

Gunther, Carolyn, et al. "Child diet and health outcomes of the simple suppers program: a 10-week, 2-group quasi-experimental family meals trial." *BMC Public Health* 19.1 (2019): 1657.

Guo, Juen, et al. "Objective versus Self-Reported Energy Intake Changes During Low-Carbohydrate and Low-Fat Diets." *Obesity* 27.3 (2019): 420-426.

Gutierrez, Marisa, et al. "Acculturation Is Related to Diet Quality in Phoenix Preschoolers, Controlling for Food Insecurity (P04-048-19)." *Current Developments in Nutrition* 3.Supplement_1 (2019): nzz051-P04.

Gyorkos, Amy, et al. "Carbohydrate-restricted Diet and High-intensity Interval Training Exercise Improve Cardio-metabolic and Inflammatory Profiles in Metabolic Syndrome: A Randomized Crossover Trial." *Cureus* 11.9 (2019).

Gómez, Georgina, et al. "Diet Quality and Diet Diversity in Eight Latin American Countries: Results from the Latin American Study of Nutrition and Health (ELANS)." *Nutrients* 11.7 (2019): 1605.

Hantsoo, Liisa, et al. "Childhood adversity impact on gut microbiota and inflammatory response to stress during pregnancy." *Brain, Behavior, and Immunity* 75 (2019): 240-250.

Hao, Guang, et al. "Associations between muscle mass, physical activity and dietary behaviour in adolescents." *Pediatric Obesity* 14.3 (2019): e12471.

Harshman, Stephanie G., et al. "A Diet High in Processed Foods, Total Carbohydrates and Added Sugars, and Low in Vegetables and Protein Is Characteristic of Youth with Avoidant/Restrictive Food Intake Disorder." *Nutrients* 11.9 (2019): 2013.

Hashempour, Abolfazl, et al. "Effect of 6-week HMB (beta-hydroxy-beta methylbutyrate) supplementation on muscle strength and body composition in sedentary overweight women." *Obesity Medicine* 15 (2019): 100115.

Hatsu, Irene, et al. "Unaccompanied homeless youth have extremely poor diet quality and nutritional status." *International Journal Of Adolescence And Youth* 24.3 (2019): 319-332.

Hayes, Jacqueline F., et al. "Home and neighbourhood built environment features in family-based treatment for childhood obesity." *Pediatric Obesity* 14.3 (2019): e12477.

Haynes, Patricia L., et al. "0176 Longer Sleep Duration Precedes Greater Water Intake At Breakfast." *Sleep* 42.Supplement_1 (2019): A72-A72.

He, Qinghua, et al. "Dynamic causal modeling of insular, striatal, and prefrontal cortex activities during a food-specific Go/NoGo task." *Biological Psychiatry: Cognitive Neuroscience and Neuroimaging* 4.12 (2019): 1080-1089.

Heerman, William J., et al. "Predicting Early Emergence of Childhood Obesity in Underserved Preschoolers." *The Journal of Pediatrics* 213 (2019): 115-120.

Hellmuth, Christian, et al. "Maternal Metabolomic Profile and Fetal Programming of Offspring Adiposity: Identification of Potentially Protective Lipid Metabolites." *Molecular Nutrition & Food Research* 63.1 (2019): 1700889.

Helmick, Meagan, et al. "The Adoption of the Healthy Eating Standards in Local Afterschool Programs Does Not Improve Quality of Snacks." *Journal of School Health* 89.10 (2019): 809-817.

Hingle, Melanie D., et al. "Feasibility of a family-focused YMCA-based diabetes prevention program in youth: The EPIC Kids (Encourage, Practice, and Inspire Change) Study." *Preventive Medicine Reports* 14 (2019): 100840.

Hopkins, Laura C., et al. "Participation in structured programming may prevent unhealthy weight gain during the summer in school-aged children from low-income neighbourhoods: feasibility, fidelity and preliminary efficacy findings from the Camp NERF study." *Public Health Nutrition* 22.6 (2019): 1100-1112.

Hopkins, Laura C., et al. "Youth Mentor Dietary Outcomes and Waist Circumference Improvement: Camp NERF Study Findings." *Health Promotion Practice* (2019): 1524839919833989.

Hsiao, Pao Ying, et al. "Dietary quality, as measured by the Alternative Healthy Eating Index for Pregnancy (AHEI-P), in couples planning their first pregnancy." *Public Health Nutrition* 22.18 (2019): 3385-3394.

Hsu, Stephanie C., et al. "Growth failure in focal dermal hypoplasia." *American Journal of Medical Genetics Part A* 179.4 (2019): 628-633.

Hu, Lu, et al. "Determinants and the role of self-efficacy in a sodium-reduction trial in hemodialysis patients." *Journal of Renal Nutrition* 29.4 (2019): 328-332.

JaKa, Meghan M., et al. "Understanding Outcomes in Behavior Change Interventions to Prevent Pediatric Obesity: The Role of Dose and Behavior Change Techniques." *Health Education & Behavior* 46.2 (2019): 312-321.

Jankowska, Marta M., et al. "Protocol for a cross sectional study of cancer risk, environmental exposures and lifestyle behaviors in a diverse community sample: the Community of Mine study." *BMC Public Health* 19.1 (2019): 186.

Jennings, Karen M., et al. "Application of latent profile analysis to define subgroups of parenting styles and food parenting practices." *Appetite* 139 (2019): 8-18.

Johnson, Evan C., et al. "Urinary markers of hydration during 3-day water restriction and graded rehydration." *European Journal of Nutrition* (2019): 1-11.

Joyce, Brian T., et al. "DASH diet and prevalent metabolic syndrome in the Hispanic Community Health Study/Study of Latinos." *Preventive Medicine Reports* 15 (2019): 100950.

Kaar, Jill L., et al. "Evaluation of the longitudinal change in health behavior profiles across treatment groups in the TODAY clinical trial." *Pediatric Diabetes* (2019).

Kahleova, Hana, et al. "Fat quantity and quality, as part of a low-fat, vegan diet, are associated with changes in body composition, insulin resistance, and insulin secretion. A 16-week randomized controlled trial." *Nutrients* 11.3 (2019): 615.

Kamdar, Nipa, et al. "Indirect Effects of Food Insecurity on Body Mass Index Through Feeding Style and Dietary Quality Among Low-Income Hispanic Preschoolers." *Journal of Nutrition Education And Behavior* 51.7 (2019): 876-884.

Kaplan, Robert C., et al. "Gut microbiome composition in the Hispanic Community Health Study/Study of Latinos is shaped by geographic relocation, environmental factors, and obesity." *Genome Biology* 20.1 (2019): 219.

Karageorgou, D., et al. "Dietary patterns and lifestyle characteristics in adults: Results from the Hellenic National Nutrition and Health Survey (HNNHS)." *Public Health* 171 (2019): 76-88.

Karlsen, Micaela C., et al. "Theoretical food and nutrient composition of whole-food plant-based and vegan diets compared to current dietary recommendations." *Nutrients* 11.3 (2019): 625.

Kawakita, Daisuke, et al. "Fiber intake and the risk of head and neck cancer in the prostate, lung, colorectal and ovarian (PLCO) cohort." *International Journal of Cancer* 145.9 (2019): 2342-2348.

Kerling, Elizabeth H., et al. "Effect of prenatal docosahexaenoic acid supplementation on blood pressure in children with overweight condition or obesity: a secondary analysis of a randomized clinical trial." *JAMA Network Open* 2.2 (2019): e190088-e190088.

Kim, Janice, et al. "In a Free-Living Setting, Obesity Is Associated With Greater Food Intake in Response to a Similar Premeal Glucose Nadir." *The Journal of Clinical Endocrinology & Metabolism* 104.9 (2019): 3911-3919.

Kim, Jeniffer S., et al. "Associations of air pollution, obesity and cardiometabolic health in young adults: The Meta-AIR study." *Environment International* 133 (2019): 105180.

Kim, Keewan, et al. "Dietary Intakes of Vitamin B-2 (Riboflavin), Vitamin B-6, and Vitamin B-12 and Ovarian Cycle Function among Premenopausal Women." *Journal of the Academy of Nutrition and Dietetics* (2019).

King, Charles H., et al. "Baseline human gut microbiota profile in healthy people and standard reporting template." *PloS One* 14.9 (2019).

Ko, Jisook, et al. "Food sources of sodium in Korean Americans with type 2 diabetes: implications for cardiovascular disease." *Journal of Transcultural Nursing* 30.2 (2019): 154-162.

Kocaaga, Tugba, et al. "Effects of Ramadan Fasting on Physical Activity Level and Body Composition in Young Males."

Kovalskys, Irina, et al. "Latin American consumption of major food groups: Results from the ELANS study." *PloS One* 14.12 (2019).

Kovalskys, Irina, et al. "Total and added sugars consumption in Argentina: Their contribution to daily energy intake. Results from Latin American Study of Nutrition and Health (ELANS)." *Nutrition & Dietetics* 76.3 (2019): 313-320.

Kraus, William E., et al. "2 years of calorie restriction and cardiometabolic risk (CALERIE): exploratory outcomes of a multicentre, phase 2, randomised controlled trial." *The Lancet Diabetes & Endocrinology* 7.9 (2019): 673-683.

Krikorian, Robert, et al. "Clinical Parkinsonism & Related Disorders."

Krikorian, Robert, et al. "Nutritional ketosis for mild cognitive impairment in Parkinson's disease: A controlled pilot trial." *Clinical Parkinsonism & Related Disorders* 1 (2019): 41-47.

Lai, Chen, et al. "The impact of plasma brain-derived neurotrophic factor concentration and weight gain after kidney transplantation." *Research in Nursing & Health* 42.1 (2019): 82-86.

Landry, M. J., et al. "Validity and Reliability of an Expanded Vegetable Questionnaire Among Elementary School Children." *Current Developments in Nutrition* 3.8 (2019): nzz080.

Landry, Matthew J., et al. "Child-report of food insecurity is associated with diet quality in children." *Nutrients* 11.7 (2019): 1574.

Landry, Matthew J., et al. "Diet quality is an indicator of disease risk factors in Hispanic college freshmen." *Journal of the Academy of Nutrition and Dietetics* 119.5 (2019): 760-768.

Lara, Melissa, Ivan Sisa, and Martha Cecilia Yopez. "Asociación entre la omisión de desayuno, el estado nutricional y la actividad física en una población de mediana edad de Latinoamérica: un estudio poblacional de Ecuador." *Nutrición Hospitalaria* 36.5 (2019): 1123-1132.

Larson-Meyer, D. Enette, et al. "Validation of a Vitamin D Specific Questionnaire to Determine Vitamin D Status in Athletes." *Nutrients* 11.11 (2019): 2732.

Larvie, Doreen Yvonne, et al. "Relationship between Selenium and Hematological Markers in Young Adults with Normal Weight or Overweight/Obesity." *Antioxidants* 8.10 (2019): 463.

Laska, Melissa N., et al. "Evaluation of the first US staple foods ordinance: impact on nutritional quality of food store offerings, customer purchases and home food environments." *International Journal of Behavioral Nutrition and Physical Activity* 16.1 (2019): 83.

LeCroy, Madison N., et al. "Association of food parenting practice patterns with obesogenic dietary intake in Hispanic/Latino youth: Results from the Hispanic Community Children's Health Study/Study of Latino Youth (SOL Youth)." *Appetite* 140 (2019): 277-287.

Lee, Jiwoo, Martha Y. Kubik, and Jayne A. Fulkerson. "Diet quality and fruit, vegetable, and sugar-sweetened beverage consumption by household food insecurity among 8-to 12-year-old children during summer months." *Journal of the Academy of Nutrition and Dietetics* 119.10 (2019): 1695-1702.

Lemay, Danielle G., et al. "Temporal changes in postprandial blood transcriptomes reveal subject-specific pattern of expression of innate immunity genes after a high-fat meal." *The Journal of Nutritional Biochemistry* 72 (2019): 108209.

Lenz, Ruth, et al. "Body Composition, Diet, and Russet Potato Resistant Starch Influence Glycemic Control (P08-088-19)." *Current Developments In Nutrition* 3.Supplement_1 (2019): nzz044-P08.

Levy, Jéssica, et al. "Ingestion of magnesium was not associated with coronary calcium score in a cross-sectional study." *International Journal for Vitamin and Nutrition Research* (2019).

Li, Xiang, et al. "DNA methylation variant, B-vitamins intake and longitudinal change in body mass index." *International Journal of Obesity* 43.3 (2019): 468-474.

Lim, Chris C., et al. "Mediterranean diet and the association between air pollution and cardiovascular disease mortality risk." *Circulation* 139.15 (2019): 1766-1775.

Lin, Annie W., et al. "Dietary and Physical Activity Behaviors in Women with Polycystic Ovary Syndrome per the New International Evidence-Based Guideline." *Nutrients* 11.11 (2019): 2711.

Lingeman, James E., et al. "ALLN-177, oral enzyme therapy for hyperoxaluria." *International Urology and Nephrology* 51.4 (2019): 601-608.

Lipsky, Leah M., et al. "Resemblance of Diet Quality in Families of Youth with Type 1 Diabetes Participating in a Randomized Controlled Behavioral Nutrition Intervention Trial in Boston, MA (2010-2013): A Secondary Data Analysis." *Journal of the Academy of Nutrition and Dietetics* 119.1 (2019): 98-105.

Liss, Michael A., et al. "Higher baseline dietary fat and fatty acid intake is associated with increased risk of incident prostate cancer in the SABOR study." *Prostate Cancer and Prostatic Diseases* 22.2 (2019): 244.

Liu, Yi-Hsuan, et al. "Validation of a diet quality screening tool for use in the oldest old." *Journal of Nutrition In Gerontology And Geriatrics* 38.2 (2019): 196-204.

Loman, Brett R., et al. "Specialized High-Protein Oral Nutrition Supplement Improves Home Nutrient Intake of Malnourished Older Adults Without Decreasing Usual Food Intake." *Journal of Parenteral and Enteral Nutrition* 43.6 (2019): 794-802.

Lopes, Aline Ester da Silva Cruz, et al. "Association between consumption of ultra-processed foods and serum C-reactive protein levels: cross-sectional results from the ELSA-Brasil study." *Sao Paulo Medical Journal* 137.2 (2019): 169-176.

Lopes, Raissa do Vale Cardoso, et al. "Improvement in dietary intake estimates through the combined use of different approaches." *Revista de Nutrição* 32 (2019).

Lopes, Tássia do Vale Cardoso, et al. "Eating late negatively affects sleep pattern and apnea severity in individuals with sleep apnea." *Journal of Clinical Sleep Medicine* 15.3 (2019): 383-392.

Lopes, Tássia VC, et al. "Association between the inflammatory potential of the diet and sleep parameters in sleep apnea patients." *Nutrition* 66 (2019): 5-10.

Lopez-Cepero, Andrea, et al. "Association between emotional eating, energy-dense foods and overeating in Latinos." *Eating Behaviors* 33 (2019): 40-43.

Lu, Jana, et al. "Dietary intake of nutrients involved in folate-mediated one-carbon metabolism and risk for endometrial cancer." *International Journal of Epidemiology* 48.2 (2019): 474-488.

Luo, Jindan, and Xin Xu. "Dietary fiber intake and the risk of bladder cancer in the Prostate, Lung, Colorectal and Ovarian (PLCO) cohort." *Carcinogenesis* (2019).

Lynch, Elizabeth B., et al. "Randomized trial of a lifestyle intervention for urban low-income African Americans with type 2 diabetes." *Journal of General Internal Medicine* 34.7 (2019): 1174-1183.

Lynch, Elizabeth, et al. "Results of ALIVE: A faith-based pilot intervention to improve diet among African American church members." *Progress In Community Health Partnerships: Research, Education, And Action* 13.1 (2019): 19-30.

Magriplis, Emmanuella, et al. "Aims, design and preliminary findings of the Hellenic National Nutrition and Health Survey (HNNHS)." *BMC Medical Research Methodology* 19.1 (2019): 37.

Magriplis, Emmanuella, et al. "Frequency and Quantity of Egg Intake Is Not Associated with Dyslipidemia: The Hellenic National Nutrition and Health Survey (HNNHS)." *Nutrients* 11.5 (2019): 1105.

Mangano, Kelsey M., et al. "Higher dairy intakes are associated with higher bone mineral density among adults with sufficient vitamin D status: results from the Boston Puerto Rican Osteoporosis Study." *The Journal of Nutrition* 149.1 (2019): 139-148.

Marchioni, Dirce Maria, et al. "Plasma fatty acids: Biomarkers of dietary intake?." *Nutrition* 59 (2019): 77-82.

Marques, Karina Maffei, et al. "Evaluation of dynapenia in the elderly in São Caetano do Sul, São Paulo, Brazil." *Fisioterapia em Movimento* 32 (2019).

Marshall, Allison, et al. "Study Design and Protocol to Assess Fruit and Vegetable Waste at School Lunches." *Behavioral Sciences* 9.9 (2019): 101.

Martins, Andressa J., Lígia A. Martini, and Claudia RC Moreno. "Prudent diet is associated with low sleepiness among short-haul truck drivers." *Nutrition* 63 (2019): 61-68.

Mason, Ashley E., et al. "Examining the effects of mindful eating training on adherence to a Carbohydrate-Restricted diet in patients with type 2 diabetes (the DELISH study): protocol for a randomized controlled trial." *JMIR Research Protocols* 8.2 (2019): e11002.

Mason, Ashley E., et al. "Lipid findings from the Diabetes Education to Lower Insulin, Sugars, and Hunger (DELISH) Study." *Nutrition & Metabolism* 16.1 (2019): 58.

Mattei, Josiemer, et al. "Dietary Intake and Its Determinants Among Adults Living in the Metropolitan Area of Puerto Rico." *Nutrients* 11.7 (2019): 1598.

Maurice, Anne-Claire, Jacques Philip, and Andrea Bersamin. "Yup'ik identity and socioeconomic status are associated with child consumption of traditional food and weight in rural Yup'ik communities." *Ethnicity & Health* 24.3 (2019): 312-322.

McDonald, Joshua D., et al. "Dairy milk proteins attenuate hyperglycemia-induced impairments in vascular endothelial function in adults with prediabetes by limiting increases in glycemia and oxidative stress that reduce nitric oxide bioavailability." *The Journal of Nutritional Biochemistry* 63 (2019): 165-176.

McDonald, Joshua D., et al. "Dairy milk, regardless of fat content, protects against postprandial hyperglycemia-mediated impairments in vascular endothelial function in adults with prediabetes by limiting oxidative stress responses that reduce nitric oxide bioavailability." *The Journal of Nutritional Biochemistry* 63 (2019): 129-139.

McHill, Andrew W., et al. "Caloric and macronutrient intake differ with circadian phase and between lean and overweight young adults." *Nutrients* 11.3 (2019): 587.

McMahon, Daria M., et al. "Relationships between chronotype, social jetlag, sleep, obesity and blood pressure in healthy young adults." *Chronobiology International* 36.4 (2019): 493-509.

Melough, Melissa M., et al. "Association of eggs with dietary nutrient adequacy and cardiovascular risk factors in US adults." *Public Health Nutrition* 22.11 (2019): 2033-2042.

Miles, Fayth L., et al. "Plasma, urine, and adipose tissue biomarkers of dietary intake differ between vegetarian and non-vegetarian diet groups in the Adventist Health Study-2." *The Journal of Nutrition* 149.4 (2019): 667-675.

Miranda, Andreia Machado, et al. "The association between genetic risk score and blood pressure is modified by coffee consumption: Gene-diet interaction analysis in a population-based study." *Clinical Nutrition* 38.4 (2019): 1721-1728.

Mitsopoulou, A□V., et al. "Association of meal and snack patterns with micronutrient intakes among Greek children and adolescents: data from the Hellenic National Nutrition and Health Survey." *Journal of Human Nutrition and Dietetics* 32.4 (2019): 455-467.

Moore, Alexis, et al. "Plant Protein Intake Is Not Associated with Cardiovascular Disease Risk Factors in Diabetic Patients with Chronic Kidney Disease (P08-055-19)." *Current Developments In Nutrition* 3.Supplement_1 (2019): nzz044-P08.

Moore, Shirley M., et al. "Two family interventions to reduce BMI in low-income urban youth: a randomized trial." *Pediatrics* 143.6 (2019): e20182185.

Morimoto, Melissa, et al. "Lack of association between dietary inflammatory index and low impact fractures in the Brazilian population: The Brazilian Osteoporosis Study (BRAZOS)." *Advances in Rheumatology* 59.1 (2019): 16.

Mott, Melanie M., et al. "Egg Intake Has No Adverse Association With Blood Lipids Or Glucose In Adolescent Girls." *Journal of the American College of Nutrition* 38.2 (2019): 119-124.

Muo, Ijeoma M., et al. "Early effects of roflumilast on insulin sensitivity in adults with prediabetes and overweight/obesity involve age-associated fat mass loss—results of an exploratory study." *Diabetes, Metabolic Syndrome and Obesity: Targets and Therapy* 12 (2019): 743.

Muzaffar, Henna, et al. "Promoting Cooking, Nutrition, and Physical Activity in Afterschool Settings." *American Journal Of Health Behavior* 43.6 (2019): 1050-1063.

Myers, Emily A., et al. "Identifying an appropriate carrier for nonnutritive sweeteners in metabolic and controlled feeding investigations via sensory evaluation." *Journal of Sensory Studies* 34.2 (2019): e12488.

Navarro, Sandi L., et al. "Plasma metabolomics profiles suggest beneficial effects of a low-glycemic load dietary pattern on inflammation and energy metabolism." *The American Journal Of Clinical Nutrition* 110.4 (2019): 984-992.

Ness, Kelly M., et al. "Four nights of sleep restriction suppress the postprandial lipemic response and decrease satiety." *Journal of Lipid Research* 60.11 (2019): 1935-1945.

O'Connor, Sarah, et al. "Impact of a High Intake of Dairy Product on Insulin Sensitivity in Hyperinsulinemic Adults: A Crossover Randomized Controlled Trial." *Current Developments in Nutrition* 3.8 (2019): nzz083.

O'Connor, Sarah, et al. "Increased Dairy Product Intake Alters Serum Metabolite Profiles in Subjects at Risk of Developing Type 2 Diabetes." *Molecular Nutrition & Food Research* 63.19 (2019): 1900126.

O'Connor, Teresia M., et al. "The association of TV viewing during dinner meals with quality of dietary intake and BMI z-scores among low income, ethnic minority preschool children." *Appetite* 140 (2019): 231-238.

O'Neill, Lynda, et al. "A Food Group Based Approach to Satisfy Nutrient Recommendations in Toddlers (12-24 Months) Using Dietary Modelling (P11-091-19)." *Current Developments in Nutrition* 3.Supplement_1 (2019): nzz048-P11.

O'Neill, Lynda, et al. "Optimizing Complementary Diets to Provide Nutrient Adequacy for Infants 6 to 12 Months Old: A Dietary Modelling Study (P11-090-19)." *Current Developments in Nutrition* 3.Supplement_1 (2019): nzz048-P11.

Oberle, Megan M., et al. "Dietary Intake and Appetite Hormone Patterns among Mothers Participating in the Supplemental Nutrition Assistance Program: A Pilot Study." *Journal of Hunger & Environmental Nutrition* (2019): 1-17.

Oladele, C. R., et al. "Food and nutrient intakes of Jamaican immigrants in Florida." *Journal Of Immigrant And Minority Health* 21.3 (2019): 570-577.

Olivo, Robert E., et al. "Dietary phosphorus and ambulatory blood pressure in African Americans: the Jackson Heart Study." *American Journal of Hypertension* 32.1 (2019): 94-103.

Overcash, Francine M., et al. "An in-home intervention of parent-implemented strategies to increase child vegetable intake: results from a non-randomized cluster-allocated community trial." *BMC Public Health* 19.1 (2019): 881.

Ozcariz, Silvia Giselle Ibarra, et al. "Sociodemographic disparities in the consumption of ultra-processed food and drink products in Southern Brazil: a population-based study." *Journal of Public Health* 27.5 (2019): 649-658.

O'Connor, Sydney G., et al. "The Association of Maternal Perceived Stress With Changes in Their Children's Healthy Eating Index (HEI-2010) Scores Over Time." *Annals of Behavioral Medicine* 53.10 (2019): 877-885.

Padilha, Marina, et al. "The human milk microbiota is modulated by maternal diet." *Microorganisms* 7.11 (2019): 502.

Palchetti, Cecília Zanin, et al. "Prevalence of inadequate intake of folate after mandatory fortification: results from the first National Dietary Survey in Brazil." *European Journal of Nutrition* (2019): 1-11.

Paris, Hunter L., et al. "Effect of carbohydrate ingestion on central fatigue during prolonged running exercise in moderate hypoxia." *Journal of Applied Physiology* 126.1 (2019): 141-151.

Parker, Holly, et al. "Consuming Chilled Russet Potatoes High in Resistant Starch Improves Postprandial Insulin and Glucose-dependent Insulinotropic Peptide in Overweight Females (P08-089-19)." *Current Developments in Nutrition* 3.Supplement_1 (2019): nzz044-P08.

Paruzynski, Hannah, et al. "A Pilot and Feasibility Study of Oatmeal Consumption in Children to Assess Markers of Bowel Function." *Journal of Medicinal Food* (2019).

Perin, Milena Sia, et al. "Dietary sources of salt intake in adults and older people: a population-based study in a Brazilian town." *Public Health Nutrition* 22.8 (2019): 1388-1397.

Petkus, Dylan L., et al. "Iron status at opposite ends of the menstrual function spectrum." *Journal of Trace Elements in Medicine and Biology* 51 (2019): 169-175.

Phillips, Katherine M., David B. Haytowitz, and Pamela R. Pehrsson. "Implications of two different methods for analyzing total dietary fiber in foods for food composition databases." *Journal of Food Composition and Analysis* 84 (2019): 103253.

Piccolo, Brian D., et al. "Circulating 25 (OH) D Concentrations in Overweight and Obese Adults is Explained by Sun Exposure, Skin Reflectance, and Body Composition." *Current Developments in Nutrition* (2019).

Piccolo, Brian D., et al. "Circulating 25-Hydroxyvitamin D Concentrations in Overweight and Obese Adults Are Explained by Sun Exposure, Skin Reflectance, and Body Composition." *Current Developments in Nutrition* 3.7 (2019): nzz065.

Pinto, Victoria, et al. "Assessment of Diet Quality in Chilean Urban Population through the Alternate Healthy Eating Index 2010: A Cross-Sectional Study." *Nutrients* 11.4 (2019): 891.

Pompano, Laura M., and Jere D. Haas. "Increasing iron status through dietary supplementation in iron-depleted, sedentary women increases endurance performance at both near-maximal and submaximal exercise intensities." *The Journal of Nutrition* 149.2 (2019): 231-239.

Prescott, Melissa Pflugh, et al. "Child assessments of vegetable preferences and cooking self-efficacy show predictive validity with targeted diet quality measures." *BMC Nutrition* 5.1 (2019): 21.

Preston, Alan M., Cindy Rodríguez, and Ivis M. Gómez-Flores. "Dietary analysis of meals served in the breakfast and lunch programs of Puerto Rican schools." *Puerto Rico Health Sciences Journal* 16.4 (2019).

Previdelli, Agatha Nogueira, et al. "Prevalence and determinants of misreporting of energy intake among Latin American populations: results from ELANS study." *Nutrition Research* 68 (2019): 9-18.

Randolph, Amanda C., et al. "Effect of essential amino acid supplementation and aerobic exercise on insulin sensitivity in healthy older adults: A randomized clinical trial." *Clinical Nutrition* (2019).

Rankin, Kathleen C., Laura C. O'Brien, and Ashraf S. Gorgey. "Quantification of trunk and android lean mass using dual energy x-ray absorptiometry compared to magnetic resonance imaging after spinal cord injury." *The Journal Of Spinal Cord Medicine* 42.4 (2019): 508-516.

Raynor, Hollie A., et al. "Examining the pattern of new foods and beverages consumed during obesity treatment to inform strategies for self-monitoring intake." *Appetite* 132 (2019): 147-153.

Rebholz, Casey M., et al. "Patterns of beverages consumed and risk of incident kidney disease." *Clinical Journal of the American Society of Nephrology* 14.1 (2019): 49-56.

Risica, Patricia Markham, et al. "Improving nutrition and physical activity environments of family child care homes: the rationale, design and study protocol of the 'Healthy Start/Comienzos Sanos' cluster randomized trial." *BMC Public Health* 19.1 (2019): 419.

Roberts, Kristen M., et al. "Does the Healthy Eating Index and Mediterranean Diet Score Identify the Nutritional Adequacy of Dietary Patterns in Chronic Pancreatitis?." *Digestive Diseases And Sciences* 64.8 (2019): 2318-2326.

Robinson, Austin T., et al. "Relation between resting sympathetic outflow and vasoconstrictor responses to sympathetic nerve bursts: sex differences in healthy young adults." *American Journal of Physiology-Regulatory, Integrative and Comparative Physiology* 316.5 (2019): R463-R471.

Robinson, Katie N., et al. "Larger omental adipocytes correlate with greater Fetuin-A reduction following sleeve gastrectomy." *BMC Obesity* 6.1 (2019): 15.

Rousseau, Michèle, et al. "Associations between dietary protein sources, plasma BCAA and short-chain acylcarnitine levels in adults." *Nutrients* 11.1 (2019): 173.

Ruebel, Meghan L., et al. "Obesity leads to distinct metabolomic signatures in follicular fluid of women undergoing in vitro fertilization." *American Journal of Physiology-Endocrinology and Metabolism* 316.3 (2019): E383-E396.

Sainath, Nina N., et al. "Italian and North American dietary intake after ivacaftor treatment for Cystic Fibrosis Gating Mutations." *Journal of Cystic Fibrosis* 18.1 (2019): 135-143.

Sanjeevi, Namrata, et al. "Differential reporting of fruit and vegetable intake among youth in a randomized controlled trial of a behavioral nutrition intervention." *International Journal of Behavioral Nutrition and Physical Activity* 16.1 (2019): 15.

Sanjeevi, Namrata, Leah M. Lipsky, and Tonja R. Nansel. "Hyperglycemia and Carotenoid Intake Are Associated with Serum Carotenoids in Youth with Type 1 Diabetes." *Journal of the Academy of Nutrition and Dietetics* 119.8 (2019): 1340-1348.

Schebendach, Janet E., et al. "Fat preference and fat intake in individuals with and without anorexia nervosa." *Appetite* 139 (2019): 35-41.

Schreiner, Nathaniel, et al. "Examining the Association between Item Specific Treatment Burden and Adherence in People Living with HIV." *Western Journal of Nursing Research* (2019): 0193945919880317.

Schweitzer, Amy, et al. "Developing Mediterranean and Western Diets for an Anti-Inflammatory Feeding Trial (P12-017-19)." *Current Developments in Nutrition* 3.Supplement_1 (2019): nzz035-P12.

Schwimmer, Jeffrey B., et al. "Effect of a low free sugar diet vs usual diet on nonalcoholic fatty liver disease in adolescent boys: a randomized clinical trial." *Jama* 321.3 (2019): 256-265.

Scoville, Elizabeth A., et al. "Serum polyunsaturated fatty acids correlate with serum cytokines and clinical disease activity in Crohn's disease." *Scientific Reports* 9.1 (2019): 1-11.

Segovia-Siapco, Gina, et al. "Beyond Meat: A Comparison of the Dietary Intakes of Vegetarian and Non-vegetarian Adolescents." *Frontiers in Nutrition* 6 (2019): 86.

Sharma, Shreela, et al. "Impact of a Pilot School-Based Nutrition Intervention on Fruit and Vegetable Waste at School Lunches." *Journal Of Nutrition Education And Behavior* 51.10 (2019): 1202-1210.

Sharpe, Cassidy, et al. "Associations Between Dietary Added Sugars, Glycemia, and BMI (P21-066-19)." *Current Developments in nutrition* 3.Supplement_1 (2019): nzz041-P21.

Shea, M. Kyla, Roger A. Fielding, and Bess Dawson-Hughes. "The effect of vitamin D supplementation on lower-extremity power and function in older adults: a randomized controlled trial." *The American Journal of Clinical Nutrition* 109.2 (2019): 369-379.

Sherwood, Nancy E., et al. "The Healthy Homes/Healthy Kids 5□10 Obesity Prevention Trial: 12 and 24□month outcomes." *Pediatric Obesity* 14.8 (2019): e12523.

Siega-Riz, Anna Maria, et al. "How Well Do US Hispanics Adhere to the Dietary Guidelines for Americans? Results from the Hispanic Community Health Study/Study of Latinos." *Health Equity* 3.1 (2019): 319-327.

Silva, Grazielle Maria da, et al. "Elevada prevalência de inadequação do consumo de fibras alimentares em idosos e fatores associados: um estudo de base populacional." *Revista Brasileira de Epidemiologia* 22 (2019): e190044.

Silva, Grazielle Maria da, et al. "High prevalence of inadequate dietary fiber consumption and associated factors in older adults: a population-based study." *Revista Brasileira de Epidemiologia* 22 (2019): e190044.

Singhal, Vibha, et al. "Bone accrual in oligo-amenorrheic athletes, eumenorrheic athletes and non-athletes." *Bone* 120 (2019): 305-313.

Singhal, Vibha, et al. "Impact of route of estrogen administration on bone turnover markers in oligoamenorrheic athletes and its mediators." *The Journal of Clinical Endocrinology & Metabolism* 104.5 (2019): 1449-1458.

Sirirat, Rawiwan, et al. "Comparison of phytosterol intake from FFQ with repeated 24-h dietary recalls of the Adventist Health Study-2 calibration sub-study." *British Journal of Nutrition* 121.12 (2019): 1424-1430.

Smith, Jennifer L., et al. "Dietary Sodium Intake is Predicted by Antihypertensive Medication Regimen in Patients With Heart Failure." *Journal of Cardiovascular Nursing* 34.4 (2019): 313-318.

Sokolowski, Chester M., et al. "The relationship between animal and plant protein intake and overall diet quality in young adults." *Clinical Nutrition* (2019).

Souza, Juliana de Paula Matos, Manuela Magela de Lima, and Paula Martins Horta. "Diet Quality among the Brazilian Population and Associated Socioeconomic and Demographic Factors: Analysis from the National Dietary Survey 2008-2009." *Journal of the Academy of Nutrition and Dietetics* 119.11 (2019): 1866-1874.

Spaeth, Andrea M., et al. "Sleep, energy balance, and meal timing in school-aged children." *Sleep Medicine* 60 (2019): 139-144.

St-Onge, Marie-Pierre, et al. "Sleep and meal timing influence food intake and its hormonal regulation in healthy adults with overweight/obesity." *European Journal of Clinical Nutrition* 72.1 (2019): 76-82.

Steluti, Josiane, et al. "Presence of circulating folic acid in plasma and its relation with dietary intake, vitamin B complex concentrations and genetic variants." *European Journal of Nutrition* 58.8 (2019): 3069-3077.

Summer, Suzanne S., et al. "Evaluating a dietary pattern in adolescents with type 1 diabetes mellitus: The dash-d approach." *Diabetes Management (London, England)* 9.1 (2019): 28.

Sutter, Carolyn, et al. "Parental and family predictors of fruits and vegetables in elementary school children's home-packed lunches across a school week." *Appetite* 133 (2019): 423-432.

Tang, Minghua, et al. "Different growth patterns persist at 24 months of age in formula-fed infants randomized to consume a meat-or dairy-based complementary diet from 5 to 12 months of age." *The Journal of Pediatrics* 206 (2019): 78-82.

Tangney, Christy C., et al. "Evaluation of a Brief Sodium Screener in Two Samples." *Nutrients* 11.1 (2019): 166.

Taylor, Jennifer C., et al. "Comparisons of school and home-packed lunches for fruit and vegetable dietary behaviours among school-aged youths." *Public Health Nutrition* 22.10 (2019): 1850-1857.

Taylor, Matthew K., et al. "An experimental ketogenic diet for Alzheimer disease was nutritionally dense and rich in vegetables and avocado." *Current Developments in Nutrition* 3.4 (2019): nzz003.

Thomas, D. Travis, et al. "Local In Vivo Measures of Muscle Lipid and Oxygen Consumption Change in Response to Combined Vitamin D Repletion and Aerobic Training in Older Adults." *Nutrients* 11.4 (2019): 930.

Tovar, Alison, et al. "Modifying the Environment and Policy Assessment and Observation (EPAO) to better capture feeding practices of family childcare home providers." *Public Health Nutrition* 22.2 (2019): 223-234.

Trofholz, Amanda C., et al. "Watching television while eating: associations with dietary intake and weight status among a diverse sample of young children." *Journal of the Academy of Nutrition and Dietetics* 119.9 (2019): 1462-1469.

Trofholz, Amanda, et al. "Description of the home food environment in Black, White, Hmong, Latino, Native American and Somali homes with 5-7-year-old children." *Public Health Nutrition* 22.5 (2019): 882-893.

Truesdale, Kimberly P., et al. "Baseline diet quality of predominantly minority children and adolescents from households characterized by low socioeconomic status in the Childhood Obesity Prevention and Treatment Research (COPTR) Consortium." *BMC Nutrition* 5.1 (2019): 38.

Turner-McGrievy, Gabrielle M., et al. "Impact of a 12-month Inflammation Management Intervention on the Dietary Inflammatory Index, inflammation, and lipids." *Clinical Nutrition ESPEN* 30 (2019): 42-51.

Ufholz, Kelsey, et al. "Eating Responses to External Food Cues in Weight Discordant Siblings." *Journal of Adolescent Health* 65.1 (2019): 155-160.

Ventura Marra, Melissa, et al. "A pilot randomized controlled trial of a telenutrition weight loss intervention in middle-aged and older men with multiple risk factors for cardiovascular disease." *Nutrients* 11.2 (2019): 229.

Vieira, Flávio Teixeira, et al. "Perception of hunger/satiety and nutrient intake in women who regain weight in the postoperative period after bariatric surgery." *Obesity Surgery* 29.3 (2019): 958-963.

Visuthranukul, Chonnikant, et al. "Premature small for gestational age infants fed an exclusive human milk-based diet achieve catch-up growth without metabolic consequences at 2 years of age." *Archives of Disease in Childhood-Fetal and Neonatal Edition* 104.3 (2019): F242-F247.

Walton, R. Grace, et al. "Metformin blunts muscle hypertrophy in response to progressive resistance exercise training in older adults: A randomized, double-blind, placebo-controlled, multicenter trial: The MASTERS trial." *Aging Cell* 18.6 (2019): e13039.

Watso, Joseph C., et al. "Water deprivation does not augment sympathetic or pressor responses to sciatic afferent nerve stimulation in rats or to static exercise in humans." *Journal of Applied Physiology* 127.1 (2019): 235-245.

Webel, Allison R., et al. "The effect of an HIV self-management intervention on neurocognitive behavioral processing." *Western Journal Of Nursing Research* 41.7 (2019): 990-1008.

Weber, David R., et al. "Poor glycemic control is associated with impaired bone accrual in the year following a diagnosis of type 1 diabetes." *The Journal of Clinical Endocrinology & Metabolism* 104.10 (2019): 4511-4520.

Weiss, Julian J., et al. "Diet quality is low and differs by sex in people with HIV." *The Journal of Nutrition* 149.1 (2019): 78-87.

Williams, Nancy I., Rebecca J. Mallinson, and Mary Jane De Souza. "Rationale and study design of an intervention of increased energy intake in women with exercise-associated menstrual disturbances to improve menstrual function and bone health: The REFUEL study." *Contemporary Clinical Trials Communications* 14 (2019): 100325.

Williams, Paul T., et al. "A randomized, controlled trial on the effects of almonds on lipoprotein response to a higher carbohydrate, lower fat diet in men and women with abdominal adiposity." *Lipids in Health and Disease* 18.1 (2019): 83.

Williams, Rachel A., et al. "Examination of the relationship of diet quality with cardiometabolic risk factors in apparently healthy college students." *Journal of Education and Health Promotion* 8 (2019).

Wilson, Theresa A., et al. "Behavior modification of diet and parent feeding practices in a community-Vs primary care-centered intervention for childhood obesity." *Journal of Nutrition Education and Behavior* 51.2 (2019): 150-161.

Woodruff, Rebecca C., et al. "Home Environment-Focused Intervention Improves Dietary Quality: A Secondary Analysis From the Healthy Homes/Healthy Families Randomized Trial." *Journal of Nutrition Education and Behavior* 51.1 (2019): 96-100.

Woolf, Kathleen, et al. "The Impact of Daytime Sleepiness on Dietary Intake in Overweight/Obese Individuals with Diabetes and Chronic Kidney Disease (P08-019-19)." *Current Developments in Nutrition* 3.Supplement_1 (2019): nzz044-P08.

Wrotniak, Brian H., et al. "Association of dairy intake with weight change in adolescents undergoing obesity treatment." *Journal of Public Health* 41.2 (2019): 338-345.

Wu, Tianying, et al. "Associations between Dietary Acid Load and Biomarkers of Inflammation and Hyperglycemia in Breast Cancer Survivors." *Nutrients* 11.8 (2019): 1913.

Xue, Hong, et al. "Snacking frequency and dietary intake in toddlers and preschool children." *Appetite* 142 (2019): 104369.

Yang, Xin, et al. "Statistical models for meal-level estimation of mass and energy intake using features derived from video observation and a chewing sensor." *Scientific Reports* 9.1 (2019): 1-10.

Yli-Piipari, Sami. "Energy Expenditure and Dietary Intake of Female Collegiate Tennis and Soccer Players during a Competitive Season." *Kinesiology: International Journal of Fundamental and Applied Kinesiology* 51.1 (2019): 70-77.

Zhang, Youjie, et al. "Padres Preparados, Jóvenes Saludables, A Family-Based Program to Prevent Obesity Among Latino Early Adolescents: Pilot Test Findings." *Journal of Human Sciences and Extension* 7.3 (2019): 68-91.

Zurita, Tomas, et al. "4.27 Eating Patterns in Adolescents: Effects of Ethnicity, Race and Stress." *Journal of the American Academy of Child & Adolescent Psychiatry* 58.10 (2019): S228.

Zwickey, Heather, et al. "Effect of the Anti-Inflammatory Diet in People with Diabetes and Pre-Diabetes: A Randomized Controlled Feeding Study." *Journal of Restorative Medicine* 8.1 (2019).

2018 Publications

Abdollahpour, Ibrahim, et al. "Estimation of the marginal effect of regular drug use on multiple sclerosis in the Iranian population." *PloS one* 13.4 (2018): e0196244.

Abdollahpour, Ibrahim, et al. "Lifestyle factors and multiple sclerosis: A population-based incident case-control study." *Multiple sclerosis and related disorders* 22 (2018): 128-133.

Abdollahpour, Ibrahim, et al. "Stress-full life events and multiple sclerosis: A population-based incident case-control study." *Multiple sclerosis and related disorders* 26 (2018): 168-172.

Abilmona, Sally M., and Ashraf S. Gorgey. "Associations of the trunk skeletal musculature and dietary intake to biomarkers of cardiometabolic health after spinal cord injury." *Clinical physiology and functional imaging* 38.6 (2018): 949-958.

Alderete, Tanya L., et al. "Exposure to traffic-related air pollution and the composition of the gut microbiota in overweight and obese adolescents." *Environmental research* 161 (2018): 472-478.

Aljuraiban, Ghadeer S., et al. "Relations between dairy product intake and blood pressure: the INTERnational study on MACro/micronutrients and blood Pressure." *Journal of hypertension* 36.10 (2018): 2049.

Allen, Jacob M., et al. "Exercise alters gut microbiota composition and function in lean and obese humans." *Med Sci Sports Exerc* 50.4 (2018): 747-757.

Amaro-Rivera, Kiara, et al. "Micronutrient intake and the contribution of dietary supplements in Hispanic infants." *Journal of dietary supplements* 15.2 (2018): 129-139.

Anater, Andrea S., et al. "The Feeding Infants and Toddlers Study (FITS) 2016: study design and methods." *The Journal of nutrition* 148.suppl_3 (2018): 1516S-1524S.

Arandia, Gabriela, et al. "Associations between acculturation, ethnic identity, and diet quality among US Hispanic/Latino Youth: Findings from the HCHS/SOL Youth Study." *Appetite* 129 (2018): 25-36.

Arlinghaus, Katherine R., et al. "Authoritative parent feeding style is associated with better child dietary quality at dinner among low-income minority families." *The American journal of clinical nutrition* 108.4 (2018): 730-736.

Assumpção, Daniela de, et al. "Are there differences in the quality of the diet of working and stay-at-home women?." *Revista de saude publica* 52 (2018): 47.

Baghdasarian, Siyouneh, et al. "Dietary Cholesterol Intake Is Not Associated with Risk of Type 2 Diabetes in the Framingham Offspring Study." *Nutrients* 10.6 (2018): 665.

Bailey, Regan L., et al. "Total usual nutrient intakes of US children (under 48 months): findings from the Feeding Infants and Toddlers Study (FITS) 2016." *The Journal of nutrition* 148.suppl_3 (2018): 1557S-1566S.

Barnard, Neal D., et al. "Turning the waiting room into a classroom: weekly classes using a vegan or a portion-controlled eating plan improve diabetes control in a randomized translational study." *Journal of the Academy of Nutrition and Dietetics* 118.6 (2018): 1072-1079.

Barnes, Timothy L., et al. "Perceptions of a Healthier Neighborhood Food Environment Linked to Greater Fruit and Vegetable Purchases at Small and Non-Traditional Food Stores." *Journal of Hunger & Environmental Nutrition* (2018): 1-21.

Barnett, Sasha M., et al. "Macular pigment optical density is positively associated with academic performance among preadolescent children." *Nutritional neuroscience* 21.9 (2018): 632-640.

Beal, Christopher, et al. "Higher dietary intake of vitamin D may influence total cholesterol and carbohydrate profile independent of body composition in men with Chronic Spinal Cord Injury." *The journal of spinal cord medicine* 41.4 (2018): 459-470.

Beltran, Alicia, et al. "Dietary assessment with a wearable camera among children: Feasibility and intercoder reliability." *Journal of the Academy of Nutrition and Dietetics* 118.11 (2018): 2144-2153.

Benjamin-Neelon, Sara E., et al. "The family child care home environment and children's diet quality." *Appetite* 126 (2018): 108-113.

Berding, Kirsten, and Sharon Marie Donovan. "Diet and Feeding Behavior are Related to Microbiota Composition in Children with Autism Spectrum Disorder." *Frontiers in neuroscience* 12 (2018): 515.

Berding, Kirsten, et al. "Fecal microbiome composition and stability in 4-to 8-year old children is associated with dietary patterns and nutrient intake." *The Journal of nutritional biochemistry* 56 (2018): 165-174.

Berg, Alison C., et al. "Flexible Eating Behavior Predicts Greater Weight Loss Following a Diet and Exercise Intervention in Older Women." *Journal of nutrition in gerontology and geriatrics* 37.1 (2018): 14-29.

Berge, Jerica M., et al. "Examining variability in parent feeding practices within a low-income, racially/ethnically diverse, and immigrant population using ecological momentary assessment." *Appetite* 127 (2018): 110-118.

Best, Cora M., et al. "Gestational age and maternal serum 25-hydroxyvitamin D concentration interact to affect the 24, 25-dihydroxyvitamin D concentration in pregnant adolescents." *The Journal of nutrition* 148.6 (2018): 868-875.

Bigornia, Sherman, et al. "Prospective associations of erythrocyte composition and dietary intake of n-3 and n-6 PUFA with measures of cognitive function." *Nutrients* 10.9 (2018): 1253.

Bischoff, Adrienne R., et al. "Low birth weight is associated with increased fat intake in school-aged boys." *British Journal of Nutrition* 119.11 (2018): 1295-1302.

Bitok, Edward, et al. "Effects of long-term walnut supplementation on body weight in free-living elderly: Results of a randomized controlled trial." *Nutrients* 10.9 (2018): 1317.

Bomfim, Rafael A., Luciana B. de Souza, and José E. Corrente. "Tooth loss and its relationship with protein intake by elderly Brazilians—A structural equation modelling approach." *Gerodontology* 35.1 (2018): 51-58.

Boney, Anne, Heather E. Elser, and Heidi J. Silver. "Relationships among Dietary Intakes and Persistent Gastrointestinal Symptoms in Patients Receiving Enzyme Treatment for Genetic Sucrase-Isomaltase Deficiency." *Journal of the Academy of Nutrition and Dietetics* 118.3 (2018): 440-447.

Bowen, Deborah, et al. "Environmental and Individual Predictors of Healthy Dietary Behaviors in a Sample of Middle Aged Hispanic and Caucasian Women." *International journal of environmental research and public health* 15.10 (2018): 2277.

Brantley, Kristen D., Teresa D. Douglas, and Rani H. Singh. "One-year follow-up of B vitamin and Iron status in patients with phenylketonuria provided tetrahydrobiopterin (BH4)." *Orphanet journal of rare diseases* 13.1 (2018): 192.

Braun, Ashlea, et al. "Tele-motivational interviewing for cancer survivors: feasibility, preliminary efficacy, and lessons learned." *Journal of nutrition education and behavior* 50.1 (2018): 19-32.

Braun, Laurie R., et al. "Effects of Pitavastatin on Insulin Sensitivity and Liver Fat: A Randomized Clinical Trial." *The Journal of Clinical Endocrinology & Metabolism* 103.11 (2018): 4176-4186.

Bremer, Molly C., et al. "Dietary Intake Changes in Response to a Sugar-Sweetened Beverage Reduction Trial for Various Supplemental Nutrition Assistance Program (SNAP) Eligibility Groups." *Journal of nutrition education and behavior* 50.9 (2018): 931-936.

Broadney, Miranda M., et al. "Effects of interrupting sedentary behavior with short bouts of moderate physical activity on glucose tolerance in children with overweight and obesity: A randomized crossover trial." *Diabetes care* 41.10 (2018): 2220-2228.

Brown, Callie L., et al. "Association of picky eating with weight status and dietary quality among low-income preschoolers." *Academic pediatrics* 18.3 (2018): 334-341.

Brown, Justin C., et al. "Dose-response effects of exercise on insulin among colon cancer survivors." *Endocrine-related cancer* 25.1 (2018): 11-19.

Brown, Sharon A., et al. "Effectiveness of workplace diabetes prevention programs: A systematic review of the evidence." *Patient education and counseling* 101.6 (2018): 1036-1050.

Burke, Lora E., Yaguang Zheng, and Jing Wang. "Adherence." *Principles and Concepts of Behavioral Medicine*. Springer, New York, NY, 2018. 565-593.

Burris, Jennifer, et al. "A low glycemic index and glycemic load diet decreases insulin-like growth factor-1 among adults with moderate and severe acne: a short-duration, 2-week randomized controlled trial." *Journal of the Academy of Nutrition and Dietetics* 118.10 (2018): 1874-1885.

Cardoso, Silvia Meyer. "Perfil de risco para aterosclerose em crianças e adolescentes portadores de cardiopatia congênita." (2018).

Carter, Tayla M. "Are Feeding Practices of Family Child Care Home Providers Related to Child Fruit & Vegetable Intake?." (2018).

Casagrande, Sarah S., et al. "Variations of dietary intake by glycemic status and Hispanic/Latino heritage in the Hispanic Community Health Study/Study of Latinos (HCHS/SOL)." *BMJ Open Diabetes Research and Care* 6.1 (2018): e000486.

Castro, Michelle A., Marcela Garcez, and Regina M. Fisberg. "Chronobiology and Nutrition."

Chai, Sheau C., et al. "Impact of tart cherry juice on systolic blood pressure and low-density lipoprotein cholesterol in older adults: A randomized controlled trial." *Food & function* 9.6 (2018): 3185-3194.

Chan, Lauren Eve. "Dietary Sodium And Blood Pressure Changes In Hemodialysis Patients Undergoing A Liberalized Renal Diet Intervention." (2018).

Chen, Li, et al. "Epigenome-Wide Association Study of Dietary Fiber Intake in African American Adolescents." *Molecular nutrition & food research* 62.12 (2018): 1800155.

Cheru, Lediya T., et al. "I-FABP is higher in people with chronic HIV than elite controllers, related to sugar and fatty acid intake and inversely related to body fat in people with HIV." *Open Forum Infectious Diseases*. Vol. 5. No. 11. US: Oxford University Press, 2018.

Colby, Sarah, et al. "Low Protein Intake Among College Males Is Associated With Increased BMI." *Topics in Clinical Nutrition* 33.3 (2018): 219-226.

Comstock, Robert L., and Elend S. Lebaron. "Methods for production of an immune-active milk product and uses thereof." U.S. Patent Application No. 15/751,061.

Contreras, Nico A., et al. "Calorie restriction induces reversible lymphopenia and lymphoid organ atrophy due to cell redistribution." *GeroScience* 40.3 (2018): 279-291.

Crowe-White, Kristi M., et al. "Higher n-6: n-3 Fatty Acid Intake Is Associated with Decreased Cardiometabolic Risk Factors in a Racially Diverse Sample of Children." *Current developments in nutrition* 2.5 (2018): nzy014.

Damayanti, Didit, et al. "Foods and supplements associated with vitamin B12 biomarkers among vegetarian and non-vegetarian participants of the Adventist Health Study-2 (AHS-2) Calibration Study." *Nutrients* 10.6 (2018): 722.

Dave, Jayna M., et al. "Does the Kids Café Program's Nutrition Education Improve Children's Dietary Intake? A Pilot Evaluation Study." *Journal of nutrition education and behavior* 50.3 (2018): 275-282.

Davis, J. N., et al. "Consumption of artificial sweetened beverages associated with adiposity and increasing HbA1c in Hispanic youth." *Clinical obesity* 8.4 (2018): 236-243.

Davis, Kathleen E., et al. "Infant feeding practices and dietary consumption of US infants and toddlers: National Health and Nutrition Examination Survey (NHANES) 2003-2012." *Public health nutrition* 21.4 (2018): 711-720.

de Mello Fontanelli, Mariane, et al. "The relationship between carbohydrate quality and the prevalence of metabolic syndrome: challenges of glycemic index and glycemic load." *European journal of nutrition* 57.3 (2018): 1197-1205.

de Mello, Aline Veroneze, et al. "Determinants of inequalities in the quality of Brazilian diet: trends in 12-year population-based study (2003-2015)." *International journal for equity in health* 17.1 (2018): 72.

de Oliveira Santos, Roberta, et al. "The traditional lunch pattern is inversely correlated with body mass index in a population-based study in Brazil." *BMC public health* 18.1 (2018): 33.

Dewell, Antonella, et al. "Antioxidants from diet or supplements do not alter inflammatory markers in adults with cardiovascular disease risk. A pilot randomized controlled trial." *Nutrition Research* 50 (2018): 63-72.

Dorton, Hilary M., et al. "Influences of Dietary Added Sugar Consumption on Striatal Food-Cue Reactivity and Postprandial GLP-1 Response." *Frontiers in psychiatry* 8 (2018): 297.

dos Santos Vieira, Diva, et al. "Influence of Haem, Non-Haem, and Total Iron Intake on Metabolic Syndrome and Its Components: A Population-Based Study." *Nutrients* 10.3 (2018): 314.

dos Santos, Quenia, et al. "Food choices to meet nutrient recommendations for the adult Brazilian population based on the linear programming approach." *Public health nutrition* 21.8 (2018): 1538-1545.

Dowla, Shima, et al. "Effectiveness of a carbohydrate restricted diet to treat non-alcoholic fatty liver disease in adolescents with obesity: Trial design and methodology." *Contemporary clinical trials* 68 (2018): 95-101.

Drazba, Margaret Ann. "Association of Diet Quality and Body Mass Index with Serum Ceramides in Middle-aged Adults." (2018).

Drouin-Chartier, Jean-Philippe, et al. "Differential associations between plasma concentrations of insulin and glucose and intestinal expression of key genes involved in chylomicron metabolism." *American Journal of Physiology-Gastrointestinal and Liver Physiology* 315.2 (2018): G177-G184.

Drouin-Chartier, Jean-Philippe, et al. "Substitution of dietary ω -6 polyunsaturated fatty acids for saturated fatty acids decreases LDL apolipoprotein B-100 production rate in men with dyslipidemia

associated with insulin resistance: a randomized controlled trial." *The American journal of clinical nutrition* 107.1 (2018): 26-34.

Dugas, Lara R., et al. "Decreased microbial co-occurrence network stability and SCFA receptor level correlates with obesity in African-origin women." *Scientific reports* 8.1 (2018): 17135.

Dunton, Genevieve F., et al. "Objectively-Measured Physical Activity and Sedentary Time are Differentially Related to Dietary Fat and Carbohydrate Intake in Children." *Frontiers in public health* 6 (2018).

Egbert, Amy Heard, and Amy M. Bohnert. "The Heat Is On: A Mixed Method Examination of Eating Behavior and Executive Functions Among Low Income Minority Girls During Summertime." *Journal of Early Adolescence* 1 (2018): 17.

Elfassy, Tali, et al. "Associations of sodium and potassium with obesity measures among diverse US Hispanic/Latino adults: results from the Hispanic Community Health Study/Study of Latinos." *Obesity* 26.2 (2018): 442-450.

Falck, Ryan S., et al. "Psychosocial Determinants of Weight Loss Among Young Adults With Overweight and Obesity." *Journal of cardiopulmonary rehabilitation and prevention* 38.2 (2018): 104-110.

Ferrari, A., et al. "Calibration of Dietary Data:"Folate and Nutrients Involved in the 1-Carbon Cycle in the Pretreatment of Patients for Colorectal Adenocarcinoma in a Referral Center for Oncology in Southeastern Brazil"." *J. Cancer Sci. Ther* 10.2 (2018).

Ferraz, Izabela, et al. "Clinical Aspects of Central Obesity at a Public Clinic." *Journal of Endocrinology and Metabolism* 8.4 (2018): 69-75.

Fisberg, Mauro, et al. "Developing a cooperative multicenter study in Latin America: Lessons learned from the Latin American Study of Nutrition and Health Project." *Revista Panamericana de Salud Pública* 41 (2018): e111.

Fisberg, Mauro, et al. "Total and added sugar intake: assessment in eight Latin American countries." *Nutrients* 10.4 (2018): 389.

Fisberg, Regina, et al. "2015 Health Survey of São Paulo with Focus in Nutrition: Rationale, Design, and Procedures." *Nutrients* 10.2 (2018): 169.

Fitzgerald, Kathryn C., et al. "Effect of intermittent vs. daily calorie restriction on changes in weight and patient-reported outcomes in people with multiple sclerosis." *Multiple sclerosis and related disorders* 23 (2018): 33-39.

Fortin, A., et al. "Comparison of a Mediterranean to a low-fat diet intervention in adults with type 1 diabetes and metabolic syndrome: A 6-month randomized trial." *Nutrition, Metabolism and Cardiovascular Diseases* 28.12 (2018): 1275-1284.

Frugé, Andrew D., et al. "Fecal Akkermansia muciniphila Is Associated with Body Composition and Microbiota Diversity in Overweight and Obese Women with Breast Cancer Participating in a Presurgical Weight Loss Trial." *Journal of the Academy of Nutrition and Dietetics* (2018).

Fulkerson, Jayne A., et al. "Family home food environment and nutrition-related parent and child personal and behavioral outcomes of the Healthy Home Offerings via the Mealtime Environment (HOME) Plus program: a randomized controlled trial." *Journal of the Academy of Nutrition and Dietetics* 118.2 (2018): 240-251.

Gadotti, Tábata Natal, et al. "Dairy consumption and inflammatory profile: A cross-sectional population-based study, São Paulo, Brazil." *Nutrition* 48 (2018): 1-5.

Gaitán, Adriana V., et al. "Dietary intake and omega-3 DHA status in pregnant women who are overweight." *Journal of Obstetric, Gynecologic & Neonatal Nursing* 47.3 (2018): 438-450.

Gardner, Christopher D., et al. "Effect of low-fat vs low-carbohydrate diet on 12-month weight loss in overweight adults and the association with genotype pattern or insulin secretion: the DIETFITS randomized clinical trial." *Jama* 319.7 (2018): 667-679.

Goldstein, Stephanie P., et al. "Multi-sensor ecological momentary assessment of behavioral and psychosocial predictors of weight loss following bariatric surgery: study protocol for a multicenter prospective longitudinal evaluation." *BMC obesity* 5.1 (2018): 27.

Goodman, Erica L., et al. "Sweet taste preference in binge-eating disorder: A preliminary investigation." *Eating behaviors* 28 (2018): 8-15.

Gorgey, Ashraf S., et al. "Gender dimorphism in central adiposity may explain metabolic dysfunction after spinal cord injury." *PM&R* 10.4 (2018): 338-348.

Gorgulho, Bartira, et al. "Measuring the quality of main meals: Validation of a meal quality index." *Revista de Nutrição* 31.6 (2018): 567-575.

Griffiths, Carly, Lisa Harnack, and Mark A. Pereira. "Assessment of the accuracy of nutrient calculations of five popular nutrition tracking applications." *Public health nutrition* 21.8 (2018): 1495-1502.

Grummon, Anna H., et al. "Assessing Beverage Intake in Children and Adolescents: State of the Science, Recommendations, and Resources for Evaluation." (2018).

Guthrie, Joanne F., et al. "WIC and non-WIC infants and children differ in usage of some WIC-provided foods." *The Journal of nutrition* 148.suppl_3 (2018): 1547S-1556S.

Halliday, Tanya M., et al. "Adolescents perceive a low added sugar adequate fiber diet to be more satiating and equally palatable compared to a high added sugar low fiber diet in a randomized-crossover design controlled feeding pilot trial." *Eating behaviors* 30 (2018): 9-15.

Hamilton-Reeves, Jill M., et al. "Perioperative immunonutrition modulates inflammatory response after radical cystectomy: results of a pilot randomized controlled clinical trial." *The Journal of urology* 200.2 (2018): 292-301.

Hanson, Corrine, et al. "Contribution of Nutrition to Pediatric Obesity, Nutrition Assessment, and Effective Interventions." *Obesity in Childhood and Adolescence, [2 volumes]* (2018): 67.

Harrison, Stéphanie, et al. "Development and validation of a dietary screener for carbohydrate intake in endurance athletes." *Journal of the International Society of Sports Nutrition* 15.1 (2018): 44.

Harvey, Megan W., et al. "Prepregnancy Body Mass Index, gestational weight gain, and odds of cesarean delivery in Hispanic women." *Obesity* 26.1 (2018): 185-192.

Hassannejad, Alireza, et al. "Pattern of calorie and macronutrient intake after bariatric surgery in patient with obesity: A clinical trial."

Hasson, Rebecca E., et al. "The influence of parental education on dietary intake in Latino youth." *Journal of immigrant and minority health* 20.1 (2018): 250-254.

Haydar, Sara, et al. "Branched-chain amino acid database integrated in MEDIPAD software as a tool for nutritional investigation of mediterranean populations." *Nutrients* 10.10 (2018): 1392.

Hedrick, Valisa, et al. "Validation of a Rapid Method to Assess Habitual Beverage Intake Patterns." *Nutrients* 10.1 (2018): 83.

Heerman, William J., et al. "Competency Based Approach to Community Health (COACH): The methods of a family-centered, community-based, individually adaptive obesity randomized trial for pre-school child-parent pairs." *Contemporary clinical trials* 73 (2018): 1-7.

Heerman, William J., et al. "Validity of the toddler feeding questionnaire for measuring parent authoritative and indulgent feeding practices which are associated with stress and health literacy among Latino parents of preschool children." *Nutrition research* 49 (2018): 107-112.

Hennink-Kaminski, Heidi, et al. "Parent and child care provider partnerships: Protocol for the Healthy Me, Healthy We (HMHW) cluster randomized control trial." *Contemporary clinical trials* 64 (2018): 49-57.

Henrick, Bethany, et al. "Nutritional Microbiology."

Hess, Erica L., et al. "Associations between nonnutritive sweetener intake and metabolic syndrome in adults." *Journal of the American College of Nutrition* 37.6 (2018): 487-493.

Hill, Alla M., et al. "Nutrient and Food Group Intakes of Low-Income Pregnant Women by Race/Ethnicity." *Journal of Health Disparities Research and Practice* 12.1 (2018): 5.

Hirsch, Katie R., et al. "The Influence of Habitual Protein Intake on Body Composition and Muscular Strength in Career Firefighters." *Journal of the American College of Nutrition* 37.7 (2018): 620-626.

Hohman, Emily E., et al. "Dieting is associated with reduced bone mineral accrual in a longitudinal cohort of girls." *BMC public health* 18.1 (2018): 1285.

Honicky, Michele. "Fatores associados com obesidade e obesidade central em crianças e adolescentes com cardiopatia congênita submetidos a procedimento cardíaco." (2018).

Hopkins, Laura C., et al. "Project SWEAT (Summer Weight and Environmental Assessment Trial): study protocol of an observational study using a multistate, prospective design that examines the weight gain trajectory among a racially and ethnically diverse convenience sample of economically disadvantaged school-age children." *BMJ open* 8.8 (2018): e021168.

Horner, Sharon D., Gayle M. Timmerman, and Bennie C. McWilliams. "Feasibility study of a combined lifestyle behaviors and asthma self-management intervention for school-aged children." *Journal for Specialists in Pediatric Nursing* 23.3 (2018): e12224.

House, Benjamin T., et al. "Decreased eating frequency linked to increased visceral adipose tissue, body fat, and BMI in Hispanic college freshmen." *BMC Nutrition* 4.1 (2018): 10.

Huang, Mengna, et al. "Relation of Dietary Carbohydrates Intake to Circulating Sex Hormone-binding Globulin Levels in Postmenopausal Women." (2018).

Huang, Mengna, et al. "Relationship between dietary carbohydrates intake and circulating sex hormone-binding globulin levels in postmenopausal women: 在绝经后妇女中膳食碳水化合物摄入量与血液循环中性激素结合球蛋白水平的关系." *Journal of diabetes* 10.6 (2018): 467-477.

Ikizler, T. Alp, et al. "Metabolic effects of diet and exercise in patients with moderate to severe CKD: a randomized clinical trial." *Journal of the American Society of Nephrology* 29.1 (2018): 250-259.

Ip, Edward H., et al. "Child feeding style and dietary outcomes in a cohort of Latino farmworker families." *Journal of the Academy of Nutrition and Dietetics* 118.7 (2018): 1208-1219.

Jacquier, Emma F., Denise M. Deming, and Alison L. Eldridge. "Location influences snacking behavior of US infants, toddlers and preschool children." *BMC public health* 18.1 (2018): 725.

Jensen, Sara Kvien, et al. "Dietary Micronutrient Intake of Participants in a "Partners Together in Health" Cardiac Rehabilitation Intervention." *Journal of cardiopulmonary rehabilitation and prevention* 38.6 (2018): 388-393.

Johns, Robin, et al. "SDRP Journal of Food Science & Technology (ISSN: 2472-6419)."

Jones, Roshonda B., et al. "Probiotic supplementation increases obesity with no detectable effects on liver fat or gut microbiota in obese Hispanic adolescents: a 16-week, randomized, placebo-controlled trial." *Pediatric obesity* 13.11 (2018): 705-714.

Jordão, Regina Esteves. "Consumo inadequado de nutrientes por adolescentes do município de Campinas-SP: inquérito de base populacional." (2018).

Jun, Shinyoung, et al. "Usual nutrient intakes from the diets of US children by WIC participation and income: findings from the Feeding Infants and Toddlers Study (FITS) 2016." *The Journal of nutrition* 148.suppl_3 (2018): 1567S-1574S.

Jung, Seungyoun, et al. "Intake of dietary carbohydrates in early adulthood and adolescence and breast density among young women." *Cancer Causes & Control* 29.7 (2018): 631-642.

Kahleova, Hana, et al. "A plant-based diet in overweight individuals in a 16-week randomized clinical trial: metabolic benefits of plant protein." *Nutrition & diabetes* 8.1 (2018): 58.

Kahleova, Hana, et al. "A plant-based dietary intervention improves beta-cell function and insulin resistance in overweight adults: A 16-week randomized clinical trial." *Nutrients* 10.2 (2018): 189.

Kahleova, Hana, et al. "A Plant-Based High-Carbohydrate, Low-Fat Diet in Overweight Individuals in a 16-Week Randomized Clinical Trial: The Role of Carbohydrates." *Nutrients* 10.9 (2018): 1302.

Kamdar, Nipa. "Bridging the Gap between Food Insecurity and Subsequent Child Body Mass: Mediating Effects of Dietary Quality and Feeding Styles in Low-Income Hispanic Preschoolers." (2018).

Kandemir, Nurgun, et al. "Bone Parameters in Anorexia Nervosa and Athletic Amenorrhea: Comparison of Two Hypothalamic Amenorrhea States." *The Journal of Clinical Endocrinology & Metabolism* 103.6 (2018): 2392-2402.

Kawakita, Daisuke, et al. "The impact of folate intake on the risk of head and neck cancer in the prostate, lung, colorectal, and ovarian cancer screening trial (PLCO) cohort." *British journal of cancer* 118.2 (2018): 299.

Kay, Melissa C., et al. "Consumption of obesogenic foods in non-Hispanic black mother–infant dyads." *Maternal & child nutrition* 14.1 (2018): e12482.

Kay, Melissa, et al. "Beverage Consumption Patterns among Infants and Young Children (0–47.9 Months): Data from the Feeding Infants and Toddlers Study, 2016." *Nutrients* 10.7 (2018): 825.

Kearney, Michèle, et al. "Association of prenatal exposure to gestational diabetes with offspring body composition and regional body fat distribution." *Clinical obesity* 8.2 (2018): 81-87.

Kim, Ji, et al. "Dietary Carotenoids Intake and the Risk of Gastric Cancer: A Case—Control Study in Korea." *Nutrients* 10.8 (2018): 1031.

Kim, Keewan, et al. "Dietary minerals, reproductive hormone levels and sporadic anovulation: associations in healthy women with regular menstrual cycles." *British Journal of Nutrition* 120.1 (2018): 81-89.

King, Charles Hadley, et al. "Baseline human gut microbiota profile in healthy people and standard reporting template." *BioRxiv* (2018): 445353.

Kong, Angela, et al. "The relationship between home-and individual-level diet quality among African American and Hispanic/Latino households with young children." *international journal of behavioral nutrition and physical activity* 15.1 (2018): 5.

Kovalskys, Irina, et al. "Energy intake and food sources of eight Latin American countries: results from the Latin American Study of Nutrition and Health (ELANS)." *Public health nutrition* 21.14 (2018): 2535-2547.

Krishnan, Sridevi, et al. "A randomized controlled-feeding trial based on the Dietary Guidelines for Americans on cardiometabolic health indexes." *The American journal of clinical nutrition* 108.2 (2018): 266-278.

Kriska, Andrea, et al. "Impact of lifestyle behavior change on glycemic control in youth with type 2 diabetes." *Pediatric diabetes* 19.1 (2018): 36-44.

Krok-Schoen, Jessica L., et al. "Dietary Long-Chain n-3 Fatty Acid Intake and Arthritis Risk in the Women's Health Initiative." *Journal of the Academy of Nutrition and Dietetics* 118.11 (2018): 2057-2069.

Lang, Jennifer M., et al. "Impact of Individual Traits, Saturated Fat, and Protein Source on the Gut Microbiome." *MBio* 9.6 (2018): e01604-18.

Langer, Shelby L., et al. "Socioeconomic status differences in food consumption following a laboratory-induced stressor." *Health Psychology Open* 5.2 (2018): 2055102918804664.

Le, A. R. T. I. C., et al. "Effects of Altering Levothyroxine Dose on Energy Expenditure and Body Composition in Subjects Treated With LT4." (2018).

Le, Lap, et al. "The design, development and evaluation of the vegetarian lifestyle index on dietary patterns among vegetarians and non-vegetarians." *Nutrients* 10.5 (2018): 542.

Lee, Dale, et al. "The Association of Diet and Exercise With Body Composition in Pediatric Crohn's Disease." *Inflammatory bowel diseases* 24.6 (2018): 1368-1375.

Leszczynski, Anna M., et al. "The association among diet, dietary fiber, and bowel preparation at colonoscopy." *Gastrointestinal endoscopy* 88.4 (2018): 685-694.

Lie, Louise, et al. "The association of dietary fiber intake with cardiometabolic risk in four countries across the epidemiologic transition." *Nutrients* 10.5 (2018): 628.

Liese, Angela D., et al. "Dietary quality and markers of inflammation: no association in youth with type 1 diabetes." *Journal of diabetes and its complications* 32.2 (2018): 179-184.

Lin, Hsuan-Ping, et al. "Dietary cholesterol, lipid levels, and cardiovascular risk among adults with diabetes or impaired fasting glucose in the framingham offspring study." *Nutrients* 10.6 (2018): 770.

Litt, J. S., et al. "Rationale and design for the community activation for prevention study (CAPs): A randomized controlled trial of community gardening." *Contemporary clinical trials* 68 (2018): 72-78.

Liu, Sarah V., et al. "Short-term changes in added sugar consumption by adolescents reflected in the carbon isotope ratio of fingerstick blood." *Nutrition and health* 24.4 (2018): 251-259.

Liu, Y., et al. "The Effects of Green Tea Extract on Working Memory in Healthy Women." *The journal of nutrition, health & aging* 22.3 (2018): 446-450.

Lohse, Barbara, et al. "Impact of a Weight Management Intervention on Eating Competence: Importance of Measurement Interval in Protocol Design." *American Journal of Health Promotion* 32.3 (2018): 718-728.

Loman, Brett R., et al. "Specialized High-Protein Oral Nutrition Supplement Improves Home Nutrient Intake of Malnourished Older Adults Without Decreasing Usual Food Intake." *Journal of Parenteral and Enteral Nutrition* (2018).

Lopes, Tássia do Vale Cardoso. "Associação entre potencial inflamatório da dieta, horário de comer e padrão de sono em pacientes com síndrome da apneia obstrutiva do sono." (2018).

Lopez, Nanette V., et al. "Parenting styles, food-related parenting practices, and children's healthy eating: A mediation analysis to examine relationships between parenting and child diet." *Appetite* 128 (2018): 205-213.

Lu, Jana, et al. "Dietary intake of nutrients involved in folate-mediated one-carbon metabolism and risk for endometrial cancer." *International journal of epidemiology* 48.2 (2018): 474-488.

MacDougall, Carly R., et al. "The $\delta^{13}\text{C}$ value of fingerstick blood is a valid, reliable, and sensitive biomarker of sugar-sweetened beverage intake in children and adolescents." *The Journal of nutrition* 148.1 (2018): 147-152.

Magriplis, Emmanouella, et al. "Dietary intake of macronutrients and micronutrients, among the Greek population: HEL-NHANES 2013–2015." *Clinical nutrition ESPEN* 24 (2018): 185.

Mann, John Douglas, et al. "A sixteen-week three-armed, randomized, controlled trial investigating clinical and biochemical effects of targeted alterations in dietary linoleic acid and n-3 EPA+ DHA in adults with episodic migraine: Study protocol." *Prostaglandins, Leukotrienes and Essential Fatty Acids* 128 (2018): 41-52.

Marchetti, Beatriz Schirrmeister, et al. "Performance of the Brazilian version of GloboDiet software for dietary intake assessment." *Nutrire* 43.1 (2018): 13.

Marot, Luisa Pereira. "Efeito da alternância dos turnos de trabalho sobre o consumo alimentar de trabalhadores rodíziantes." (2018).

Marshall, Sarah A., et al. "Relationship between maternal depression symptoms and child weight outcomes in Latino farmworker families." *Maternal & child nutrition* 14.4 (2018): e12614.

Martens, Christopher R., et al. "Chronic nicotinamide riboside supplementation is well-tolerated and elevates NAD⁺ in healthy middle-aged and older adults." *Nature communications* 9.1 (2018): 1286.

Martin, A. A., T. L. Davidson, and M. A. McCrory. "Deficits in episodic memory are related to uncontrolled eating in a sample of healthy adults." *Appetite* 124 (2018): 33-42.

Martinez, Enid E., et al. "Comprehensive nutritional and metabolic assessment in patients with spinal muscular atrophy: Opportunity for an individualized approach." *Neuromuscular Disorders* 28.6 (2018): 512-519.

Martyn, Danika, et al. "Temporal patterns of caffeine intake in the United States." *Food and Chemical Toxicology* 111 (2018): 71-83.

Mattei, Josiemer, et al. "Diet quality, inflammation, and the ankle brachial index in adults with or without cardiometabolic conditions." *Clinical Nutrition* 37.4 (2018): 1332-1339.

McClain, Amanda C., et al. "Frequency of intake and type of away-from-home foods consumed are associated with diet quality in the hispanic community health study/study of latinos (hchs/sol)." *The Journal of nutrition* 148.3 (2018): 453-463.

McDonald, Joshua D., et al. "Replacing carbohydrate during a glucose challenge with the egg white portion or whole eggs protects against postprandial impairments in vascular endothelial function in prediabetic men by limiting increases in glycaemia and lipid peroxidation." *British Journal of Nutrition* 119.3 (2018): 259-270.

McDonald, Tanya JW, et al. "Improving compliance in adults with epilepsy on a modified Atkins diet: A randomized trial." *Seizure* 60 (2018): 132-138.

McMahon, Daria M., et al. "Persistence of social jetlag and sleep disruption in healthy young adults." *Chronobiology international* 35.3 (2018): 312-328.

McNamara, Robert K., et al. "Cognitive response to fish oil, blueberry, and combined supplementation in older adults with subjective cognitive impairment." *Neurobiology of aging* 64 (2018): 147-156.

Medeiros, Robert, et al. "The Impact of Dietary Protein on Urinary Oxalate Levels Utilizing the Nutritional Data System for Research (NDSR)." *JOURNAL OF UROLOGY*. Vol. 199. No. 4. 360 PARK AVE SOUTH, NEW YORK, NY 10010-1710 USA: ELSEVIER SCIENCE INC, 2018.

Medrano, Leah, et al. "Association of mood disorders with cardiovascular disease risk factors in overweight and obese youth with elevated blood pressure." *The Journal of Clinical Hypertension* 20.9 (2018): 1268-1275.

Mellendick, Kevan, et al. "Diets rich in fruits and vegetables are associated with lower cardiovascular disease risk in adolescents." *Nutrients* 10.2 (2018): 136.

Mendes-Netto, Raquel Simões, et al. "Excesso de peso, fatores socioeconômicos e dietéticos em assentamentos rurais." *Segurança Alimentar e Nutricional* 25.1 (2018): 1-12.

Meng, Ying, et al. "An exploration of the determinants of gestational weight gain in African American women: genetic factors and energy expenditure." *Biological research for nursing* 20.2 (2018): 118-125.

Meng, Ying, Susan W. Groth, and Dongmei Li. "The association between obesity-risk genes and gestational weight gain is modified by dietary intake in African American women." *Journal of nutrition and metabolism* 2018 (2018).

Mennella, Julie A., et al. "Type of infant formula increases early weight gain and impacts energy balance: a randomized controlled trial." *The American journal of clinical nutrition* 108.5 (2018): 1015-1025.

Millar, Courtney L., et al. "Effects of Freeze-Dried Grape Powder on High-Density Lipoprotein Function in Adults with Metabolic Syndrome: A Randomized Controlled Pilot Study." *Metabolic syndrome and related disorders* 16.9 (2018): 464-469.

Millard, Heather R., et al. "Dietary choline and betaine; associations with subclinical markers of cardiovascular disease risk and incidence of CVD, coronary heart disease and stroke: the Jackson Heart Study." *European journal of nutrition* 57.1 (2018): 51-60.

Miranda, Andreia M., et al. "Coffee Consumption and Coronary Artery Calcium Score: Cross-Sectional Results of ELSA-Brasil (Brazilian Longitudinal Study of Adult Health)." *Journal of the American Heart Association* 7.7 (2018): e007155.

Mischler, Renee A., et al. "Comparison of oral iron supplement formulations for normalization of iron status following roux-en-y gastric bypass surgery: a randomized trial." *Obesity surgery* 28.2 (2018): 369-377.

Missimer, Amanda, et al. "Compared to an oatmeal breakfast, two eggs/day increased plasma carotenoids and choline without increasing trimethyl amine n-oxide concentrations." *Journal of the American College of Nutrition* 37.2 (2018): 140-148.

Mogul, Douglas B., et al. "Development of a Dietary Methyl Donor Food Frequency Questionnaire to Assess Folate and Vitamin B12 Status in Children with Chronic Hepatitis B Virus Infection." *The Journal of pediatrics* 203 (2018): 41-46

Molina, Maria del Carmen Bisi, et al. "Validation of single measurement of 12-hour urine excretion for estimation of sodium and potassium intake. A longitudinal study." *Sao Paulo Medical Journal* 136.2 (2018): 150-156.

Mongiovi, Jennifer M., et al. "Associations between self-reported diet during treatment and chemotherapy-induced peripheral neuropathy in a cooperative group trial (S0221)." *Breast Cancer Research* 20.1 (2018): 146.

Moro, Tatiana, et al. "Muscle protein anabolic resistance to essential amino acids does not occur in healthy older adults before or after resistance exercise training." *The Journal of nutrition* 148.6 (2018): 900-909.

Mueller, Megan, et al. "Behavioral correlates of empirically-derived dietary patterns among university students." *Nutrients* 10.6 (2018): 716.

Mulasi, Urvashi, et al. "Malnutrition identified by the Academy of Nutrition and Dietetics and American Society for parenteral and enteral nutrition consensus criteria and other bedside tools is highly prevalent in a sample of individuals undergoing treatment for head and neck cancer." *Journal of Parenteral and Enteral Nutrition* 42.1 (2018): 139-147.

Myers, Emily, Erin Passaro, and Valisa Hedrick. "The Reproducibility and Comparative Validity of a Non-Nutritive Sweetener Food Frequency Questionnaire." *Nutrients* 10.3 (2018): 334.

Myers, Michelle L., et al. "Case study: Behavior changes in the family-focused obesity prevention HOME Plus program." *Public Health Nursing* 35.4 (2018): 299-306.

Najjar, Rami S., Carolyn E. Moore, and Baxter D. Montgomery. "A defined, plant-based diet utilized in an outpatient cardiovascular clinic effectively treats hypercholesterolemia and hypertension and reduces medications." *Clinical cardiology* 41.3 (2018): 307-313.

Najjar, Rami S., Carolyn E. Moore, and Baxter D. Montgomery. "Consumption of a defined, plant-based diet reduces lipoprotein (a), inflammation, and other atherogenic lipoproteins and particles within 4 weeks." *Clinical cardiology* 41.8 (2018): 1062-1068.

Nansel, Tonja R., et al. "Picky eaters improved diet quality in a randomized behavioral intervention trial in youth with type 1 diabetes." *Journal of the Academy of Nutrition and Dietetics* 118.2 (2018): 308-316.

Natacci, Lara, et al. "Omega 3 Consumption and Anxiety Disorders: A Cross-Sectional Analysis of the Brazilian Longitudinal Study of Adult Health (ELSA-Brasil)." *Nutrients* 10.6 (2018): 663.

Neumeyer, Ann M., et al. "Nutrition and bone density in boys with autism spectrum disorder." *Journal of the Academy of Nutrition and Dietetics* 118.5 (2018): 865-877.

Nezami, B. T., et al. "A mHealth randomized controlled trial to reduce sugar-sweetened beverage intake in preschool-aged children." *Pediatric obesity* 13.11 (2018): 668-676.

Niswender, Kevin D., et al. "Balanced high fat diet reduces cardiovascular risk in obese women although changes in adipose tissue, lipoproteins, and insulin resistance differ by race." *Metabolism* 82 (2018): 125-134.

Nogueira, Luana, et al. "Access to Street Markets and Consumption of Fruits and Vegetables by Adolescents Living in São Paulo, Brazil." *International journal of environmental research and public health* 15.3 (2018): 517.

O'Connor, Sydney G., et al. "Concordance and predictors of concordance of children's dietary intake as reported via ecological momentary assessment and 24 h recall." *Public health nutrition* 21.6 (2018): 1019-1027.

Ogunbode, Adetola M., et al. "What's in your hands? A systematic review of dietary assessment methods and estimation of food sizes in a Primary Care Clinic." *Journal of Medicine in the Tropics* 20.2 (2018): 93.

Olivo, Robert E., et al. "Dietary phosphorus and ambulatory blood pressure in African Americans: the Jackson Heart Study." *American journal of hypertension* 32.1 (2018): 94-103.

Ozcariz, Silvia Giselle Ibarra, et al. "Sociodemographic disparities in the consumption of ultra-processed food and drink products in Southern Brazil: a population-based study." *Journal of Public Health* (2018): 1-10.

Pachucki, Mark C., et al. "Eating with others and meal location are differentially associated with nutrient intake by sex: The Diabetes Study of Northern California (DISTANCE)." *Appetite* 127 (2018): 203-213.

Palacios, Cristina, et al. "Effectiveness of the Nutritional App "MyNutriCart" on Food Choices Related to Purchase and Dietary Behavior: A Pilot Randomized Controlled Trial." *Nutrients* 10.12 (2018): 1967.

Paris, Hunter L., et al. "Effect of carbohydrate ingestion on central fatigue during prolonged running exercise in moderate hypoxia." *Journal of Applied Physiology* 126.1 (2018): 141-151.

Parsons, J. Kellogg. "The Men's Eating and Living (MEAL) Study: A Randomized Trial of Diet to Alter Disease Progression in Prostate Cancer Patients on Active Surveillance." *Update* 10: 1.

Partridge, Emma, et al. "Comparison of Nutrient Estimates Based on Food Volume versus Weight: Implications for Dietary Assessment Methods." *Nutrients* 10.8 (2018): 973.

Paruzynski, Hannah. "The Effects Of Whole Foods And Dietary Supplements On Digestive Health." (2018).

Patterson, Mary E., et al. "Acute metabolic responses to high fructose corn syrup ingestion in adolescents with overweight/obesity and diabetes." *Journal of nutrition & intermediary metabolism* 14 (2018): 1-7.

Pereira, Jaqueline L., et al. "Prevalence of consumption and nutritional content of breakfast meal among adolescents from the Brazilian National Dietary Survey." *Jornal de pediatria* 94.6 (2018): 630-641.

Pereira, Jaqueline, et al. "Differences over 12 Years in Food Portion Size and Association with Excess Body Weight in the City of São Paulo, Brazil." *Nutrients* 10.6 (2018): 696.

Perez, Katia M., et al. "Glucose homeostasis and energy balance in children with pseudohypoparathyroidism." *The Journal of Clinical Endocrinology & Metabolism* 103.11 (2018): 4265-4274.

Persky, Susan, et al. "Validity of assessing child feeding with virtual reality." *Appetite* 123 (2018): 201-207.

Phillips, Katherine M., et al. "Seasonal variability of the vitamin C content of fresh fruits and vegetables in a local retail market." *Journal of the Science of Food and Agriculture* 98.11 (2018): 4191-4204.

PI, JOINT, et al. "OPTIMIZING PROTEIN INTAKE IN OLDER AMERICANS WITH MOBILITY LIMITATIONS."

Polfuss, Michele, et al. "Technology-Based Dietary Assessment in Youth with and Without Developmental Disabilities." *Nutrients* 10.10 (2018): 1482.

Powers, Margaret A., et al. "Eating patterns and food intake of persons with type 1 diabetes within the T1D exchange." *Diabetes research and clinical practice* 141 (2018): 217-228.

Proudfoot, James, et al. "A joint marginal-conditional model for multivariate longitudinal data." *Statistics in medicine* 37.5 (2018): 813-828.

Ptomey, Lauren T., et al. "Change in Energy Intake and Health Eating Index in Response to Exercise During Weight Maintenance: 1692 May 31 330 PM-345 PM." *Medicine & Science in Sports & Exercise* 50.5S (2018): 395.

Ptomey, Lauren T., et al. "Changes in Energy Intake and Diet Quality during an 18-Month Weight-Management Randomized Controlled Trial in Adults with Intellectual and Developmental Disabilities." *Journal of the Academy of Nutrition and Dietetics* 118.6 (2018): 1087-1096.

Ptomey, Lauren T., et al. "Remote delivery of weight management for adults with intellectual and developmental disabilities: Rationale and design for a 24 month randomized trial." *Contemporary clinical trials* 73 (2018): 16-26.

Ptomey, Lauren T., et al. "Weight management in adults with intellectual and developmental disabilities: A randomized controlled trial of two dietary approaches." *Journal of Applied Research in Intellectual Disabilities* 31 (2018): 82-96.

Quick, Virginia, Leah M. Lipsky, and Tonja R. Nansel. "Psychometric properties and factor structure of the adapted Self-Regulation Questionnaire assessing autonomous and controlled motivation for healthful eating among youth with type 1 diabetes and their parents." *Child: care, health and development* 44.4 (2018): 651-658.

Raber, Margaret Pleta. "OBSERVED COOKING BEHAVIORS OF FAMILIES WITH AND WITHOUT CHILDHOOD CANCER SURVIVORS AND THE DEVELOPMENT OF A HEALTHY COOKING ASSESSMENT TOOL." (2018).

Raynor, Hollie A., Fan Li, and Chelsi Cardoso. "Daily pattern of energy distribution and weight loss." *Physiology & behavior* 192 (2018): 167-172.

Reedy, Jill, et al. "Evaluation of the Healthy Eating Index-2015." *Journal of the Academy of Nutrition and Dietetics* 118.9 (2018): 1622-1633.

Reis, Caio EG, et al. "Decaffeinated coffee improves insulin sensitivity in healthy men." *British Journal of Nutrition* 119.9 (2018): 1029-1038.

Rina Ortiz MD, MgSc, et al. "Factores asociados a un mayor consumo de grasas y frutas en las poblaciones rurales de Cumbe y Quingeo, Ecuador." *Archivos Venezolanos de Farmacología y Terapéutica* 37.4 (2018): 382-386.

Rizvi, Armina F., and April N. Winslow. "Contaminants in Coffee Could be Impacting Your Risk for Cardiovascular Disease." (2018).

Roess, Amira A., et al. "Food consumption patterns of infants and toddlers: findings from the Feeding Infants and Toddlers Study (FITS) 2016." *The Journal of nutrition* 148.suppl_3 (2018): 1525S-1535S.

Rosas, Lisa G., et al. "HOMBRE: A randomized controlled trial to compare two approaches to weight loss for overweight and obese Latino men (Hombres con Opciones para Mejorar el Bienestar y bajar el Riesgo de Enfermedades crónicas; men with choices to improve well-being and decrease chronic disease risk)." *Contemporary clinical trials* 68 (2018): 23-34.

Rosenboom, Laura M., et al. "Evaluation of the Nutritional Quality of Commissary Foods Offered in American Women's Prisons." *Journal of Correctional Health Care* 24.3 (2018): 264-275.

Rudy, Eszter, et al. "Interrelationships of child appetite, weight and snacking among Hispanic preschoolers." *Pediatric obesity* 13.1 (2018): 38-45.

Saelens, Brian E., et al. "Two-Year Changes in Child Weight Status, Diet, and Activity by Neighborhood Nutrition and Physical Activity Environment." *Obesity* 26.8 (2018): 1338-1346.

Salazar, Christian R., et al. "Better-quality diet is associated with lower odds of severe periodontitis in US Hispanics/Latinos." *Journal of clinical periodontology* 45.7 (2018): 780-790.

Salazar, Christian R., et al. "quality diet is associated with lower odds of severe periodontitis in US Hispanics/Latinos." (2018).

Salmoirago-Blotcher, Elena, et al. "Integrating mindfulness training in school health education to promote healthy behaviors in adolescents: feasibility and preliminary effects on exercise and dietary habits." *Preventive medicine reports* 9 (2018): 92-95.

Samuels, Mary H., et al. "Effects of altering levothyroxine dose on energy expenditure and body composition in subjects treated with LT4." *The Journal of Clinical Endocrinology & Metabolism* 103.11 (2018): 4163-4175.

Sanjeevi, Namrata, Leah Lipsky, and Tonja Nansel. "Cardiovascular biomarkers in association with dietary intake in a longitudinal study of youth with type 1 diabetes." *nutrients* 10.10 (2018): 1552.

Sanjeevi, Namrata, Leah M. Lipsky, and Tonja R. Nansel. "Greater inflammation and adiposity are associated with lower bone mineral density in youth with type 1 diabetes." *Diabetes research and clinical practice* 144 (2018): 10-16.

Schwartz, Misty, Ann Laughlin, and Joan Lappe. "Adolescent Medicine and Health Care (AMHC)." (2018).

Sevick, Mary Ann, et al. "The Healthy Hearts and Kidneys (HHK) study: Design of a 2× 2 RCT of technology-supported self-monitoring and social cognitive theory-based counseling to engage overweight people with diabetes and chronic kidney disease in multiple lifestyle changes." *Contemporary clinical trials* 64 (2018): 265-273.

Shanshan, G. E. N. G., et al. "Lack of Dietary Diversity Contributes to the Gaps in Micronutrient Status and Physical Development between Urban and Rural Infants." *Iranian journal of public health* 47.7 (2018): 958.

Sharit, Joseph, et al. "Use of an online personal health record's Track Health function to promote positive lifestyle behaviors in Veterans with prediabetes." *Journal of health psychology* 23.5 (2018): 681-690.

Sheppard, Kelly W., and Carol L. Cheatham. "Omega-6/omega-3 fatty acid intake of children and older adults in the US: Dietary intake in comparison to current dietary recommendations and the Healthy Eating Index." *Lipids in health and disease* 17.1 (2018): 43.

Shi, Zaixing, et al. "Psychosocial mediators of dietary change among Hispanic/Latina breast cancer survivors in a culturally tailored dietary intervention." *Psycho-oncology* 27.9 (2018): 2220-2228.

Shook, Robin P., et al. "Energy intake derived from an energy balance equation, validated activity monitors, and dual X-ray absorptiometry can provide acceptable caloric intake data among young adults." *The Journal of nutrition* 148.3 (2018): 490-496.

Silva, Fernanda Marcelina, et al. "Consumption of ultra-processed food and obesity: cross sectional results from the Brazilian Longitudinal Study of Adult Health (ELSA-Brasil) cohort (2008–2010)." *Public health nutrition* 21.12 (2018): 2271-2279.

Simões, Bárbara dos Santos, et al. "Consumption of ultra-processed foods and socioeconomic position: a cross-sectional analysis of the Brazilian Longitudinal Study of Adult Health." *Cadernos de saude publica* 34 (2018): e00019717.

Singhal, Vibha, et al. "Impact of route of estrogen administration on bone turnover markers in oligoamenorrheic athletes and its mediators." *The Journal of Clinical Endocrinology & Metabolism* 104.5 (2018): 1449-1458.

Siqueira, Jordana, et al. "Sugar-sweetened soft drinks and fructose consumption are associated with hyperuricemia: Cross-sectional analysis from the brazilian longitudinal study of adult health (elsa-brasil)." *Nutrients* 10.8 (2018): 981.

Sousa, Alessandra, and Teresa da Costa. "Assessment of Nutrient and Food Group Intakes across Sex, Physical Activity, and Body Mass Index in an Urban Brazilian Population." *Nutrients* 10.11 (2018): 1714.

Speed, Joshua S., et al. "Nighttime sodium intake is associated with cardiometabolic risk and insulin resistance in night shift nurses." *The FASEB Journal* 32.1_supplement (2018): 906-11.

Stallings, Virginia A., et al. "Energy balance and mechanisms of weight gain with ivacaftor treatment of cystic fibrosis gating mutations." *The Journal of pediatrics* 201 (2018): 229-237.

Stella, S. Yi, et al. "Dietary Disparities of Urban Chinese American Children in New York City: Results from a Pilot Study." (2018).

Steluti, Josiane, et al. "Presence of circulating folic acid in plasma and its relation with dietary intake, vitamin B complex concentrations and genetic variants." *European journal of nutrition* (2018): 1-9.

Suda, Kate Meredith. "Associations Among Acne Vulgaris and Western Diet." (2018).

Suh, Hyun-Gyu. "Determinants of Hydration in Children: The Role of Physical Activity and Parental Dietary Habits." (2018).

Sun, Yangbo, et al. "Changes in overall diet quality in relation to survival in postmenopausal women with breast cancer: Results from the women's health initiative." *Journal of the Academy of Nutrition and Dietetics* 118.10 (2018): 1855-1863.

Syed-Abdul, Majid M., et al. "Effect of carbohydrate restriction-induced weight loss on aortic pulse wave velocity in overweight men and women." *Applied Physiology, Nutrition, and Metabolism* 43.12 (2018): 1247-1256.

Tarleton, Emily K. "Factors influencing magnesium consumption among adults in the United States." *Nutrition reviews* 76.7 (2018): 526-538.

Tasevska, Natasha, et al. "Associations of biomarker-calibrated intake of total sugars with the risk of Type 2 diabetes and cardiovascular disease in the Women's Health Initiative Observational study." *American journal of epidemiology* 187.10 (2018): 2126-2135.

Tasevska, Natasha, et al. "Biomarker-Calibrated Total Sugars Intake and Risk of Type 2 Diabetes and Cardiovascular Disease in the Women's Health Initiative Observational Study." *American Journal of Epidemiology* (2018).

Taylor, Jennifer C., et al. "Feasibility and reliability of digital imaging for estimating food selection and consumption from students' packed lunches." *Appetite* 120 (2018): 196-204.

Taylor, Matthew K., et al. "Feasibility and efficacy data from a ketogenic diet intervention in Alzheimer's disease." *Alzheimer's & Dementia: Translational Research & Clinical Interventions* 4 (2018): 28-36.

Teixeira, Juliana Araujo, et al. "Dietary patterns are influenced by socio-demographic conditions of women in childbearing age: a cohort study of pregnant women." *BMC public health* 18.1 (2018): 301.

Thomas, Minu Sara. "Telomerase Activator 65 (TA-65) Favorably Affects Parameters of Metabolic Syndrome-A Pilot Study." (2018).

Thomson, J. L., et al. "Infant growth outcomes from birth to 12 months of age: findings from the Delta Healthy Sprouts randomized comparative impact trial." *Obesity science & practice* 4.4 (2018): 299-307.

Thomson, Jessica L., et al. "No Improvements in Postnatal Dietary Outcomes Were Observed in a Two-Arm, Randomized, Controlled, Comparative Impact Trial among Rural, Southern, African-American Women." *Journal of the Academy of Nutrition and Dietetics* 118.7 (2018): 1196-1207.

Toschi, Elena, et al. "Evaluating a Glucose-Sensor-Based Tool to Help Clinicians and Adults With Type 1 Diabetes Improve Self-Management Skills." *Journal of diabetes science and technology* 12.6 (2018): 1143-1151.

Tovar, Alison, et al. "Nutritional Quality of Meals and Snacks Served and Consumed in Family Child Care." *Journal of the Academy of Nutrition and Dietetics* 118.12 (2018): 2280-2286.

Trico, Domenico, et al. "Oxidized derivatives of linoleic acid in pediatric metabolic syndrome: is their pathogenic role modulated by the genetic background and the gut microbiota?." (2018): 241-250.

Truesdell, Emily, et al. "Foods Contributing to Macronutrient Intake of Women Living in Puerto Rico Reflect Both Traditional Puerto Rican and Western-Type Diets." *Nutrients* 10.9 (2018): 1242.

Vadiveloo, M., H. Parker, and H. Raynor. "Increasing low-energy-dense foods and decreasing high-energy-dense foods differently influence weight loss trial outcomes." *International Journal of Obesity* 42.3 (2018): 479.

Vaughn, Amber E., Chantel L. Martin, and Dianne S. Ward. "What matters most-what parents model or what parents eat?." *Appetite* 126 (2018): 102-107.

Ventura Marra, Melissa, et al. "Validation of a dietary screening tool in a middle-aged Appalachian population." *Nutrients* 10.3 (2018): 345.

Vorland, Colby J., et al. "Phosphorus balance in adolescent girls and the effect of supplemental dietary calcium." *JBMR plus* 2.2 (2018): 103-108.

Wahls, Terry, et al. "Dietary approaches to treat MS-related fatigue: Comparing the modified Paleolithic (Wahls Elimination) and low saturated fat (Swank) diets on perceived fatigue in persons with relapsing-remitting multiple sclerosis: Study protocol for a randomized controlled trial." *Trials* 19.1 (2018): 309.

Watson, A., et al. "Relationship between Problematic Pediatric Feeding Behavior and Nutritional Intake in Young Children." *Journal of the Academy of Nutrition and Dietetics* 118.10 (2018): A133.

Weatherholt, Alyssa M., and Stuart J. Warden. "Throwing enhances humeral shaft cortical bone properties in pre-pubertal baseball players: a 12-month longitudinal pilot study." *Journal of musculoskeletal & neuronal interactions* 18.2 (2018): 191.

Webel, Allison R., et al. "A Randomized Controlled Trial of the SystemCHANGE Intervention on Behaviors Related to Cardiovascular Risk in HIV+ Adults." *Journal of acquired immune deficiency syndromes (1999)* 78.1 (2018): 23.

Weigensberg, Marc J., et al. "Protocol for the Imagine HEALTH Study: Guided imagery lifestyle intervention to improve obesity-related behaviors and salivary cortisol patterns in predominantly Latino adolescents." *Contemporary clinical trials* 72 (2018): 103-116.

Welker, Emily B., et al. "Room for improvement remains in food consumption patterns of young children aged 2–4 years." *The Journal of nutrition* 148.suppl_3 (2018): 1536S-1546S.

Wolf, Vaneza Lira Waldow. "Influência de hábitos alimentares e atividade física no perfil nutricional e pressão arterial de escolares adolescentes." (2018).

Wright, Traver J., et al. "A randomized trial of adjunct testosterone for cancer-related muscle loss in men and women." *Journal of cachexia, sarcopenia and muscle* 9.3 (2018): 482-496.

Wrotniak, Brian H., et al. "Association of dairy intake with weight change in adolescents undergoing obesity treatment." *Journal of Public Health* (2018).

Wu, Jia Rong, Terry A. Lennie, and Debra K. Moser. "Higher Anxiety and More Depressive Symptoms Are Associated With Low Vitamin C Intake in Patients With Heart Failure." *Circulation* 138.Suppl_1 (2018): A12175-A12175.

Yun, Hee Young, et al. "Serum nitrogen and carbon stable isotope ratios meet biomarker criteria for fish and animal protein intake in a controlled feeding study of a Women's Health Initiative Cohort." *The Journal of nutrition* 148.12 (2018): 1931-1937.

Zhang, Lijuan, et al. "A nonrestrictive, weight loss diet focused on fiber and lean protein increase." *Nutrition* 54 (2018): 12-18.

Zhang, Lijuan, et al. "Effect of AHA dietary counselling on added sugar intake among participants with metabolic syndrome." *European journal of nutrition* 57.3 (2018): 1073-1082.

Zhao, Miaomiao, et al. "Substantial Increase in Compliance with Saturated Fatty Acid Intake Recommendations after One Year Following the American Heart Association Diet." *Nutrients* 10.10 (2018): 1486.

Zhou, Maggie, et al. "Sleep duration, timing, variability and measures of adiposity among 8-to 12-year-old children with obesity." *Obesity science & practice* 4.6 (2018): 535-544.

Zwart, Sara R., et al. "Dietary acid load and bone turnover during long-duration spaceflight and bed rest." *The American journal of clinical nutrition* 107.5 (2018): 834-844.

2017 Publications

Abshire, Demetrius A, et al. "Body Composition and Bone Mineral Density in Patients with Heart Failure." *Western journal of nursing research* 39.4 (2017): 582-99.

Aguilera, Alberto L, et al. "Feasibility of Skin Carotenoids as a Biomarker of Vegetable Intake among Mexican-Origin Children in a Community Setting: A Cross-Sectional Pilot Study." *Journal of Epidemiological Research* 4.1 (2017): 1.

Almeida, Jamylle Araújo, et al. "Factors Associated with Food Insecurity Risk and Nutrition in Rural Settlements of Families." *Ciência & Saúde Coletiva* 22.2 (2017): 479-88.

Amankwaah, Akua F, et al. "Effects of Higher Dietary Protein and Fiber Intakes at Breakfast on Postprandial Glucose, Insulin, and 24-H Interstitial Glucose in Overweight Adults." *Nutrients* 9.4 (2017): 352.

Andrade, Juliana Rodrigues de, et al. "Fenótipo Da Cintura Hipertrigliceridêmica E Fatores Nutricionais: Um Estudo Com Participantes Do Elsa-Brasil." *Revista Brasileira de Epidemiologia* 20 (2017): 382-93.

Appelhans, Bradley M, et al. "To What Extent Do Food Purchases Reflect Shoppers' Diet Quality and Nutrient Intake?" *International Journal of Behavioral Nutrition and Physical Activity* 14.1 (2017): 46.

Arcury, Thomas A, et al. "Residential Environment for Outdoor Play among Children in Latino Farmworker Families Assessment of Dietary Intake of Children with Chronic Kidney Disease." *Journal of immigrant and minority health* 19.2 (2017): 267-74.

Arlinghaus, K, et al. "Authoritative Parent Feeding Style Is Associated with Better Child Diet Quality at Dinner." *Journal of the Academy of Nutrition and Dietetics* 117.10 (2017): A145.

Assumpção, Daniela de, et al. "Diferenças Entre Homens E Mulheres Na Qualidade Da Dieta: Estudo De Base Populacional Em Campinas, São Paulo Impact of Maternal Diet and Exercise on Human Milk Insulin." *Ciência & Saúde Coletiva* 22.1_supplement (2017): 347-58.

Auerbach, Brandon J, et al. "Factors Associated with Maintenance of Body Mass Index in the Jackson Heart Study: A Prospective Cohort Study Secondary Analysis." *Preventive medicine* 100 (2017): 95-100.

Azemati, Bahar, et al. "Animal-Protein Intake Is Associated with Insulin Resistance in Adventist Health Study 2 (Ahs-2) Calibration Substudy Participants: A Cross-Sectional Analysis1." *Current Developments in Nutrition* 1.4 (2017): e000299.

Bai, Y, and L Dinou. "The Mediating Role of Resources on Women's Intention to Express Breast Milk on Campus and Their Behaviors." *Journal of the Academy of Nutrition and Dietetics* 117.9 (2017): A97.

Baldiviez, Lacey M, et al. "Design and Implementation of a Cross-Sectional Nutritional Phenotyping Study in Healthy Us Adults." *BMC Nutrition* 3.1 (2017): 79.

Barnett, Sasha M, et al. "Macular Pigment Optical Density Is Positively Associated with Academic Performance among Preadolescent Children." *Nutritional neuroscience* (2017): 1-9.

Baskaran, Charumathi, et al. "Macronutrient Intake Associated with Weight Gain in Adolescent Girls with Anorexia Nervosa." *International Journal of Eating Disorders* 50.9 (2017): 1050-57.

Baxter, Suzanne D, et al. "Fourth-Grade Children's Dietary Reporting Accuracy by Meal Component: Results from a Validation Study That Manipulated Retention Interval and Prompts." *Appetite* 113 (2017): 106-15.

Beal, Ty, et al. "Global Trends in Dietary Micronutrient Supplies and Estimated Prevalence of Inadequate Intakes." *PloS one* 12.4 (2017): e0175554.

Berding, Kirsten, and Sharon Donovan. "Impact of Long-Term Dietary Patterns and Short-Term Nutrient Intake on the Gut Microbiota of Children 4 to 8 Years of Age." *The FASEB Journal* 31.1_supplement (2017): 965.12-65.12.

Berge, Jerica M, et al. "Examining Unanswered Questions About the Home Environment and Childhood Obesity Disparities Using an Incremental, Mixed-Methods, Longitudinal Study Design: The Family Matters Study." *Contemporary clinical trials* 62 (2017): 61-76.

Bishay, Kirles, et al. "Sa1068 a Randomized Prospective Trial Comparing Split-Dose Picosulfate/Magnesium Citrate and Polyethylene Glycol for Bowel Preparation Prior to Colonoscopy." *Gastrointestinal Endoscopy* 85.5 (2017): AB178.

Bitok, Edward, et al. "Favourable Nutrient Intake and Displacement with Long-Term Walnut Supplementation among Elderly: Results of a Randomised Trial." *British Journal of Nutrition* 118.3 (2017): 201-09.

Bohnert, Amy M, et al. "Improving Urban Minority Girls' Health Via Community Summer Programming." *Journal of racial and ethnic health disparities* 4.6 (2017): 1237-45.

Boullata, Joseph, et al. "Oral Copper Absorption in Men with Morbid Obesity." *Journal of Trace Elements in Medicine and Biology* 44 (2017): 146-50.

Brown, Justin C, and Kathryn H Schmitz. "The Dose-Response Effects of Aerobic Exercise on Musculoskeletal Injury: A Post Hoc Analysis of a Randomized Trial." *Research in Sports Medicine* 25.3 (2017): 277-89.

Brown, Justin C, et al. "Dose-Response Effects of Aerobic Exercise on Body Composition among Colon Cancer Survivors: A Randomised Controlled Trial." *British journal of cancer* 117.11 (2017): 1614.

Brown, Justin, et al. "Dose-Response Effects of Exercise on Insulin among Colon Cancer Survivors." *Endocrine-related cancer* (2017): ERC-17-0377.

Bruening, Meg, et al. "The Role of Snap in Home Food Availability and Dietary Intake among Wic Participants Facing Unstable Housing." *Public Health Nursing* 34.3 (2017): 219-28.

Burchenal, Clare, et al. "Impact of Maternal Diet and Exercise on Human Milk Insulin." *The FASEB Journal* 31.1_supplement (2017): 650-6.

Burgess, Brenda, Hollie A Raynor, and Beverly J Tepper. "Prop Nontaster Women Lose More Weight Following a Low-Carbohydrate Versus a Low-Fat Diet in a Randomized Controlled Trial." *Obesity* 25.10 (2017): 1682-90.

Burkholder-Cooley, Nasira M, et al. "Validating Polyphenol Intake Estimates from a Food-Frequency Questionnaire by Using Repeated 24-H Dietary Recalls and a Unique Method-of-Triads Approach with 2 Biomarkers-3." *The American journal of clinical nutrition* 105.3 (2017): 685-94.

Burns-Whitmore, B, et al. "Pistachio Consumption at 20% of Energy Does Not Significantly Change Body Composition." *Blood Pressure or Blood Lipids but Improves Diet Quality in Free-Living, Healthy College-Aged Women. Food Nutr J: FDNJ-130. DOI* 10 (2017): 2575-7091.

Burris, Jennifer Christine, et al. "Moderate/Severe Acne in Adults Is Associated with a Poor Diet Quality." *The FASEB Journal* 31.1_supplement (2017): 970.6-70.6.

Burris, Jennifer, et al. "Differences in Dietary Glycemic Load and Hormones in New York City Adults with No and Moderate/Severe Acne." *Journal of the Academy of Nutrition and Dietetics* 117.9 (2017): 1375-83.

Buscemi, Joanna, et al. "Impact of Food Craving and Calorie Intake on Body Mass Index (Bmi) Changes During an 18-Month Behavioral Weight Loss Trial." *Journal of behavioral medicine* 40.4 (2017): 565-573.

Bustamante, Marco, et al. "Sa1069 the in and Outs of Real-Life Periendoscopic Antiplatelet Therapy (Apt) Management: How Far Are We from Guidelines?" *Gastrointestinal Endoscopy* 85.5 (2017): AB178-AB79.

Buys, David R, et al. "Meals Enhancing Nutrition after Discharge: Findings from a Pilot Randomized Controlled Trial." *Journal of the Academy of Nutrition and Dietetics* 117.4 (2017): 599-608.

Callender, Chishinga, et al. "The baseline characteristics of parents and African American girls in an online obesity prevention program: A feasibility study." *Preventive medicine reports* 7 (2017): 110-115.

Carbone, Salvatore, et al. "Dietary Fat, Sugar Consumption, and Cardiorespiratory Fitness in Patients with Heart Failure with Preserved Ejection Fraction." *JACC: Basic to Translational Science* 2.5 (2017): 513-25.

Carioca, Antonio Augusto Ferreira, et al. "Dietary Patterns in Internal Migrants in a Continental Country: A Population-Based Study." *PloS one* 12.10 (2017): e0185882.

Caspi, Caitlin E, et al. "Association between Store Food Environment and Customer Purchases in Small Grocery Stores, Gas-Marts, Pharmacies and Dollar Stores." *International Journal of Behavioral Nutrition and Physical Activity* 14.1 (2017): 76.

Caspi, Caitlin E., et al. "Food and beverage purchases in corner stores, gas-marts, pharmacies and dollar stores." *Public health nutrition* 20.14 (2017): 2587-2597.

Ceglia, L, and B Dawson-Hughes. "Increasing Alkali Supplementation Decreases Urinary Nitrogen Excretion When Adjusted for Same Day Nitrogen Intake." *Osteoporosis International* 28.12 (2017): 3355-59.

Cembranel, Francieli, et al. "Relationship between Dietary Consumption of Vitamins and Minerals, Body Mass Index, and Waist Circumference: A Population-Based Study of Adults in Southern Brazil." *Cadernos de saude publica* 33.12 (2017).

Cembranel, Francieli, et al. "Relação Entre Consumo Alimentar De Vitaminas E Minerais, Índice De Massa Corporal E Circunferência Da Cintura: Um Estudo De Base Populacional Com Adultos No Sul Do Brasil Chronic Effects of Dietary Nitrate from Beetroot Juice Supplementation on Sprint Performance in Army Rotc Cadets in a Midsize Midwestern University: A Pilot Study." *Cadernos de Saúde Pública* 33 (2017): e00136616.

Cerwinski, LA, et al. "Evaluation of a Dietary Screener: The Mediterranean Eating Pattern for a Mericans Tool." *Journal of Human Nutrition and Dietetics* 30.5 (2017): 596-603.

Cezaretto, Adriana, et al. "Lifestyle Intervention Using the Psychoeducational Approach Is Associated with Greater Cardiometabolic Benefits and Retention of Individuals with Worse Health Status." *Archives of endocrinology and metabolism* 61.1 (2017): 36-44.

Chan, Lauren E, et al. "Effects of a 6-Month Lifestyle Intervention on Dietary Intake and Blood Pressure in Hemodialysis Patients." *The FASEB Journal* 31.1_supplement (2017): 140.3-40.3.

Chang, Ya-Wen, et al. "Bipolar Disorder Moderates Associations between Linoleic Acid and Markers of Inflammation a Mhealth Randomized Controlled Trial to Reduce Sugar-Sweetened Beverage Intake in Preschool-Aged Children." *Journal of psychiatric research* 85 (2017): 29-36.

Chen, Wen, et al. "Dietary Sources of Energy and Nutrient Intake among Children and Adolescents with Chronic Kidney Disease." *Pediatric Nephrology* 32.7 (2017): 1233-41.

Chiang, Daniel, et al. "25-Hydroxyvitamin D and Blood Pressure: A Plateau Effect in Adults with African Ancestry Living at Different Latitudes." *Journal of hypertension* 35.5 (2017): 968-74.

Coakley, Kathryn E, et al. "Impact of Dietary Intake on Bone Turnover in Patients with Phenylalanine Hydroxylase Deficiency." *Jimd Reports, Volume 36*. Springer, 2017. 67-77.

Colangelo, Laura A, et al. "Do Sex Hormones or Hormone Therapy Modify the Relation of N-3 Fatty Acids with Incident Depressive Symptoms in Postmenopausal Women? The Mesa Study." *Psychoneuroendocrinology* 75 (2017): 26-35.

Collins, Tracie C, et al. "Ideal Cardiovascular Health and Peripheral Artery Disease in African Americans: Results from the Jackson Heart Study." *Preventive medicine reports* 7 (2017): 20-25.

Cooke, Allison. "Dietary Food-Additive Phosphate and Human Health Outcomes." *Comprehensive Reviews in Food Science and Food Safety* 16.5 (2017): 906-1021.

Corsino, Leonor, et al. "Association of the Dash Dietary Pattern with Insulin Resistance and Diabetes in Us Hispanic/Latino Adults: Results from the Hispanic Community Health Study/Study of Latinos (Hchs/Sol)." *BMJ Open Diabetes Research and Care* 5.1 (2017): e000402.

Cullen, Karen W., Yan Liu, and Debbie Thompson. "Diet and Physical Activity in African-American Girls: Seasonal Differences." *American journal of health behavior* 41.2 (2017): 171-178.

Cummings, Daniel, et al. "A Cross-Sectional Study of Dietary and Genetic Predictors of Blood Folate Levels in Healthy Young Adults." *Nutrients* 9.9 (2017): 994.

Da Silva, Marine S, et al. "Dairy Product Consumption Interacts with Glucokinase (Gck) Gene Polymorphisms Associated with Insulin Resistance." *Journal of personalized medicine* 7.3 (2017): 8.

Davy, Brenda M, et al. "Resist Diabetes: A Randomized Clinical Trial for Resistance Training Maintenance in Adults with Prediabetes." *PloS one* 12.2 (2017): e0172610.

DeSmet, Ann, et al. "The effectiveness of asking behaviors among 9–11 year-old children in increasing home availability and children's intake of fruit and vegetables: Results from the Squire's Quest II self-regulation game intervention." *International Journal of Behavioral Nutrition and Physical Activity* 14.1 (2017): 51.

DiMarco, Diana M, et al. "Intake of up to 3 Eggs Per Day Is Associated with Changes in Hdl Function and Increased Plasma Antioxidants in Healthy, Young Adults–3." *The Journal of nutrition* 147.3 (2017): 323-29.

Djuric, Zora, et al. "The Anti-Inflammatory Effect of Personalized Omega-3 Fatty Acid Dosing for Reducing Prostaglandin E2 in the Colonic Mucosa Is Attenuated in Obesity." *Cancer Prevention Research* (2017).

do Nascimento, Marcus Vinicius Santos, et al. "Inadequações Dietéticas Em Atletas: Uma Comparação Entre Homens E Mulheres." *Journal of Physical Education* 27.1: 2758.

Doerfler, Bethany, et al. "Medical Nutrition Therapy for Patients with Advanced Systemic Sclerosis (Mnt Pass): A Pilot Intervention Study." *Journal of Parenteral and Enteral Nutrition* 41.4 (2017): 678-84.

Domene, Alvares, et al. "Differences between Men and Women in the Quality of Their Diet: A Study Conducted on a Population in Campinas, São Paulo, Brazil." *Ciência & Saúde Coletiva* (2017).

dos Santos Vieira, Diva Aliete, et al. "Nutritional Quality of Dietary Patterns of Children: Are There Differences inside and Outside School?" *Jornal de Pediatria (Versão em Português)* 93.1 (2017): 47-57.

Douthit, Mary K, et al. "Phylloquinone Intake Is Associated with Cardiac Structure and Function in Adolescents." *The Journal of nutrition* 147.10 (2017): 1960-67.

Drehmer, Michele, et al. "Brazilian Dietary Patterns and the Dietary Approaches to Stop Hypertension (Dash) Diet-Relationship with Metabolic Syndrome and Newly Diagnosed Diabetes in the Elsa-Brasil Study." *Diabetology & metabolic syndrome* 9.1 (2017): 13.

Drouin-Chartier, Jean-Philippe, et al. "Differential Impact of the Cheese Matrix on the Postprandial Lipid Response: A Randomized, Crossover, Controlled Trial." *The American journal of clinical nutrition* 106.6 (2017): 1358-65.

Dumas, Audrée-Anne, et al. "Development of an Evidence-Informed Blog to Promote Healthy Eating among Mothers: Use of the Intervention Mapping Protocol." *JMIR research protocols* 6.5 (2017).

England, Jade, et al. "Genomic Determinants of Long-Term Cardiometabolic Complications in Childhood Acute Lymphoblastic Leukemia Survivors." *BMC cancer* 17.1 (2017): 751.

Eswaran, Shanti, et al. "A Diet Low in Fermentable Oligo-, Di-, and Monosaccharides and Polyols Improves Quality of Life and Reduces Activity Impairment in Patients with Irritable Bowel Syndrome and Diarrhea." *Clinical Gastroenterology and Hepatology* 15.12 (2017): 1890-99. e3.

Falciglia, Grace, et al. "A Theory-Based Dietary Intervention for Overweight, Postpartum Mothers and Their Children Improves Maternal Vegetable Intake." *Open Journal of Obstetrics and Gynecology* 7.07 (2017): 679.

Farapti, Farapti, et al. "Urinary and Dietary Sodium to Potassium Ratio as a Useful Marker for Estimating Blood Pressure among Older Women in Indonesian Urban Coastal Areas
Effect of a Mobile App Intervention on Vegetable Consumption in Overweight Adults: A Randomized Controlled Trial." *Mediterranean Journal of Nutrition and Metabolism* 10.2 (2017): 113-22.

Ferreira, Marcela Previato do Nascimento, et al. "Dietary Patterns and Associated Factors among the Elderly Hydration Biomarkers and Water Intake in 3-13 Year-Old Boys." *Revista Brasileira de Geriatria e Gerontologia* 20.4 (2017): 534-44.

Filigno, Stephanie S, et al. "Macronutrient Intake in Preschoolers with Cystic Fibrosis and the Relationship between Macronutrients and Growth." *Journal of Cystic Fibrosis* 16.4 (2017): 519-24.

Finn, Kristen, et al. "Importance of Dietary Sources of Iron in Infants and Toddlers: Lessons from the Fits Study." *Nutrients* 9.7 (2017): 733.

Fitz, Emily, et al. "Development, Implementation, and Evaluation of Evidence-Based Cooking Videos for Cancer Survivors." *Journal of nutrition education and behavior* 49.6 (2017): 525-26. e1.

Fontanelli, Mariane de Mello, et al. "Validation of Self-Reported Diabetes in a Representative Sample of São Paulo City." *Revista de saude publica* 51 (2017): 20.

Fowler, Mackenzie E, and Tomi F Akinyemiju. "Meta-Analysis of the Association between Dietary Inflammatory Index (Dii) and Cancer Outcomes." *International journal of cancer* 141.11 (2017): 2215-27.

Freedman, Laurence S, et al. "Evaluation of the 24-Hour Recall as a Reference Instrument for Calibrating Other Self-Report Instruments in Nutritional Cohort Studies: Evidence from the Validation Studies Pooling Project." *American journal of epidemiology* 186.1 (2017): 73-82.

Freitas, Tatiana Império de, et al. "Factors Associated with Diet Quality of Older Adults." *Revista de Nutrição* 30.3 (2017): 297-306.

Fung, June L, et al. "Association of Vitamin D Intake and Serum Levels with Fertility: Results from the Lifestyle and Fertility Study." *Fertility and sterility* 108.2 (2017): 302-11.

Ganjavi, M, et al. "Delayed Effect of Fruits and Vegetables on Gastric Cancer." *Journal of the Academy of Nutrition and Dietetics* 117.9 (2017): A21.

Gaspareto, Natalia, Agatha Nogueira Previdelli, and Rita de Cássia de AQUINO. "Factors Associated with Protein Consumption in Elderly." *Revista de Nutrição* 30.6 (2017): 805-16.

Giudici, KV, et al. "Comparisons of Physical Activity, Adipokines, Vitamin D Status and Dietary Vitamin D Intake among Adolescents the Future of Food Preparation Literacy among Adolescence: A Systematic Literature Review." *Journal of Human Nutrition and Dietetics* 30.3 (2017): 369-77.

Gomez, Georgina, et al. "Impact of Food Fortification on Dietary Folate Intake and Adequacy in a Representative Sample of Urban Costa Rican Population: Results from the Latin American Study of Nutrition and Health (Elans)." *The FASEB Journal* 31.1_supplement (2017): 788.18-88.18.

Goodman, Melissa H, et al. "Delta Healthy Sprouts: Participants' Diet and Food Environment at Baseline Consumo De Lácteos E Derivados No Brasil Está Associado Com Fatores Socioeconômicos E Demográficos: Resultados Do Inquérito Nacional De Alimentação 2008-2009." *The FASEB Journal* 31.1_supplement (2017): 962.9-62.9.

Gorgey, Ashraf S, et al. "Effects of Testosterone and Evoked Resistance Exercise after Spinal Cord Injury (Terex-Sci): Study Protocol for a Randomised Controlled Trial." *BMJ open* 7.4 (2017): e014125.

Groth, Susan W, et al. "Micronutrient Intake Is Inadequate for a Sample of Pregnant African-American Women." *Journal of the Academy of Nutrition and Dietetics* 117.4 (2017): 589-98.

Guénard, Frédéric, et al. "Genome-Wide Association Study of Dietary Pattern Scores." *Nutrients* 9.7 (2017): 649.

Hahn, K, and M Ketteler. "Die Vielen Gesichter Von Phosphat in Der Ernährung." *Der Nephrologe* 12.3 (2017): 173-82.

Halliday, Tanya M, et al. "Resistance Training Is Associated with Spontaneous Changes in Aerobic Physical Activity but Not Overall Diet Quality in Adults with Prediabetes." *Physiology & behavior* 177 (2017): 49-56.

Hamilton, Rachael, et al. "Systemic Tnf-A Reduction by Blocking Ige-Mediated Cellular Activation." *Gastroenterology* 152.5 (2017): S760-S61.

Harnack, Lisa J, et al. "Sources of Sodium in Us Adults from 3 Geographic Regionsclinical Perspective." *Circulation* 135.19 (2017): 1775-83.

Hartman, Terryl J, et al. "Relative Validation of a Short Questionnaire to Assess the Dietary Habits of Pregnant American Indian Women." *Food science & nutrition* 5.3 (2017): 625-32.

Hartman, Terryl J, et al. "Beverage Consumption Patterns among Overweight and Obese African American Women." *Nutrients* 9.12 (2017): 1344.

Hassannejad, Alireza, et al. "The Effect of Aerobic or Aerobic-Strength Exercise on Body Composition and Functional Capacity in Patients with Bmi \geq 35 after Bariatric Surgery: A Randomized Control Trial." *Obesity surgery* 27.11 (2017): 2792-801.

Haws, Kelly L, et al. "Exploring the Relationship between Varieties of Variety and Weight Loss: When More Variety Can Help People Lose Weight." *Journal of Marketing Research* 54.4 (2017): 619-35.

Heacox, Hayley N, et al. "Excretion of Zinc and Copper Increases in Men During 3 Weeks of Bed Rest, with or without Artificial Gravity, 2 the Effect of Intact Protein from Foods and Phenylalanine Free Medical Foods on Large Neutral Amino Acids in Patients with Phenylketonuria." *The Journal of nutrition* 147.6 (2017): 1113-20.

Hedrick, Valisa E, et al. "Dietary Quality Changes in Response to a Sugar-Sweetened Beverage-Reduction Intervention: Results from the Talking Health Randomized Controlled Clinical Trial." *The American journal of clinical nutrition* 105.4 (2017): 824-33.

Hedrick, Valisa E, et al. "Characterization of Non-Nutritive Sweetener Intake in Rural Southwest Virginian Adults Living in a Health-Disparate Region." *Nutrients* 9.7 (2017): 757.

Herrera-Cuenca M. *Estudio Venezolano De Nutrición Y Salud: Diseño Y Metodología. Grupo Del Estudio Latinoamericano De Nutrición Y Salud*. Anales Venezolanos de Nutrición. 2017.

Hess, Julie M, and Joanne L Slavin. "Healthy Snacks: Using Nutrient Profiling to Evaluate the Nutrient-Density of Common Snacks in the United States." *Journal of food science* 82.9 (2017): 2213-20.

Hess, Julie M, et al. "Impact of Agaricus Bisporus Mushroom Consumption on Satiety and Food Intake Insufficient Intake of Alpha-Linolenic Fatty Acid (18: 3n-3) During Pregnancy and Associated Factors." *Appetite* 117.4 (2017): 179-85.

Hidaka, Brandon H., et al. "An empirically derived dietary pattern associated with breast cancer risk is validated in a nested case-control cohort from a randomized primary prevention trial." *Clinical nutrition ESPEN* 17 (2017): 8-17.

Hill, Catelyn E, et al. "Evaluation of the Relative Validity and Test-Retest Reliability of a 15-Item Beverage Intake Questionnaire in Children and Adolescents." *Journal of the Academy of Nutrition and Dietetics* 117.11 (2017): 1757-66. e5.

Hootman, Katie C, et al. "Leading Food Sources of Sodium in a Diverse Sample of Adults from Three Us Metropolitan Areas." *The FASEB Journal* 31.1_supplement (2017): 446.5-46.5.

Hudson, Joshua L, et al. "Within-Day Protein Distribution Does Not Influence Body Composition Responses During Weight Loss in Resistance-Training Adults Who Are Overweight." *The American journal of clinical nutrition* 106.5 (2017): 1190-96.

Hudson, Joshua L, Douglas Paddon-Jones, and Wayne W Campbell. "Whey Protein Supplementation 2 Hours after a Lower Protein Breakfast Restores Plasma Essential Amino Acid Availability Comparable to a Higher Protein Breakfast in Overweight Adults." *Nutrition Research* 47 (2017): 90-97.

Hughes, Ashley R, et al. "Comparison of an Interviewer-Administered with an Automated Self-Administered 24 H (Asa24) Dietary Recall in Adolescents." *Public health nutrition* 20.17 (2017): 3060-67.

Ip, Edward H, et al. "Child Feeding Style and Dietary Outcomes in a Cohort of Latino Farmworker Families." *Journal of the Academy of Nutrition and Dietetics* (2017).

Ip, Edward H, et al. "Determinants of Adiposity Rebound Timing in Children." *The Journal of pediatrics* 184 (2017): 151-56. e2.

Isasi, Carmen R, et al. "The Association of Parental/Caregiver Chronic Stress with Youth Obesity: Findings from the Study of Latino Youth and the Hispanic Community Health Study/Study of Latinos Sociocultural Ancillary Study." *Childhood Obesity* 13.4 (2017): 251-58.

Jaceldo-Siegl, Karen, et al. "Variations in Dietary Intake and Plasma Concentrations of Plant Sterols across Plant-Based Diets among North American Adults." *Molecular nutrition & food research* 61.8 (2017): 1600828.

JaKa, Meghan M, et al. "Parent Choice in a Pediatric Obesity Prevention Intervention." *Health Behavior and Policy Review* 4.4 (2017): 357-66.

Jani, Rati, et al. "Protein Intake and Physical Activity Are Associated with Body Composition in Individuals with Phenylalanine Hydroxylase Deficiency." *Molecular genetics and metabolism* 121.2 (2017): 104-10.

Jansen, Erica C, et al. "Changes in Household Food Insecurity Are Related to Changes in Bmi and Diet Quality among Michigan Head Start Preschoolers in a Sex-Specific Manner." *Social Science & Medicine* 181 (2017): 168-76.

Jansen, Erica C, et al. "Externalizing Behavior Is Prospectively Associated with Intake of Added Sugar and Sodium among Low Socioeconomic Status Preschoolers in a Sex-Specific Manner Nutrition Facts Panel Use Is Associated with Diet Quality and Dietary Patterns among Latinos with Type 2 Diabetes." *International Journal of Behavioral Nutrition and Physical Activity* 14.1 (2017): 135.

Johnson, Evan C., et al. "Validation testing demonstrates efficacy of a 7-day fluid record to estimate daily water intake in adult men and women when compared with total body water turnover measurement." *The Journal of nutrition* 147.10 (2017): 2001-2007.

Joslowski, Gesa, et al. "Development of a Harmonized Food Grouping System for between-Country Comparisons in the Teddy Study." *Journal of Food Composition and Analysis* 63 (2017): 79-88.

Kaczmarek, Jennifer L, and Hannah D Holscher. "Human Gastrointestinal Microbes Vary Throughout the Day." *The FASEB Journal* 31.1_supplement (2017): 965.20-65.20.

Karl, J Philip, et al. "Fecal Concentrations of Bacterially Derived Vitamin K Forms Are Associated with Gut Microbiota Composition but Not Plasma or Fecal Cytokine Concentrations in Healthy Adults." *The American journal of clinical nutrition* 106.4 (2017): 1052-61.

Karl, J Philip, et al. "Substituting Whole Grains for Refined Grains in a 6-Wk Randomized Trial Favorably Affects Energy-Balance Metrics in Healthy Men and Postmenopausal Women-3." *The American journal of clinical nutrition* 105.3 (2017): 589-99.

Kay, Melissa C, et al. "Consumption of Key Food Groups During the Postpartum Period in Low-Income, Non-Hispanic Black Mothers." *Appetite* 117 (2017): 161-67.

Kazmierczuk, F, S Kim, and C Summers. "The Knowledge, Practices, and Beliefs of African American Breastfeeding Wic Participants." *Journal of the Academy of Nutrition and Dietetics* 117.9 (2017): A97.

Khalsa, Amrik Singh, et al. "Attainment of '5-2-1-0'obesity Recommendations in Preschool-Aged Children." *Preventive medicine reports* 8 (2017): 79-87.

Kim, Ashley, et al. "Food Addiction and Dietary Intake in Morbidly Obese Females before and after Vertical Sleeve Gastrectomy." *The FASEB Journal* 31.1_supplement (2017): 433.4-33.4.

Koç, Nevra, and Hülya Yardımcı. "Obez Adölesanların Sağlıklı Yeme Durumlarının Değerlendirilmesi (Hei-2010): Üçüncü Basamak Hastane Deneyimi." *Türkiye Çocuk Hastalıkları Dergisi* (2017).

Kosk, Dominique, et al. "Dietary Factors and Fibroblast Growth Factor-23 Levels in Young Adults with African Ancestry." *Journal of bone and mineral metabolism* 35.6 (2017): 666-74.

Kovalskys, Irina, et al. "Study Protocol of Mini Salten: A Technology-Based Multi-Component Intervention in the School Environment Targeting Healthy Habits of First Grade Children and Their Parents." *BMC public health* 17.1 (2017): 401.

Kranz, Sibylle, et al. "High-Protein and High-Dietary Fiber Breakfasts Result in Equal Feelings of Fullness and Better Diet Quality in Low-Income Preschoolers Compared with Their Usual Breakfast-3." *The Journal of nutrition* 147.3 (2017): 445-52.

Kumar, Nagi B, et al. "Long-Term Supplementation of Decaffeinated Green Tea Extract Does Not Modify Body Weight or Abdominal Obesity in a Randomized Trial of Men at High Risk for Prostate Cancer." *Oncotarget* 8.58 (2017): 99093.

Langer, Shelby L, et al. "Predicting Dietary Intake among Children Classified as Overweight or at Risk for Overweight: Independent and Interactive Effects of Parenting Practices and Styles." *Appetite* 110 (2017): 72-79.

Lappe, Joan M, et al. "The Effect of Increasing Dairy Calcium Intake of Adolescent Girls on Changes in Body Fat and Weight." *The American journal of clinical nutrition* 105.5 (2017): 1046-53.

Lee, Ji-Eun, et al. "Use of a Mobile Application for Self-Monitoring Dietary Intake: Feasibility Test and an Intervention Study." *Nutrients* 9.7 (2017): 748.

Li, Jia, Elsa Janle, and Wayne W Campbell. "Postprandial Glycemic and Insulinemic Responses to Common Breakfast Beverages Consumed with a Standard Meal in Adults Who Are Overweight and Obese." *Nutrients* 9.1 (2017): 32.

Li, Michelle, et al. "Validation of the Mediterranean Eating Pattern for Americans Ii (Mepa Ii) Screener in a Chicago Population." *The FASEB Journal* 31.1_supplement (2017): 151.2-51.2.

Li, Rhea, et al. "A Randomized Nutrition Counseling Intervention in Pediatric Leukemia Patients Receiving Steroids Results in Reduced Caloric Intake." *Pediatric blood & cancer* 64.2 (2017): 374-80.

Long, Doug E, et al. "Metformin to Augment Strength Training Effective Response in Seniors (Masters): Study Protocol for a Randomized Controlled Trial." *Trials* 18.1 (2017): 192.

Lopes, Raíssa do Vale C, et al. "Dietary Intake of Selected Nutrients and Persistence of Hpv Infection in Men." *International journal of cancer* 141.4 (2017): 757-65.

Loth, Katie A, et al. "An Exploration of How Family Dinners Are Served and How Service Style Is Associated with Dietary and Weight Outcomes in Children." *Journal of nutrition education and behavior* 49.6 (2017): 513-18. e1.

Lumeng, Julie C, et al. "Improving Self-Regulation for Obesity Prevention in Head Start: A Randomized Controlled Trial." *Pediatrics* 139.5 (2017): e20162047.

Luo, Shan, et al. "Resting State Hypothalamic Response to Glucose Predicts Glucose-Induced Attenuation in the Ventral Striatal Response to Food Cues." *Appetite* 116 (2017): 464-70.

Lynch, Elizabeth, et al. "Recruitment and Baseline Characteristics of Participants in the Lifestyle Improvement through Food and Exercise (Life) Study." *Journal of health care for the poor and underserved* 28.1 (2017): 463.

Ma, Jun, et al. "Profiles of Sociodemographic, Behavioral, Clinical and Psychosocial Characteristics among Primary Care Patients with Comorbid Obesity and Depression." *Preventive medicine reports* 8 (2017): 42-50.

MacArthur, Kristin, et al. "Sa1067 the Association between Diet and Bowel Preparation Quality." *Gastrointestinal Endoscopy* 85.5 (2017): AB178.

Marchello, N, et al. "Diet Quality During Weight Maintenance in Rural Breast Cancer Survivors." *Journal of the Academy of Nutrition and Dietetics* 117.9 (2017): A21.

Margolis, Lee M, et al. "Upregulation of Circulating Myomir Following Short-Term Energy Restriction Is Inversely Associated with Whole Body Protein Synthesis Inadequate Dietary Intake of Minerals: Prevalence and Association with Socio-Demographic and Lifestyle Factors." *American Journal of Physiology-Regulatory, Integrative and Comparative Physiology* 313.3 (2017): R298-R304.

Martinez, Jessica A, et al. "Physical Activity Modifies the Association between Dietary Protein and Lean Mass of Postmenopausal Women." *Journal of the Academy of Nutrition and Dietetics* 117.2 (2017): 192-203. e1.

Mattei, Josiemer, et al. "The Mediterranean Diet Score Is More Strongly Associated with Favorable Cardiometabolic Risk Factors over 2 Years Than Other Diet Quality Indexes in Puerto Rican Adults–3." *The Journal of nutrition* 147.4 (2017): 661-69.

Maurice, Anne-Claire, Jacques Philip, and Andrea Bersamin. "Yup'ik Identity and Socioeconomic Status Are Associated with Child Consumption of Traditional Food and Weight in Rural Yup'ik Communities." *Ethnicity & health* (2017): 1-11.

McCaffery, Jeanne M, et al. "Replication of the Association of Bdnf and Mc4r Variants with Dietary Intake in the Diabetes Prevention Program." *Psychosomatic medicine* 79.2 (2017): 224.

McHill, Andrew W, et al. "Later Circadian Timing of Food Intake Is Associated with Increased Body Fat Relación Entre El Consumo De Bebidas Comerciales Y El Estado Nutricional De Acuerdo a Los Distintos Niveles De Actividad Física En Una Población De 800 Sujetos Ecuatorianos Residentes En Zonas Urbanas." *The American journal of clinical nutrition* 106.5 (2017): 1213-19.

Mervish, Nancy A, et al. "Peripubertal Dietary Flavonol and Lignan Intake and Age at Menarche in a Longitudinal Cohort of Girls." *Pediatric research* 82.2 (2017): 201.

Michels, Kara A, et al. "Folate, Homocysteine and the Ovarian Cycle among Healthy Regularly Menstruating Women." *Human Reproduction* 32.8 (2017): 1743-50.

Miller, Gary D, et al. "Nutrient Intake During Diet-Induced Weight Loss and Exercise Interventions in a Randomized Trial in Older Overweight and Obese Adults." *The journal of nutrition, health & aging* 21.10 (2017): 1216-24.

Miller, Jennifer L, et al. "Oxytocin Treatment in Children with Prader–Willi Syndrome: A Double-Blind, Placebo-Controlled, Crossover Study." *American Journal of Medical Genetics Part A* 173.5 (2017): 1243-50.

Miller, Tracie L, et al. "A Multicenter Study of Diet Quality on Birth Weight and Gestational Age in Infants of Hiv-Infected Women Associations of Breastfeeding, Diet Quality and Physical Activity with Bmi in Adolescents." *Maternal & child nutrition* 13.4 (2017): e12378.

Minkow, S, et al. "Cooking Attitudes, Behaviors, and Self-Efficacy in Relation to Fruit and Vegetable Intake among Young Adults." *Journal of the Academy of Nutrition and Dietetics* 117.9 (2017): A21.

Miranda, Andreia Machado, et al. "The Effect of Coffee Intake on Lysophosphatidylcholines: A Targeted Metabolomic Approach." *Clinical Nutrition* 36.6 (2017): 1635-41.

Miranda, Andreia Machado, et al. "Association between Coffee Consumption and Its Polyphenols with Cardiovascular Risk Factors: A Population-Based Study." *Nutrients* 9.3 (2017): 276.

Misra, Madhusmita, et al. "Racial differences in bone microarchitecture and estimated strength at the distal radius and distal tibia in older adolescent girls: a cross-sectional study." *Journal of racial and ethnic health disparities* 4.4 (2017): 587-598.

Missimer, Amanda, et al. "Consuming Two Eggs Per Day, as Compared to an Oatmeal Breakfast, Decreases Plasma Ghrelin While Maintaining the Ldl/Hdl Ratio." *Nutrients* 9.2 (2017): 89.

Moore, Lori B, et al. "Urinary Excretion of Sodium, Nitrogen, and Sugar Amounts Are Valid Biomarkers of Dietary Sodium, Protein, and High Sugar Intake in Nonobese Adolescents." *The Journal of nutrition* 147.12 (2017): 2364-73.

Mossavar-Rahmani, Yasmin, et al. "Actigraphic Sleep Measures and Diet Quality in the Hispanic Community Health Study/Study of Latinos Sueño Ancillary Study." *Journal of sleep research* 26.6 (2017): 739-46.

Neri, Daniela, et al. "Associations between Dietary Intake before 6 Months of Age and Rapid Weight Gain among Hiv-Exposed Uninfected Infants." *Journal of pediatric gastroenterology and nutrition* 65.5 (2017): e104-e09.

Neumeyer, Ann M, et al. "Bone Microarchitecture in Adolescent Boys with Autism Spectrum Disorder." *Bone* 97 (2017): 139-46.

Niaki, Shahrbanou F, et al. "Younger Elementary School Students Waste More School Lunch Foods Than Older Elementary School Students." *Journal of the Academy of Nutrition and Dietetics* 117.1 (2017): 95-101.

Noel, Sabrina E, et al. "Genetic Admixture and Body Composition in Puerto Rican Adults from the Boston Puerto Rican Osteoporosis Study." *Journal of bone and mineral metabolism* 35.4 (2017): 448-55.

O'Reilly, Gillian A, et al. "Sugar Restriction Leads to Increased Ad Libitum Sugar Intake by Overweight Adolescents in an Experimental Test Meal Setting." *Journal of the Academy of Nutrition and Dietetics* 117.7 (2017): 1041-48.

Onakpoya, Igho, et al. "The Effect of Grapefruits (Citrus Paradisi) on Body Weight and Cardiovascular Risk Factors: A Systematic Review and Meta-Analysis of Randomized Clinical Trials." *Critical reviews in food science and nutrition* 57.3 (2017): 602-12.

Page, Jessi DeGruy, et al. "Comparison of Healthy Eating Index-2010 Scores of Preschool-Aged Children in a High Risk Community to Those of an Age-Matched National Sample (Nhanes 2009–2012)." *The FASEB Journal* 31.1_supplement (2017): 169.3-69.3.

Palacios, Cristina, et al. "Dietary Patterns in Puerto Rican and Mexican-American Breast Cancer Survivors: A Pilot Study." *Journal of immigrant and minority health* 19.2 (2017): 341-48.

Palacios, Cristina, et al. "A Semi-Quantitative Food Frequency Questionnaire Validated in Hispanic Infants and Toddlers Aged 0 to 24 Months." *Journal of the Academy of Nutrition and Dietetics* 117.4 (2017): 526-35. e9.

Palchetti, Cecília Zanin, et al. "Association between Serum Unmetabolized Folic Acid Concentrations and Folic Acid from Fortified Foods." *Journal of the American College of Nutrition* 36.7 (2017): 572-78.

Pallottini, Ana Carolina, et al. "Dietary Bcaa Intake Is Associated with Demographic, Socioeconomic and Lifestyle Factors in Residents of São Paulo, Brazil." *Nutrients* 9.5 (2017): 449.

Paniz, Clovis, et al. "A Daily Dose of 5 Mg Folic Acid for 90 Days Is Associated with Increased Serum Unmetabolized Folic Acid and Reduced Natural Killer Cell Cytotoxicity in Healthy Brazilian Adults." *The Journal of nutrition* 147.9 (2017): 1677-85.

Patriota, Pollyanna Fernandes, et al. "Effectiveness of a 16-Month Multi-Component and Environmental School-Based Intervention for Recovery of Poor Income Overweight/Obese Children and Adolescents: Study Protocol of the Health Multipliers Program." *BMC public health* 17.1 (2017): 708.

Peairs, Abigail D, et al. "Effects of the Dietary Approaches to Stop Hypertension (Dash) Diet on Glucose Variability in Youth with Type 1 Diabetes." *Diabetes management (London, England)* 7.5 (2017): 383.

Penniston, Kristina L, et al. "Studies Using a Porcine Model: What Insights into Human Calcium Oxalate Stone Formation Mechanisms Has This Model Facilitated?" *Urolithiasis* 45.1 (2017): 109-25.

Pereira, Jaqueline L, et al. "Prevalence of Consumption and Nutritional Content of Breakfast Meal among Adolescents from the Brazilian National Dietary Survey." *Jornal de pediatria* (2017).

Pereira, Jaqueline Lopes, et al. "Proposal for a Breakfast Quality Index for Brazilian Population: Rationale and Application in the Brazilian National Dietary Survey." *Appetite* 111 (2017): 12-22.

Petrov, Megan E, et al. "Relationship of Sleep Duration and Regularity with Dietary Intake among Preschool-Aged Children with Obesity from Low-Income Families." *Journal of developmental and behavioral pediatrics: JDBP* 38.2 (2017): 120-28.

Pollack, Anna Z, et al. "Blood Lead, Cadmium and Mercury in Relation to Homocysteine and C-Reactive Protein in Women of Reproductive Age: A Panel Study." *Environmental Health* 16.1 (2017): 84.

Pompano, Laura M, and Jere D Haas. "Efficacy of Iron Supplementation May Be Misinterpreted Using Conventional Measures of Iron Status in Iron-Depleted, Nonanemic Women Undergoing Aerobic Exercise Training." *The American journal of clinical nutrition* 106.6 (2017): 1529-38.

Possa, Gabriela, et al. "Dairy Products Consumption in Brazil Is Associated with Socioeconomic and Demographic Factors: Results from the National Dietary Survey 2008-2009." *Revista de Nutrição* 30.1 (2017): 79-90.

Previato do Nascimento Ferreira, Marcela, et al. "Padrões Dietéticos E Fatores Associados Em Idosos." *Revista Brasileira de Geriatria e Gerontologia* 20.4 (2017).

Previdelli, Agatha Nogueira, Rita Maria Monteiro Goulart, and Rita de Cássia de Aquino. "Balance of Macronutrient Intake among Brazilian Elderly: Analysis of the National Dietary Survey 2008-2009." *Revista Brasileira de Epidemiologia* 20.1 (2017): 70-80.

Qin, Bo, et al. "Intake of Niacin, Folate, Vitamin B-6, and Vitamin B-12 through Young Adulthood and Cognitive Function in Midlife: The Coronary Artery Risk Development in Young Adults (Cardia) Study." *The American journal of clinical nutrition* 106.4 (2017): 1032-40.

Racette, Susan B, et al. "Effects of Two Years of Calorie Restriction on Aerobic Capacity and Muscle Strength Development and Validation of a Food Frequency Questionnaire to Estimate Intake among Children and Adolescents in Urban Peru." *Medicine and science in sports and exercise* 49.11 (2017): 2240.

Ramirez, G. *Estudio Venezolano De Nutrición Y Salud: Patrón De Consumo De Alimentos. Grupo Del Estudio Latinoamericano De Nutrición Y Salud*. Anales Venezolanos de Nutrición. 2017.

Reidy, Paul T, et al. "Post-Absorptive Muscle Protein Turnover Affects Resistance Training Hypertrophy." *European journal of applied physiology* 117.5 (2017): 853-66.

Rhodes, Erinn T., et al. "A telephone intervention to achieve differentiation in dietary intake: a randomized trial in paediatric primary care." *Pediatric obesity* 12.6 (2017): 494-501.

Roberts, Kristen M, et al. "Application of a Low Polyphenol or Low Ellagitannin Dietary Intervention and Its Impact on Ellagitannin Metabolism in Men." *Molecular nutrition & food research* 61.3 (2017): 1600224.

Rodrigues, Paulo Rogério Melo, et al. "Viabilidade Do Uso De Pergunta Simplificada Na Avaliação Da Qualidade Da Dieta De Adolescentes." *Ciência & Saúde Coletiva* 22 (2017): 1565-78.

Rodrigues, Paulo Rogério Melo, et al. "Adolescents' Unhealthy Eating Habits Are Associated with Meal Skipping." *Nutrition* 42 (2017): 114-20. e1.

Rogers, Tara S, et al. "The Role of a Dairy Fraction Rich in Milk Fat Globule Membrane in the Suppression of Postprandial Inflammatory Markers and Bone Turnover in Obese and Overweight Adults: An Exploratory Study Low-Fat Yogurt Consumption Reduces Biomarkers of Chronic Inflammation and Inhibits Markers of Endotoxin Exposure in Healthy Premenopausal Women: A Randomised Controlled Trial." *Nutrition & metabolism* 14.1 (2017): 36.

Rolls, Barbara J, et al. "Does the Incorporation of Portion-Control Strategies in a Behavioral Program Improve Weight Loss in a 1-Year Randomized Controlled Trial?" *International Journal of Obesity* 41.3 (2017): 434.

Ross, Wilhelmenia L., et al. "Dietary patterns in Liberian refugees in Buduburam, Ghana." *Maternal & child nutrition* 13.4 (2017): e12401.

Ruebel, Meghan L., et al. "Obesity modulates inflammation and lipid metabolism oocyte gene expression: a single-cell transcriptome perspective." *The Journal of Clinical Endocrinology & Metabolism* 102.6 (2017): 2029-2038.

Sagawa, Naoko, et al. "Long Chain N-3 Polyunsaturated Fatty Acids Are Not Associated with Circulating T-Helper Type 1 Cells: Results from the Multi-Ethnic Study of Atherosclerosis (Mesa)." *Prostaglandins, Leukotrienes and Essential Fatty Acids (PLEFA)* 125 (2017): 37-42.

Salvy, SJ, et al. "Friends and Social Contexts as Unshared Environments: A Discordant Sibling Analysis of Obesity-and Health-Related Behaviors in Young Adolescents." *International Journal of Obesity* 41.4 (2017): 569.

Samuels, Mary H, et al. "Thyroid Function Variation in the Normal Range, Energy Expenditure, and Body Composition in L-T4-Treated Subjects." *The Journal of Clinical Endocrinology & Metabolism* 102.7 (2017): 2533-42.

Santiago, Alexis, et al. "Diet Quality of Adolescents with Eating Disorders." *International journal of adolescent medicine and health* (2017).

Santos-Parker, Jessica R, et al. "Curcumin Supplementation Improves Vascular Endothelial Function in Healthy Middle-Aged and Older Adults by Increasing Nitric Oxide Bioavailability and Reducing Oxidative Stress." *Aging (Albany NY)* 9.1 (2017): 187.

Sarwer, David B, et al. "Changes in Dietary Intake and Eating Behavior in Adolescents after Bariatric Surgery: An Ancillary Study to the Teen-Labs Consortium." *Obesity surgery* 27.12 (2017): 3082-91.

Sayer, RD, et al. "Equivalent Reductions in Body Weight During the Beef Wise Study: Beef's Role in Weight Improvement, Satisfaction and Energy." *Obesity science & practice* 3.3 (2017): 298-310.

Schroeder Jessica, et al. *Supporting Patient-Provider Collaboration to Identify Individual Triggers Using Food and Symptom Journals*. CSCW. 2017 February 25; 2017: 1726-1739.

Scott, Tammy M, et al. "Avocado Consumption Increases Macular Pigment Density in Older Adults: A Randomized, Controlled Trial." *Nutrients* 9.9 (2017): 919.

Scoville, Elizabeth A, et al. "Serum Polyunsaturated Fatty Acids Correlate with Serum Cytokines and Clinical Disease Activity in Crohn's Disease." *Gastroenterology* 152.5 (2017): S761-S62.

Sharafeldin, Noha, et al. "Multiple Gene-Environment Interactions on the Angiogenesis Gene-Pathway Impact Rectal Cancer Risk and Survival a Low-Carbohydrate Ketogenic Diet Combined with 6-Weeks of Crossfit Training Improves Body Composition and Performance." *International journal of environmental research and public health* 14.10 (2017): 1146.

Shea, M Kyla, and Bess Dawson-Hughes. "Association of Urinary Citrate with Acid-Base Status, Bone Resorption, and Calcium Excretion in Older Men and Women." *The Journal of Clinical Endocrinology & Metabolism* 103.2 (2017): 452-59.

Shim, Hyungeun, et al. "Added Dietary Vegetables and Fruits Improved Coat Quality of Capybara in Seoul Zoo, Republic of Korea: A Case Study Plasma Potassium Levels in Healthy Prehypertension Subjects and the Role of a High Potassium Drink." *Zoo biology* 36.1 (2017): 50-55.

Sidiartha, I Gusti Lanang, et al. "Eicosapentaenoic Acid and Docosahexaenoic Acid in Fish Oil Capsule Supplementation in Obese Children Decreases Serum Interleukin-6 and Hepcidin and Improves Iron Status." *BALI MEDICAL JOURNAL* 6.1 (2017): 97-101.

Silva, Caroline Tavares da. "Consumo de carne vermelha e carne processada pelos adolescentes de Campinas, São Paulo: estudo ISACamp." (2017).

Simmons, Sandra F, et al. "Training Nonnursing Staff to Assist with Nutritional Care Delivery in Nursing Homes: A Cost-Effectiveness Analysis." *Journal of the American Geriatrics Society* 65.2 (2017): 313-22.

Song, Eun Kyeong, and Seok-Min Kang. "Micronutrient Deficiency Independently Predicts Adverse Health Outcomes in Patients with Heart Failure." *Journal of Cardiovascular Nursing* 32.1 (2017): 47-53.

Song, Xiaoling, et al. "Dietary Long-Chain Fatty Acids and Carbohydrate Biomarker Evaluation in a Controlled Feeding Study in Participants from the Women's Health Initiative Cohort, 2." *The American journal of clinical nutrition* 105.6 (2017): 1272-82.

Stanton, Michael V, et al. "Dietfits Study (Diet Intervention Examining the Factors Interacting with Treatment Success)–Study Design and Methods." *Contemporary clinical trials* 53 (2017): 151-61.

Steluti, Josiane, et al. "Genetic Variants Involved in One-Carbon Metabolism: Polymorphism Frequencies and Differences in Homocysteine Concentrations in the Folic Acid Fortification Era." *Nutrients* 9.6 (2017): 539.

Sun, Lingli, et al. "Dietary fiber intake reduces risk for Barrett's esophagus and esophageal cancer." *Critical reviews in food science and nutrition* 57.13 (2017): 2749-2757.

Tabung, Fred K, et al. "Changes in the Inflammatory Potential of Diet over Time and Risk of Colorectal Cancer in Postmenopausal Women Evidence of Disordered Calcium Metabolism in Adolescent Girls with Type 1 Diabetes: An Observational Study Using a Dual-Stable Calcium Isotope Technique." *American journal of epidemiology* 186.5 (2017): 514-23.

Tangpricha, Vin, et al. "The Vitamin D for Enhancing the Immune System in Cystic Fibrosis (Disc) Trial: Rationale and Design of a Multi-Center, Double-Blind, Placebo-Controlled Trial of High Dose Bolus Administration of Vitamin D3 During Acute Pulmonary Exacerbation of Cystic Fibrosis." *Contemporary clinical trials communications* 6 (2017): 39-45.

Tanoue, Koji, et al. "Food Repertoire History in Children with Autism Spectrum Disorder in Japan Parent Healthful Eating Attitudes and Motivation Are Prospectively Associated with Dietary Quality among Youth with Type 1 Diabetes." *Pediatrics International* 59.3 (2017): 342-46.

Tantamango-Bartley, Yessenia, et al. "Independent Associations of Dairy and Calcium Intakes with Colorectal Cancers in the Adventist Health Study-2 Cohort." *Public health nutrition* 20.14 (2017): 2577-86.

Tasian, Gregory E, et al. "Dietary Zinc and Incident Calcium Kidney Stones in Adolescence Bone Accrual in Males with Autism Spectrum Disorder." *The Journal of urology* 197.5 (2017): 1342-48.

Thomson, Jessica, et al. "Delta Healthy Sprouts: Participants' Postnatal Diet Quality and Food Habits." *The FASEB Journal* 31.1_supplement (2017): 1b378-1b78.

Tilak Shah, MD, et al. "Accuracy of Probe-Based Confocal Laser Endomicroscopy (Pcle) Miami Criteria at Identifying Low-Grade Dysplasia in Patients Undergoing Endoscopic Surveillance of Barrett's Esophagus." *Am J Gastroenterol* 112 (2017): S225-S56.

Timmerman, Gayle M, et al. "Self-Management of Dietary Intake Using Mindful Eating to Improve Dietary Intake for Individuals with Early Stage Chronic Kidney Disease." *Journal of behavioral medicine* 40.5 (2017): 702-11.

Tometich, Danielle B, et al. "Effects of Diet and Exercise on Weight-Related Outcomes for Breast Cancer Survivors and Their Adult Daughters: An Analysis of the Dames Trial." *Supportive Care in Cancer* 25.8 (2017): 2559-68.

Trofholz, Amanda C, et al. "What's Being Served for Dinner? An Exploratory Investigation of the Associations between the Healthfulness of Family Meals and Child Dietary Intake." *Journal of the Academy of Nutrition and Dietetics* 117.1 (2017): 102-09.

Trofholz, Amanda C, et al. "Associations between Tv Viewing at Family Meals and the Emotional Atmosphere of the Meal, Meal Healthfulness, Child Dietary Intake, and Child Weight Status." *Appetite* 108 (2017): 361-66.

Tsai, Maggie You Ming, et al. "Are Meals and Snacks Consumed by Preschool-Aged Children in Family Child Care Homes Meeting the Dietary Guidelines?" *The FASEB Journal* 31.1_supplement (2017): 1b459-1b59.

Tussing-Humphreys, Lisa M, et al. "Maternal Weight in the Postpartum: Results from the Delta Healthy Sprouts Trial." *Maternal health, neonatology and perinatology* 3.1 (2017): 20.

Unruh, Mark L, et al. "Trial of Amiloride in Type 2 Diabetes with Proteinuria Brazilians' Experiences with Iron Fortification: Evidence of Effectiveness for Reducing Inadequate Iron Intakes with Fortified Flour Policy." *Kidney international reports* 2.5 (2017): 893-904.

Uribarri, Jaime, and Mona S Calvo. "The Relationship between Phosphorus Intake and Blood Pressure." *Dietary Phosphorus*. CRC Press, 2017. 127-40.

Vallée Marcotte, Bastien, et al. "Polymorphisms in Ffar4 (Gpr120) Gene Modulate Insulin Levels and Sensitivity after Fish Oil Supplementation Scaling up Dietary Data for Decision-Making in Low-Income Countries: New Technological Frontiers." *Journal of personalized medicine* 7.4 (2017): 15.

Vanegas, Sally M, et al. "Substituting Whole Grains for Refined Grains in a 6-Wk Randomized Trial Has a Modest Effect on Gut Microbiota and Immune and Inflammatory Markers of Healthy Adults-3." *The American journal of clinical nutrition* 105.3 (2017): 635-50.

Vella, Chantal A, Katrina Taylor, and Devin Drummer. "High-Intensity Interval and Moderate-Intensity Continuous Training Elicit Similar Enjoyment and Adherence Levels in Overweight and Obese Adults." *European journal of sport science* 17.9 (2017): 1203-11.

Vézina-Im, Lydi-Anne, et al. "Association between Sleep Duration and Body Mass Index among Us Low-Income Preschoolers." *Obesity* 25.10 (2017): 1770-75.

Vogel, Kara A, et al. "The Effect of Dairy Intake on Bone Mass and Body Composition in Early Pubertal Girls and Boys: A Randomized Controlled Trial the Effect of Television Watching and Portion Size on Intake During a Meal." *The American journal of clinical nutrition* 105.5 (2017): 1214-29.

Vollmer, Rachel L, et al. "How Are Fathers' Demographic Characteristics Related to Preschool-Age Children's Weight and Obesity Risk Factors?" *Ecology of food and nutrition* 56.5 (2017): 381-92.

Wagner, Katia Jakovljevic Pudla, et al. "Socioeconomic Differences in Diet Composition of the Adult Population in Southern Brazil: A Population-Based Study the Relation between Polyphenols and Body Composition in Us Hispanics/Latinos: Results from the Hispanic Community Health Study/Study of Latinos (Hchs/Sol) Study of Latinos Nutrition and Physical Activity Assessment Study (Solnas)." *Journal of Public Health* 25.6 (2017): 635-44.

Wagner, Kelly A, et al. "Dietary Intervention for Glucose Tolerance in Teens (Dig It): Protocol of a Randomized Controlled Trial Using Health Coaching to Prevent Youth-Onset Type 2 Diabetes." *Contemporary clinical trials* 53 (2017): 171-77.

Wen, Cheng K Fred, et al. "The Role of Assimilating to the Us Culture and the Relationship between Neighborhood Ethnic Composition and Dietary Intake among Hispanic Youth Structured Lifestyle Intervention in Patients with the Metabolic Syndrome Mitigates Oxidative Stress but Fails to Improve Measures of Cardiovascular Autonomic Neuropathy." *Journal of racial and ethnic health disparities* 4.5 (2017): 904-10.

Wirth, Michael D, et al. "Effect of Cruciferous Vegetable Intake on Oxidative Stress Biomarkers: Differences by Breast Cancer Status." *Cancer investigation* 35.4 (2017): 277-87.

Wong, Julia MW, et al. "Effects of Advice to Drink 8 Cups of Water Per Day in Adolescents with Overweight or Obesity: A Randomized Clinical Trial." *JAMA pediatrics* 171.5 (2017): e170012-e12.

Woods, Lauren, et al. "Evaluation of Caloric and Macronutrient Content of Meals Sent from Home and Meals Provided in a Cacfp Certified Preschool Program." *The FASEB Journal* 31.1_supplement (2017): 957.36-57.36.

Woolf, K, et al. "Diet Quality Assessed Via the Healthy Eating Index–2010 among Overweight/Obese Individuals with Type 2 Diabetes and Concurrent Chronic Kidney Disease." *Journal of the Academy of Nutrition and Dietetics* 117.9 (2017): A21.

Yuan, Changzheng, et al. "Relative Validity of Nutrient Intakes Assessed by Questionnaire, 24-Hour Recalls, and Diet Records as Compared with Urinary Recovery and Plasma Concentration Biomarkers: Findings for Women." *American journal of epidemiology* 187.5 (2017): 1051-63.

Yuan, Changzheng, et al. "Validity of a Dietary Questionnaire Assessed by Comparison with Multiple Weighed Dietary Records or 24-Hour Recalls." *American journal of epidemiology* 185.7 (2017): 570-84.

Zambell, K, et al. "Sweet Taste Perception Is Greater in Black Than in White Adults." *Journal of the Academy of Nutrition and Dietetics* 117.9 (2017): A63.

Zhang, Jie, et al. "Acylcarnitines as markers of exercise-associated fuel partitioning, xenometabolism, and potential signals to muscle afferent neurons." *Experimental physiology* 102.1 (2017): 48-69.

Zhang, Lijuan, et al. "The Association between Breakfast Skipping and Body Weight, Nutrient Intake, and Metabolic Measures among Participants with Metabolic Syndrome." *Nutrients* 9.4 (2017): 384.

Zhang, Youjie, and Marla Reicks. "Test-Retest Reliability and Convergent Validity of Two Brief Fruit and Vegetable Intake Questionnaires among School-Aged Children." *Nutrients* 9.7 (2017): 707.

Zheng, Yaguang, et al. "Trajectories of Weight Change and Predictors over 18-Month Weight Loss Treatment." *Journal of Nursing Scholarship* 49.2 (2017): 177-84.

Zhong, Victor W., et al. "Dietary intake and risk of non-severe hypoglycemia in adolescents with type 1 diabetes." *Journal of diabetes and its complications* 31.8 (2017): 1340-1347.

Zia, JK, et al. "The Feasibility, Usability, and Clinical Utility of Traditional Paper Food and Symptom Journals for Patients with Irritable Bowel Syndrome." *Neurogastroenterology & Motility* 29.2 (2017): e12935.

Zick, Suzanna Maria, et al. "Fatigue Reduction Diet in Breast Cancer Survivors: A Pilot Randomized Clinical Trial." *Breast cancer research and treatment* 161.2 (2017): 299-310.

Ziegler, Thomas R, et al. "Amino Acid Concentrations in Hiv-Infected Youth Compared to Healthy Controls and Associations with Cd4 Counts and Inflammation." *AIDS research and human retroviruses* 33.7 (2017): 681-89.

Zipkin, Frida B, et al. "Development and Evaluation of a Manganese and Iron Food Frequency Questionnaire for Pediatrics." *International journal of environmental research and public health* 14.9 (2017): 1060.

Zunino, Susan J, et al. "Increased Cytokine Production by Monocytes from Human Subjects Who Consumed Grape Powder Was Not Mediated by Differences in Dietary Intake Patterns." *Nutrition Research* 40 (2017): 32-39.

2016 Publications

Alshaikh, Belal, et al. "Choline supplementation alters some amino acid concentrations with no change in homocysteine in children with cystic fibrosis and pancreatic insufficiency." *Nutrition Research* 36.5 (2016): 418-429.

Álvares, Semíramis Martins, Regina Mara, and Marilisa Berti de Azevedo. "Social and demographic inequalities in diet quality in a population-based study." *Revista de Nutrição* (2016).

Alvarez, Jessica A., et al. "Body composition and lung function in cystic fibrosis and their association with adiposity and normal-weight obesity." *Nutrition* 32.4 (2016): 447-452.

Anderson, John JB, et al. "Calcium intake from diet and supplements and the risk of coronary artery calcification and its progression among older adults: 10-year follow-up of the Multi-Ethnic Study of Atherosclerosis (MESA)." *Journal of the American Heart Association* 5.10 (2016): e003815.

Angelopoulos, Theodore, et al. "Fructose containing sugars at normal levels of consumption do not effect adversely components of the metabolic syndrome and risk factors for cardiovascular disease." *Nutrients* 8.4 (2016): 179.

Anic, G. M., et al. "Index-based dietary patterns and risk of lung cancer in the NIH-AARP diet and health study." *European journal of clinical nutrition* 70.1 (2016): 123.

Arnold, Kristen, et al. "Testing the Use of Urinary Biomarkers to Assess Added Sugar Intake in Obese Postmenopausal Women." *The FASEB Journal* 30.1_supplement (2016): 690-22.

Arts, Jennifer, et al. "A nutrition intervention to increase whole grain intake in college students." *Topics in Clinical Nutrition* 31.3 (2016): 222-231.

Arya, Ravindra, et al. "Obesity and overweight as CAE comorbidities and differential drug response modifiers." *Neurology* 86.17 (2016): 1613-1621.

Assumpção, Daniela de, et al. "Ingestão de cálcio por adolescentes: inquérito de saúde de base populacional." *Jornal de Pediatria* 92.3 (2016): 251-259.

Assumpção, Daniela de, et al. "Social and demographic inequalities in diet quality in a population-based study." *Revista de Nutrição* 29.2 (2016): 151-162.

Avila, Jaqueline Contrera, et al. "Meat intake among adults: a population-based study in the city of Campinas, Brazil. A cross-sectional study." *Sao Paulo Medical Journal* 134.2 (2016): 138-145.

Azar, Kristen MJ, et al. "The Electronic CardioMetabolic Program (eCMP) for patients with cardiometabolic risk: a randomized controlled trial." *Journal of medical Internet research* 18.5 (2016): e134.

Balto, Julia M., et al. "Individual and co-occurring SNAP risk factors: smoking, nutrition, alcohol consumption, and physical activity in people with multiple sclerosis." *International journal of MS care* 18.6 (2016): 298-304.

Barrington, Wendy E., and Emily White. "Mortality outcomes associated with intake of fast-food items and sugar-sweetened drinks among older adults in the Vitamins and Lifestyle (VITAL) study." *Public health nutrition* 19.18 (2016): 3319-3326.

Barron, Elizabeth, et al. "Diets high in fiber and vegetable protein are associated with low lumbar bone mineral density in young athletes with oligoamenorrhea." *Journal of the Academy of Nutrition and Dietetics* 116.3 (2016): 481-489.

Baxter, Suzanne D., et al. "Fourth-Grade Children's Reporting Accuracy for Amounts Eaten at School-Provided Meals: Insight from a Reporting-Error-Sensitive Analytic Approach Applied to Validation Study Data." *Journal of the Academy of Nutrition and Dietetics* 116.12 (2016): 1932-1941.

Beasley, J. M., et al. "Biomarker-predicted sugars intake compared with self-reported measures in US Hispanics/Latinos: results from the HCHS/SOL SOLNAS study." *Public health nutrition* 19.18 (2016): 3256-3264.

Beasley, Jeannette M., et al. "Is meeting the recommended dietary allowance (RDA) for protein related to body composition among older adults?: Results from the Cardiovascular Health of Seniors and Built Environment Study." *The journal of nutrition, health & aging* 20.8 (2016): 790-796.

Bedard, Alexandra, et al. "Sex differences in the effects of repeated taste exposure to the mediterranean diet: a 6-month follow-up study." *Canadian Journal of Dietetic Practice and Research* 77.3 (2016): 125-132.

Berger, Paige K., et al. "Girls' picky eating in childhood is associated with normal weight status from ages 5 to 15 y." *The American journal of clinical nutrition* 104.6 (2016): 1577-1582.

Bergeron, Nathalie, et al. "Diets high in resistant starch increase plasma levels of trimethylamine-N-oxide, a gut microbiome metabolite associated with CVD risk." *British Journal of Nutrition* 116.12 (2016): 2020-2029.

Bergman, Ethan A., et al. "Beverage selections and impact on Healthy Eating Index scores in elementary children's lunches from school and from home." *J Child Nutr Manag* 40.1 (2016): n1.

Berkowitz, Sarah, et al. "Reduced-portion entrées in a worksite and restaurant setting: impact on food consumption and waste." *Public health nutrition* 19.16 (2016): 3048-3054.

Bernstein, Shanna, et al. "Dietary intake patterns are consistent across seasons in a cohort of healthy adults in a metropolitan population." *Journal of the Academy of Nutrition and Dietetics* 116.1 (2016): 38-45.

Bigornia, Sherman J., et al. "Associations of erythrocyte fatty acid patterns with insulin resistance." *The American journal of clinical nutrition* 103.3 (2016): 902-909.

Blanco-Rojo, Ruth, et al. "Interaction of an S100A9 gene variant with saturated fat and carbohydrates to modulate insulin resistance in 3 populations of different ancestries." *The American journal of clinical nutrition* 104.2 (2016): 508-517.

Blondin, Stacy, et al. "Cross-sectional associations between empirically-derived dietary patterns and indicators of disease risk among university students." *Nutrients* 8.1 (2016): 3.

Bodo, Mackenzie J., et al. "Association between circulating CCL2 levels and modifiable behaviors in overweight and obese adolescents: a cross-sectional pilot study." *Journal of Pediatric Endocrinology and Metabolism* 29.4 (2016): 441-449.

Boland, Alexandra M., et al. "Dietary protein intake and lean muscle mass in survivors of childhood acute lymphoblastic leukemia: Report from the St. Jude Lifetime Cohort Study." *Physical therapy* 96.7 (2016): 1029-1038.

Bolduc, Francois V., et al. "Cognitive enhancement in infants associated with increased maternal fruit intake during pregnancy: results from a birth cohort study with validation in an animal model." *EBioMedicine* 8 (2016): 331-340.

Bonnema, Angela L., et al. "The effects of the combination of egg and fiber on appetite, glycemic response and food intake in normal weight adults—a randomized, controlled, crossover trial." *International journal of food sciences and nutrition* 67.6 (2016): 723-731.

Braunschweig, Carol L., et al. "Role of timing and dose of energy received in patients with acute lung injury on mortality in the Intensive Nutrition in Acute Lung Injury Trial (INTACT): a post hoc analysis." *The American journal of clinical nutrition* 105.2 (2016): 411-416.

Brehm, B. J., et al. "Health status and lifestyle habits of US medical students: a longitudinal study." *Annals of medical and health sciences research* 6.6 (2016): 341-347.

Brewer, C., C. D. Woodyard, and D. E. Waddell. "INDICES OF ENERGY EXPENDITURE AND THEIR CORRELATION WITH BODY COMPOSITION." *International Journal of Exercise Science: Conference Proceedings*. Vol. 8. No. 4. 2016.

Brewer, D., S. Hershberger, and L. Gaetke. "Healthy Hunger-Free Kids Act Increases Phytochemicals in Menus and Curriculum Furthers Identification of Phytochemical-Rich Foods." *Journal of nutritional health & food science* 4.1 (2016).

Brewer, Dawn, et al. "Increased fruit and vegetable intake among older adults participating in Kentucky's congregate meal site program." *Educational gerontology* 42.11 (2016): 771-784.

Brown, Justin C., et al. "A randomized phase II dose-response exercise trial among colon cancer survivors: Purpose, study design, methods, and recruitment results." *Contemporary clinical trials* 47 (2016): 366-375.

Brown, Justin C., et al. "The Dose-Response Effects of Aerobic Exercise on Body Composition and Breast Tissue among Women at High Risk for Breast Cancer: A Randomized Trial." *Cancer Prevention Research* 9.7 (2016): 581-588.

Brunst, Kelly J., et al. "Validation of a food frequency questionnaire for estimating micronutrient intakes in an urban US sample of multi-ethnic pregnant women." *Maternal and child health journal* 20.2 (2016): 250-260.

Burris, Jennifer Christine, et al. "Differences in dietary glycemic load among young adults with and without acne." *The FASEB Journal* 30.1_supplement (2016): 1160-10.

Cao, Chang, et al. "Pregpregnancy body mass index and gestational weight gain have no negative impact on maternal or neonatal iron status." *Reproductive Sciences* 23.5 (2016): 613-622.

Cardel, M. I., et al. "The effects of experimentally manipulated social status on acute eating behavior: A randomized, crossover pilot study." *Physiology & behavior* 162 (2016): 93-101.

Castro, Michelle Alessandra, et al. "Examining associations between dietary patterns and metabolic CVD risk factors: a novel use of structural equation modelling." *British Journal of Nutrition* 115.9 (2016): 1586-1597.

Cavallaro, Nicole Landa, et al. "A pilot, short-term dietary manipulation of branched chain amino acids has modest influence on fasting levels of branched chain amino acids." *Food & Nutrition Research* 60.1 (2016): 28592.

Cembranel, Francieli, David Alejandro González-Chica, and Eleonora d'Orsi. "Inadequações na ingestão dietética de micronutrientes por homens e mulheres residentes no Sul do Brasil: Estudo EpiFloripa Adultos 2012." *Cadernos de Saúde Pública* 32 (2016): e00164015.

Cespedes, Elizabeth M., et al. "Multiple healthful dietary patterns and type 2 diabetes in the Women's Health Initiative." *American journal of epidemiology* 183.7 (2016): 622-633.

Chatterjee, Ranee, et al. "Potassium measures and their associations with glucose and diabetes risk: the multi-ethnic study of atherosclerosis (MESA)." *PloS one* 11.6 (2016): e0157252.

Cheatham, Carol, et al. "Blueberry consumption affects serum uric acid concentrations in older adults in a sex-specific manner." *Antioxidants* 5.4 (2016): 43.

Christifano, Danielle N., et al. "Diet quality of breast cancer survivors after a six-month weight management intervention: improvements and association with weight loss." *Nutrition and cancer* 68.8 (2016): 1301-1308.

Coakley, Kathryn E., et al. "Modeling correlates of low bone mineral density in patients with phenylalanine hydroxylase deficiency." *Journal of inherited metabolic disease* 39.3 (2016): 363-372.

Coburn, Lori A., et al. "L-arginine availability and metabolism is altered in ulcerative colitis." *Inflammatory bowel diseases* 22.8 (2016): 1847-1858.

Conchola, Eric C., et al. "Occupational differences for nutrient intake and physical-activity levels in young and middle-aged men." *Work* 55.1 (2016): 187-196.

Cormier, H., et al. "Yogurt Consumption: Influence of Body Mass Index and Dietary Restraint? Cross-Sectional Analysis of the INFOGENE Study." *Journal of Food, Nutrition and Dietetics* 1.02 (2016).

Cormier, Hubert, et al. "Association between yogurt consumption, dietary patterns, and cardio-metabolic risk factors." *European journal of nutrition* 55.2 (2016): 577-587.

Cormier, Hubert, et al. "Expression and sequence variants of inflammatory genes; effects on plasma inflammation biomarkers following a 6-week supplementation with fish oil." *International journal of molecular sciences* 17.3 (2016): 375.

Corrente, José Eduardo, and Giovana Fumes. "Use of Asymmetric Models to Adjust the Vitamin Intake Distribution Data for Older People." *Health* 8.09 (2016): 887.

Corrente, José Eduardo, et al. "Use of Asymmetric Models to Estimate the Distribution of Usual Nutrient Intakes." *Journal of Nutrition & Health* 2.2 (2016): 6.

Couillard, Charles, et al. "Carotenoids as biomarkers of fruit and vegetable intake in men and women." *British Journal of Nutrition* 116.7 (2016): 1206-1215.

Crookes, Danielle M., et al. "Social networks and social support for healthy eating among Latina breast cancer survivors: implications for social and behavioral interventions." *Journal of Cancer Survivorship* 10.2 (2016): 291-301.

Cruz Jaramillo, María Cecilia. *Ingesta de sodio en una muestra de 800 ecuatorianos en el período de septiembre 2014 a marzo de 2015*. BS thesis. Quito: USFQ, 2016, 2016.

Cullen, Karen W., Yan Liu, and Debbe I. Thompson. "Meal-specific dietary changes from Squires Quest! II: a serious video game intervention." *Journal of nutrition education and behavior* 48.5 (2016): 326-330.

Cunningham-Sabo, Leslie, et al. "Fuel for Fun: a cluster-randomized controlled study of cooking skills, eating behaviors, and physical activity of 4th graders and their families." *BMC public health* 16.1 (2016): 444.

D'Lugos, Andrew, et al. "Supplemental protein during heavy cycling training and recovery impacts skeletal muscle and heart rate responses but not performance." *Nutrients* 8.9 (2016): 550.

da Silva, Thamyres Souza, et al. "Binge eating, sociodemographic and lifestyle factors in participants of the ELSA-Brazil." *Journal of eating disorders* 4.1 (2016): 25.

Dassow, Charline, Gustavo Ramos Sampaio, and Alexandre Magno de Melo Faria. "Substitutibilidade entre alimentos proteicos: estimando as mudanças no consumo de proteínas de origem animal e vegetal no Brasil no período 2002-2008." *Anais do XLIII Encontro Nacional de Economia. ANPEC- Associação Nacional dos Centros de Pósgraduação em Economia* (2016).

Davis, Ann M., et al. "A randomized controlled trial of an outpatient protocol for transitioning children from tube to oral feeding: no need for amitriptyline." *The Journal of pediatrics* 172 (2016): 136-141.

Davis, Ann M., et al. "Outcomes of a weight management program conjointly addressing parent and child health." *Children's Health Care* 45.2 (2016): 227-240.

Davis, Catherine L., et al. "Passive smoke exposure and its effects on cognition, sleep, and health outcomes in overweight and obese children." *Childhood Obesity* 12.2 (2016): 119-125.

de Andrade, Samantha Caesar, et al. "Trends in diet quality among adolescents, adults and older adults: A population-based study." *Preventive medicine reports* 4 (2016): 391-396.

de Assumpção, Daniela, et al. "Calcium intake by adolescents: a population-based health survey." *Jornal de Pediatria (Versão em Português)* 92.3 (2016): 251-259.

de ASSUMPÇÃO, Daniela, et al. "Desigualdades sociais e demográficas na qualidade da dieta em estudo de base populacional." *Rev. Nutr* 29.2 (2016).

De Boer, Ian H., et al. "Impaired glucose and insulin homeostasis in moderate-severe CKD." *Journal of the American Society of Nephrology* 27.9 (2016): 2861-2871.

de Carvalho, Aline Martins, et al. "Excessive red and processed meat intake: relations with health and environment in Brazil." *British Journal of Nutrition* 115.11 (2016): 2011-2016.

De França, N. A. G., et al. "Dietary patterns and bone mineral density in Brazilian postmenopausal women with osteoporosis: a cross-sectional study." *European journal of clinical nutrition* 70.1 (2016): 85.

de Menezes, Elizabete Wenzel, et al. "Impact of dietary fiber energy on the calculation of food total energy value in the Brazilian Food Composition Database." *Food Chemistry* 193 (2016): 128-133.

de Oliveira Sartori, Alan Giovanini, and Marina Vieira da Silva. "Caffeine in Brazil: intake, socioeconomic and demographic determinants, and major dietary sources." *Nutrire* 41.1 (2016): 11.

Demmer, Elieke, et al. "Addition of a dairy fraction rich in milk fat globule membrane to a high-saturated fat meal reduces the postprandial insulinaemic and inflammatory response in overweight and obese adults." *Journal of nutritional science* 5 (2016).

Demmer, Elieke, et al. "Bone Reports."

Demmer, Elieke, et al. "Consumption of a high-fat meal containing cheese compared with a vegan alternative lowers postprandial C-reactive protein in overweight and obese individuals with metabolic abnormalities: a randomised controlled cross-over study." *Journal of nutritional science* 5 (2016).

Diep, Cassandra S., et al. "Acculturation and plasma fatty acid concentrations in Hispanic and Chinese-American adults: the Multi-Ethnic Study of Atherosclerosis." *PloS one* 11.2 (2016): e0149267.

Domene, Alvares, et al. "Social And Demographic Inequalities In Diet Quality In A Population-based Study." *Revista de Nutri* 5 (2016).

Donnelly, J. E., et al. "Weight management for adolescents with intellectual and developmental disabilities: Rationale and design for an 18 month randomized trial." *Contemporary clinical trials* 51 (2016): 88-95.

dos Santos, Paula Victória Félix, et al. "Family income per capita, age, and smoking status are predictors of low fiber intake in residents of São Paulo, Brazil." *Nutrition Research* 36.5 (2016): 478-487.

Dowda, Marsha, et al. "Validation of interviewer-assisted recall for measuring minutes of moderate to vigorous physical activity in elementary school children, grades 3 and 5." *Journal of nutrition education and behavior* 48.2 (2016): 152-156.

Dugan, Christine E., et al. "Dairy consumption lowers systemic inflammation and liver enzymes in typically low-dairy consumers with clinical characteristics of metabolic syndrome." *Journal of the American College of Nutrition* 35.3 (2016): 255-261.

Dugan, Sheila A., et al. "Design of a lifestyle intervention to slow menopause-related progression of intra-abdominal adipose tissue in women: The Women in the Southside Health and Fitness (WISHFIT) study." *Contemporary clinical trials communications* 4 (2016): 74-83.

Dugas, Lara R., et al. "Obesity-related metabolite profiles of black women spanning the epidemiologic transition." *Metabolomics* 12.3 (2016): 45.

Ellis, A. C., et al. "Effects of 6-month supplementation with β -hydroxy- β -methylbutyrate, glutamine and arginine on vascular endothelial function of older adults." *European journal of clinical nutrition* 70.2 (2016): 269.

Ellis, Amy Cameron, et al. "Modulating oxidative stress and inflammation in elders: The MOXIE study." *Journal of nutrition in gerontology and geriatrics* 35.4 (2016): 219-242.

Emery, Rebecca L., Michele D. Levine, and John M. Jakicic. "Examining the effect of binge eating and disinhibition on compensatory changes in energy balance following exercise among overweight and obese women." *Eating behaviors* 22 (2016): 10-15.

Erickson, Jennifer, and Joanne Slavin. "Satiety effects of lentils in a calorie matched fruit smoothie." *Journal of food science* 81.11 (2016): H2866-H2871.

Fahmida, Malik Syeda Umme, Begum Musammat Kulsuma, and Ahmad Abu Toha Reza. "Energy balance and its relationship with metabolic disease in Bangladeshi middle-aged women." *Journal of Advances in Health and Medical Sciences* 2.2 (2016): 61-69.

Farajian, Paul, et al. "Food sources of free sugars in children's diet and identification of lifestyle patterns associated with free sugars intake: the GRECO (Greek Childhood Obesity) study." *Public health nutrition* 19.13 (2016): 2326-2335.

Faurot, Keturah R., et al. "Comparison of a Medication Inventory and a Dietary Supplement Interview in Assessing Dietary Supplement Use in the Hispanic Community Health Study/Study of Latinos." *Integrative medicine insights* 11 (2016): IMI-S25587.

Fidelix, Melaine Priscila, et al. "Vitamin D role in smoking women and cardiac remodeling." *Nutrire* 41.1 (2016): 13.

Fleischman, Amy, et al. "Creating an integrated care model for childhood obesity: a randomized pilot study utilizing telehealth in a community primary care setting." *Clinical obesity* 6.6 (2016): 380-388.

Fontana, Luigi, et al. "Effects of 2-year calorie restriction on circulating levels of IGF-1, IGF-binding proteins and cortisol in nonobese men and women: a randomized clinical trial." *Aging Cell* 15.1 (2016): 22-27.

Forbes, Rebekah, et al. "Essential fatty acid plasma profiles following gastric bypass and adjusted gastric banding bariatric surgeries." *Obesity surgery* 26.6 (2016): 1237-1246.

Fox, Mary Kay, et al. "Usual food intakes of 2-and 3-year old US children are not consistent with dietary guidelines." *BMC Nutrition* 2.1 (2016): 67.

Fraser, Gary E., et al. "Biomarkers of dietary intake are correlated with corresponding measures from repeated dietary recalls and food-frequency questionnaires in the Adventist Health Study-2." *The Journal of nutrition* 146.3 (2016): 586-594.

Frediani, Jennifer K., et al. "Macronutrient intake and body composition changes during anti-tuberculosis therapy in adults." *Clinical nutrition* 35.1 (2016): 205-212.

Gardner, Christopher D., et al. "Weight loss on low-fat vs. low-carbohydrate diets by insulin resistance status among overweight adults and adults with obesity: A randomized pilot trial." *Obesity* 24.1 (2016): 79-86.

George, Sara M. St, et al. "Reliability of 24-hour dietary recalls as a measure of diet in African-American youth." *Journal of the Academy of Nutrition and Dietetics* 116.10 (2016): 1551-1559.

Gibbs, Heather D., et al. "Assessing the nutrition literacy of parents and its relationship with child diet quality." *Journal of nutrition education and behavior* 48.7 (2016): 505-509.

Gibbs, Heather D., et al. "Measuring nutrition literacy in breast cancer patients: development of a novel instrument." *Journal of Cancer Education* 31.3 (2016): 493-499.

Giles, Erin D., et al. "Weight restoration on a high carbohydrate refeeding diet promotes rapid weight regain and hepatic lipid accumulation in female anorexic rats." *Nutrition & metabolism* 13.1 (2016): 18.

Gomes, Caroline de Barros, et al. "Alta prevalência de inadequação da ingestão dietética de cálcio e vitamina D em duas coortes de gestantes." *Cadernos de Saúde Pública* 32 (2016): e00127815.

Gorczyca, Anna M., et al. "Changes in macronutrient, micronutrient, and food group intakes throughout the menstrual cycle in healthy, premenopausal women." *European journal of nutrition* 55.3 (2016): 1181-1188.

Greenlee, Heather, et al. "Long-term diet and biomarker changes after a short-term intervention among Hispanic breast cancer survivors: the Cocinar Para Su Salud! randomized controlled trial." *Cancer Epidemiology and Prevention Biomarkers* 25.11 (2016): 1491-1502.

Griep, Linda M. Oude, et al. "Relation of unprocessed, processed red meat and poultry consumption to blood pressure in East Asian and Western adults." *Journal of hypertension* 34.9 (2016): 1721.

Griffith, Lisa, Ella H. Haddad, and Serena Tonstad. "Postprandial effects of consuming a staggered meal on gut peptide and glycemic responses in obese women and men." *Obesity research & clinical practice* 10.3 (2016): 264-274.

Gurka, Matthew J., et al. "Depressive symptoms are associated with worsened severity of the metabolic syndrome in African American women independent of lifestyle factors: A consideration of mechanistic links from the Jackson heart study." *Psychoneuroendocrinology* 68 (2016): 82-90.

Harnack, Lisa, et al. "Effects of subsidies and prohibitions on nutrition in a food benefit program: a randomized clinical trial." *JAMA internal medicine* 176.11 (2016): 1610-1619.

Hayes, Jacqueline F., et al. "Decreasing food fussiness in children with obesity leads to greater weight loss in family-based treatment." *Obesity* 24.10 (2016): 2158-2163.

Hedrick, Valisa E., et al. "Evaluation of a novel biomarker of added sugar intake ($\delta^{13}\text{C}$) compared with self-reported added sugar intake and the Healthy Eating Index-2010 in a community-based, rural US sample." *Public health nutrition* 19.3 (2016): 429-436.

Heskey, Celine E., et al. "Adipose tissue α -linolenic acid is inversely associated with insulin resistance in adults." *The American journal of clinical nutrition* 103.4 (2016): 1105-1110.

Hidaka, Brandon H., et al. "Dietary associations with a breast cancer risk biomarker depend on menopause status." *Nutrition and cancer* 68.7 (2016): 1115-1122.

Hidaka, Brandon H., et al. "Dietary patterns of early childhood and maternal socioeconomic status in a unique prospective sample from a randomized controlled trial of Prenatal DHA Supplementation." *BMC pediatrics* 16.1 (2016): 191.

Horning, Melissa L., et al. "Associations among nine family dinner frequency measures and child weight, dietary, and psychosocial outcomes." *Journal of the Academy of Nutrition and Dietetics* 116.6 (2016): 991-999.

Hu, T., et al. "The effects of a low-carbohydrate diet on appetite: A randomized controlled trial." *Nutrition, Metabolism and Cardiovascular Diseases* 26.6 (2016): 476-488.

Hu, Tian, et al. "Adherence to low-carbohydrate and low-fat diets in relation to weight loss and cardiovascular risk factors." *Obesity science & practice* 2.1 (2016): 24-31.

Ikizler, Halil O., et al. "Dietary acid load is associated with serum bicarbonate but not insulin sensitivity in chronic kidney disease." *Journal of Renal Nutrition* 26.2 (2016): 93-102.

Ip, Edward H., et al. "Physical activity states of preschool-aged Latino children in farmworker families: predictive factors and relationship with BMI percentile." *Journal of Physical Activity and Health* 13.7 (2016): 726-732.

Jakeman, Steven A., et al. "Soluble corn fiber increases bone calcium retention in postmenopausal women in a dose-dependent manner: a randomized crossover trial." *The American journal of clinical nutrition* 104.3 (2016): 837-843.

Jastreboff, Ania M., et al. "Altered brain response to drinking glucose and fructose in obese adolescents." *Diabetes* 65.7 (2016): 1929-1939.

Jones, Miranda R., et al. "Estimation of inorganic arsenic exposure in populations with frequent seafood intake: evidence from MESA and NHANES." *American journal of epidemiology* 184.8 (2016): 590-602.

Kalarchian, Melissa A., et al. "Structured dietary intervention to facilitate weight loss after bariatric surgery: a randomized, controlled pilot study." *Obesity* 24.9 (2016): 1906-1912.

Kang, JungHee, et al. "Heart Failure Patients Have Lower Diet Quality and Higher Added Sugar Consumption Compared to Age and Sex-Matched Community Dwelling Adults." *Circulation* 134.suppl_1 (2016): A20577-A20577.

Kaplon, Rachelle E., et al. "Oral trehalose supplementation improves resistance artery endothelial function in healthy middle-aged and older adults." *Aging (Albany NY)* 8.6 (2016): 1167.

Kasper, Nicole, et al. "The Healthy Meal Index: A tool for measuring the healthfulness of meals served to children." *Appetite* 103 (2016): 54-63.

Kegler, Michelle C., et al. "Impact of improving home environments on energy intake and physical activity: A randomized controlled trial." *American journal of public health* 106.1 (2016): 143-152.

Kerling, Elizabeth H., et al. "Reducing Iron Deficiency in 18–36-months-old US Children: Is the Solution Less Calcium?." *Maternal and child health journal* 20.9 (2016): 1798-1803.

Kharofa, Roohi Y., et al. "Are mealtime best practice guidelines for child care centers associated with energy, vegetable, and fruit intake?." *Childhood obesity* 12.1 (2016): 52-58.

Kim, Jung Eun, Mario G. Ferruzzi, and Wayne W. Campbell. "Egg consumption increases vitamin E absorption from co-consumed raw mixed vegetables in healthy young men." *The Journal of nutrition* 146.11 (2016): 2199-2205.

Kim, Keewan, et al. "Dairy food intake is associated with reproductive hormones and sporadic anovulation among healthy premenopausal women." *The Journal of nutrition* 147.2 (2016): 218-226.

Kollannoor-Samuel, Grace, et al. "Effects of food label use on diet quality and glycemic control among Latinos with type 2 diabetes in a community health worker-supported intervention." *American journal of public health* 106.6 (2016): 1059-1066.

Kong, Angela, et al. "Hip-Hop to Health Jr. randomized effectiveness trial: 1-year follow-up results." *American journal of preventive medicine* 50.2 (2016): 136-144.

Korczak, Renee, et al. "High Protein Pasta is Not More Satiating than High Fiber Pasta at a Lunch Meal, Nor Does it Decrease Mid-Afternoon Snacking in Healthy Men and Women." *Journal of food science* 81.9 (2016): S2240-S2245.

Kramer, Holly, et al. "Association between 25-hydroxyvitamin D and intact parathyroid hormone levels across latitude among adults with African ancestry." *Endocrine Practice* 22.8 (2016): 911-919.

Kulaksız, Tuğba, et al. "Mouth rinsing with maltodextrin solutions fails to improve time trial endurance cycling performance in recreational athletes." *Nutrients* 8.5 (2016): 269.

Kurzius-Spencer, Margaret, et al. "Relation of dietary inorganic arsenic to serum matrix metalloproteinase-9 (MMP-9) at different threshold concentrations of tap water arsenic." *Journal of Exposure Science and Environmental Epidemiology* 26.5 (2016): 445.

Lampe, Johanna W., et al. "Dietary biomarker evaluation in a controlled feeding study in women from the Women's Health Initiative cohort." *The American journal of clinical nutrition* 105.2 (2016): 466-475.

Lane-Cordova, Abbi D., et al. "High trans but not saturated fat beverage causes an acute reduction in postprandial vascular endothelial function but not arterial stiffness in humans." *Vascular Medicine* 21.5 (2016): 429-436.

Lappe, Joan M., et al. "Clinical trial of dairy in adolescent girls: effect on bone accrual." *Nutritional Influences on Bone Health*. Springer, Cham, 2016. 261-267.

LaRosa, Caroline L., et al. "Consumption of dairy in teenagers with and without acne." *Journal of the American Academy of Dermatology* 75.2 (2016): 318-322.

Larson, Nicole, et al. "Eating breakfast together as a family: mealtime experiences and associations with dietary intake among adolescents in rural Minnesota, USA." *Public health nutrition* 19.9 (2016): 1565-1574.

Lee, Kyoung Suk, et al. "Deficiencies of Water-soluble Vitamin Intake Predict Shorter Event-free Survival in Patients With Heart Failure." *Circulation* 134.suppl_1 (2016): A11894-A11894.

Lin, Po-Ju, and Katarina T. Borer. "Third exposure to a reduced carbohydrate meal lowers evening postprandial insulin and GIP responses and HOMA-IR estimate of insulin resistance." *PloS one* 11.10 (2016): e0165378.

Lomenick, Jefferson P., Maciej S. Buchowski, and Ashley H. Shoemaker. "A 52-week pilot study of the effects of exenatide on body weight in patients with hypothalamic obesity." *Obesity* 24.6 (2016): 1222-1225.

Lopez-Cepero, Andrea, et al. "Micronutrient intake among children in Puerto Rico: dietary and multivitamin-multimineral supplement sources." *Int. J. Vitam. Nutr. Res.* Jul 20 (2016): 1-11.

Lora, Karina R., et al. "Assessing initial validity and reliability of a beverage intake questionnaire in Hispanic preschool-aged children." *Journal of the Academy of Nutrition and Dietetics* 116.12 (2016): 1951-1960.

Lora, Karina R., et al. "Preschoolers' influence on and help with beverage selection at the grocery store is linked to maternal responsiveness and child beverage intake: An exploratory study." *Eating behaviors* 23 (2016): 19-23.

Loth, K. A., et al. "Directive and non-directive food-related parenting practices: Associations between an expanded conceptualization of food-related parenting practices and child dietary intake and weight outcomes." *Appetite* 107 (2016): 188-195.

Ma, Jun, et al. "Pilot randomised trial of a healthy eating behavioural intervention in uncontrolled asthma." *European Respiratory Journal* 47.1 (2016): 122-132.

MacArthur, Michael, and Ingrid E. Lofgren. "Differential Predictors of Cardiometabolic Risk Among College-aged Males and Females." *The FASEB Journal* 30.1_supplement (2016): 902-3.

Manoli, Irini, et al. "A critical reappraisal of dietary practices in methylmalonic acidemia raises concerns about the safety of medical foods. Part 2: cobalamin C deficiency." *Genetics in Medicine* 18.4 (2016): 396.

Manoli, Irini, et al. "A critical reappraisal of dietary practices in methylmalonic acidemia raises concerns about the safety of medical foods. Part 1: isolated methylmalonic acidemias." *Genetics in Medicine* 18.4 (2016): 386.

Marchello, Nicholas. *Diet Quality and Weight Maintenance in Rural Breast Cancer Survivors*. Diss. University of Kansas, 2016.

Markides, Brittany Reese, Sylvia Hurd Crixell, and Lesli Biediger-Friedman. "Usual Dietary Intake among Children 2–5 Years in a Community at High Risk for Obesity: Comparison to Age-Matched NHANES Data, 2009–2012." *The FASEB Journal* 30.1_supplement (2016): 901-13.

Marra, Melissa Ventura, et al. "Elevated serum osmolality and total water deficit indicate impaired hydration status in residents of long-term care facilities regardless of low or high body mass index." *Journal of the Academy of Nutrition and Dietetics* 116.5 (2016): 828-836.

Martin, Berdine R., et al. "Effect of hesperidin with and without a calcium (Calcilock) supplement on bone health in postmenopausal women." *The Journal of Clinical Endocrinology & Metabolism* 101.3 (2016): 923-927.

Martins, L. C., P. F. Bôas, and K. P. McLellan. "Sarcopenia prevalence and associated factors in elderly people assisted by primary health care, São Paulo, Brazil: a cross-sectional study sarcopenia prevalence in elderly." *J Aging Clin Pract* 5.3 (2016): 162-166.

Masheb, Robin M., et al. "Binge abstinence is associated with reduced energy intake after treatment in patients with binge eating disorder and obesity." *Obesity* 24.12 (2016): 2491-2496.

Mattei, Josiemer, et al. "Diet quality and its association with cardiometabolic risk factors vary by Hispanic and Latino ethnic background in the Hispanic Community Health Study/Study of Latinos." *The Journal of nutrition* 146.10 (2016): 2035-2044.

May, Philip A., et al. "Maternal nutritional status as a contributing factor for the risk of fetal alcohol spectrum disorders." *Reproductive Toxicology* 59 (2016): 101-108.

McFadden, John. "AAPP Monograph Series."

McKeown, Nicola M., et al. "Comparison of plasma alkylresorcinols (AR) and urinary AR metabolites as biomarkers of compliance in a short-term, whole-grain intervention study." *European journal of nutrition* 55.3 (2016): 1235-1244.

Mendes, Aline, et al. "Dietary energy density was associated with diet quality in Brazilian adults and older adults." *Appetite* 97 (2016): 120-126.

Mesquita Filho, Julio. "A Data Entry System for Dietary Surveys Based on Visual Basic for Applications Programming." (2016).

Miller, Carla K., Kellie R. Weinhold, and Diane C. Mitchell. "Using ecological momentary assessment to track goal progress toward the adoption of a low glycemic index diet among adults with type 2 diabetes: a pilot study." *Topics in Clinical Nutrition* 31.4 (2016): 323-334.

Miller, Samantha Jean, et al. "Dietary fibre linked to decreased inflammation in overweight minority youth." *Pediatric obesity* 11.1 (2016): 33-39.

Miranda, A. M., et al. "Dietary intake and food contributors of polyphenols in adults and elderly adults of Sao Paulo: a population-based study." *British Journal of Nutrition* 115.6 (2016): 1061-1070.

Miranda, Andreia Machado, et al. "Association between polyphenol intake and hypertension in adults and older adults: A population-based study in Brazil." *PLoS One* 11.10 (2016): e0165791.

Mischler, Renee A., et al. "Influence of diet and supplements on iron status after gastric bypass surgery." *Surgery for Obesity and Related Diseases* 12.3 (2016): 651-658.

Mitchell, Diane C., et al. "A Validation of Automated Self-Administered 24-Hour Dietary Recalls (ASA24) Relative to Interviewer-Administered Recalls using the Nutrition Data System for Research (NDSR)." *The FASEB Journal* 30.1_supplement (2016): 43-3.

Moizé, Violeta, et al. "Effect on nitrogen balance, thermogenesis, body composition, satiety, and circulating branched chain amino acid levels up to one year after surgery: Protocol of a randomized controlled trial on dietary protein during surgical weight loss." *JMIR research protocols* 5.4 (2016): e220.

Moore, Lynn L., et al. "Adolescent dietary intakes predict cardiometabolic risk clustering." *European journal of nutrition* 55.2 (2016): 461-468.

Mumford, Sunni L., et al. "Dietary fat intake and reproductive hormone concentrations and ovulation in regularly menstruating women." *The American journal of clinical nutrition* 103.3 (2016): 868-877.

Murphy, Mary M., et al. "Daily intake of dairy products in Brazil and contributions to nutrient intakes: a cross-sectional study." *Public health nutrition* 19.3 (2016): 393-400.

Nansel, Tonja R., et al. "Can families eat better without spending more? Improving diet quality does not increase diet cost in a randomized clinical trial among youth with type 1 diabetes and their parents." *Journal of the Academy of Nutrition and Dietetics* 116.11 (2016): 1751-1759.

Nansel, Tonja R., Leah M. Lipsky, and Aiyi Liu. "Greater diet quality is associated with more optimal glycemic control in a longitudinal study of youth with type 1 diabetes." *The American journal of clinical nutrition* 104.1 (2016): 81-87.

Nascimento, Marcus Vinicius Santos do, et al. "NUTRIENT AND FOOD INADEQUACIES AMONG ATHLETES: GENDER COMPARISONS." *Journal of Physical Education* 27 (2016).

Nascimento, Marcus, et al. "Effect of a nutritional intervention in athlete's body composition, eating behaviour and nutritional knowledge: A comparison between adults and adolescents." *Nutrients* 8.9 (2016): 535.

- Nezami, Brooke T., Leslie A. Lytle, and Deborah F. Tate. "A randomized trial to reduce sugar-sweetened beverage and juice intake in preschool-aged children: description of the Smart Moms intervention trial." *BMC public health* 16.1 (2016): 837.
- Nomura, Sarah Oppeneer, Lisa Harnack, and Kim Robien. "Estimating bisphenol A exposure levels using a questionnaire targeting known sources of exposure." *Public health nutrition* 19.4 (2016): 593-606.
- Ono-Moore, Kikumi D., et al. "Postprandial inflammatory responses and free fatty acids in plasma of adults who consumed a moderately high-fat breakfast with and without blueberry powder in a randomized placebo-controlled trial." *The Journal of nutrition* 146.7 (2016): 1411-1419.
- Page, Jessi deGruy, et al. "Evaluating the Diet Quality of Preschoolers in a High-Risk Community Using the HEI-2010." *The FASEB Journal* 30.1_supplement (2016): lb419-lb419.
- Palacios, Cristina, et al. "Association between type, amount, and pattern of carbohydrate consumption with dental caries in 12-year-olds in Puerto Rico." *Caries research* 50.6 (2016): 560-570.
- Panagos, P. G., et al. "Breastmilk from obese mothers has pro-inflammatory properties and decreased neuroprotective factors." *Journal of Perinatology* 36.4 (2016): 284.
- Patton, Susana R., et al. "'I don't want them to feel different': a mixed methods study of parents' beliefs and dietary management strategies for their young children with type 1 diabetes mellitus." *Journal of the Academy of Nutrition and Dietetics* 116.2 (2016): 272-282.
- Pbert, Lori, et al. "A school-based program for overweight and obese adolescents: a randomized controlled trial." *Journal of School Health* 86.10 (2016): 699-708.
- Pellatt, Andrew J., et al. "Dietary intake alters gene expression in colon tissue: possible underlying mechanism for the influence of diet on disease." *Pharmacogenetics and genomics* 26.6 (2016): 294.
- Pereira, Jaqueline Lopes, et al. "Association of overweight with food portion size among adults of São Paulo–Brazil." *PloS one* 11.10 (2016): e0164127.
- Pereira, Taísa Sabrina Silva, et al. "Use of the method of triads in the validation of sodium and potassium intake in the Brazilian Longitudinal Study of Adult Health (ELSA-Brasil)." *PloS one* 11.12 (2016): e0169085.
- Pignotti, G. A. P., et al. "Effect of nopales (*Opuntia* spp.) on lipoprotein profile and oxidative stress among moderately hypercholesterolemic adults: A pilot study." *Journal of Functional Foods* 27 (2016): 115-121.
- Pointer, Stephanie D., et al. "Dietary carbohydrate intake, insulin resistance and gastro-oesophageal reflux disease: a pilot study in European-and African-American obese women." *Alimentary pharmacology & therapeutics* 44.9 (2016): 976-988.
- Poole, S. A., et al. "Relationship between dietary energy density and dietary quality in overweight young children: a cross-sectional analysis." *Pediatric obesity* 11.2 (2016): 128-135.
- Previdelli, Ágatha, et al. "Using two different approaches to assess dietary patterns: hypothesis-driven and data-driven analysis." *Nutrients* 8.10 (2016): 593.
- Ptomey, Lauren T., et al. "Breakfast intake and composition is associated with superior academic achievement in elementary schoolchildren." *Journal of the American College of Nutrition* 35.4 (2016): 326-333.
- Ptomey, Lauren T., et al. "Portion-controlled meals provide increases in diet quality during weight loss and maintenance." *Journal of Human Nutrition and Dietetics* 29.2 (2016): 209-216.

Quandt, Sara A., et al. "Diet quality among preschool-age children of Latino migrant and seasonal farmworkers in the United States." *Journal of immigrant and minority health* 18.3 (2016): 505-512.

Reed-Knight, Bonney, et al. "Adolescents with irritable bowel syndrome report increased eating-associated symptoms, changes in dietary composition, and altered eating behaviors: a pilot comparison study to healthy adolescents." *Neurogastroenterology & Motility* 28.12 (2016): 1915-1920.

Reidy, Paul T., et al. "Protein supplementation has minimal effects on muscle adaptations during resistance exercise training in young men: a double-blind randomized clinical trial." *The Journal of nutrition* 146.9 (2016): 1660-1669.

Richardson, Safiya I., et al. "Dietary total isoflavone intake is associated with lower systolic blood pressure: the Coronary Artery Risk Development in Young Adults (CARDIA) study." *The Journal of Clinical Hypertension* 18.8 (2016): 778-783.

Riebl, Shaun K., et al. "A Mixed Methods Analysis of Beverage Choices in Adolescents and Their Parents Using the Theory of Planned Behavior." *Journal of the Academy of Nutrition and Dietetics* 116.2 (2016): 226.

Robson, Shannon M., Cathleen Odar Stough, and Lori J. Stark. "The impact of a pilot cooking intervention for parent-child dyads on the consumption of foods prepared away from home." *Appetite* 99 (2016): 177-184.

Robson, Shannon M., et al. "Parent diet quality and energy intake are related to child diet quality and energy intake." *Journal of the Academy of Nutrition and Dietetics* 116.6 (2016): 984-990.

Rodrigues, Paulo Rogério Melo, et al. "Dietary quality varies according to data collection instrument: a comparison between a food frequency questionnaire and 24-hour recall." *Cadernos de saude publica* 32 (2016): e00047215.

Rodrigues, Paulo Rogerio Melo, et al. "Multiple risk behaviors for non-communicable diseases and associated factors in adolescents." *Revista de Nutrição* 29.2 (2016): 185-197.

Rogers, Tara S., et al. "Is bone equally responsive to calcium and vitamin D intake from food vs. supplements? Use of 41calcium tracer kinetic model." *Bone reports* 5 (2016): 117-123.

Rogers, Tara S., et al. "USDA-WHNR." (2016).

Roizen, Jeffrey D., et al. "Resting energy expenditure is decreased in pseudohypoparathyroidism type 1A." *The Journal of clinical endocrinology and metabolism* 101.3 (2016): 880.

Rosas, Lisa G., et al. "Evaluation of a culturally-adapted lifestyle intervention to treat elevated cardiometabolic risk of Latino adults in primary care (Vida Sana): a randomized controlled trial." *Contemporary clinical trials* 48 (2016): 30-40.

Rosenbaum, Diane L., et al. "Energy intake highs and lows: how much does consistency matter in weight control?." *Clinical obesity* 6.3 (2016): 193-201.

Ross, Wilhelmenia Lee. "Time In Ghana And Dietary Patterns In Liberian Refugees." (2016).

Sabate, Joan, Keiji Oda, and Gina Segovia Siapco. "Evaluation of a Web-Based Dietary Questionnaire Used to Assess Soy Isoflavones Intake in Young People." *The FASEB Journal* 30.1_supplement (2016): 1153-10.

Sagawa, Naoko, et al. *No Significant Association of n-3 polyunsaturated Fatty Acids (PUFAs) with T-helper Type 1 (Th1) Cells: Results From the Multi-Ethnic Study of Atherosclerosis (MESA)*. Diss. University of Pittsburgh, 2016.

Salameh, Khalil, et al. "Prevalence and risk factors for low vitamin D status among breastfeeding mother–infant dyads in an environment with abundant sunshine." *International journal of women's health* 8 (2016): 529.

Samuel, Grace Kollannoor. *Food Label Use, Diet Quality and Glycemic Control among Individuals with Type 2 Diabetes*. Yale University, 2016.

Samuels, Mary H., et al. "Effects of levothyroxine replacement or suppressive therapy on energy expenditure and body composition." *Thyroid* 26.3 (2016): 347-355.

Santos do Nascimento, Marcus Vinícius, Talita Kizzy Barbosa Barreto, and Raquel Simões Mendes-Netto. "Efeito de um acompanhamento nutricional sobre a ingestão dietética de atletas e paratletas." *Motricidade* 12 (2016).

Sapper, Teryn N., et al. "A green tea-containing starch confection increases plasma catechins without protecting against postprandial impairments in vascular function in normoglycemic adults." *Food & function* 7.9 (2016): 3843-3853.

Sauder, K. A., et al. "Diet, physical activity and mental health status are associated with dysglycaemia in pregnancy: the Healthy Start Study." *Diabetic Medicine* 33.5 (2016): 663-667.

Schall, Joan I., et al. "Choline supplementation with a structured lipid in children with cystic fibrosis: a randomized placebo-controlled trial." *Journal of pediatric gastroenterology and nutrition* 62.4 (2016): 618.

Schliep, Karen C., et al. "Serum caffeine and paraxanthine concentrations and menstrual cycle function: correlations with beverage intakes and associations with race, reproductive hormones, and anovulation in the BioCycle Study." *The American journal of clinical nutrition* 104.1 (2016): 155-163.

Schwimmer, Jeffrey B., et al. "In children with nonalcoholic fatty liver disease, cysteamine bitartrate delayed release improves liver enzymes but does not reduce disease activity scores." *Gastroenterology* 151.6 (2016): 1141-1154.

Secafima, Mayara Vieira, et al. "AvAliAção do consumo de frutAs por idosos de são cAetAno do sul, são pAulo, BrAsil."

Segovia-Siapco, Gina, Keiji Oda, and Joan Sabaté. "Evaluation of the relative validity of a web-based food frequency questionnaire used to assess soy isoflavones and nutrient intake in adolescents." *BMC Nutrition* 2.1 (2016): 39.

Sevick, Mary Ann, et al. "No difference in average interdialytic weight gain observed in a randomized trial with a technology-supported behavioral intervention to reduce dietary sodium intake in adults undergoing maintenance hemodialysis in the united states: primary outcomes of the balancewise study." *Journal of Renal Nutrition* 26.3 (2016): 149-158.

Sharman, Stefanie J., et al. "Factors related to the accuracy of self-reported dietary intake of children aged 6 to 12 years elicited with interviews: a systematic review." *Journal of the Academy of Nutrition and Dietetics* 116.1 (2016): 76-114.

Sharpe, Patricia A., et al. "Dietary intake, behaviors and psychosocial factors among women from food-secure and food-insecure households in the United States." *Ethnicity & disease* 26.2 (2016): 139.

Shearrer, G. E., et al. "Associations among sugar sweetened beverage intake, visceral fat, and cortisol awakening response in minority youth." *Physiology & behavior* 167 (2016): 188-193.

Shearrer, Grace E., et al. "The impact of sugar sweetened beverage intake on hunger and satiety in minority adolescents." *Appetite* 97 (2016): 43-48.

Shechter, Ari, Kyle Kovtun, and Marie-Pierre St-Onge. "Effects of continuous positive airway pressure on energy intake in obstructive sleep apnea: A pilot sham-controlled study." *Physiology & behavior* 167 (2016): 399-403.

Sheikh, Vaishali Keshani, and Hollie A. Raynor. "Decreases in High-Fat and/or High-Added-Sugar Food Group Intake Occur when a Hypocaloric, Low-Fat Diet Is Prescribed Within a Lifestyle Intervention: A Secondary Cohort Analysis." *Journal of the Academy of Nutrition and Dietetics* 116.10 (2016): 1599-1605.

Sheppard, Kelly W., and Carol L. Cheatham. "Executive functions and the ω -6-to- ω -3 fatty acid ratio: a cross-sectional study." *The American journal of clinical nutrition* 105.1 (2016): 32-41.

Shimony, Maya K., et al. "The relationship between sugar-sweetened beverages and liver enzymes among healthy premenopausal women: a prospective cohort study." *European journal of nutrition* 55.2 (2016): 569-576.

Shook, R. P., et al. "High respiratory quotient is associated with increases in body weight and fat mass in young adults." *European journal of clinical nutrition* 70.10 (2016): 1197.

Shrestha, Stal, et al. "W1. Novel Pet Radioligands Show That COX-1 is Constitutively Expressed and That COX-2 is Induced by Inflammation in Rhesus Monkey Brain." *Neuropsychopharmacology* 41 (2016): S455-S630.

Siapco, Gina Segovia, Keiji Oda, and Joan Sabate. "Comparison of a web-based food frequency questionnaire with photograph-assisted food records in assessing nutrient intake of adolescents." *The FASEB Journal* 30.1_supplement (2016): 1153-9.

Sotos-Prieto, M., et al. "Association between a healthy lifestyle score and inflammatory markers among Puerto Rican adults." *Nutrition, Metabolism and Cardiovascular Diseases* 26.3 (2016): 178-184.

Souza da Silva, Thamires, et al. "Binge eating, sociodemographic and lifestyle factors in participants of the ELSA-Brazil." *Journal of Eating Disorders* 4.1 (2016).

Stanford, Fatima Cody, and Alexander T. Faje MP Ae. "Racial Differences in Bone Microarchitecture and Estimated Strength at the Distal Radius and Distal Tibia in Older Adolescent Girls: A Cross-Sectional Study."

Stentz, Frankie B., et al. "Remission of pre-diabetes to normal glucose tolerance in obese adults with high protein versus high carbohydrate diet: randomized control trial." *BMJ Open Diabetes Research and Care* 4.1 (2016): e000258.

St-Jules, David E., et al. "Exploring problems in following the hemodialysis diet and their relation to energy and nutrient intakes: the BalanceWise study." *Journal of Renal Nutrition* 26.2 (2016): 118-124.

St-Jules, David E., et al. "Reexamining the Phosphorus-Protein Dilemma: Does Phosphorus Restriction Compromise Protein Status?." *Journal of Renal Nutrition* 26.3 (2016): 136-140.

Sullivan, D. K., et al. "A virtual reality intervention (Second Life) to improve weight maintenance: Rationale and design for an 18-month randomized trial." *Contemporary clinical trials* 46 (2016): 77-84.

Summer, Suzanne, et al. "The ASA24-Kids-2014 versus Traditional 24-hour Diet Recall for Assessing Dietary Intake of Adolescents." *The FASEB Journal* 30.1_supplement (2016): 43-2.

Tabung, Fred K., et al. "Longitudinal changes in the dietary inflammatory index: an assessment of the inflammatory potential of diet over time in postmenopausal women." *European journal of clinical nutrition* 70.12 (2016): 1374.

Tabung, Fred K., et al. "Patterns of change over time and history of the inflammatory potential of diet and risk of breast cancer among postmenopausal women." *Breast cancer research and treatment* 159.1 (2016): 139-149.

Tangney, Christy C., et al. "Validation of a sodium screener in two samples." *The FASEB Journal* 30.1_supplement (2016): 293-6.

Teixeira, Marina Galvão, et al. "Consumo de antioxidantes em participantes do ELSA-Brasil: resultados da linha de base." *Revista Brasileira de Epidemiologia* 19 (2016): 149-159.

Thaxton, Carly A., et al. "Failure to Achieve Recommended ω -3 DHA Intake During Pregnancy: Nutrition Education Needed." *The FASEB Journal* 30.1_supplement (2016): 1150-25.

Thompson, Debbe, et al. "Improvement in fruit and vegetable consumption associated with more favorable energy density and nutrient and food group intake, but not kilocalories." *Journal of the Academy of Nutrition and Dietetics* 116.9 (2016): 1443-1449.

Thomson, Jessica L., et al. "Baseline demographic, anthropometric, psychosocial, and behavioral characteristics of rural, Southern women in early pregnancy." *Maternal and child health journal* 20.9 (2016): 1980-1988.

Thomson, Jessica L., et al. "Low rate of initiation and short duration of breastfeeding in a maternal and infant home visiting project targeting rural, Southern, African American women." *International breastfeeding journal* 12.1 (2016): 15.

Tomayko, Emily J., et al. "The Healthy Children, Strong Families intervention promotes improvements in nutrition, activity and body weight in American Indian families with young children." *Public health nutrition* 19.15 (2016): 2850-2859.

Tonstad, Serena, et al. "The association between soya consumption and serum thyroid-stimulating hormone concentrations in the Adventist Health Study-2." *Public health nutrition* 19.8 (2016): 1464-1470.

Tracy, Kate, et al. "Communities advancing the studies of Tribal nations across their lifespan: design, methods, and baseline of the CoASTAL cohort." *Harmful algae* 57 (2016): 9-19.

Tsuruta, Yuko, et al. "Exploring effects of presurgical weight loss among women with stage 0-II breast cancer: protocol for a randomised controlled feasibility trial." *BMJ open* 6.9 (2016): e012320.

Turner-McGrievy, G., et al. "Tasting profile affects adoption of caloric beverage reduction in a randomized weight loss intervention." *Obesity science & practice* 2.4 (2016): 392-398.

Tussing-Humphreys, Lisa M., et al. "Maternal diet quality and nutrient intake in the gestational period: results from the Delta Healthy Sprouts comparative impact trial." *Maternal health, neonatology and perinatology* 2.1 (2016): 8.

Vance, Terrence M., et al. "Dietary total antioxidant capacity is inversely associated with prostate cancer aggressiveness in a population-based study." *Nutrition and cancer* 68.2 (2016): 214-224.

Vance, Terrence M., et al. "Intake of dietary antioxidants is inversely associated with biomarkers of oxidative stress among men with prostate cancer." *British Journal of Nutrition* 115.1 (2016): 68-74.

Vargas, Ashley J., et al. "Diet quality and colorectal cancer risk in the Women's Health Initiative Observational Study." *American journal of epidemiology* 184.1 (2016): 23-32.

Vera-Becerra, Luz Elvia, Martha L. Lopez, and Lucia L. Kaiser. "Relative validity of a tool to measure food acculturation in children of Mexican descent." *Appetite* 97 (2016): 87-93.

Vézina-Im, Lydi-Anne, et al. "Validity and reliability of a brief self-reported questionnaire assessing fruit and vegetable consumption among pregnant women." *BMC public health* 16.1 (2016): 982.

Vidot, Denise C., et al. "Alcohol consumption and metabolic syndrome among hispanics/latinos: the hispanic community health Study/Study of Latinos." *Metabolic syndrome and related disorders* 14.7 (2016): 354-362.

Villareal, Dennis T., et al. "Effect of two-year caloric restriction on bone metabolism and bone mineral density in non-obese younger adults: a randomized clinical trial." *Journal of Bone and Mineral Research* 31.1 (2016): 40-51.

Wang, Xueyin, et al. "Macronutrient intake, diagnosis status, and glycemic control among US Hispanics/Latinos with diabetes." *The Journal of Clinical Endocrinology & Metabolism* 101.4 (2016): 1856-1864.

Whisner, Corrie M., et al. "Soluble corn fiber increases calcium absorption associated with shifts in the gut microbiome: a randomized dose-response trial in free-living pubertal females." *The Journal of nutrition* 146.7 (2016): 1298-1306.

Whisner, Corrie M., Meg Bruening, and Kimberly O. O'Brien. "A brief survey of dietary beliefs and behaviors of pregnant adolescents." *Journal of pediatric and adolescent gynecology* 29.5 (2016): 476-481.

Whited, Matthew C., et al. "Obstructive sleep apnea and weight loss treatment outcome among adults with metabolic syndrome." *Health Psychology* 35.12 (2016): 1316.

Widaman, Adrienne M., et al. "Chronic stress is associated with indicators of diet quality in habitual breakfast skippers." *Journal of the Academy of Nutrition and Dietetics* 116.11 (2016): 1776-1784.

Wideman, Laurie, et al. "Rationale, design and methods for the RIGHT Track Health Study: pathways from childhood self-regulation to cardiovascular risk in adolescence." *BMC public health* 16.1 (2016): 459.

Wiese, Dawn M., et al. "Serum fatty acids are correlated with inflammatory cytokines in ulcerative colitis." *PLoS One* 11.5 (2016): e0156387.

Wirth, Michael D., et al. "Anti-inflammatory Dietary Inflammatory Index scores are associated with healthier scores on other dietary indices." *Nutrition research* 36.3 (2016): 214-219.

Wirth, Michael, et al. "Abstract A69: The dietary inflammatory index is associated with inflammatory biomarkers among a population of African Americans from South Carolina." (2016): A69-A69.

Wong, Julia MW, et al. "A randomized pilot study of dietary treatments for polycystic ovary syndrome in adolescents." *Pediatric obesity* 11.3 (2016): 210-220.

Yan, Yi, et al. "Is nutrient intake associated with physical activity levels in healthy young adults?." *Public health nutrition* 19.11 (2016): 1983-1989.

Young, Lufei, and Susan Barnason. "Uptake of dietary sodium restriction by overweight and obese patients after cardiac revascularization." *Rehabilitation Nursing* 41.3 (2016): 149-157.

Yuen, Shennin N., et al. "Fibroblast growth factor-23 (FGF-23) levels differ across populations by degree of industrialization." *The Journal of Clinical Endocrinology & Metabolism* 101.5 (2016): 2246-2253.

Zhu, Chenghao H., et al. "Consumption of canned citrus fruit meals increases human plasma β -cryptoxanthin concentration, whereas lycopene and β -carotene concentrations did not change in healthy adults." *Nutrition Research* 36.7 (2016): 679-688.

Zia, Jasmine, et al. "Feasibility and usability pilot study of a novel irritable bowel syndrome food and gastrointestinal symptom journal smartphone app." *Clinical and translational gastroenterology* 7.3 (2016): e147.

Zoellner, Jamie M., et al. "Effects of a behavioral and health literacy intervention to reduce sugar-sweetened beverages: a randomized-controlled trial." *International Journal of Behavioral Nutrition and Physical Activity* 13.1 (2016): 38.

Zyba, Sarah J., et al. "A moderate increase in dietary zinc reduces DNA strand breaks in leukocytes and alters plasma proteins without changing plasma zinc concentrations." *The American journal of clinical nutrition* 105.2 (2016): 343-351.

2015 Publications

Hunsberger, Monica, Jean O'Malley, Torin Block, and Jean C. Norris. "Relative validation of Block Kids Food Screener for dietary assessment in children and adolescents." *Maternal & Child Nutrition* 11.2 (2015): 260-270.

Lee, Joseph J., Jennifer E. Lambert, Yelena Hovhannisyan, Maria A. Ramos-Roman, Justin R. Trombold, David A. Wagner, and Elizabeth J. Parks. "Palmitoleic acid is elevated in fatty liver disease and reflects hepatic lipogenesis." *The American Journal of Clinical Nutrition* 101.1 (2015): 34-43.

Srinivasa, Suman, Kathleen V. Fitch, Janet Lo, Hanane Kadar, Rachel Knight, Kimberly Wong, Suhny Abbara, Dominique Gauguier, Jacqueline Capeau, Franck Boccard, and Steven K. Grinspoon. "Plaque burden in HIV-infected patients is associated with serum intestinal microbiota-generated trimethylamine." *AIDS (London, England)* 29.4 (2015): 443.

Chumpitazi, B. P., J. L. Cope, E. B. Hollister, C. M. Tsai, A. R. McMeans, R. A. Luna, James Versalovic, and R. J. Shulman. "Randomised clinical trial: gut microbiome biomarkers are associated with clinical response to a low FODMAP diet in children with the irritable bowel syndrome." *Alimentary Pharmacology & Therapeutics* 42.4 (2015): 418-427.

Khan, Naiman A., Lauren B. Raine, Eric S. Drollette, Mark R. Scudder, Arthur F. Kramer, and Charles H. Hillman. "Dietary fiber is positively associated with cognitive control among prepubertal children." *The Journal of Nutrition* 145.1 (2015): 143-149.

Erickson, Jennifer, and Joanne Slavin. "Total, added, and free sugars: are restrictive guidelines science-based or achievable?." *Nutrients* 7.4 (2015): 2866-2878.

Evans, E. Whitney, Paul F. Jacques, Gerard E. Dallal, Jennifer Satchek, and Aviva Must. "The role of eating frequency on total energy intake and diet quality in a low-income, racially diverse sample of schoolchildren." *Public Health Nutrition* 18.03 (2015): 474-481.

Caruso, Michelle L., and Karen W. Cullen. "Quality and cost of student lunches brought from home." *JAMA Pediatrics* 169.1 (2015): 86-90.

Ambega, Erica J., Ye, Lei; Sereika, Susan M.; Styn, Mindi A.; Acharya, Sushama D.; Seveck, Mary Ann; Ewing, Linda J.; Conroy, Molly B.; Glanz, Karen; Zheng, Yaguang; Goode, Rachel W.; Mattos, Meghan; Burke, Lora E. "The use of mHealth to deliver tailored messages reduces reported energy and fat intake." *Journal of Cardiovascular Nursing* 30.1 (2015): 35-43.

Drehmer, Michele, Mark A. Pereira, Maria Inês Schmidt, B. Molina Maria Del Carmen, Sheila Alvim, Paulo A. Lotufo, and Bruce B. Duncan. "Associations of dairy intake with glycemia and insulinemia, independent of obesity, in Brazilian adults: the Brazilian Longitudinal Study of Adult Health (ELSA-Brasil)." *The American Journal of Clinical Nutrition* 101.4 (2015): 775-782.

Choi, In-Young, Phil Lee, Douglas R. Denney, Kendra Spaeth, Olivia Nast, Lauren Ptomey, Alexandra K. Roth, Jo Ann Lierman, and Debra K. Sullivan. "Dairy intake is associated with brain glutathione concentration in older adults." *The American Journal of Clinical Nutrition* 101.2 (2015): 287-293.

Cullen, Karen W., Tzu-An Chen, Jayna M. Dave, and Helen Jensen. "Differential improvements in student fruit and vegetable selection and consumption in response to the new National School Lunch Program regulations: a pilot study." *Journal of the Academy of Nutrition and Dietetics* 115.5 (2015): 743-750.

Barnes, Timothy L., Simone A. French, Lisa J. Harnack, Nathan R. Mitchell, and Julian Wolfson. "Snacking behaviors, diet quality, and body mass index in a community sample of working adults." *Journal of the Academy of Nutrition and Dietetics* 115.7 (2015): 1117-1123.

Macknin, Michael, Tammie Kong, Adam Weier, Sarah Worley, Anne S. Tang, Naim Alkhouri, and Mladen Golubic. "Plant-based, no-added-fat or American Heart Association diets: Impact on cardiovascular risk in obese children with hypercholesterolemia and their parents." *The Journal of Pediatrics* 166.4 (2015): 953-959.

Lee, Dale, Robert N. Baldassano, Anthony R. Otley, Lindsey Albenberg, Anne M. Griffiths, Charlene Compher, Eric Z. Chen, Hongzhe Li, Erin Gilroy, Lisa Nessel, Amy Grant, Christel Chehoud, Frederic Bushman, Gary Wu, James Lewis. "Comparative effectiveness of nutritional and biological therapy in North American children with active Crohn's disease." *Inflammatory Bowel Diseases* 21.8 (2015): 1786-1793.

House, B. T., G. E. Shearrer, S. J. Miller, K. E. Pasch, M. I. Goran, and J. N. Davis. "Increased eating frequency linked to decreased obesity and improved metabolic outcomes." *International Journal of Obesity* 39.1 (2015): 136-141.

Mossavar-Rahmani, Yasmin, Pamela A. Shaw, William W. Wong, Daniela Sotres-Alvarez, Marc D. Gellman, Linda Van Horn, Mark Stoutenberg, Martha L. Daviglius, Judith Wylie-Rosett, Anna Maria Siega-Riz, Fang-Shu Ou and Ross L. Prentice. "Applying recovery biomarkers to calibrate self-report measures of energy and protein in the Hispanic Community Health Study/Study of Latinos." *American Journal of Epidemiology* 181.12 (2015): 996-1007.

Carvalho, A. M., A. M. Miranda, F. A. Santos, A. P. M. Loureiro, R. M. Fisberg, and D. M. Marchioni.. "High intake of heterocyclic amines from meat is associated with oxidative stress." *British Journal of Nutrition* 113.08 (2015): 1301-1307.

Stewart, Patricia A., Susan L. Hyman, Brianne L. Schmidt, Eric A. Macklin, Ann Reynolds, Cynthia R. Johnson, S. Jill James, and Patricia Manning-Courtney. "Dietary supplementation in children with autism spectrum disorders: common, insufficient, and excessive." *Journal of the Academy of Nutrition and Dietetics* 115.8 (2015): 1237-1248.

de Souza Genaro, Patrícia, Marcelo de Medeiros Pinheiro, Vera Lúcia Szejnfeld, and Lígia Araújo Martini. "Dietary Protein Intake in Elderly Women Association With Muscle and Bone Mass." *Nutrition in Clinical Practice* 30.2 (2015): 283-289.

Khan, Naiman A., Lauren B. Raine, Eric S. Drollette, Mark R. Scudder, and Charles H. Hillman. "The relation of saturated fats and dietary cholesterol to childhood cognitive flexibility." *Appetite* 93 (2015): 51-56.

Sayer, R. Drew, Amy J. Wright, Ningning Chen, and Wayne W. Campbell. "Dietary Approaches to Stop Hypertension diet retains effectiveness to reduce blood pressure when lean pork is substituted for chicken and fish as the predominant source of protein." *The American Journal of Clinical Nutrition* 102.2 (2015): 302-308.

Ness, Kirsten K., James P. DeLany, Sue C. Kaste, Daniel A. Mulrooney, Ching-Hon Pui, Wassim Chemaitilly, Robyn E. Karlage, Jennifer Q. Lanctot, Carrie R. Howell, Lu Lu, Deo Kumar Srivastava, Leslie L. Robison and Melissa M. Hudson. "Energy balance and fitness in adult survivors of childhood acute lymphoblastic leukemia." *Blood* (2015): blood-2015.

Nansel, Tonja R., Lori MB Laffel, Denise L. Haynie, Sanjeev N. Mehta, Leah M. Lipsky, Lisa K. Volkening, Deborah A. Butler, Laurie A. Higgins, and Aiyi Liu. "Improving dietary quality in youth with type 1 diabetes: randomized clinical trial of a family-based behavioral intervention." *International Journal of Behavioral Nutrition and Physical Activity* 12.1 (2015): 1.

Frankenfeld, Cara L., Masoumeh Sikaroodi, Evan Lamb, Sarah Shoemaker, and Patrick M. Gillevet. "High-intensity sweetener consumption and gut microbiome content and predicted gene function in a cross-sectional study of adults in the United States." *Annals of Epidemiology* 25.10 (2015): 736-742.

Nansel, Tonja, Denise Haynie, Leah Lipsky, Sanjeev Mehta, and Lori Laffel. "Little variation in diet cost across wide ranges of overall dietary quality among youth with type 1 diabetes." *Journal of the Academy of Nutrition and Dietetics* 115.3 (2015): 433-439.

Vance, Terrence M., Gissou Azabdaftari, Elena A. Pop, Sang Gil Lee, L. Joseph Su, Elizabeth T. H. Fontham, Jeannette T. Bensen, Susan E. Steck, Lenore Arab, James L. Mohler, Ming-Hui Chen, Sung I. Koo, and Ock K. Chun. "Thioredoxin 1 in prostate tissue is associated with gleason score, erythrocyte antioxidant enzyme activity, and dietary antioxidants." *Prostate Cancer* 2015 (2015).

Diep, Cassandra S., Melanie Hingle, Tzu-An Chen, Hafza R. Dadabhoy, Alicia Beltran, Janice Baranowski, Amy F. Subar, and Tom Baranowski. "The automated self-administered 24-hour dietary recall for children, 2012 version, for youth aged 9 to 11 years: a validation study." *Journal of the Academy of Nutrition and Dietetics* 115.10 (2015): 1591-1598.

Djoussé, Luc, Andrew B. Petronea, Chad Blacksheard, Michael Griswold, Jane L. Harmare, Cheryl R. Clarka, Sameera Talegawkarf, DeMarc A. Hicksond, J. Michael Gazianoa, Patricia M. Dubbertg, Adolfo Corread, Katherine L. Tuckerh, Herman A. Taylor. "Prevalence and changes over time of ideal cardiovascular health metrics among African-Americans: The Jackson Heart Study." *Preventive Medicine* 74 (2015): 111-116.

Wedick, Nicole M., Yunsheng Ma, Barbara C. Olendzki, Elizabeth Procter-Gray, Jie Cheng, Kevin J. Kane, Ira S. Ockene, Sherry L. Pagoto, Thomas G. Land, and Wenjun Li. "Access to healthy food stores modifies effect of a dietary intervention." *American Journal of Preventive Medicine* 48.3 (2015): 309-317.

Shapiro, Bryan B., Rachelle Bross, Gillian Morrison, Kamyar Kalantar-Zadeh, and Joel D. Kopple. "Self-reported interview-assisted diet records underreport energy intake in maintenance hemodialysis patients." *Journal of Renal Nutrition* 25.4 (2015): 357-363.

Schmitz, Kathryn H., Nancy I. Williams, Despina Kontos, Susan Domchek, Knashawn H. Morales, Wei-Ting Hwang, Lorita L. Grant, Laura DiGiovanni, Domenick Salvatore, Desire' Fenderson, Mitchell Schnall, Mary Lou Galantino, Jill Stopfer, Mindy S. Kurzer, Shandong Wu, Jessica Adelman, Justin C. Brown, and Jerene Good. "Dose-response effects of aerobic exercise on estrogen among women at high risk for breast cancer: a randomized controlled trial." *Breast Cancer Research and Treatment* 154.2 (2015): 309-318.

Castro, Michelle Alessandra de, Castro, Michelle Alessandra de, Valéria Troncoso Baltar, Soraya Sant'Ana de Castro Selem, Dirce Maria Lobo Marchioni, and Regina Mara Fisberg. "Empirically derived dietary patterns: interpretability and construct validity according to different factor rotation methods." *Cadernos de Saúde Pública* 31.2 (2015): 298-310.

Hu, Tian, Lu Yao, Kristi Reynolds, Paul K. Whelton, Tianhua Niu, Shengxu Li, Jiang He, and Lydia A. Bazzano. "The effects of a low-carbohydrate diet vs. a low-fat diet on novel cardiovascular risk factors: a randomized controlled trial." *Nutrients* 7.9 (2015): 7978-7994.

Schliep, Karen C., Shvetha M. Zarek, Enrique F. Schisterman, Jean Wactawski-Wende, Maurizio Trevisan, Lindsey A. Sjaarda, Neil J. Perkins, and Sunni L. Mumford. "Alcohol intake, reproductive hormones, and menstrual cycle function: a prospective cohort study." *The American Journal of Clinical Nutrition* 102.4 (2015): 933-942.

Racusin, Diana A., Kathleen Antony, Lori Showalter, Susan Sharma, Morey Haymond, and Kjersti M. Aagaard. "Candy twists as an alternative to the glucola beverage in gestational diabetes mellitus screening." *American Journal of Obstetrics and Gynecology* 212.4 (2015): 522-e1.

Isasi, Carmen R., Christina M. Parrinello, Molly M. Jung, Mercedes R. Carnethon, Orit Birnbaum-Weitzman, Rebeca A. Espinoza, Frank J. Penedo, Krista M. Perreira, Neil Schneiderman, Daniela Sotres-Alvarez, Linda Van Horn, Linda C. Gallo. "Psychosocial stress is associated with obesity and diet quality in Hispanic/Latino adults." *Annals of Epidemiology* 25.2 (2015): 84-89.

Lange, Hannah LH, Martha A. Belury, Michelle Secic, Alicia Thomas, and Andrea E. Bonny. "Dietary intake and weight gain among adolescents on depot medroxyprogesterone acetate." *Journal of Pediatric and Adolescent Gynecology* 28.3 (2015): 139-143.

Mathew, Anna V., Mitchell Seymour, Jaeman Byun, Subramaniam Pennathur, and Scott L. Hummel. "Altered metabolic profile with sodium-restricted Dietary Approaches to Stop Hypertension diet in hypertensive heart failure with preserved ejection fraction." *Journal of Cardiac Failure* 21.12 (2015): 963-967.

Hubbard, Kristie L., Linda G. Bandini, Sara C. Foltz, Brian Wansink, Misha Eliasziw, and Aviva Must. "Impact of a Smarter Lunchroom intervention on food selection and consumption among adolescents and young adults with intellectual and developmental disabilities in a residential school setting." *Public Health Nutrition* 18.02 (2015): 361-371.

Boutagy, Nabil E., Andrew P. Neilson, Kristin L. Osterberg, Andrew T. Smithson, Tessa R. Englund, Brenda M. Davy, Matthew W. Hulver, and Kevin P. Davy. "Short-term high-fat diet increases postprandial trimethylamine-N-oxide in humans." *Nutrition Research* 35.10 (2015): 858-864.

Armah, Seth M., Erick Boy, Dan Chen, Priscila Candal, and Manju B. Reddy. "Regular consumption of a high-phytate diet reduces the inhibitory effect of phytate on nonheme-iron absorption in women with suboptimal iron stores." *The Journal of Nutrition* 145.8 (2015): 1735-1739.

Pereira, Rosangela A., Pereira, Rosangela A., Amanda M. Souza, Kiyah J. Duffey, Rosely Sichieri, and Barry M. Popkin. "Beverage consumption in Brazil: results from the first National Dietary Survey." *Public Health Nutrition* 18.07 (2015): 1164-1172.

Boutagy, Nabil E., Andrew P. Neilson, Kristin L. Osterberg, Andrew T. Smithson, Tessa R. Englund, Brenda M. Davy, Matthew W. Hulver, and Kevin P. Davy. "Probiotic supplementation and trimethylamine-N-oxide production following a high-fat diet." *Obesity* 23.12 (2015): 2357-2363.

Ptomey, Lauren T., Erik A. Willis, Jeannine R. Goetz, Jaehoon Lee, Debra K. Sullivan, and Joseph E. Donnelly. "Digital photography improves estimates of dietary intake in adolescents with intellectual and developmental disabilities." *Disability and Health Journal* 8.1 (2015): 146-150.

Reat, Amanda M., Sylvia H. Crixell, B. J. Friedman, and Julia A. Von Bank. "Comparison of food intake among infants and toddlers participating in a South Central Texas WIC Program reveals some improvements after WIC package changes." *Maternal and Child Health Journal* 19.8 (2015): 1834-1841.

Cardel, Michelle, Dominick J. Lemas, Kristina Harris Jackson, Jacob E. Friedman, and José R. Fernández. "Higher intake of PUFAs is associated with lower total and visceral adiposity and higher lean mass in a racially diverse sample of children." *The Journal of Nutrition* 145.9 (2015): 2146-2152.

Ptomey, Lauren T., Debra K. Sullivan, Jaehoon Lee, Jeannine R. Goetz, Cheryl Gibson, and Joseph E. Donnelly. "The use of technology for delivering a weight loss program for adolescents with intellectual and developmental disabilities." *Journal of the Academy of Nutrition and Dietetics* 115.1 (2015): 112-118.

Hedrick, Valisa E., Jamie M. Zoellner, A. Hope Jahren, Natalie A. Woodford, Joshua N. Bostic, and Brenda M. Davy. "A dual-carbon-and-nitrogen stable isotope ratio model is not superior to a single-carbon stable isotope ratio model for predicting added sugar intake in southwest virginian adults." *The Journal of Nutrition* 145.6 (2015): 1362-1369.

Leak, Tashara M., Alison Swenson, Zata Vickers, Traci Mann, Elton Mykerezzi, Joseph P. Redden, Aaron Rendahl, and Marla Reicks. "Testing the effectiveness of in-home behavioral economics strategies to increase vegetable intake, liking, and variety among children residing in households that receive food assistance." *Journal of Nutrition Education and Behavior* 47.2 (2015): e1-e9.

Powers, Scott W., Lori J. Stark, Leigh A. Chamberlin, Stephanie S. Filigno, Stephanie M. Sullivan, Kathleen L. Lemanek, Jennifer L. Butcher, Kimberly A. Driscoll, Cori L. Daines, Alan S. Brody, Teresa Schindler, Michael W. Konstan, Karen S. McCoy, Samya Z. Nasr, Robert G. Castile, James D. Acton, Jamie L. Wooldridge, Roberta A. Ksenich, Rhonda D. Szczesniak, Joseph R. Rausch, Virginia A. Stallings, Babette S. Zemel, John P. Clancy. "Behavioral and Nutritional Treatment for Preschool-Aged Children With Cystic Fibrosis: A Randomized Clinical Trial." *JAMA Pediatrics* 169.5 (2015): e150636-e150636.

Pignotti, Giselle AP, Sonia Vega-López, Colleen Keller, Michael Belyea, Barbara Ainsworth, Allison Nagle Williams, Dean Conrod, and Paska Permana. "Comparison and evaluation of dietary quality between older and younger Mexican-American women." *Public Health Nutrition* 18.14 (2015): 2615-2624.

Hilger, Jennifer, Tatiana Goerig, Peter Weber, Birgit Hoefft, Manfred Eggersdorfer, Nina Costa Carvalho, Ursula Goldberger, and Kristina Hoffmann. "Micronutrient intake in healthy toddlers: a multinational perspective." *Nutrients* 7.8 (2015): 6938-6955.

Kovalskys, Irina, Mauro Fisberg, Georgina Gómez, Attilio Rigotti, Lilia Yadira Cortés, Martha Cecilia Yépez, Rossina G. Pareja, Marianella Herrera-Cuenca, Ioná Z. Zimberg, Katherine L. Tucker, Berthold Koletzko and Michael Pratt. "Standardization of the food composition database used in the Latin American nutrition and health study (ELANS)." *Nutrients* 7.9 (2015): 7914-7924.

de França, N. A. G., M. B. R. Camargo, M. Lazaretti-Castro, B. S. E. Peters, and L. A. Martini. "Dietary patterns and bone mineral density in Brazilian postmenopausal women with osteoporosis: a cross-sectional study." *European Journal of Clinical Nutrition* (2015).

Ma, Yunsheng, Barbara C. Olendzki, Jinsong Wang, Gioia M. Persuitte, Wenjun Li, Hua Fang, Philip A. Merriam, MSPH; Nicole M. Wedick, ScD; Ira S. Ockene, MD; Annie L. Culver, BPharm; Kristin L. Schneider, PhD; Gin-Fei Olendzki, MBA; James Carmody, PhD; Tingjian Ge, PhD; Zhiying Zhang, PhD; Sherry L. Pagoto. "Single-component versus multicomponent dietary goals for the metabolic syndrome: a randomized trial." *Annals of Internal Medicine* 162.4 (2015): 248-257.

Zhu, Haidong, J. Bhagatwala, Norman K. Pollock, S. Parikh, B. Gutin, I. Stallmann-Jorgensen, J. Thomas, Gregory A. Harshfield, and Yanbin Dong. "High sodium intake is associated with short leukocyte telomere length in overweight and obese adolescents." *International Journal of Obesity* 39.8 (2015): 1249-1253.

Metzgar, Catherine J., and Sharon M. Nickols-Richardson. "Determinants of weight gain prevention in young adult and midlife women: study design and protocol of a randomized controlled trial." *JMIR Research Protocols* 4.1 (2015): e36.

Ferrari, Ariana, Aline Martins de Carvalho, Josiane Steluti, Juliana Teixeira, Dirce Maria Lobo Marchioni, and Samuel Aguiar. "Folate and nutrients involved in the 1-carbon cycle in the pretreatment of patients for colorectal cancer." *Nutrients* 7.6 (2015): 4318-4335.

Jones, Jessica A., Terryl J. Hartman, Catherine S. Klifa, Donna L. Coffman, Diane C. Mitchell, Jacqueline A. Vernarelli, Linda G. Snetselaar, Linda Van Horn, Victor J. Stevens, Alan M. Robson, John H. Himes, John A. Shepherd, Joanne F. Dorgan. "Dietary energy density is positively associated with breast density among young women." *Journal of the Academy of Nutrition and Dietetics* 115.3 (2015): 353-359.

Vollmer, Rachel L., Kari Adamsons, Amy Gorin, Jaime S. Foster, and Amy R. Mobley. "Investigating the relationship of body mass index, diet quality, and physical activity level between fathers and their preschool-aged children." *Journal of the Academy of Nutrition and Dietetics* 115.6 (2015): 919-926.

Sjaarda, Lindsey A., Enrique F. Schisterman, Karen C. Schliep, Torie Plowden, Shvetha M. Zarek, Edwina Yeung, Jean Wactawski-Wende, and Sunni L. Mumford. "Dietary carbohydrate intake does not impact insulin resistance or androgens in healthy, eumenorrheic women." *The Journal of Clinical Endocrinology & Metabolism* 100.8 (2015): 2979-2986.

Manoli, Irini, Jennifer G. Myles, Jennifer L. Sloan, Oleg A. Shchelochkov, and Charles P. Venditti. "A critical reappraisal of dietary practices in methylmalonic acidemia raises concerns about the safety of medical foods. Part 1: isolated methylmalonic acidemias." *Genetics in Medicine* (2015).

Manoli, Irini, Jennifer G. Myles, Jennifer L. Sloan, Nuria Carrillo-Carrasco, Eva Morava, Kevin A. Strauss, Holmes Morton, and Charles P. Venditti. "A critical reappraisal of dietary practices in methylmalonic acidemia raises concerns about the safety of medical foods. Part 2: cobalamin C deficiency." *Genetics in Medicine* 18.4 (2015): 396-404.

Gibbs, Heather D., Edward F. Ellerbeck, Christie Befort, Byron Gajewski, Amy R. Kennett, Qing Yu, Danielle Christifano, and Debra K. Sullivan. "Measuring Nutrition Literacy in Breast Cancer Patients: Development of a Novel Instrument." *Journal of Cancer Education* (2015): 1-7.

Liese, Angela D., Jamie L. Crandell, Janet A. Tooze, Victor Kipnis, Ronny Bell, Sarah C. Couch, Dana Dabelea, Tessa L. Crume, and Elizabeth J. Mayer-Davis.. "Sugar-sweetened beverage intake and cardiovascular risk factor profile in youth with type 1 diabetes: Application of measurement error methodology in the SEARCH Nutrition Ancillary Study." *British Journal of Nutrition* 114.03 (2015): 430-438.

Bonnema, Angela L., Deena Altschwager, William Thomas, and Joanne L. Slavin. "The Effects of a Beef-Based Meal Compared to a Calorie Matched Bean-Based Meal on Appetite and Food Intake." *Journal of Food Science* 80.9 (2015): H2088-H2093.

Bissonnette, R., J. E. Risch, K. J. McElwee, P. Marchessault, C. Bolduc, S. Nigen, and C. Maari. "Changes in serum free testosterone, sleep patterns, and 5-alpha-reductase type I activity influence changes in sebum excretion in female subjects." *Skin Research and Technology* 21.1 (2015): 47-53.

Lee, Jennifer T., Carolyn E. Moore, and John D. Radcliffe. "Consumption of calcium-fortified cereal bars to improve dietary calcium intake of healthy women: randomized controlled feasibility study." *PloS One* 10.5 (2015): e0125207.

Cullen, Karen W., Tzu-An Chen, and Jayna M. Dave. "Changes in foods selected and consumed after implementation of the new National School Lunch Program meal patterns in southeast Texas." *Preventive Medicine Reports* 2 (2015): 440-443.

Mitchell, Diane C., Jon Hockenberry, Robyn Teplansky, and Terry J. Hartman. "Assessing dietary exposure to caffeine from beverages in the US population using brand-specific versus category-specific caffeine values." *Food and Chemical Toxicology* 80 (2015): 247-252.

Altman, Myra, Jodi Cahill Holland, Delaney Lundeen, Rachel P. Kolko, Richard I. Stein, Brian E. Saelens, R. Robinson Welch, Michael G. Perri, Kenneth B. Schechtman, Leonard H. Epstein, Denise E. Wilfley. "Reduction in food away from home Is associated with improved child relative weight and body composition outcomes and this relation Is mediated by changes in diet quality." *Journal of the Academy of Nutrition and Dietetics* 115.9 (2015): 1400-1407.

Parekh, Rulan S., Lucy A. Meoni, Bernard G. Jaar, Stephen M. Sozio, Tariq Shafi, Gordon F. Tomaselli, Joao A. Lima, Larisa G. Tereshchenko, Michelle M. Estrella, and WH Linda Kao. "Rationale and design for the predictors of arrhythmic and cardiovascular risk in end stage renal disease (PACE) study." *BMC Nephrology* 16.1 (2015): 1.

Ptomey, Lauren T., Erik A. Willis, Jeffery J. Honas, Matthew S. Mayo, Richard A. Washburn, Stephen D. Herrmann, Debra K. Sullivan, and Joseph E. Donnelly. "Validity of energy intake estimated by digital photography plus recall in overweight and obese young adults." *Journal of the Academy of Nutrition and Dietetics* 115.9 (2015): 1392-1399.

Ellis, A. C., Morgan Patterson, Tanja Dudenbostel, David Calhoun, and Barbara Gower. "Effects of 6-month supplementation with β -hydroxy- β -methylbutyrate, glutamine and arginine on vascular endothelial function of older adults." *European Journal of Clinical Nutrition* (2015).

Sotos-Prieto, Mercedes, Shilpa N. Bhupathiraju, Luis M. Falcón, Xiang Gao, Katherine L. Tucker, and Josiemer Mattei. "A Healthy Lifestyle Score is associated with cardiometabolic and neuroendocrine risk factors among Puerto Rican adults." *The Journal of Nutrition* 145.7 (2015): 1531-1540.

Tabung, Fred K., Susan E. Steck, Yunsheng Ma, Angela D. Liese, Jiajia Zhang, Bette Caan, Lifang Hou, Karen C. Johnson, Yasmin Mossavar-Rahmani, Nitin Shivappa, Jean Wactawski-Wende, Judith K. Ockene, James R. Hebert. "The association between dietary inflammatory index and risk of colorectal cancer among postmenopausal women: results from the Women's Health Initiative." *Cancer Causes & Control* 26.3 (2015): 399-408.

Greenlee, Heather, Ann Ogden Gaffney, A. Corina Aycinena, Pam Koch, Isobel Contento, Wahida Karmally, John M. Richardson, Emerson Lim, Wei-Yann Tsai, Katherine Crew, Matthew Maurer, Kevin Kalinsky, Dawn L. Hershman. "¡Cocinar Para Su Salud!: randomized controlled trial of a culturally based dietary intervention among Hispanic breast cancer survivors." *Journal of the Academy of Nutrition and Dietetics* 115.5 (2015): S42-S56.

Karl, J. Philip, Susan B. Roberts, Ernst J. Schaefer, Joi A. Gleason, Paul Fuss, Helen Rasmussen, Edward Saltzman, and Sai Krupa Dasl. "Effects of carbohydrate quantity and glycemic index on resting metabolic rate and body composition during weight loss." *Obesity* 23.11 (2015): 2190-2198.

Buendia, Justin R., M. Loring Bradlee, Stephen R. Daniels, Martha R. Singer, and Lynn L. Moore. "Longitudinal effects of dietary sodium and potassium on blood pressure in adolescent girls." *JAMA pediatrics* 169.6 (2015): 560-568.

Zhang, Fang Fang, Susan B. Roberts, Susan K. Parsons, Aviva Must, Michael J. Kelly, William W. Wong, and Edward Saltzman. "Low Levels of Energy Expenditure in Childhood Cancer Survivors: Implications for Obesity Prevention." *Journal of Pediatric Hematology/Oncology* 37.3 (2015): 232-236.

Simmons, Sandra F., Emmett Keeler, Ruopeng An, Xulei Liu, Matthew S. Shotwell, Brittany Kuertz, Heidi J. Silver, and John F. Schnelle. "Cost-Effectiveness of Nutrition Intervention in Long-Term Care." *Journal of the American Geriatrics Society* 63.11 (2015): 2308-2316.

Sherwood, Nancy E., Meghan M. JaKa, A. Lauren Crain, Brian C. Martinson, Marcia G. Hayes, and Julie D. Anderson. "Pediatric primary care-based obesity prevention for parents of preschool children: A pilot study." *Childhood Obesity* 11.6 (2015): 674-682.

Dawson-Hughes, Bess, Susan S. Harris, Nancy J. Palermo, Cheryl H. Gilhooly, M. Shea, Roger A. Fielding, and Lisa Ceglia. "Potassium Bicarbonate Supplementation Lowers Bone Turnover and Calcium Excretion in Older Men and Women: A Randomized Dose-Finding Trial." *Journal of Bone and Mineral Research* 30.11 (2015): 2103-2111.

Reed, Jennifer L., Mary Jane De Souza, Rebecca J. Mallinson, Jennifer L. Scheid, and Nancy I. Williams. "Energy availability discriminates clinical menstrual status in exercising women." *Journal of the International Society of Sports Nutrition* 12.1 (2015): 1.

Osterberg, Kristin L., Nabil E. Boutagy, Ryan P. McMillan, Joseph R. Stevens, Madlyn I. Frisard, John W. Kavanaugh, Brenda M. Davy, Kevin P. Davy, and Matthew W. Hulver. "Probiotic supplementation attenuates increases in body mass and fat mass during high-fat diet in healthy young adults." *Obesity* 23.12 (2015): 2364-2370.

Moorthi, Ranjani N., et al. "The effect of a diet containing 70% protein from plants on mineral metabolism and musculoskeletal health in chronic kidney disease." *American Journal of Nephrology* 40.6 (2015): 582-591.

Beaulieu-Jones, Brendin R., et al. "Sex, Adiposity, and Hypertension Status Modify the Inverse Effect of Marine Food Intake on Blood Pressure in Alaska Native (Yup'ik) People." *The Journal of Nutrition* 145.5 (2015): 931-938.

Koecher, Katie J., William Thomas, and Joanne L. Slavin. "Healthy Subjects Experience Bowel Changes on Enteral Diets Addition of a Fiber Blend Attenuates Stool Weight and Gut Bacteria Decreases Without Changes in Gas." *Journal of Parenteral and Enteral Nutrition* 39.3 (2015): 337-343.

Leblanc, V., et al. "Gender differences in dietary intakes: what is the contribution of motivational variables?." *Journal of Human Nutrition and Dietetics* 28.1 (2015): 37-46.

Corrente, J. E., L. B. de Souza, and S. J. Papini. "Prevalence of Inadequate Dietary Intake for Older People in a Medium Size City of São Paulo State, Brazil." *International Journal of Epidemiology* 44.suppl 1 (2015): i232-i232.

Mellendick, Kevan, et al. "Diet Quality and Adiposity in Adolescents." *The FASEB Journal* 29.1 Supplement (2015): 747-12.

Chenard, Catherine A., et al. "New Measured Weight for One Cup Raw Kale Reduces Nutrient Intake of Individuals Following the Wahls™ Diet." *Procedia Food Science* 4 (2015): 39-47.

Markides, Brittany, et al. "Usual intakes of nutrients among children 2-5 years in Hays County, Texas reveal nutritional risk." *The FASEB Journal* 29.1 Supplement (2015): 901-16.

McCrory, Megan, and Akua Amankwaah. "Associations of Dietary Carbohydrate Quality (CQ) with Daily Interstitial Glucose Patterns in Community-Dwelling Individuals: a Pilot Study." *The FASEB Journal* 29.1 Supplement (2015): 905-6.

Shearer, Elyse, Laurie Wideman, and Cheryl Lovelady. "Body Composition, Diet Quality, and Changes in CRP in Overweight, Lactating Women." *The FASEB Journal* 29.1 Supplement (2015): 580-5.

Burns-Whitmore, Bonny, et al. "The Effects of Pistachio Consumption on Erythrocyte Membrane Lipids, Dietary Changes, and Satiety in Healthy College-Aged Females." *The FASEB Journal* 29.1 Supplement (2015): 598-9.

Williams-Hooker, Ruth, et al. "The Relationship Between Fruit and Vegetable Consumption and Weight Gain in Kidney Transplant Recipients Within 1 Year Posttransplant." *Topics in Clinical Nutrition* 30.4 (2015): 324-332.

Cleves, M., et al. "Weight Gain Velocity of Formula Fed Infants And Risk of Overweight at Age 5 Years." *The FASEB Journal* 29.1 Supplement (2015): 901-5.

Bai, Yeon, et al. "Sources and Knowledge of Calcium Consumption: the Lactose Intolerant versus Tolerant among Selected Groups." *The FASEB Journal* 29.1 Supplement (2015): 732-4.

Lim, Sue Sing, et al. "Validation of 2 Brief Fruit and Vegetable Assessment Instruments Among Third-Grade Students." *Journal of nutrition education and behavior* 47.5 (2015): 446-451.

Cezaretto, Adriana, et al. "Influence of depression on cardiometabolic responses to a lifestyle intervention in at-risk individuals." *Journal of affective disorders* 174 (2015): 516-521.

Doerfler, Bethany, et al. "Medical Nutrition Therapy for Patients With Advanced Systemic Sclerosis (MNT PASS) A Pilot Intervention Study." *Journal of Parenteral and Enteral Nutrition* (2015): 0148607115597883.

Ptomey, Lauren T., et al. "Energy Intake Assessed by Digital Photography is Preferable to Self-Report in Energy Balance Trials: 3229 May 30, 10: 15 AM-10: 30 AM." *Medicine & Science in Sports & Exercise* 47.5S (2015): 860.

Alcantara, Iris, et al. "Relative validation of fruit and vegetable intake and fat intake among overweight and obese African-American women." *Public health nutrition* 18.11 (2015): 1932-1940.

Li, Rhea, Margaret Raber, and Joya Chandra. "Developing a Healthy Web-Based Cookbook for Pediatric Cancer Patients and Survivors: Rationale and Methods." *JMIR research protocols* 4.1 (2015).

Ellis, A., and K. Crowe-White. "Dietary Acidity/Alkalinity and Its Relationship with Bone Health among Older Adults." *Journal of the Academy of Nutrition and Dietetics* 115.9 (2015): A25.

Thompson, Brennan J., et al. "Dietary protein intake is associated with maximal and explosive strength of the leg flexors in young and older blue collar workers." *Nutrition Research* 35.4 (2015): 280-286.

Karthick, K., Sudha Ramasamy, and Prabhu Ramanathan. "Need for development of dietary assessment device for free living environment-a survey." *Electrical, Computer and Communication Technologies (ICECCT), 2015 IEEE International Conference on*. IEEE, 2015.

Feathers, Alexandra, et al. "Food environments are relevant to recruitment and adherence in dietary modification trials." *Nutrition Research* 35.6 (2015): 480-488.

Nansel, Tonja, et al. "Overall diet quality is not associated with diet cost among youth with type 1 diabetes." *Journal of the Academy of Nutrition and Dietetics* 115.3 (2015): 433.

Gao-Balch, Ying Hua, and Felicia D. Taylor Waller. "The Dietary guideline 2005 and physical activities role in weight management of University Arkansas at Pine Bluff." *Integrative Food, Nutrition and Metabolism* 2.2 (2015): 159-162.

Ma, Yunsheng, et al. "A randomized trial of single-versus multi-component dietary goals for metabolic syndrome." *Annals of internal medicine* 162.4 (2015): 248.

Zhang, Fang Fang, et al. "Assessing Dietary Intake in Childhood Cancer Survivors: Food Frequency Questionnaire Versus 24-Hour Diet Recalls." *Journal of Pediatric Gastroenterology and Nutrition* 61.4 (2015): 499-502.

Holcombe, Randall F., et al. "Effects of a grape-supplemented diet on proliferation and Wnt signaling in the colonic mucosa are greatest for those over age 50 and with high arginine consumption." *Nutrition Journal* 14.1 (2015): 1.

de Oliveira Santos, Roberta, et al. "Dietary patterns for meals of Brazilian adults." *British Journal of Nutrition* 114.05 (2015): 822-828.

Macarthur, Kristin L., et al. "Su1545 A Multi-Cultural Approach to Dietary Restrictions in the Days Preceding Colonoscopy." *Gastrointestinal Endoscopy* 81.5 (2015): AB322-AB323.

Harmon, Brook E., et al. "Nutrient Composition and Anti-inflammatory Potential of a Prescribed Macrobiotic Diet." *Nutrition and Cancer* 67.6 (2015): 933-940.

Lopes, Mariana P., et al. "Relationships between n-3 polyunsaturated fatty acid intake, serum 25 hydroxyvitamin D, food consumption, and nutritional status among adolescents." *Nutrition Research* 35.8 (2015): 681-688.

Buscemi, Joanna, et al. "Health Behavior and Weight Changes Among Ethnic and Racial Minority Preschoolers and Their Parents: Associations Across 1 Year." *Journal of Pediatric Psychology* (2015): jsv165.

Hopkins, Laura C., and Carolyn Gunther. "A Historical Review of Changes in Nutrition Standards of USDA Child Meal Programs Relative to Research Findings on the Nutritional Adequacy of Program Meals and the Diet and Nutritional Health of Participants: Implications for Future Research and the Summer Food Service Program." *Nutrients* 7.12 (2015): 10145-10167.

Smit, E., et al. "FRAILITY, FOOD INSECURITY, AND NUTRITIONAL STATUS IN PEOPLE LIVING WITH HIV." *The Journal of Frailty & Aging* 4.4 (2015): 191.

Fernandez, Maria Luz. "Evaluation of Family History, Antioxidant Intake and Activity Level as Indicators for Chronic Disease in a Healthy Young Population." *EC Nutrition* 1 (2015): 164-173.

Hartman, Terryl J., et al. "Dietary and Behavioral Factors Associated with Diet Quality among Low-income Overweight and Obese African American Women." *Journal of the American College of Nutrition* 34.5 (2015): 416-424.

Lopes, Raíssa, et al. "Betaine and choline intakes are related to total plasma homocysteine: health survey of São Paulo, Brazil." *International Journal of Cardiovascular Sciences* 28.1 (2015): 61-69.

Casulari, Luiz Augusto, et al. "Effects of caloric restriction and low glycemic index diets associated with metformin on glucose metabolism and cortisol response in overweight/obese subjects: a case series study." *Diabetology & Metabolic Syndrome* 7.1 (2015): 1.

Richardson, Safiya I., et al. "Dietary Total Isoflavone Intake Is Associated With Lower Systolic Blood Pressure: The Coronary Artery Risk Development in Young Adults (CARDIA) Study." *The Journal of Clinical Hypertension* (2015).

Venci, Brittany, et al. "Beverage Consumption Patterns and Micronutrient and Caloric Intake from Beverages in Older Adults with Mild Cognitive Impairment." *Journal of Nutrition in Gerontology and Geriatrics* 34.4 (2015): 399-409.

Hedrick, Valisa E., et al. "Changes in the Healthy Beverage Index in Response to an Intervention Targeting a Reduction in Sugar-Sweetened Beverage Consumption as Compared to an Intervention Targeting Improvements in Physical Activity: Results from the Talking Health Trial." *Nutrients* 7.12 (2015): 10168-10178.

Dyer, Alan R., and Marian L. Fitzgibbon. "Hip-Hop to Health Jr. Randomized Effectiveness Trial." *Am J Prev Med* (2015): 1.

Roizen, Jeffrey D., et al. "Resting Energy Expenditure Is Decreased in Pseudohypoparathyroidism Type 1A." *The Journal of Clinical Endocrinology & Metabolism* 101.3 (2015): 880-888.

Stevens, June, et al. "A suggested approach for imputation of missing dietary data for young children in daycare." *Food & Nutrition Research* 59 (2015).

Herrmann, Stephen D., et al. "Do changes in energy intake and non-exercise physical activity affect exercise-induced weight loss? Midwest Exercise Trial-2." *Obesity (Silver Spring, Md.)* 23.8 (2015): 1539.

Sheean, Patricia, et al. "Exploring Diet, Physical Activity, and Quality of Life in Females with Metastatic Breast Cancer: A Pilot Study to Support Future Intervention." *Journal of the Academy of Nutrition and Dietetics* 115.10 (2015): 1690-1698.

Evans, Simon J., et al. "Plasma linoleic acid partially mediates the association of bipolar disorder on self-reported mental health scales." *Journal of Psychiatric Research* 68 (2015): 61-67.

Wang, Jing, et al. "Impact of Perceived Barriers to Healthy Eating on Diet and Weight in a 24-Month Behavioral Weight Loss Trial." *Journal of Nutrition Education and Behavior* 47.5 (2015): 432-436.

Macknin, Michael, et al. "Plant-Based, No-Added-Fat or American Heart Association Diets: Impact on Cardiovascular Risk in Obese Children with Hypercholesterolemia and Their Parents." *The Journal of Pediatrics* Jan 30 (2015): 1-7.

Cormier, Hubert, et al. "Association between polymorphisms in phospholipase A₂ genes and the plasma triglyceride response to an n-3 PUFA supplementation: a clinical trial." *Lipids in Health and Disease* 14 (2015): 12-12.

Tremblay, Bénédicte L., et al. "Association between polymorphisms in phospholipase A₂ genes and the plasma triglyceride response to an n-3 PUFA supplementation: a clinical trial." *Lipids in Health and Disease* 14.1 (2015): 1.

Briefel, Ronette R., Denise M. Deming, and Kathleen C. Reidy. "Peer Reviewed: Parents' Perceptions and Adherence to Children's Diet and Activity Recommendations: the 2008 Feeding Infants and Toddlers Study." *Preventing Chronic Disease* 12 (2015).

Gorgey, Ashraf S., et al. "Frequency of dietary recalls, nutritional assessment, and body composition assessment in men with chronic spinal cord injury." *Archives of Physical Medicine and Rehabilitation* 96.9 (2015): 1646-1653.

Ben-Avraham, Sivan, et al. "Bottle and sippy cup use is associated with diet and energy intake in toddlers." *Maternal & Child Nutrition* 11.4 (2015): 845-858.

Camargo, Marília Brasilio Rodrigues, et al. "25-Hydroxyvitamin D level does not reflect intestinal calcium absorption: an assay using strontium as a surrogate marker." *Journal of Bone and Mineral Metabolism* 33.3 (2015): 319-328.

Robson, Shannon M., et al. "Dietary intake of children attending full-time child care: what are they eating away from the child-care center?." *Journal of the Academy of Nutrition and Dietetics* 115.9 (2015): 1472-1478.

Alshaeri, Heba K., et al. "Effect of dried California Mission figs on mineral status and food replacement." *Public Health Nutrition* 18.06 (2015): 1135-1140.

Zhu, Chenghao, et al. "Red palm oil-supplemented and biofortified cassava gari increase the carotenoid and retinyl palmitate concentrations of triacylglycerol-rich plasma in women." *Nutrition Research* 35.11 (2015): 965-974.

Kerr, Deborah A., et al. "Does an Adolescent's accuracy of recall improve with a second 24-h dietary recall?" *Nutrients* 7.5 (2015): 3557-3568.

Gao-Balch, Ying Hua, Felicia D. Taylor Waller, and Brenda Simmons. "Nutritionally adequate and culturally relevant to the eating patterns adapted to meet the dietary guideline 2005 recommendations for University of Arkansas students at Pine Bluff." *Education* 11: 12.

Cao, Chang, et al. "Pregpregnancy Body Mass Index and Gestational Weight Gain Have No Negative Impact on Maternal or Neonatal Iron Status." *Reproductive Sciences* (2015): 1933719115607976.

Davis, Kathleen E., et al. "Contribution of dietary advanced glycation end products (AGE) to circulating AGE: role of dietary fat." *British Journal of Nutrition* 114.11 (2015): 1797-1806.

Kurzius-Spencer, Margaret, et al. "Relation of dietary inorganic arsenic to serum matrix metalloproteinase-9 (MMP-9) at different threshold concentrations of tap water arsenic." *Journal of Exposure Science and Environmental Epidemiology* (2015).

Li, Yiting, et al. "Effects of Vitamin E From Supplements and Diet on Colonic α - and γ -tocopherol Concentrations in Persons at Increased Colon Cancer Risk." *Nutrition and Cancer* 67.1 (2015): 73-81.

Anic, G. M., et al. "Index-based dietary patterns and risk of lung cancer in the NIH-AARP diet and health study." *European Journal of Clinical Nutrition* (2015).

Raynor, Hollie A., et al. "Partial meal replacement plan and quality of the diet at 1 year: Action for health in diabetes (look AHEAD) trial." *Journal of the Academy of Nutrition and Dietetics* 115.5 (2015): 731-742.

Aljuraiban, Ghadeer S., et al. "Total, insoluble and soluble dietary fibre intake in relation to blood pressure: the INTERMAP Study." *British Journal of Nutrition* 114.09 (2015): 1480-1486.

Aljuraiban, Ghadeer S., et al. "The impact of eating frequency and time of intake on nutrient quality and Body Mass Index: the INTERMAP Study, a Population-Based Study." *Journal of the Academy of Nutrition and Dietetics* 115.4 (2015): 528-536.

Stallings, Virginia A., et al. "High-dose vitamin D3 supplementation in children and young adults with HIV: a randomized, placebo-controlled trial." *The Pediatric Infectious Disease Journal* 34.2 (2015): e32.

Ruisinger, Janelle F., et al. "Statins and almonds to lower lipoproteins (the STALL Study)." *Journal of Clinical Lipidology* 9.1 (2015): 58-64.

Simas, Tiffany A. Moore, et al. "Understanding multifactorial influences on the continuum of maternal weight trajectories in pregnancy and early postpartum: study protocol, and participant baseline characteristics." *BMC Pregnancy and Childbirth* 15.1 (2015): 1.

Mendes, Aline, et al. "Índice de qualidade da dieta e adequação de energia fornecida por macronutrientes." *Rev. Nutr., Campinas* 28.4 (2015): 341-348.

Raatz, Susan K., et al. "Nutritional adequacy of dietary intake in women with anorexia nervosa." *Nutrients* 7.5 (2015): 3652-3665.

Budd, Nadine, et al. "B'More healthy: retail rewards-design of a multi-level communications and pricing intervention to improve the food environment in Baltimore City." *BMC Public Health* 15.1 (2015): 1.

Nyirenda, Christopher K., et al. "Plasma Fatty Acids in Zambian Adults with HIV/AIDS: Relation to Dietary Intake and Cardiovascular Risk Factors." *Journal of Nutrition and Metabolism* 2015 (2015).

Whisner, C. M., et al. "Maternal diet but not gestational weight gain predicts central adiposity accretion in utero among pregnant adolescents." *International Journal of Obesity* 39.4 (2015): 565-570.

Allaire, J., et al. "Validation of the omega-3 fatty acid intake measured by a web-based food frequency questionnaire against omega-3 fatty acids in red blood cells in men with prostate cancer." *European Journal of Clinical Nutrition* (2015).

Possa, Gabriela, et al. "Probability and amounts of yogurt intake are differently affected by sociodemographic, economic, and lifestyle factors in adults and the elderly—results from a population-based study." *Nutrition Research* 35.8 (2015): 700-706.

Shlisky, Julie D., et al. "An energy-reduced dietary pattern, including moderate protein and increased nonfat dairy intake combined with walking promotes beneficial body composition and metabolic changes in women with excess adiposity: a randomized comparative trial." *Food Science & Nutrition* 3.5 (2015): 376-393.

Evans, E. W., et al. "The role of eating frequency on relative weight in urban school-age children." *Pediatric Obesity* 10.6 (2015): 442-447.

Kunin-Batson, Alicia S., et al. "Household factors, family behavior patterns, and adherence to dietary and physical activity guidelines among children at risk for obesity." *Journal of Nutrition Education and Behavior* 47.3 (2015): 206-215.

Liu, Jihong, et al. "Preventing excessive weight gain during pregnancy and promoting postpartum weight loss: a pilot lifestyle intervention for overweight and obese African American women." *Maternal and Child Health Journal* 19.4 (2015): 840-849.

Zenel, Alison M., and Maria L. Stewart. "High amylose white rice reduces post-prandial glycemic response but not appetite in humans." *Nutrients* 7.7 (2015): 5362-5374.

Belcher, Britni R., et al. "Effects of interrupting children's sedentary behaviors with activity on metabolic function: a randomized trial." *The Journal of Clinical Endocrinology & Metabolism* 100.10 (2015): 3735-3743.

Herrmann, Stephen D., et al. "Energy intake, nonexercise physical activity, and weight loss in responders and nonresponders: The Midwest Exercise Trial 2." *Obesity* 23.8 (2015): 1539-1549.

Vollmer, Rachel L., et al. "Association of fathers' feeding practices and feeding style on preschool age children's diet quality, eating behavior and body mass index." *Appetite* 89 (2015): 274-281.

Mah, Eunice, et al. "Greater γ -tocopherol status during acute smoking abstinence with nicotine replacement therapy improved vascular endothelial function by decreasing 8-iso-15 (S)-prostaglandin F2 α ." *Experimental Biology and Medicine* 240.4 (2015): 527-533.

Santoro, Nicola, et al. "Hepatic de novo lipogenesis in obese youth is modulated by a common variant in the GCKR gene." *The Journal of Clinical Endocrinology & Metabolism* 100.8 (2015): E1125-E1132.

Griffith, Lisa, Ella H. Haddad, and Serena Tonstad. "Postprandial effects of consuming a staggered meal on gut peptide and glycemic responses in obese women and men." *Obesity Research & Clinical Practice* (2015).

Goldberg, Jeanne P., et al. "Great Taste, Less Waste: A cluster-randomized trial using a communications campaign to improve the quality of foods brought from home to school by elementary school children." *Preventive Medicine* 74 (2015): 103-110.

Eid, Noura, et al. "Impact of palm date consumption on microbiota growth and large intestinal health: a randomised, controlled, cross-over, human intervention study." *British Journal of Nutrition* 114.08 (2015): 1226-1236.

Lupu, Daniel S., et al. "Genetic and epigenetic transgenerational implications related to omega-3 fatty acids. Part I: maternal FADS2 genotype and DNA methylation correlate with polyunsaturated fatty acid status in toddlers: an exploratory analysis." *Nutrition Research* 35.11 (2015): 939-947.

de Oliveira Otto, Marcia C., et al. "Everything in Moderation-Dietary Diversity and Quality, Central Obesity and Risk of Diabetes." *PloS one* 10.10 (2015): e0141341.

Wegman, Martin P., et al. "Practicality of intermittent fasting in humans and its effect on oxidative stress and genes related to aging and metabolism." *Rejuvenation Research* 18.2 (2015): 162-172.

Reichard, Amanda, et al. "A comparison of two weight management programs for adults with mobility impairments." *Disability and Health Journal* 8.1 (2015): 61-69.

Tseng, Marilyn, David J. Wright, and Carolyn Y. Fang. "Acculturation and dietary change among Chinese immigrant women in the United States." *Journal of Immigrant and Minority Health* 17.2 (2015): 400-407.

Gutiérrez, Orlando M., et al. "Impact of phosphorus-based food additives on bone and mineral metabolism." *The Journal of Clinical Endocrinology & Metabolism* 100.11 (2015): 4264-4271.

Østbye, Truls, et al. "The keys to healthy family child care homes intervention: study design and rationale." *Contemporary Clinical Trials* 40 (2015): 81-89.

Burke, Lora E., et al. "The SELF trial: A self-efficacy-based behavioral intervention trial for weight loss maintenance." *Obesity* 23.11 (2015): 2175-2182.

Tong, Haiyan, et al. "Dietary supplementation with olive oil or fish oil and vascular effects of concentrated ambient particulate matter exposure in human volunteers." *Environmental Health Perspectives* 123.11 (2015): 1173.

Kasumov, Takhar, et al. "Improved insulin sensitivity after exercise training is linked to reduced plasma C14: 0 ceramide in obesity and type 2 diabetes." *Obesity* 23.7 (2015): 1414-1421.

Pawlowski, Jessica W., et al. "Impact of equol-producing capacity and soy-isoflavone profiles of supplements on bone calcium retention in postmenopausal women: a randomized crossover trial." *The American Journal of Clinical Nutrition* 102.3 (2015): 695-703.

Wang, Monica L., et al. "Decrease in Glycemic Index Associated with Improved Glycemic Control among Latinos with Type 2 Diabetes." *Journal of the Academy of Nutrition and Dietetics* 115.6 (2015): 898-906.

Balantekin, Katherine N., Leann L. Birch, and Jennifer S. Savage. "Patterns of weight-control behavior among 15 year old girls." *International Journal of Eating Disorders* 48.6 (2015): 589-600.

Maximino, Priscila, et al. "Fatty acid intake and metabolic syndrome among overweight and obese women." *Revista Brasileira de Epidemiologia* 18.4 (2015): 930-942.

Farajian, Paul, et al. "Food sources of free sugars in children's diet and identification of lifestyle patterns associated with free sugars intake: the GRECO (Greek Childhood Obesity) study." *Public Health Nutrition*: 1-10.

Shafaie, Yasmine, Daniel J. Hoffman, and Beverly J. Tepper. "Consumption of a high-fat soup preload leads to differences in short-term energy and fat intake between prop non-taster and super-taster women." *Appetite* 89 (2015): 196-202.

Ollberding, Nicholas J., et al. "Reproducibility and Intermethod Reliability of a Calcium Food Frequency Questionnaire for Use in Hispanic, Non-Hispanic Black, and Non-Hispanic White Youth." *Journal of the Academy of Nutrition and Dietetics* 115.4 (2015): 519-527.

Alsufiani, Hadeil M., et al. "The relative validity and repeatability of an FFQ for estimating intake of zinc and its absorption modifiers in young and older Saudi adults." *Public Health Nutrition* 18.06 (2015): 968-976.

Ing, Steven W., et al. "TNF Receptors Predict Hip Fracture Risk in the WHI Study and Fatty Acid Intake Does Not Modify This Association." *The Journal of Clinical Endocrinology & Metabolism* 100.9 (2015): 3380-3387.

Tseng, Marilyn, and Carolyn Y. Fang. "Acculturation and Insulin Resistance Among US Chinese Immigrant Women." *Ethnicity & Disease* 25.4 (2015): 443.

Andrews, Mary A., et al. "Dietary factors and luteal phase deficiency in healthy eumenorrheic women." *Human Reproduction* (2015): dev133.

Palacios, Cristina, et al. "Validation and reproducibility of a semi-quantitative FFQ as a measure of dietary intake in adults from Puerto Rico." *Public Health Nutrition* 18.14 (2015): 2550-2558.

Flax, Valerie L., et al. "Provision of lipid-based nutrient supplements to Honduran children increases their dietary macro-and micronutrient intake without displacing other foods." *Maternal & Child Nutrition* 11.S4 (2015): 203-213.

Djuric, Zora, et al. "Effects of a Mediterranean Diet Intervention on Anti-and Pro-Inflammatory Eicosanoids, Epithelial Proliferation, and Nuclear Morphology in Biopsies of Normal Colon Tissue." *Nutrition and Cancer* 67.5 (2015): 721-729.

Curl, Cynthia L., et al. "Estimating pesticide exposure from dietary intake and organic food choices: the Multi-Ethnic Study of Atherosclerosis (MESA)." (2015).

Fuemmeler, Bernard F., et al. "Racial differences in obesity-related risk factors between 2-year-old children born of overweight mothers." *Journal of Pediatric Psychology* 40.7 (2015): 649-656.

de Ferranti, Sarah D., et al. "Providing food to treat adolescents at risk for cardiovascular disease." *Obesity* 23.10 (2015): 2109-2117.

Walford, Geoffrey A., et al. "The Study to Understand the Genetics of the Acute Response to Metformin and Glipizide in Humans (SUGAR-MGH): Design of a pharmacogenetic Resource for Type 2 Diabetes." *PloS One* 10.3 (2015): e0121553.

Boulet, Marie Michèle, et al. "Alterations of plasma metabolite profiles related to adipose tissue distribution and cardiometabolic risk." *American Journal of Physiology-Endocrinology and Metabolism* 309.8 (2015): E736-E746.

Mossavar-Rahmani, Yasmin, et al. "Eating behavior by sleep duration in the Hispanic Community Health Study/Study of Latinos." *Appetite* 95 (2015): 275-284.

Johnson, Andrea K., et al. "Predictors of Bone Mineral Density in African-American and Caucasian College-Aged Women." *Health Promotion Perspectives* 5.1 (2015): 14.

Kandula, Namratha R., et al. "Translating a heart disease lifestyle intervention into the community: the South Asian Heart Lifestyle Intervention (SAHELI) study; a randomized control trial." *BMC Public Health* 15.1 (2015): 1.

Alderete, Tanya L., et al. "Salsalate treatment improves glycemia without altering adipose tissue in nondiabetic obese Hispanics." *Obesity* 23.3 (2015): 543-551.

Leblanc, Vicky, et al. "Differences between men and women in dietary intakes and metabolic profile in response to a 12-week nutritional intervention promoting the Mediterranean diet." *Journal of Nutritional Science* 4 (2015): e13.

Onakpoya, Igbo, et al. "The Effect of Grapefruits (*Citrus paradisi*) on Body Weight and Cardiovascular Risk Factors: A Systematic Review and Meta-analysis of Randomized Clinical Trials." *Critical Reviews in Food Science and Nutrition* (2015): 602-612

Leblanc, Vicky, et al. "Differences between men and women in dietary intakes and metabolic profile in response to a 12-week nutritional intervention promoting the Mediterranean diet." *Journal of Nutritional Science* 4.e13 (2015): 1-11

Hodge, Melissa, et al. "Youth and young adult physical activity and body composition of young adult women: findings from the dietary intervention study in children." *Pediatric Exercise Science* 27.1 (2015).

Lo, Janet, et al. "Effects of statin therapy on coronary artery plaque volume and high-risk plaque morphology in HIV-infected patients with subclinical atherosclerosis: a randomised, double-blind, placebo-controlled trial." *The Lancet HIV* 2.2 (2015): e52-e63.

Linde, Jennifer A., et al. "The Tracking Study: description of a randomized controlled trial of variations on weight tracking frequency in a behavioral weight loss program." *Contemporary Clinical Trials* 40 (2015): 199-211.

Lowndes, Joshua, Stephanie S. Sinnett, and James M. Rippe. "No Effect of Added Sugar Consumed at Median American Intake Level on Glucose Tolerance or Insulin Resistance." *Nutrients* 7.10 (2015): 8830-8845.

Oliveira, Mariana Cassani, et al. "Aplicação do Índice de Qualidade da Dieta Revisado antes e após orientação nutricional." *Revista de Ciências Médicas* 24.1 (2015).

Mishra, A., et al. "Systematic review of the relationship between artificial sweetener consumption and cancer in humans: analysis of 599,741 participants." *International Journal of Clinical Practice* 69.12 (2015): 1418-1426.

Mendes, Aline, et al. "The diet quality index evaluates the adequacy of energy provided by dietary macronutrients." *Revista de Nutrição* 28.4 (2015): 341-348.

Miedema, Michael D., et al. "The Association of Fruit and Vegetable Consumption During Early Adulthood With the Prevalence of Coronary Artery Calcium After 20 Years of Follow-Up: The CARDIA Study." *Circulation* (2015): CIRCULATIONAHA-114.

Devlin, Michael, et al. "A Three-year Evaluation of Eating Pathology and Weight Change in the Longitudinal Assessment of Bariatric Surgery-3 Study." *Surgery for Obesity and Related Diseases* 11.6 (2015): S156.

Wang, Julie B., et al. "Baseline Depressive Symptoms, Completion of Study Assessments, and Behavior Change in a Long-Term Dietary Intervention Among Breast Cancer Survivors." *Annals of Behavioral Medicine* 49.6 (2015): 819-827.

Hunsberger, Monica, et al. "Relative validation of Block Kids Food Screener for dietary assessment in children and adolescents." *Maternal & Child Nutrition* 11.2 (2015): 260-270.

Orcholski, Lindsay, et al. "Under-reporting of dietary energy intake in five populations of the African diaspora." *British Journal of Nutrition* 113.03 (2015): 464-472.

Shook, Robin P., et al. "Low levels of physical activity are associated with dysregulation of energy intake and fat mass gain over 1 year." *The American Journal of Clinical Nutrition* 102.6 (2015): 1332-1338.

O'Reilly, Gillian A., et al. "Effects of high-sugar and high-fiber meals on physical activity behaviors in Latino and African American adolescents." *Obesity* 23.9 (2015): 1886-1894.

Thomas, Carrie E., et al. "Vitamin D status is inversely associated with anemia and serum erythropoietin during pregnancy." *The American Journal of Clinical Nutrition* 102.5 (2015): 1088-1095.

Fontana, Juan M., et al. "Energy intake estimation from counts of chews and swallows." *Appetite* 85 (2015): 14-21.

Sichieri, Rosely, et al. "Major food sources contributing to energy intake—a nationwide survey of Brazilians aged 10 years and older." *British Journal of Nutrition* 113.10 (2015): 1638-1642.

Chan, Ronald, et al. "Mo1735 Regulation of TREM-1 and TREM-2 Protein Expression by Vitamin D in Monocyte-Derived Macrophages From Ulcerative Colitis Patients." *Gastroenterology* 148.4 (2015): S-697.

Haroldson, Amber, Zachary Cordell, and Lauren Haldeman. "Analysis of Child Food Requests and Maternal Compliance in Low-income Hispanic and Non-Hispanic Families." *Family and Consumer Sciences Research Journal* 44.1 (2015): 37-50.

Paradis, Marie-Eve, et al. "Impact of systemic enzyme supplementation on low-grade inflammation in humans." *PharmaNutrition* 3.3 (2015): 83-88.

Dibaba, Daniel, et al. "Magnesium intake and incidence of pancreatic cancer: the VITamins and Lifestyle study." *British Journal of Cancer* (2015).

Klimentidis, Yann C., et al. "High genetic risk individuals benefit less from resistance exercise intervention." *International Journal of Obesity* 39.9 (2015): 1371-1375.

Cooperstone, Jessica L., et al. "Enhanced bioavailability of lycopene when consumed as cis-isomers from tangerine compared to red tomato juice, a randomized, cross-over clinical trial." *Molecular Nutrition & Food Research* 59.4 (2015): 658-669.

Vargas, Ashley J., et al. "Dietary polyamine intake and colorectal cancer risk in postmenopausal women." *The American Journal of Clinical Nutrition* 102.2 (2015): 411-419.

Angelopoulos, Theodore J., et al. "Fructose containing sugars do not raise blood pressure or uric acid at normal levels of human consumption." *The Journal of Clinical Hypertension* 17.2 (2015): 87-94.

Harris, Margaret, et al. "Associations of polyunsaturated fatty acid intake with bone mineral density in postmenopausal women." *Journal of Osteoporosis* 2015 (2015).

Thompson, Debbe, et al. "Creating action plans in a serious video game increases and maintains child fruit-vegetable intake: a randomized controlled trial." *International Journal of Behavioral Nutrition and Physical Activity* 12.1 (2015): 1.

Wirth, Michael D., et al. "Association between actigraphic sleep metrics and body composition." *Annals of Epidemiology* 25.10 (2015): 773-778.

Hingle, Melanie D., et al. "The EPIC Kids Study: a randomized family-focused YMCA-based intervention to prevent type 2 diabetes in at-risk youth." *BMC Public Health* 15.1 (2015): 1.

Ptomey, Lauren T., et al. "Portion-controlled meals provide increases in diet quality during weight loss and maintenance." *Journal of Human Nutrition and Dietetics* (2015).

Shook, Robin P., et al. "High respiratory quotient is associated with increases in body weight and fat mass in young adults." *European Journal of Clinical Nutrition* (2015).

Rozati, Mitra, et al. "Cardio-metabolic and immunological impacts of extra virgin olive oil consumption in overweight and obese older adults: a randomized controlled trial." *Nutrition & Metabolism* 12.1 (2015): 1.

Burrows, Tracy L., et al. "Plasma carotenoid levels as biomarkers of dietary carotenoid consumption: A systematic review of the validation studies." *Journal of Nutrition & Intermediary Metabolism* 2.1 (2015): 15-64.

Chang, A., Gorgey A., and Gater D R. "Reciprocal Relationships of Saturated and Polyunsaturated Fat with Body Composition in Persons with Spinal Cord Injury." *PM and R* 2015: S129.

Machado A.C.S.B., et al. "Nutrients Intake, Meal Quality and Lipidemic Profile among Overweight Young and Middle Age Individuals." *Annals of Nutrition and Metabolism* 2015: 139.

Markides, B., et al. "Usual Intakes of Nutrients among Children 25 Years in Hays County, Texas Reveal Nutritional Risk." *FASEB Journal* 2015: no pagination.

Chagas, B.L., et al. "Dietary Behaviors among Men and Women Overweight and Their Consequences on Biochemical Markers." *Annals of Nutrition and Metabolism* 2015: 140.

Necati, Balamtekin, et al. "Is Compliance with Gluten-Free Diet Sufficient? Diet Composition of Celiac Patients." *Nutrients* 7.4 (2015): 7914-7924. Web.

Thaxton, C., et al. "DHA/EPA Consumption by Pregnant Women in Louisiana." *FASEB Journal* 2015: no pagination.

Wiese, D.M., et al. "Serum Fatty Acids Are Correlated with Tissue Cytokine Levels in Ulcerative Colitis." *Gastroenterology* 2015: S697.

Zia, J., et al. "Highlighting Potential Individualized Food Triggers in Paper Diaries of Patients with Irritable Bowel Syndrome." *American Journal of Gastroenterology* 2015: S752.

Cerwinske, L., et al. "Validity of the Mediterranean Diet Screener." *FASEB Journal* 2015: no pagination.

Leite, M., et al. "Nutritional Advice Alters Dietary Intake and Waist Circumference of Overweight Individuals in a Short-Term Period." *Annals of Nutrition and Metabolism* 2015: 366.

Nascimento, M., et al. "An 8-Month Nutritional Intervention Improves Athletes Nutrition Knowledge, Body Composition and Nutrient Intakes." *Annals of Nutrition and Metabolism* 2015: 236–237.

Pepper, M., et al. "Dietary Inflammatory Index Is Associated to Low Impact Fractures in Adult Men: The Brazilian Osteoporosis Study (BRAZOS)." *Annals of Nutrition and Metabolism* 2015: 377–378.

Mendes-Netto, R., et al. "Inadequacy in Dietary Intake in Brazilian Women Athletes." *Annals of Nutrition and Metabolism* 2015: 145.

Myrie, S., et al. "Nutrient Intake in Children with Smith-Lemli-Opitz Syndrome." *Journal of Inherited Metabolic Disease* 2015: S240–S241.

Pereira, T.S.S., et al. "Validity of the Measure of the Estimated Consumption of Sodium and Potassium in the ELSA-Brasil." *European Journal of Epidemiology* 2015: 977.

Trevino, Roberto P et al. "Outcome of a Food Observational Study among Low-Income Preschool Children Participating in a Family-Style Meal Setting." *Health education & behavior*: the official publication of the Society for Public Health Education 42.2 (2015): 240–248.

2014 Publications

Abrams, Steven A, Zhensheng Chen, and Keli M Hawthorne. "Magnesium Metabolism in 4-Year-Old to 8-Year-Old Children." *Journal of Bone and Mineral Research* 29.1 (2014): 118-22.

Adams, Scott V, Sabah M Quraishi, Martin M Shafer, Michael N Passarelli, Emily P Freney, Rowan T Chlebowski, Juhua Luo, Jaymie R Meliker, Lina Mu, Marian L Neuhouser, and Polly A Newcomb. "Dietary Cadmium Exposure and Risk of Breast, Endometrial, and Ovarian Cancer in the Women's Health Initiative." *Environmental Health Perspectives* 122.6 (2014): 594-600.

Alcantara, Iris, Regine Haardörfer, Julie A. Gazmararian, Terry J. Hartman, Brenda Greene, and Michelle C. Kegler. "Relative validation of fruit and vegetable intake and fat intake among overweight and obese African-American women." *Public Health Nutrition* (2014): 1-9.

Arts, Jennifer, Geoffrey Greene, Catherine English, and Ingrid Lofgren. "A Nutrition Intervention to Improve Coronary Heart Disease Risk Factors in College Students (626.12)." *The FASEB Journal* 28 (2014): 626.

Baranowski, T, Islam, N, Douglass, D, Dadabhoy, H, Beltran, A, Baranowski, J, Thompson, D, Cullen, K W, and Subar, A F. "Food Intake Recording Software System, Version 4 (FIRSt4): A Self-completed 24-h Dietary Recall for Children." *Journal of Human Nutrition and Dietetics* 27.S1 (2014): 66-71.

Barnason, Susan A, Carol Pullen, Lani Zimmerman, and Paula Schulz. "Influence of a Weight Management Intervention for Overweight and Obese Cardiac Rehabilitation Patients on Macronutrient Dietary Intake and Use of Weight Loss Strategies." *Circulation - Journal of the American Heart Association* 130.Suppl 2 (2014): A17960.

Barrington, Wendy E, Shirley A A Beresford, Bonnie A McGregor, and Emily White. "Perceived Stress and Eating Behaviors by Sex, Obesity Status, and Stress Vulnerability: Findings from the Vitamins and Lifestyle (VITAL) Study." *Journal of the Academy of Nutrition and Dietetics* 114.11 (2014): 1791-799.

Baxter, Suzanne D, David B Hitchcock, Caroline H Guinn, Kate K Vaadi, Megan P Puryear, Julie A Royer, Kerry L McIver, Marsha Dowda, Russell R Pate, and Dawn K Wilson. "A Validation Study Concerning the Effects of Interview Content, Retention Interval, and Grade on Children's Recall Accuracy for Dietary Intake And/or Physical Activity." *Journal of the Academy of Nutrition and Dietetics* 114.12 (2014): 1902-914.

Bazzano, Lydia A, Tian Hu, Kristi Reynolds, Lu Yao, Calynn Bunol, Yanxi Liu, Chung-Shiuan Chen, Michael J Klag, Paul K Whelton, and Jiang He. "Effects of Low-Carbohydrate and Low-Fat Diets." *ACP Journal Club* 161.5 (2014): 309.

Befort, Christie A, Jennifer R Klemp, Carol Fabian, Michael G Perri, Debra K Sullivan, Kathryn H Schmitz, Francisco J Diaz, and Theresa Shireman. "Protocol and Recruitment Results from a Randomized Controlled Trial Comparing Group Phone-based versus Newsletter Interventions for Weight Loss Maintenance among Rural Breast Cancer Survivors." *Contemporary Clinical Trials* 37.2 (2014): 261-71.

Ben-Avraham, Sivan, Christel J Hyden, Jason Fletcher, and Karen A Bonuck. "Bottle and Sippy Cup Use Is Associated with Diet and Energy Intake in Toddlers." *Maternal and Child Nutrition* (2014).

Bertolaso, Chiara, Veronique Groleau, Joan I Schall, Asim Maqbool, Maria Mascarenhas, Norma E Latham, Kelly A Dougherty, and Virginia A Stallings. "Fat-soluble Vitamins in Cystic Fibrosis and Pancreatic Insufficiency: Efficacy of a Nutrition Intervention." *Journal of Pediatric Gastroenterology and Nutrition* 58.4 (2014): 443-48.

Bonuck, Karen, Sivan Ben Avraham, Mary Hearst, Richard Kahn, and Christel Hyden. "Is Overweight at 12 Months Associated with Differences in Eating Behaviour or Dietary Intake among Children Selected for Inappropriate Bottle Use?" *Maternal and Child Nutrition* 10.2 (2014): 234-44.

Bonuck, Karen, Sivan Ben Avraham, Yungtai Lo, Richard Kahn, and Christel Hyden. "Bottle-Weaning Intervention and Toddler Overweight." *The Journal of Pediatrics* 164.2 (2014): 306-12.e2.

Bouchard-Mercier, Annie, Iwona Rudkowska, Simone Lemieux, Patrick Couture, and Marie-Claude Vohl. "Polymorphisms in Genes Involved in Fatty Acid β -Oxidation Interact with Dietary Fat Intakes to Modulate the Plasma TG Response to a Fish Oil Supplementation." *Nutrients* 6.3 (2014): 1145-163.

Bouchard-Mercier, Annie, Iwona Rudkowska, Simone Lemieux, Patrick Couture, and Marie-Claude Vohl. "An Interaction Effect between Glucokinase Gene Variation and Carbohydrate Intakes Modulates the Plasma Triglyceride Response to a Fish Oil Supplementation." *Genes & Nutrition* 9.3 (2014): 1.

Boutelle, Kerri N, Carol B Peterson, Ross D Crosby, Sarah A Rydell, Nancy Zucker, and Lisa Harnack. "Overeating Phenotypes in Overweight and Obese Children." *Appetite* 76 (2014): 95-100.

Boutelle, Kerri N, Nancy Zucker, Carol B Peterson, Sarah Rydell, Jordan Carlson, and Lisa J Harnack. "An Intervention Based on Schachter's Externality Theory for Overweight Children: The Regulation of Cues Pilot." *Journal of Pediatric Psychology* 39.4 (2014): 405-17.

Bradlee, M L, M R Singer, and L L Moore. "Lean Red Meat Consumption and Lipid Profiles in Adolescent Girls." *Journal of Human Nutrition and Dietetics* 27.S2 (2014): 292-300.

Brasky, Theodore M, Marian L Neuhouser, David E Cohn, and Emily White. "Associations of Long-chain ω -3 Fatty Acids and Fish Intake with Endometrial Cancer Risk in the VITamins And Lifestyle Cohort." *The American Journal of Clinical Nutrition* 99.3: 599-608.

Braunschweig, Carol A, Patricia M Sheehan, Sarah J Peterson, Sandra Gomez Perez, Sally Freels, Karen L Troy, Folabomi C Ajanaku, Ankur Patel, Joy S Sclamberg, and Zebin Wang. "Exploitation of Diagnostic Computed Tomography Scans to Assess the Impact of Nutrition Support on Body Composition Changes in Respiratory Failure Patients." *Journal of Parenteral and Enteral Nutrition* 38.7: 880-85.

Brooks, Naomi E, Samuel M Cadena, Gregory Cloutier, Sonia Vega-López, Ronenn Roubenoff, and Carmen Castaneda-Sceppa. "Influence of Exercise on the Metabolic Profile Caused by 28 Days of Bed Rest with Energy Deficit and Amino Acid Supplementation in Healthy Men." *International Journal of Medical Sciences* 11.12 (2014): 1248-257.

Brown, Nadine M, Stephanie L Galandi, Suzanne S Summer, Xueheng Zhao, James E Heubi, Eileen C King, and Kenneth DR Setchell. "S-(–)equol Production Is Developmentally Regulated and Related to Early Diet Composition." *Nutrition Research* 34.5 (2014): 401-09.

Buendia, Justin R, M Loring Bradlee, Martha R Singer, and Lynn L Moore. "Diets Higher in Protein Predict Lower High Blood Pressure Risk in Framingham Offspring Study Adults." *American Journal of Hypertension* 28.3: 372-79.

Burns-Whitmore, Bonny, Ella Haddad, Joan Sabaté, and Sujatha Rajaram. "Effects of Supplementing N-3 Fatty Acid Enriched Eggs and Walnuts on Cardiovascular Disease Risk Markers in Healthy Free-living Lacto-ovo-vegetarians: A Randomized, Crossover, Free-living Intervention Study." *Nutrition Journal* 13 (2014): 29.

Camargo, Marília Brasilio Rodrigues, Lida Sizue Kunii, Lilian Fukusima Hayashi, Patrícia Muszkat, Catherine Gusman Anelli, Rosângela Villa Marin-Mio, Lígia Araújo Martini, Natasha França, and Marise Lazaretti-Castro. "Modifiable Factors of Vitamin D Status among a Brazilian Osteoporotic Population Attended a Public Outpatient Clinic." *Arquivos Brasileiros De Endocrinologia E Metabologia* 58.5 (2014): 572-82.

Campbell, Caitlin, Grapov, Dmitry, Fiehn, Oliver, Chandler, Carol J, Burnett, Dustin J, Souza, Elaine C, Casazza, Gretchen A, Gustafson, Mary B, Keim, Nancy L, Newman, John W, Hunter, Gary R, Fernandez, Jose R, Garvey, W Timothy, Harper, Mary-Ellen, Hoppel, Charles L, Meissen, John K, Take,

Kohei, Adams, Sean H, and Claret, Marc. "Improved Metabolic Health Alters Host Metabolism in Parallel with Changes in Systemic Xeno-Metabolites of Gut Origin." *PLoS ONE* 9.1 (2014): E84260.

Cardel, Michelle, Amanda L Willig, Akilah Dulin-Keita, Krista Casazza, Andrea Cherrington, Thrudur Gunnarsdottir, Susan L Johnson, John C Peters, James O Hill, David B Allison, and José R Fernández. "Home-schooled Children Are Thinner, Leaner, and Report Better Diets Relative to Traditionally Schooled Children." *Obesity* 22.2 (2014): 497-503.

Carrigan, Anna, Andrew Klinger, Suzanne S Choquette, Alexandra Luzuriaga-McPherson, Emmy K Bell, Betty Darnell, and Orlando M Gutiérrez. "Contribution of Food Additives to Sodium and Phosphorus Content of Diets Rich in Processed Foods." *Journal of Renal Nutrition : Official Journal of the Council on Renal Nutrition of the National Kidney Foundation* 24.1 (2014): 13-19.e1.

Cartagena, Diana C, Suzanne W Ameringer, Jacqueline McGrath, Nancy Jallo, Saba W Masho, and Barbara J Myers. "Factors Contributing to Infant Overfeeding with Hispanic Mothers." *Journal of Obstetric, Gynecologic, and Neonatal Nursing* 43.2 (2014): 139-59.

Cashion, A K, D K Hathaway, A. Stanfill, F. Thomas, J D Ziebarth, Y. Cui, P A Cowan, and J. Eason. "Pre-transplant Predictors of One Yr Weight Gain after Kidney Transplantation." *Clinical Transplantation* 28.11 (2014): 1271-278.

Castro, Michelle A, Jackeline V Carlos, Raíssa C V Lopes, Bruna L Januário, Dirce M L Marchioni, and Regina M Fisberg. "Dietary Glycemic Index, Glycemic Load, and Nutritional Correlates in Free-Living Elderly Brazilians: A Population-Based Survey." *Journal of the American College of Nutrition* 33.2 (2014): 111-19.

Chaidez, Virginia, Scott McNiven, Stephen A Vosti, and Lucia L Kaiser. "Sweetened Food Purchases and Indulgent Feeding Are Associated With Increased Toddler Anthropometry." *Journal of Nutrition Education and Behavior* 46.4 (2014): 293-98.

Chan, Q., J Stamler, I J Brown, M L Daviglus, L Van Horn, A R Dyer, L M Oude Griep, K Miura, H Ueshima, L Zhao, J K Nicholson, E Holmes, and P Elliott. "Relation of Raw and Cooked Vegetable Consumption to Blood Pressure: The INTERMAP Study." *Journal of Human Hypertension* 28.6 (2014): 353-59.

Chandler-Laney, P C, N C Bush, D J Rouse, M S Mancuso, and B A Gower. "Gut Hormone Activity of Children Born to Women with and without Gestational Diabetes." *Pediatric Obesity* 9.1 (2014): 53-62.

Chandler-Laney, Paula C, Shannon A Morrison, Laura Lee T Goree, Amy C Ellis, Krista Casazza, Renee Desmond, and Barbara A Gower. "Return of Hunger following a Relatively High Carbohydrate Breakfast Is Associated with Earlier Recorded Glucose Peak and Nadir." *Appetite* 80 (2014): 236-41.

Chumpitazi, Bruno P, Emily B Hollister, Numan Oezguen, Cynthia M Tsai, Ann R McMeans, Ruth A Luna, Tor C Savidge, James Versalovic, and Robert J Shulman. "Gut Microbiota Influences Low Fermentable Substrate Diet Efficacy in Children with Irritable Bowel Syndrome." *Gut Microbes* 5.2 (2014): 165-75.

Clark-Cutaia, Maya N, Dianxu Ren, Leslie A Hoffman, Lora E Burke, and Mary Ann Sevick. "Adherence to Hemodialysis Dietary Sodium Recommendations: Influence of Patient Characteristics, Self-Efficacy, and Perceived Barriers." *Journal of Renal Nutrition : Official Journal of the Council on Renal Nutrition of the National Kidney Foundation* 24.2 (2014): 92-99.

Cook, Lauren T, Gillian A O'Reilly, Michael I Goran, Marc J Weigensberg, Donna Spruijt-Metz, and Jaimie N Davis. "Vegetable Consumption Is Linked to Decreased Visceral and Liver Fat and Improved Insulin Resistance in Overweight Latino Youth." *Journal of the Academy of Nutrition and Dietetics* 114.11 (2014): 1776-783.

Cureton, Kirk J, Ellen M Evans, and Patrick J O'Connor. "Effect of Six Weeks of Sprint Interval Training on Mood and Perceived Health in Women at Risk for Metabolic Syndrome." *Journal of Sport & Exercise Psychology* 36 (2014): 610-618.

Damayanti, Didit, Ella Haddad, Karen Jaceldo-Siegl, Larry Beeson, and Keiji Oda. "Dietary Sources of Vitamin B12 Intake among Participants of the Adventist Health Study-2 Calibration Study (827.14)." *The FASEB Journal* 28 (2014): 827.

David, Lawrence A, Corinne F Maurice, Rachel N Carmody, David B Gootenberg, Julie E Button, Benjamin E Wolfe, Alisha V Ling, A Sloan Devlin, Yug Varma, Michael A Fischbach, Sudha B Biddinger, Rachel J Dutton, and Peter J Turnbaugh. "Diet Rapidly and Reproducibly Alters the Human Gut Microbiome." *Nature* 505.7484 (2013): 559-63.

Davidson, Michael H, and David H Bechtel. "Assessment of the Effect of Esterified Propoxylated Glycerol (EPG) on the Status of Fat-soluble Vitamins and Select Water-soluble Nutrients following Dietary Administration to Humans for 8weeks." *Regulatory Toxicology and Pharmacology* 70 (2014): S143-157.

Davis, Ann M, Kimberly S Canter, Cathleen Odar Stough, Meredith Dreyer Gillette, and Susana Patton. "Measurement of Mealtime Behaviors in Rural Overweight Children: An Exploratory Factor Analysis of the Behavioral Pediatrics Feeding Assessment Scale." *Journal of Pediatric Psychology* 39.3 (2014): 332-39.

Da Costa, Teresa Helena Macedo, Fábio Vinícius Pires da Silva, Caio Eduardo Gonçalves Reis, and Luiz Augusto Casulari. "Improved metabolic response after 16 weeks of calorie-restricted low-glycaemic index diet and metformin in impaired glucose tolerance." *Nutricion Hospitalaria* 29.5 (2014): 1081-1087.

Da Silva, Marine S, Pierre Julien, Patrick Couture, Simone Lemieux, Marie-Claude Vohl, and Iwona Rudkowska. "Associations between Dairy Intake and Metabolic Risk Parameters in a Healthy French-Canadian Population." *Applied Physiology, Nutrition, and Metabolism = Physiologie Appliquée, Nutrition Et Métabolisme* 39.12 (2014): 1323-331.

Deierlein, Andrea L, Kimberly B Morland, Kathleen Scanlin, Sally Wong, and Arlene Spark. "Diet Quality of Urban Older Adults Age 60 to 99 Years: The Cardiovascular Health of Seniors and Built Environment Study." *Journal of the Academy of Nutrition and Dietetics* 114.2 (2014): 279-87.

Demark-Wahnefried, Wendy, Lee W Jones, Denise C Snyder, Richard J Sloane, Gretchen G Kimmick, Daniel C Hughes, Hoda J Badr, Paige E Miller, Lora E Burke, and Isaac M Lipkus. "Daughters and Mothers Against Breast Cancer (DAMES): Main Outcomes of a Randomized Controlled Trial of Weight Loss in Overweight Mothers with Breast Cancer and Their Overweight Daughters." *Cancer Cytopathology* 120.16 (2014): 2522-534.

del Rio-Rodriguez, Betty, Karen W. Cullen, and B. Rio-Rodriguez. "Dietary intake of children participating in the USDA Summer Food Service Program." *Journal of Nutrition and Health Sciences* 1.2 (2014): 1.

De Assumpção, Daniela, Semíramis Martins Álvares Domene, Regina Mara Fisberg, Marilisa Berti de Azevedo Barros. "Qualidade Da Dieta E Fatores Associados Entre Idosos: Estudo De Base Populacional Em Campinas, São Paulo, Brasil Diet Quality and Associated Factors among the Elderly: A Population-based Study in Campinas." *Cadernos De Saúde Pública Reports in Public Health : Publication of the Escola Nacional De Saúde Pública, Fundação Oswaldo Cruz* 30.8 (2014): 1680.

De Barros, Camila, Adriana Cezaretto, Maíra Ladeia Curti, Milena Pires, Luciana Folchetti, Antonela Siqueira-Catania, and Sandra Roberta Ferreira. "Realistic Changes in Monounsaturated Fatty Acids and Soluble Fibers Are Able to Improve Glucose Metabolism." *Diabetology & Metabolic Syndrome* 6.1 (2014): 136.

De Carvalho, Aline Martins, Chester Luiz Galvao Cesar, Regina Mara Fisberg, and Dirce Maria Marchioni. "Meat Consumption in Sao Paulo-Brazil: Trend in the Last Decade." *PloS One* 9.5 (2014): E96667.

De Castro, Michelle A, Verly-, Eliseu, Fisberg, Mauro, and Fisberg, Regina M. "Children's Nutrient Intake Variability Is Affected by Age and Body Weight Status According to Results from a Brazilian Multicenter Study." *Nutrition Research* 34.1 (2014): 74-84.

Domene, Semíramis Martins Álvares, Daniela de Assumpção, Marilisa Berti de Azevedo Barros, Verônica Gronau Luz, and Regina Mara Fisberg . "Ingestão de minerais e fitatos: indicadores para o monitoramento de risco nutricional." *Vigilância Sanitária em Debate* 2.4 (2014): 69-75.

Dorough, Ashley E, Richard A Winett, Eileen S Anderson, Brenda M Davy, Emily C Martin, and Valisa Hedrick. "Dash to Wellness: Emphasizing Self-regulation through E-health in Adults with Prehypertension." *Health Psychology* 33.3 (2014): 249-54.

Dougherty, K A, J I Schall, B S Zemel, F. Tuluc, X. Hou, R M Rutstein, and V A Stallings. "Safety and Efficacy of High-Dose Daily Vitamin D3 Supplementation in Children and Young Adults Infected With Human Immunodeficiency Virus." *Journal of the Pediatric Infectious Diseases Society* 3.4 (2014): 294-303.

Dos Santos, Quenia, Rosely Sichieri, Dirce M L Marchioni, and Eliseu Verly Junior. "Brazilian Pregnant and Lactating Women Do Not Change Their Food Intake to Meet Nutritional Goals." *BMC Pregnancy and Childbirth* 14 (2014): 186.

Draxten, Michelle, Jayne A Fulkerson, Sarah Friend, Colleen F Flattum, and Robin Schow. "Parental Role Modeling of Fruits and Vegetables at Meals and Snacks Is Associated with Children's Adequate Consumption." *Appetite* 78 (2014): 1-7.

Drenowatz, Clemens, Robin P Shook, Gregory A Hand, James R Hébert, and Steven N Blair. "The Independent Association between Diet Quality and Body Composition." *Scientific Reports* 4 (2014).

Dugan, Christine E, Jacqueline Barona, and Maria Luz Fernandez. "Increased Dairy Consumption Differentially Improves Metabolic Syndrome Markers in Male and Female Adults." *Metabolic Syndrome and Related Disorders* 12.1 (2014): 62-69.

Dyett, Patricia, Sujatha Rajaram, Ella Haddad, and Joan Sabate. "Evaluation of a Validated Food Frequency Questionnaire for Self-Defined Vegans in the United States." *Nutrients* 6.7 (2014): 2523-539.

Emond, Jennifer A, John P Pierce, Loki Natarajan, Laarni R Gapuz, John Nguyen, Barbara A Parker, Nissi M Varki, and Ruth E Patterson. "Risk of Breast Cancer Recurrence Associated with Carbohydrate Intake and Tissue Expression of IGFI Receptor." *Cancer Epidemiology Biomarkers & Prevention* 23.7 (2014): 1273-279.

Engle-Stone, Reina, Marjorie J Haskell, Martin Nankap, Alex O Ndjebayi, and Kenneth H Brown. "Breast Milk Retinol and Plasma Retinol-binding Protein Concentrations Provide Similar Estimates of Vitamin A Deficiency Prevalence and Identify Similar Risk Groups among Women in Cameroon but Breast Milk Retinol Underestimates the Prevalence of Deficiency among Young Children." *The Journal of Nutrition* 144.2 (2014): 209-17.

Engle-Stone, Reina, Alex O Ndjebayi, Martin Nankap, David W Killilea, and Kenneth H Brown. "Stunting Prevalence, Plasma Zinc Concentrations, and Dietary Zinc Intakes in a Nationally Representative Sample Suggest a High Risk of Zinc Deficiency among Women and Young Children in Cameroon." *The Journal of Nutrition* 144.3 (2014): 382-91.

Evans, Simon J, Rachel N Ringrose, Gloria J Harrington, Peter Mancuso, Charles F Burant, and Melvin G McInnis. "Dietary Intake and Plasma Metabolomic Analysis of Polyunsaturated Fatty Acids in Bipolar

Subjects Reveal Dysregulation of Linoleic Acid Metabolism." *Journal of Psychiatric Research* 57 (2014): 58-64.

Fakhouri, Tala H I, A Hope Jahren, Lawrence J Appel, Liwei Chen, Reza Alavi, and Cheryl A M Anderson. "Serum Carbon Isotope Values Change in Adults in Response to Changes in Sugar-sweetened Beverage Intake." *The Journal of Nutrition* 144.6: 902-05.

Falciglia, Grace, Seung Yeon Lee, Kaitlyn Paxton, Christina Reinerman, and Libbey Spiess. "Longitudinal Study of Nutrient Intakes in Infants Aged 12 to 18 Months." *Clinical Pediatrics* 53.8: 777-83.

Falciglia, Grace, Julia Piazza, Erika Ritcher, Christina Reinerman, and Seung Yeon Lee. "Nutrition Education for Postpartum Women: A Pilot Study." *Journal of Primary Care & Community Health* 5.4 (2014): 275-78.

Folchetti, Luciana Dias, Milena Monfort-Pires, Camila R de Barros, Lgia Arajo Martini, and Sandra Roberta Gouvea Ferreira. "Association of fruits and vegetables consumption and related-vitamins with inflammatory and oxidative stress markers in prediabetic individuals." *Diabetology & Metabolic Syndrome* 6.1 (2014): 22.

Frank, L B, J I Schall, J. Samuel, B S Zemel, K A Dougherty, F. Tuluc, R M Rutstein, and V A Stallings. "Dietary and Supplement Intake of HIV-Infected Children and Young Adults." *Infant, Child & Adolescent Nutrition* 6.4 (2014): 221-32.

Frankenfeld, Cara L, Jill Poudrier, Nigel Waters, and Patrick M Gillevet. "Past Residence outside of the United States Is Associated with Diet Quality in Adults Currently Residing in the United States." *American Journal of Human Biology* 26.1 (2014): 64-72.

Frediani, Jennifer K, Dean P. Jones, Nestan Tukvadze, Karan Uppal, Eka Sanikidze, Maia Kipiani, ViLinh T. Tran, Gautam Hebbar, Douglas I. Walker, Russell R. Kempker, Shaheen S. Kurani, Romain A. Colas, Jesmond Dalli, Vin Tangpricha, Charles N. Serhan, Henry M. Blumberg, and Thomas R. Ziegler. "Plasma Metabolomics in Human Pulmonary Tuberculosis Disease: A Pilot Study." *PLoS ONE* 9.10 (2014): e108854.

Freedman, Laurence S, John M Commins, James E Moler, Lenore Arab, David J Baer, Victor Kipnis, Douglas Midthune, Alanna J Moshfegh, Marian L Neuhouser, Ross L Prentice, Arthur Schatzkin, Donna Spiegelman, Amy F Subar, Lesley F Tinker, and Walter Willett. "Pooled Results from 5 Validation Studies of Dietary Self-report Instruments Using Recovery Biomarkers for Energy and Protein Intake." *American Journal of Epidemiology* 180.2: 172-88.

French, Simone A, Nathan R Mitchell, Julian Wolfson, Lisa J Harnack, Robert W Jeffery, Anne F Gerlach, John E Blundell, and Paul R Pentel. "Portion Size Effects on Weight Gain in a Free Living Setting." *Obesity* 22.6 (2014): 1400-405.

Friedman, Allon N, Sara K Quinney, Margaret Inman, Samer G Mattar, Zak Shihabi, and Sharon Moe. "Influence of Dietary Protein on Glomerular Filtration Before and After Bariatric Surgery: A Cohort Study." *American Journal of Kidney Diseases* 63.4 (2014): 598-603.

Fulkerson, Jayne A, Dianne Neumark-Sztainer, Mary Story, Olga Gurvich, Martha Y Kubik, Ann Garwick, and Bonnie Dudovitz. "The Healthy Home Offerings via the Mealtime Environment (HOME) Plus Study: Design and Methods." *Contemporary Clinical Trials* 38.1 (2014): 59-68.

Gibson, Cheryl A, Susan P Harvey, Kendra Spaeth, Debra K Sullivan, Kate Lambourne, and Gretchen H Kunkel. "Farm to School, School to Home: An Evaluation of a Farm to School Program at an Urban Core Head Start Preschool Program." *Journal of Hunger & Environmental Nutrition* 9.3 (2014): 334-49.

Gong, Zhihong, Christine B Ambrosone, Susan E McCann, Gary Zirpoli, Urmila Chandran, Chi-Chen Hong, Dana H Bovbjerg, Lina Jandorf, Gregory Ciupak, Karen Pawlish, Quanjun Lu, Helena Hwang, Thaer Khoury, Bshara Wiam, and Elisa V Bandera. "Associations of Dietary Folate, Vitamins B6 and

B12 and Methionine Intake with Risk of Breast Cancer among African American and European American Women." *International Journal of Cancer* 134.6 (2014): 1422-435.

Gorgulho, Bartira Mendes, Regina Mara Fisberg, and Dirce Maria Lobo Marchioni. "Away-from-home Meals: Prevalence and Characteristics in a Metropolis." *Revista De Nutrição Da PUCCAMP* 27.6 (2014): 703-13.

Goss, Amy M, Paula C Chandler-Laney, Fernando Ovalle, Laura Lee Goree, Ricardo Azziz, Renee A Desmond, G. Wright Bates, and Barbara A Gower. "Effects of a Eucaloric Reduced-carbohydrate Diet on Body Composition and Fat Distribution in Women with PCOS." *Metabolism, Clinical and Experimental* 63.10 (2014): 1257-264.

Groleau, Veronique, Joan I Schall, Kelly A Dougherty, Norma E Latham, Asim Maqbool, Maria R Mascarenhas, and Virginia A Stallings. "Effect of a Dietary Intervention on Growth and Energy Expenditure in Children with Cystic Fibrosis." *Journal of Cystic Fibrosis* 13.5 (2014): 572-78.

Groleau, Veronique, Joan I Schall, Virginia A Stallings, and Christina A Bergqvist. "Long-term Impact of the Ketogenic Diet on Growth and Resting Energy Expenditure in Children with Intractable Epilepsy." *Developmental Medicine and Child Neurology* 56.9 (2014): 898-904.

Guldan, G. S., T. S. Lau, and H. M. Lee. "Validity and reliability of a Two-Minute Assessment rapid dietary questionnaire measuring healthy eating behaviours among Hong Kong primary school students." *Hong Kong Medical Journal* 20.6 Supplement 7 (2014).

Guo, Yi, Eunice Mah, and Richard S Bruno. "Quercetin Bioavailability Is Associated with Inadequate Plasma Vitamin C Status and Greater Plasma Endotoxin in Adults." *Nutrition* 30.11 (2014): 1279-286.

Gyllenhammer, Lauren E, Marc J Weigensberg, Donna Spruijt-Metz, Hooman Allayee, Michael I Goran, and Jaimie N Davis. "Modifying Influence of Dietary Sugar in the Relationship between Cortisol and Visceral Adipose Tissue in Minority Youth." *Obesity* 22.2 (2014): 474-81.

Haas, Marilyn C., Eric V. Bodner, Cynthia J. Brown, David Bryan, David R. Buys, Akilah Dulin Keita, Lee Anne Flagg, Amy Goss, Barbara Gower, Martha Hovater, Gary Hunter, Christine S. Ritchie, , David L. Roth, Brooks C. Wingo, Jamy Ard, and Julie L. Locher. "Calorie Restriction in Overweight Seniors: Response of Older Adults to a Dieting Study: The CROSSROADS Randomized Controlled Clinical Trial." *Journal of Nutrition in Gerontology and Geriatrics* 33.4 (2014): 376-400.

Hasnain, Syed Ridda, Singer Martha R., Bradlee M. Loring, and Lynn L Moore. "Beverage Intake in Early Childhood and Change in Body Fat from Preschool to Adolescence." *Childhood Obesity* 10.1 (2014): 42.

Hays, X., Sheng, Tong, Leung, Zhang, Ge, Ho, Northington, Terry, Yao, and Zhao. "Randomized Controlled Trial to Compare Growth Parameters and Nutrient Adequacy in Children with Picky Eating Behaviors Who Received Nutritional Counseling With or Without an Oral Nutritional Supplement." *Nutrition and Metabolic Insights* 7 (2014): 85.

He, Qinghua, Lin Xiao, Gui Xue, Savio Wong, Susan L Ames, Susan M Schembre, and Antoine Bechara. "Poor Ability to Resist Tempting Calorie Rich Food Is Linked to Altered Balance between Neural Systems Involved in Urge and Self-control." *Nutrition Journal* 13 (2014): 92.

Hearon, Bridget A, Paula A Quatromoni, Joshua L Mascoop, and Michael W Otto. "The Role of Anxiety Sensitivity in Daily Physical Activity and Eating Behavior." *Eating Behaviors* 15.2 (2014): 255-58.

Heden, Timothy D, Ying Liu, Young-Min Park, Lauryn M Nyhoff, Nathan C Winn, and Jill A Kanaley. "Moderate Amounts of Fructose- or Glucose-sweetened Beverages Do Not Differentially Alter Metabolic Health in Male and Female Adolescents." *The American Journal of Clinical Nutrition* 100.3: 796-805.

Herrmann, Stephen D, Laura E Martin, Florence J Breslin, Jeffery J Honas, Erik A Willis, Rebecca J Lepping, Cheryl A Gibson, Christie A Befort, Kate Lambourne, Jeffrey M Burns, Bryan K Smith, Debra K Sullivan, Richard A Washburn, Hung-Wen Yeh, Joseph E Donnelly, and Cary R Savage. "Neuroimaging

Studies of Factors Related to Exercise: Rationale and Design of a 9 month Trial." *Contemporary Clinical Trials* 37.1 (2014): 58-68.

Hilmers, Angela, Tzu-An Chen, and Karen W Cullen. "Household Food Insecurity and Dietary Intake Among Mexican-American Women Participating in Federal Food Assistance Programs." *American Journal of Health Promotion* 28.6 6 (2014): E146-154.

Hilmers, Angela, Tzu-An Chen, Jayna M Dave, Deborah Thompson, and Karen Weber Cullen. "Supplemental Nutrition Assistance Program Participation Did Not Help Low Income Hispanic Women in Texas Meet the Dietary Guidelines." *Preventive Medicine* 62 (2014): 44-48.

Hingle, Melanie D, Betsy C Wertheim, Hilary A Tindle, Lesley Tinker, Rebecca A Seguin, Milagros C Rosal, and Cynthia A Thomson. "Optimism and Diet Quality in the Women's Health Initiative." *Journal of the Academy of Nutrition and Dietetics* 114.7 (2014): 1036-045.

Holland, Jodi Cahill, Rachel P Kolko, Richard I Stein, R Robinson Welch, Michael G Perri, Kenneth B Schechtman, Brian E Saelens, Leonard H Epstein, and Denise E Wilfley. "Modifications in Parent Feeding Practices and Child Diet during Family-based Behavioral Treatment Improve Child ZBMI." *Obesity* 22.5 (2014): E119-126.

Honors, Mary Ann, Lisa J Harnack, Xia Zhou, and Lyn M Steffen. "Trends in Fatty Acid Intake of Adults in the Minneapolis-St Paul, MN Metropolitan Area, 1980-1982 through 2007-2009." *Journal of the American Heart Association* 3.5 (2014): E001023.

House, Benjamin T, Lauren T Cook, Lauren E Gyllenhammer, Jeremy M Schraw, Michael I Goran, Donna Spruijt-Metz, Marc J Weigensberg, and Jaimie N Davis. "Meal Skipping Linked to Increased Visceral Adipose Tissue and Triglycerides in Overweight Minority Youth." *Obesity* 22.5 (2014): E77-84.

Hubbard, Kristie L, Aviva Must, Misha Eliasziw, Sara C Folta, and Jeanne Goldberg. "What's in Children's Backpacks: Foods Brought from Home." *Journal of the Academy of Nutrition and Dietetics*. 114.9 (2014): 1424-431.

Hyden, C J, and K A Bonuck. "Addition of Solids and Sweeteners in Toddler Bottles and Sippy Cups." *Infant, Child & Adolescent Nutrition* 6.4 (2014): 205-10.

Isasi, CR, Carnethon, Ayala, Arredondo, Bangdiwala, Daviglus, Delamater, Eckfeldt, Perreira, Himes, Kaplan, and Van Horn. "The Hispanic Community Children's Health Study/Study of Latino Youth (SOL Youth): Design, Objectives, and Procedures." *Annals of Epidemiology* 24.1 (2014): 29-35.

Jaacks, Lindsay M, Jamie Crandell, Angela D Liese, Archana P Lamichhane, Ronny A Bell, Dana Dabelea, Ralph B D'Agostino, Lawrence M Dolan, Santica Marcovina, Kristi Reynolds, Amy S Shah, Elaine M Urbina, R Paul Wadwa, and Elizabeth J Mayer-Davis. "No Association of Dietary Fiber Intake with Inflammation or Arterial Stiffness in Youth with Type 1 Diabetes." *Journal of Diabetes and Its Complications* 28.3 (2014): 305-10.

Jaacks, L M, Y Ma, Davis, L M Delahanty, E J Mayer-Davis, P W Franks, J Brown-Friday, M Isonaga, A M Kriska, E M Venditti, and J Wylie-Rosett. "Long-term Changes in Dietary and Food Intake Behaviour in the Diabetes Prevention Program Outcomes Study." *Diabetic Medicine* 31.12 (2014): 1631-642.

Jaceldo-Siegl, Karen, Haddad, Ella, Oda, Keiji, Fraser, Gary E, Sabaté, Joan, and Vinciguerra, Manlio. "Tree Nuts Are Inversely Associated with Metabolic Syndrome and Obesity: The Adventist Health Study-2." *PLoS ONE* 9.1 (2014): E85133.

Jacobsen, Bjarne, Karen Jaceldo-Siegl, Synnøve Fønnebø Knutsen, Jing Fan, Keiji Oda, and Gary E Fraser. "Soy Isoflavone Intake and the Likelihood of Ever Becoming a Mother: The Adventist Health Study-2." *International Journal of Women's Health* 6 (2014): 377.

Jarjour, Imad, Keli Hawthorne, and Steven Abrams. "Nutritional Intake and Iron Bioavailability in Adolescents with Postural Tachycardia Syndrome (P7. 026)." *Neurology* 82 (2014): P7.

Johnson, Cynthia R, Turner, Kylan, Stewart, Patricia A, Schmidt, Brianne, Shui, Amy, Macklin, Eric, Reynolds, Anne, James, Jill, Johnson, Susan L, Manning Courtney, Patty, and Hyman, Susan L. "Relationships Between Feeding Problems, Behavioral Characteristics and Nutritional Quality in Children with ASD." *Journal of Autism and Developmental Disorders* 44.9 (2014): 2175-184.

Johnson, Susan L, Sheryl O Hughes, Xiangqin Cui, Xuelin Li, David B Allison, Yan Liu, L Suzanne Goodell, Theresa Nicklas, Thomas G Power, and Kirstin Vollrath. "Portion Sizes for Children Are Predicted by Parental Characteristics and the Amounts Parents Serve Themselves." *The American Journal of Clinical Nutrition* 99.4: 763-70.

Jones, Joshua B., and Richard D. Mattes. "Effects of Learning and Food Form on Energy Intake and Appetitive Responses." *Physiology and Behavior* 137 (2014): 1-8.

Kasarskis, Edward J, Marta S Mendiondo, Dwight E Matthews, Hiroshi Mitsumoto, Rup Tandan, Zachary Simmons, Mark B Bromberg, and Richard J Kryscio. "Estimating Daily Energy Expenditure in Individuals with Amyotrophic Lateral Sclerosis." *The American Journal of Clinical Nutrition* 99.4: 792-803.

Kassianos, Angelos P, Monique M Raats, Heather Gage, and Matthew Peacock. "Quality of Life and Dietary Changes among Cancer Patients: A Systematic Review." *Quality of Life Research* 24.3 (2015): 705-19.

Katz, Michelle L, Sanjeev Mehta, Tonja Nansel, Heidi Quinn, Leah M Lipsky, and Lori MB Laffel. "Associations of Nutrient Intake with Glycemic Control in Youth with Type 1 Diabetes: Differences by Insulin Regimen." *Diabetes Technology & Therapeutics* 16.8 (2014): 512-18.

Kell, Kenneth P, Michelle I Cardel, Michelle M Bohan Brown, and José R Fernández. "Added Sugars in the Diet Are Positively Associated with Diastolic Blood Pressure and Triglycerides in Children." *The American Journal of Clinical Nutrition* 100.1 (2014): 46-52.

Keller, C., Ainsworth, Records, Todd, Belyea, Vega-López, Permana, Coonrod, and Nagle-Williams. "A Comparison of a Social Support Physical Activity Intervention in Weight Management among Post-partum Latinas." *BMC Public Health* 14.1 (2014): 971.

Kestenbaum, Bryan, Michael C Sachs, Andy N Hoofnagle, David S Siscovick, Joachim H Ix, Cassianne Robinson-Cohen, Joao A C Lima, Joseph F Polak, Marc Blondon, John Ruzinski, Denise Rock, and Ian H De Boer. "Fibroblast Growth Factor-23 and Cardiovascular Disease in the General Population: The Multi-Ethnic Study of Atherosclerosis." *Circulation*. 7.3 (2014): 409-17.

Khan, Naiman A, Lauren B Raine, Eric S Drollette, Mark R Scudder, Matthew B Pontifex, Darla M Castelli, Sharon M Donovan, Ellen M Evans, and Charles H Hillman. "Impact of the FITKids Physical Activity Intervention on Adiposity in Prepubertal Children." *Pediatrics* 133.4 (2014): E875-883.

Kharmats, Anna Y, Jessica C Jones-Smith, Yun Sang Cheah, Nadine Budd, Laura Flamm, Alison Cuccia, Yeeli Mui, Angela Trude, and Joel Gittelsohn. "Relation between the Supplemental Nutritional Assistance Program Cycle and Dietary Quality in Low-income African Americans in Baltimore, Maryland." *The American Journal of Clinical Nutrition* 99.5 (2014): 1006-014.

Kieffer, Edith C., Diana B. Welmerink, Brandy R. Sinco, Kathleen B. Welch, Erin M. Rees Clayton, Christina Y. Schumann, and Virginia E. Uhley. "Dietary outcomes in a Spanish-language randomized controlled diabetes prevention trial with pregnant Latinas." *American Journal of Public Health* 104.3 (2014): 526-533.

Koecher, Katie J, Jackie A Noack, Derek A Timm, Abby S Klosterbuer, William Thomas, and Joanne L Slavin. "System with Fecal Measurements from a Human Intervention Feeding Study Using Fructo-oligosaccharides, Inulin, Gum Acacia, and Pea Fiber." *Journal of Agricultural and Food Chemistry* 62.6 (2014): 1332-337.

Kong, Angela, Angela M Odoms-Young, Linda A Schiffer, Yoonsang Kim, Michael L Berbaum, Summer J Porter, Lara B Blumstein, Stephanie L Bess, and Marian L Fitzgibbon. "The 18-Month Impact of Special Supplemental Nutrition Program for Women, Infants, and Children Food Package Revisions on Diets of Recipient Families." *American Journal of Preventive Medicine* 46.6 (2014): 543-51.

Korczak, Renee, Kaycie Lindeman, William Thomas, and Joanne L Slavin. "Bran Fibers and Satiety in Women Who Do Not Exhibit Restrained Eating." *Appetite* 80 (2014): 257-63.

Kornides, M L, T R Nansel, V. Quick, D L Haynie, L M Lipsky, L M B Laffel, and S N Mehta. "Associations of Family Meal Frequency with Family Meal Habits and Meal Preparation Characteristics among Families of Youth with Type 1 Diabetes." *Child: Care, Health, and Development* 40.3 (2014): 405-11.

Kranz, S., A M Hill, J A Fleming, T J Hartman, S G West, and P M Kris-Etherton. "Nutrient Displacement Associated with Walnut Supplementation in Men." *Journal of Human Nutrition and Dietetics* 27.S2 (2014): 247-54.

Kratz, Mario, Santica Marcovina, James E Nelson, Matthew M Yeh, Kris V Kowdley, Holly S Callahan, Xiaoling Song, Chongzhi Di, and Kristina M Utzschneider. "Dairy Fat Intake Is Associated with Glucose Tolerance, Hepatic and Systemic Insulin Sensitivity, and Liver Fat but Not β -cell Function in Humans." *The American Journal of Clinical Nutrition* 99.6: 1385-396.

Krishnan, Sridevi, Mary B Gustafson, Caitlin Campbell, Nilesh W Gaikwad, and Nancy L Keim. "Association between circulating endogenous androgens and insulin sensitivity changes with exercise training in midlife women." *Menopause* 21.9 (2014): 967-974.

Kristal, Alan R, Ann S Kolar, James L Fisher, Jesse J Plascak, Phyllis J Stumbo, Rick Weiss, and Electra D Paskett. "Evaluation of Web-Based, Self-Administered, Graphical Food Frequency Questionnaire." *Journal of the Academy of Nutrition and Dietetics*. 114.4 (2014): 613-21.

Kuhl, Elizabeth S, Lisa M Clifford, Nancy F Bandstra, Stephanie S Filigno, Gloria Yeomans-Maldonado, Joseph R Rausch, and Lori J Stark. "Examination of the Association between Lifestyle Behavior Changes and Weight Outcomes in Preschoolers Receiving Treatment for Obesity." *Health Psychology* 33.1 (2014): 95-98.

Kurzius-Spencer, Margaret, Jefferey L Burgess, Robin B Harris, Vern Hartz, Jason Roberge, Shuang Huang, Chiu-Hsieh Hsu, and M K O'Rourke. "Contribution of Diet to Aggregate Arsenic Exposures—An Analysis across Populations." *Journal of Exposure Science and Environmental Epidemiology* 24.2 (2014): 156-62.

Lamichhane, A P, A D Liese, E M Urbina, J L Crandell, L M Jaacks, D. Dabelea, M H Black, A T Merchant, and E J Mayer-Davis. "Associations of Dietary Intake Patterns Identified Using Reduced Rank Regression with Markers of Arterial Stiffness among Youth with Type 1 Diabetes." *European Journal of Clinical Nutrition* 68.12 (2014): 1327-333.

Lee, Alexandra, Ritam Chowdhury, and Jean Welsh. "Abstract MP52: Increased Intake of Non-Dairy Sugars in Foods and Beverages Is Positively Associated with Annual Increases in Waist Circumference among Overweight and Obese Adolescent Females." *Circulation* 129.Suppl 1 (2014): AMP52.

Lee, Sunmin, Ronnie Guillet, Elizabeth Cooper, Mark Westerman, Mark Orlando, Eva Pressman, and Kimberly O'Brien. "Maternal Inflammation at Delivery Affects Assessment of Maternal Iron Status." *The Journal of Nutrition* 144.10 (2014): 1524-532.

Lee, Sunmin, Bridget E Young, Elizabeth M Cooper, Eva Pressman, Ruth Anne Queenan, Christine M Olson, Ronnie Guillet, and Kimberly O O'Brien. "Nutrient Inadequacy Is Prevalent in Pregnant Adolescents, and Prenatal Supplement Use May Not Fully Compensate for Dietary Deficiencies." *Infant, Child & Adolescent Nutrition* 6.3 (2014): 152-59.

Leckie, Regina L, Stephen B Manuck, Neha Bhattacharjee, Matthew F Muldoon, Janine M Flory, and Kirk I Erickson. "Omega-3 Fatty Acids Moderate Effects of Physical Activity on Cognitive Function." *Neuropsychologia* 59 (2014): 103-11.

Lennon-Edwards, Shannon, Brittany R Allman, Taylor A Schellhardt, Courtney R Ferreira, William B Farquhar, and David G Edwards. "Lower Potassium Intake Is Associated with Increased Wave Reflection in Young Healthy Adults." *Nutrition Journal* 13.1 (2014): 39.

Looney, Shannon M, and Hollie A Raynor. "Examining the Effect of Three Low-intensity Pediatric Obesity Interventions: A Pilot Randomized Controlled Trial." *Clinical Pediatrics* 53.14 (2014): 1367-374.

Lowndes, Joshua, Stephanie Sinnett, Sabrina Pardo, Von Nguyen, Kathleen Melanson, Zhiping Yu, Britte Lowther, and James Rippe. "The Effect of Normally Consumed Amounts of Sucrose or High Fructose Corn Syrup on Lipid Profiles, Body Composition and Related Parameters in Overweight/Obese Subjects." *Nutrients* 6.3 (2014): 1128-144.

Lowndes, Joshua, Stephanie Sinnett, Zhiping Yu, and James Rippe. "The Effects of Fructose-Containing Sugars on Weight, Body Composition and Cardiometabolic Risk Factors When Consumed at up to the 90th Percentile Population Consumption Level for Fructose." *Nutrients* 6.8 (2014): 3153-168.

Luick, Bret, Andrea Bersamin, and Judith S Stern. "Locally Harvested Foods Support Serum 25-hydroxyvitamin D Sufficiency in an Indigenous Population of Western Alaska." *International Journal of Circumpolar Health* 73 (2014).

Luna-Pech, Jorge Agustin, Blanca Miriam Torres-Mendoza, Jose Antonio Luna-Pech, Cecilia Yvonne Garcia-Cobas, Susana Navarrete-Navarro, and Alejandro Manuel Elizalde-Lozano. "Normocaloric diet improves asthma-related quality of life in obese pubertal adolescents." *International Archives of Allergy and Immunology* 163.4 (2014): 252-258.

Lustgarten, Michael S, Lori Lyn Price, Angela Chale, Edward M Phillips, and Roger A Fielding. "Branched Chain Amino Acids Are Associated with Muscle Mass in Functionally Limited Older Adults." *The Journals of Gerontology* 69.6: 717-24.

Lynch, Elizabeth B, Rebecca Liebman, Jennifer Ventrelle, Kathryn Keim, Bradley M Appelhans, Elizabeth F Avery, Bettina Tahsin, Hong Li, Merle Shapera, and Leon Fogelfeld. "Design of the Lifestyle Improvement through Food and Exercise (LIFE) Study: A Randomized Controlled Trial of Self-management of Type 2 Diabetes among African American Patients from Safety Net Health Centers." *Contemporary Clinical Trials* 39.2 (2014): 246-55.

Madowitz, Jennifer, June Liang, Carol B Peterson, Sarah Rydell, Nancy L Zucker, Marian Tanofsky-Kraff, Lisa Harnack, and Kerri N Boutelle. "Concurrent and Convergent Validity of the Eating in the Absence of Hunger Questionnaire and Behavioral Paradigm in Overweight Children." *International Journal of Eating Disorders* 47.3 (2014): 287-95.

Maltais-Giguère, Julie, Catherine Bégin, Marie-Pierre Gagnon-Girouard, Mélodie Daoust, and Véronique Provencher. "Depressive Symptoms and Food Intake among Weight-Preoccupied Women: Do Eating Behaviors and Attitudes or BMI Mediate This Association?" *Health* 6.20 (2014): 2802-813.

Mamerow, Madonna M, Joni A Mettler, Kirk L English, Shanon L Casperson, Emily Arentson-Lantz, Melinda Sheffield-Moore, Donald K Layman, and Douglas Paddon-Jones. "Dietary Protein Distribution Positively Influences 24-h Muscle Protein Synthesis in Healthy Adults." *The Journal of Nutrition* 144.6: 876-80.

Maqbool, Asim, Joan I Schall, Maria R Mascarenhas, Kelly A Dougherty, and Virginia A Stallings. "Vitamin B(12) Status in Children with Cystic Fibrosis and Pancreatic Insufficiency." *Journal of Pediatric Gastroenterology and Nutrition* 58.6: 733-38.

Marinik, Elaina L, Sarah Kelleher, Jyoti Savla, Richard A Winett, and Brenda M Davy. "The Resist Diabetes Trial: Rationale, Design, and Methods of a Hybrid Efficacy/effectiveness Intervention Trial for Resistance Training Maintenance to Improve Glucose Homeostasis in Older Prediabetic Adults." *Contemporary Clinical Trials* 37.1 (2014): 19-32.

Martens, Eveline A, Sze-Yen Tan, Mandy V Dunlop, Richard D Mattes, and Margriet S Westerterp-Plantenga. "Protein Leverage Effects of Beef Protein on Energy Intake in Humans." *The American Journal of Clinical Nutrition* 99.6: 1397-406.

Mehta, Sanjeev N, Lisa K Volkening, Nicolle Quinn, and Lori MB Laffel. "Intensively Managed Young Children with Type 1 Diabetes Consume High-fat, Low-fiber Diets Similar to Age-matched Controls." *Nutrition Research* 34.5 (2014): 428-35.

Meleger, Alec L, Cameron Kiely Froude, and Joseph Walker. "Nutrition and Eating Behavior in Patients With Chronic Pain Receiving Long-Term Opioid Therapy." *PM & R the Journal of Injury, Function, and Rehabilitation* 6.1 (2014): 7-12.e1.

Mervish, Nancy, Kathleen J McGovern, Susan L Teitelbaum, Susan M Pinney, Gayle C Windham, Frank M Biro, Lawrence H Kushi, Manori J Silva, Xiaoyun Ye, Antonia M Calafat, and Mary S Wolff. "Dietary Predictors of Urinary Environmental Biomarkers in Young Girls, BCERP, 2004-7." *Environmental Research* 133 (2014): 12-19.

Mickleborough, Timothy D., and Martin R. Lindley. "The Effect of Combining Fish Oil and Vitamin C on Airway Inflammation and Hyperpnea-Induced Bronchoconstriction in Asthma." *Journal of Allergy & Therapy* 5.184 (2014): 2.

Mitchell, Diane C, Carol A Knight, Jon Hockenberry, Robyn Teplansky, and Terry J Hartman. "Beverage Caffeine Intakes in the U.S." *Food and Chemical Toxicology* 63 (2014): 136-42.

Monfort-Pires, Milena, Emanuel P Salvador, Luciana D Folchetti, Antonela Siqueira-Catania, Camila R Barros, and Sandra Roberta Gouvea Ferreira. "Diet Quality Is Associated with Leisure-Time Physical Activity in Individuals at Cardiometabolic Risk." *Journal of the American College of Nutrition* 33.4 (2014): 297-305.

Moreel, Xavier, Janie Allaire, Caroline Léger, André Caron, Marie-Ève Labonté, Benoît Lamarche, Pierre Julien, Patrice Desmeules, Bernard Têtu, and Vincent Fradet. "Prostatic and Dietary Omega-3 Fatty Acids and Prostate Cancer Progression during Active Surveillance." *Cancer Prevention Research* 7.7: 766-76.

Morgan, Jennifer L L, Martina Heer, Alan R Hargens, Brandon R Macias, Edgar K Hudson, Linda C Shackelford, Sara R Zwart, and Scott M Smith. "Sex-specific Responses of Bone Metabolism and Renal Stone Risk during Bed Rest." *Physiological Reports* 2.8 (2014): e12119.

Morisset, Anne-Sophie, Julie Anne Côté, Andréanne Michaud, Julie Robitaille, Marie-Christine Dubé, Johanne Veillette, S John Weisnagel, and André Tchernof. "Dietary Intakes in the Nutritional Management Of Gestational Diabetes Mellitus." *Canadian Journal of Dietetic Practice and Research* 75.2 (2014): 64-71.

Motil, Kathleen J, Judy O Barrish, Jeffrey L Neul, and Daniel G Glaze. "Low Bone Mineral Mass Is Associated with Decreased Bone Formation and Diet in Girls with Rett Syndrome." *Journal of Pediatric Gastroenterology and Nutrition* 59.3: 386-92.

Nansel, Tonja R, Leah M Lipsky, Aiyi Liu, Lori MB Laffel, and Sanjeev N Mehta. "Contextual Factors Are Associated with Diet Quality in Youth with Type 1 Diabetes Mellitus." *Journal of the Academy of Nutrition and Dietetics* 114.8 (2014): 1223-229.

Nash, Sarah H, Alan R Kristal, Scarlett E Hopkins, Bert B Boyer, and Diane M O'Brien. "Stable Isotope Models of Sugar Intake Using Hair, Red Blood Cells, and Plasma, but Not Fasting Plasma Glucose, Predict Sugar Intake in a Yup'ik Study Population." *The Journal of Nutrition* 144.1: 75-80.

Navarro Silvera, Stephanie A, Susan T Mayne, Marilie D Gammon, Thomas L Vaughan, Wong-Ho Chow, Joel A Dubin, Robert Dubrow, Janet L Stanford, A Brian West, Heidrun Rotterdam, William J Blot, and Harvey A Risch. "Diet and Lifestyle Factors and Risk of Subtypes of Esophageal and Gastric Cancers: Classification Tree Analysis." *Annals of Epidemiology* 24.1 (2014): 50-57.

Nock, Nora L, Anastasia Dimitropoulos, Stephen M Rao, Chris A Flask, Mark Schluchter, Kristine M Zanotti, Peter G Rose, John P Kirwan, and Jay Alberts. "Rationale and Design of REWARD (revving-up Exercise for Sustained Weight Loss by Altering Neurological Reward and Drive): A Randomized Trial in Obese Endometrial Cancer Survivors." *Contemporary Clinical Trials* 39.2 (2014): 236-45.

Noel, Sophie E, Adam CS Stoneham, Catherine M Olsen, Lesley E Rhodes, and Adele C Green. "Consumption of Omega-3 Fatty Acids and the Risk of Skin Cancers: A Systematic Review and Meta-analysis." *International Journal of Cancer* 135.1 (2014): 149-56.

Odoms-Young, Angela M, Angela Kong, Linda A Schiffer, Summer J Porter, Lara Blumstein, Stephanie Bess, Michael L Berbaum, and Marian L Fitzgibbon. "Evaluating the Initial Impact of the Revised Special Supplemental Nutrition Program for Women, Infants, and Children (WIC) Food Packages on Dietary Intake and Home Food Availability in African-American and Hispanic Families." *Public Health Nutrition* 17.01 (2014): 83-93.

Orchard, Tonya S, Joseph C Larson, Nora Alghothani, Sharon Bout-Tabaku, Jane A Cauley, Zhao Chen, Andrea Z LaCroix, Jean Wactawski-Wende, and Rebecca D Jackson. "Magnesium Intake, Bone Mineral Density, and Fractures: Results from the Women's Health Initiative Observational Study." *The American Journal of Clinical Nutrition* 99.4: 926-33.

Orlich, Michael J, Karen Jaceldo-Siegl, Joan Sabaté, Jing Fan, Pramil N Singh, and Gary E Fraser. "Patterns of Food Consumption among Vegetarians and Non-vegetarians." *The British Journal of Nutrition* 112.10 (2014): 1644-653.

Ouellette, Catherine , Meng Yang, Ying Wang, Terrence Vance, Maria Luz Fernandez, Nancy Rodriguez, and Ock K Chun. "Number of Days Required for Assessing Usual Nutrient and Antioxidant Intakes in a Sample from a U.S. Healthy College Population." *Nutrition* 30.11 (2014): 1355-359.

Ouellette, Catherine, Iwona Rudkowska, Simone Lemieux, Benoit Lamarche, Patrick Couture, and Marie-Claude Vohl. "Gene-diet Interactions with Polymorphisms of the MGLL Gene on Plasma Low-density Lipoprotein Cholesterol and Size following an Omega-3 Polyunsaturated Fatty Acid Supplementation: A Clinical Trial." *Lipids in Health and Disease* 13.1 (2014): 86.

O'Malley Olsen, Emily, Danice K Eaton, Sohyun Park, Nancy D Brener, and Heidi M Blanck. "Comparing Methods for Assessing Beverage Intake among High School Students." *American Journal of Health Behavior* 38.1 (2014): 114-23.

Palacios, Cristina, Berdine R Martin, George P McCabe, Linda McCabe, Munro Peacock, and Connie M. Weaver. "Dietary Calcium Requirements Do Not Differ between Mexican-American Boys and Girls." *The Journal of Nutrition* 144.8: 1167-173.

Pereira, Rosangela A, Kiyah J Duffey, Rosely Sichieri, and Barry M Popkin. "Sources of Excessive Saturated Fat, Trans Fat and Sugar Consumption in Brazil: An Analysis of the First Brazilian Nationwide Individual Dietary Survey." *Public Health Nutrition* 17.01 (2014): 113-21.

Peters, Nancy Champe, Isobel R Contento, Fredi Kronenberg, and Marci Coletton. "Adherence in a 1-year Whole Foods Eating Pattern Intervention with Healthy Postmenopausal Women." *Public Health Nutrition* 17.12 (2014): 2806-815.

Pfimer, Karina, Mariana Vilela, Cristina Maria Resende, Fernanda Baeza Scagliusi, Julio Sergio Marchini, Nereida K C Lima, Julio Cesar Moriguti, and Eduardo Ferrioli. "Under-reporting of Food Intake and Body Fatness in Independent Older People: A Doubly Labelled Water Study." *Age and Ageing* 44.1: 103-08.

Provenzano, Laura Ferreira, Sue Stark, Ann Steenkiste, Beth Piraino, and Mary Ann Sevvick. "Dietary Sodium Intake in Type 2 Diabetes." *Clinical Diabetes a Publication of the American Diabetes Association* 32.3 (2014): 106-12.

Putman, Melissa S, Carly E Milliren, Nicholas Derrico, Ahmet Uluer, Leonard Sicilian, Allen Lapey, Gregory Sawicki, Catherine M Gordon, Mary L Bouxsein, and Joel S Finkelstein. "Compromised Bone Microarchitecture and Estimated Bone Strength in Young Adults With Cystic Fibrosis." *The Journal of Clinical Endocrinology & Metabolism* 99.9 (2014): 3399-407.

Quick, V., L M Lipsky, L M B Laffel, S N Mehta, H. Quinn, and T R Nansel. "Relationships of Neophobia and Pickiness with Dietary Variety, Dietary Quality and Diabetes Management Adherence in Youth with Type 1 Diabetes." *European Journal of Clinical Nutrition* 68.1 (2014): 131-36.

Raynor, Hollie A, Dale S Bond, Jeremy Steeves, and Dixie L Thompson. "Physical Activity Variety, Energy Expenditure, and Body Mass Index." *American Journal of Health Behavior* 38.4 (2014): 624-30.

Reat, Amanda, Sylvia Crixell, Julia Von Bank, Hannah Thornton, and B.J. Friedman. "Average Infant Formula and Breastmilk Intake among WIC Infants Reflects Food Package Changes (632.9)." *The FASEB Journal* 28 (2014): 632.

Reding, Kerry W, Muhammad Zahid, Ercole Cavalieri, Eleanor G Rogan, Brianne S Raccor, Charlotte Atkinson, Melissa Yong, Katherine M Newton, and Johanna W Lampe. "Associations between Dietary Intake of Fruits and Vegetables in Relation to Urinary Estrogen DNA Adduct Ratio." *Open Journal of Preventive Medicine* 4.06 (2014): 429-37.

Redman, Leanne M, William E Kraus, Manju Bhaskar, Sai Krupa Das, Susan B Racette, Corby K Martin, Luigi Fontana, William W Wong, Susan B Roberts, and Eric Ravussin. "Energy Requirements in Nonobese Men and Women: Results from CALERIE." *The American Journal of Clinical Nutrition* 99.1: 71-78.

Reedy, Jill, Susan M Krebs-Smith, Paige E Miller, Angela D Liese, Lisa L Kahle, Yikyung Park, and Amy F Subar. "Higher Diet Quality Is Associated with Decreased Risk of All-cause, Cardiovascular Disease, and Cancer Mortality among Older Adults." *The Journal of Nutrition* 144.6: 881-89.

Ricciardi, Francesco, and Lucio Tommaso De Paolis. "A Comprehensive Review of Serious Games in Health Professions." *International Journal of Computer Games Technology* 2014.108 (2014): 1-11.

Sartori, Alan G De Oliveira, and Marina Vieira Da Silva. "Main Food Sources of Energy, Nutrients and Dietary Fiber, According to the Purpose and Degree of Processing, for Beneficiary Adolescents of the 'Bolsa Família' Program in Brazil." *Food and Public Health* 4.3 (2014): 151-161.

Sartori, Alan G De Oliveira, and Marina Vieira Da Silva. "Main Food Sources of Carotenoids, According to the Purpose and Degree of Processing, for Beneficiaries of the 'Bolsa Família' in Brazil." *Ciência E Tecnologia De Alimentos Publication of the Sociedade Brasileira De Ciência E Tecnologia De Alimentos* 34.2 (2014): 408-15.

Schliep, Karen C, Sunni L Mumford, Ahmad O Hammoud, Joseph B Stanford, Kerri A Kissell, Lindsey A Sjaarda, Neil J Perkins, Katherine A Ahrens, Jean Wactawski-Wende, Pauline Mendola, and Enrique F Schisterman. "Luteal Phase Deficiency in Regularly Menstruating Women: Prevalence and Overlap in Identification Based on Clinical and Biochemical Diagnostic Criteria." *The Journal of Clinical Endocrinology & Metabolism* 99.6 (2014): E1007-1014.

Schneiderman, Neil, Diana A Chirinos, M Larissa Avilés-Santa, and Gerardo Heiss. "Challenges in Preventing Heart Disease in Hispanics: Early Lessons Learned from the Hispanic Community Health Study/Study of Latinos (HCHS/SOL)." *Progress in Cardiovascular Diseases* 57.3 (2014): 253-61.

Seburg, Elisabeth M., Alicia Kunin-Batson, Meghan M. Senso, A. Lauren Crain, Shelby L. Langer, Rona L. Levy, and Nancy E. Sherwood. "Concern about child weight among parents of children at-risk for obesity." *Health Behavior and Policy Review* 1.3 (2014): 197.

Selem, Soraya Sant'Ana De Castro, Michelle Alessandra De Castro, Chester Luiz Galvão César, Dirce Maria Lobo Marchioni, and Regina Mara Fisberg. "Associations between Dietary Patterns and Self-Reported Hypertension among Brazilian Adults: A Cross-Sectional Population-Based Study." *Journal of the Academy of Nutrition and Dietetics* 114.8 (2014): 1216-222.

Serrano, Mónica, Roxana Torres, Cynthia M Pérez, and Cristina Palacios. "Social Environment Factors, Diet Quality, and Body Weight in 12-year-old Children from Four Public Schools in Puerto Rico." *Puerto Rico Health Sciences Journal* 33.2: 80-87.

Sher, Tamara, Lynne Braun, Andrea Domas, Albert Bellg, Donald H Baucom, and Timothy T Houle. "The Partners for Life Program: A Couples Approach to Cardiac Risk Reduction." *Family Process* 53.1 (2014): 131-49.

Shichiri, Mototada, Yuriko Adkins, Noriko Ishida, Aya Umeno, Yasushi Shigeri, Yasukazu Yoshida, Dawn M Fedor, Bruce E Mackey, and Darshan S Kelley. "DHA Concentration of Red Blood Cells Is Inversely Associated with Markers of Lipid Peroxidation in Men Taking DHA Supplement." *Journal of Clinical Biochemistry and Nutrition* 55.3 (2014): 196-202.

Shivappa, Nitin, Susan E Stecka, Thomas G Hurleya, James R Husseya, Yunsheng Maa, Ira S Ockene, Fred Tabung, and James R Hébert. "A Population-based Dietary Inflammatory Index Predicts Levels of C-reactive Protein in the Seasonal Variation of Blood Cholesterol Study (SEASONS)." *Public Health Nutrition* 17.08 (2014): 1825-833.

Shook, Robin P, Gregory A Hand, Amanda E Paluch, Xuewen Wang, Robert Moran, James R Hébert, Carl J Lavie, and Steven N Blair. "Moderate Cardiorespiratory Fitness Is Positively Associated With Resting Metabolic Rate in Young Adults." *Mayo Clinic Proceedings* 89.6 (2014): 763-71.

Shook, Robin P, Gregory A Hand, Xuewen Wang, Amanda E Paluch, Robert Moran, James R Hébert, Damon L Swift, Carl J Lavie, and Steven N Blair. "Low Fitness Partially Explains Resting Metabolic Rate Differences Between African American and White Women." *American Journal of Medicine* 127.5 (2014): 436-42.

Sidahmed, E., M L Cornellier, J. Ren, L M Askew, Y. Li, N. Talaat, M S Rapai, M T Ruffin, D K Turgeon, D. Brenner, A. Sen, and Z. Djuric. "Development of Exchange Lists for Mediterranean and Healthy Eating Diets: Implementation in an Intervention Trial." *Journal of Human Nutrition and Dietetics* 27.5 (2014): 413-25.

Siega-Riz, Anna M, Yaniré Estrada Del Campo, Alan Kinlaw, Gregory A Reinhart, Lindsay H Allen, Setareh Shahab-Ferdows, Jeff Heck, Chirayath M Suchindran, and Margaret E Bentley. "Effect of Supplementation with a Lipid-Based Nutrient Supplement on the Micronutrient Status of Children Aged 6-18 Months Living in the Rural Region of Intibucá, Honduras." *Paediatric and Perinatal Epidemiology* 28.3 (2014): 245-54.

Song, Eun Kyeung, Debra K Moser, Sandra B Dunbar, Susan J Pressler, and Terry A Lennie. "Dietary Sodium Restriction below 2 G per Day Predicted Shorter Event-free Survival in Patients with Mild Heart Failure." *European Journal of Cardiovascular Nursing* 13.6 (2014): 541-48.

Sorensen, Mathew D, Thomas Chi, Nawar M Shara, Hong Wang, Ryan S Hsi, Tonya Orchard, Arnold J Kahn, Rebecca D Jackson, Joe Miller, Alex P Reiner, and Marshall L Stoller. "Activity, Energy Intake, Obesity, and the Risk of Incident Kidney Stones in Postmenopausal Women: A Report from the Women's Health Initiative." *Journal of the American Society of Nephrology* 25.2: 362-69.

Sorensen, Mathew D, Ryan S Hsi, Thomas Chi, Nawar Shara, Jean Wactawski-Wende, Arnold J Kahn, Hong Wang, Lifang Hou, and Marshall L Stoller. "Dietary Intake of Fiber, Fruit and Vegetables

Decreases the Risk of Incident Kidney Stones in Women: A Women's Health Initiative Report." *The Journal of Urology* 192.6 (2014): 1694-699.

Stanley, Takara L, Meghan N Feldpausch, Jinhee Oh, Karen L Branch, Hang Lee, Martin Torriani, and Steven K Grinspoon. "Effect of Tesamorelin on Visceral Fat and Liver Fat in HIV-Infected Patients With Abdominal Fat Accumulation." *JAMA* 312.4 (2014): 380.

Stark, Lori J, Lisa M Clifford, Elizabeth K Towner, Stephanie S Filigno, Cindy Zion, Christopher Bolling, and Joseph Rausch. "A Pilot Randomized Controlled Trial of a Behavioral Family-based Intervention with and without Home Visits to Decrease Obesity in Preschoolers." *Journal of Pediatric Psychology* 39.9 (2014): 1001-012.

Steck, Susan E, Nitin Shivappa, Fred K. Tabung, Brook E. Harmon, Michael D. Wirth, Thomas G. Hurley, and James R. Hebert. "The Dietary Inflammatory Index: A New Tool for Assessing Diet Quality Based on Inflammatory Potential." *The Digest* 49.3 (2014): 1-19.

Steffen, Lyn M, Linda Van Horn, Martha L Daviglus, Xia Zhou, Jared P Reis, Catherine M Loria, David R Jacobs, and Kiyah J Duffey. "A Modified Mediterranean Diet Score Is Associated with a Lower Risk of Incident Metabolic Syndrome over 25 Years among Young Adults: The CARDIA (Coronary Artery Risk Development in Young Adults) Study." *The British Journal of Nutrition* 112.10 (2014): 1654-661.

Tabung, Fred K, Susan E Steck, Yunsheng Ma, Angela D Liese, Jiajia Zhang, Bette Caan, Lifang Hou, Karen C Johnson, Yasmin Mossavar-Rahmani, Nitin Shivappa, Jean Wactawski-Wende, Judith K Ockene, and James R Hebert. "The Association between Dietary Inflammatory Index and Risk of Colorectal Cancer among Postmenopausal Women: Results from the Women's Health Initiative." *Cancer Causes & Control* 26.3 (2015): 399-408.

Tang, Minghua, and Nancy F Krebs. "High Protein Intake from Meat as Complementary Food Increases Growth but Not Adiposity in Breastfed Infants: A Randomized Trial." *The American Journal of Clinical Nutrition* 100.5 (2014): 1322-328.

Tang, Minghua, Xiao-Yang Sheng, Nancy F. Krebs, and K. Michael Hambidge. "Meat as complementary food for older breastfed infants and toddlers: A randomized, controlled trial in rural China." *Food & Nutrition Bulletin* 35.Supplement 3 (2014): 188S-192S.

Tasevska, Natasha, Douglas Midthune, Lesley F Tinker, Nancy Potischman, Johanna W Lampe, Marian L Neuhouser, Jeannette M Beasley, Linda Van Horn, Ross L Prentice, and Victor Kipnis. "Use of a Urinary Sugars Biomarker to Assess Measurement Error in Self-reported Sugars Intake in the Nutrition and Physical Activity Assessment Study (NPAAS)." *Cancer Epidemiology Biomarkers & Prevention* 23.12 (2014): 2874-883.

Tasevska, Natasha, Yikyung Park, Li Jiao, Albert Hollenbeck, Amy F Subar, and Nancy Potischman. "Sugars and Risk of Mortality in the NIH-AARP Diet and Health Study." *The American Journal of Clinical Nutrition* 99.5: 1077-088.

Thornton, Hannah EB, Sylvia H Crixell, Amanda M Reat, and Julia A Von Bank. "Differences in Energy and Micronutrient Intakes Among Central Texas WIC Infants and Toddlers After the Package Change." *Journal of Nutrition Education and Behavior* 46.3 (2014): S79-86.

Tong, Jenny, Harold W Davis, Suzanne Summer, Stephen C Benoit, Ahrar Haque, Martin Bidlingmaier, Matthias H Tschöp, and David D'Alessio. "Acute Administration of Unacylated Ghrelin Has No Effect on Basal or Stimulated Insulin Secretion in Healthy Humans." *Diabetes a Journal of the American Diabetes Association* 63.7: 2309-319.

Torres, Roxana, Elvia Santos, Luis Orraca, Augusto Elias, and Cristina Palacios. "Diet Quality, Social Determinants, and Weight Status in Puerto Rican Children Aged 12 Years." *Journal of the Academy of Nutrition and Dietetics* 114.8 (2014): 1230-235.

Torres, Roxana, Mónica Serrano, Cynthia M Pérez, and Cristina Palacios. "Physical Environment, Diet Quality, and Body Weight in a Group of 12-year-old Children from Four Public Schools in Puerto Rico." *Puerto Rico Health Sciences Journal* 33.1: 14-21.

Tonstad, S., N. Malik, and E. Haddad. "A High-fibre Bean-rich Diet versus a Low-carbohydrate Diet for Obesity." *Journal of Human Nutrition and Dietetics* 27.S2 (2014): 109-16.

Treviño, Roberto P, Liset Vasquez, Mary Shaw-Ridley, Desiree Mosley, Katherine Jechow, and Christina Piña. "Outcome of a Food Observational Study among Low-income Preschool Children Participating in a Family-style Meal Setting." *Health Education & Behavior* 42.2: 240-48.

Urban, Lorien E, Megan A McCrory, Helen Rasmussen, Andrew S Greenberg, Paul J Fuss, Edward Saltzman, and Susan B Roberts. "Energy Intake in a Residential Study." *Obesity* 22.9 (2014): 2018-2025.

Van Allen, Jason, Elizabeth S Kuhl, Stephanie S Filigno, Lisa M Clifford, Jared M Connor, and Lori J Stark. "Changes in Parent Motivation Predicts Changes in Body Mass Index Z-score (zBMI) and Dietary Intake among Preschoolers Enrolled in a Family-based Obesity Intervention." *Journal of Pediatric Psychology* 39.9 (2014): 1028-037.

Verly-Jr, Eliseu, Josiane Steluti, Regina Mara Fisberg, Dirce Maria Lobo Marchioni. "A Quantile Regression Approach Can Reveal the Effect of Fruit and Vegetable Consumption on Plasma Homocysteine Levels." *PLoS ONE* 9.11 (2014): e111619.

Volpe, Gretchen E, Christine A Wanke, Cindy M Imai, Kevin S Heffernan, Jeffrey T Kuvin, and Alexandra Mangili. "High-Fat Meals Do Not Impair Postprandial Endothelial Function in HIV-Infected and Uninfected Men." *AIDS Research and Human Retroviruses* 30.9 (2014): 881-87.

Volpe, Gretchen E, Honorine Ward, Mkaya Mwamburi, Duy Dinh, Seema Bhalchandra, Christine Wanke, and Anne V Kane. "Associations of Cocaine Use and HIV Infection with the Intestinal Microbiota, Microbial Translocation, and Inflammation." *Journal of Studies on Alcohol and Drugs* 75.2 (2014): 347-57.

Walker, Ryan W, Kelly A Dumke, and Michael I Goran. "Fructose Content in Popular Beverages Made with and without High-fructose Corn Syrup." *Nutrition* 30.7 (2014): 928-35.

Wang, Monica, Susan Druker, Mary Ann Gapinski, Lauren Gellar, Kristin Schneider, Stavroula Osganian, Barbara Olendzki, and Lori Pbert. "The Role of Social Support vs. Modeling on Adolescents' Diet and Physical Activity: Findings from a School-based Weight Management Trial." *Journal of Child Adolescent & Behavior* 2.132 (2014): 2.

West, Allyson A, Yun Shih, Wei Wang, Keiji Oda, Karen Jaceldo-Siegl, Joan Sabaté, Ella Haddad, Sujatha Rajaram, Marie A Caudill, and Bonny Burns-Whitmore. "Egg N-3 Fatty Acid Composition Modulates Biomarkers of Choline Metabolism in Free-Living Lacto-Ovo-Vegetarian Women of Reproductive Age." *Journal of the Academy of Nutrition and Dietetics* 114.10 (2014): 1594-600.

Whisner, Corrie M, Bridget E Young, Frank R Witter, Zena Leah Harris, Ruth A Queenan, Elizabeth M Cooper, and Kimberly O O'Brien. "Reductions in Heel Bone Quality Across Gestation Are Attenuated in Pregnant Adolescents With Higher Prepregnancy Weight and Greater Increases in PTH Across Gestation." *Journal of Bone and Mineral Research* 29.9 (2014): 2109-117.

Whitaker, Kara M, Patricia A Sharpe, Sara Wilcox, and Brent E Hutto. "Depressive Symptoms Are Associated with Dietary Intake but Not Physical Activity among Overweight and Obese Women from Disadvantaged Neighborhoods." *Nutrition Research* 34.4 (2014): 294-301.

White, James, Russell Jago, and Janice L Thompson. "Dietary Risk Factors for the Development of Insulin Resistance in Adolescent Girls: A 3-year Prospective Study." *Public Health Nutrition* 17.02 (2014): 361-68.

Whited, Matthew C, Kristin L Schneider, Bradley M Appelhans, Yunsheng Ma, Molly E Waring, Michele A DeBiasse, Andrew M Busch, Jessica L Oleski, Philip A Merriam, Barbara C Olendzki, Sybil L Crawford, Ira S Ockene, Stephenie C Lemon, and Sherry L Pagoto. "Severity of Depressive Symptoms and Accuracy of Dietary Reporting among Obese Women with Major Depressive Disorder Seeking Weight Loss Treatment." *PloS ONE* 9.2 (2014): E90361.

Wien, Michelle, Keiji Oda, and Joan Sabaté. "A Randomized Controlled Trial to Evaluate the Effect of Incorporating Peanuts into an American Diabetes Association Meal Plan on the Nutrient Profile of the Total Diet and Cardiometabolic Parameters of Adults with Type 2 Diabetes." *Nutrition Journal* 13 (2014): 10.

Wills, Anne-Marie, Jane Hubbard, Eric Macklin, Jonathan Glass, Rup Tandan, Ericka Simpson, Benjamin Brooks, Deborah Gelinis, Hiroshi Mitsumoto, Tahseen Mozaffar, Gregory Hanes, Shafeeq Ladha, Terry Heiman-Patterson, Jonathan Katz, Jau-Shin Lou, Katy Mahoney, Daniela Grasso, Lawson, Hong Yu, and Merit Cudkowicz. "Hypercaloric Enteral Nutrition in Patients with Amyotrophic Lateral Sclerosis: A Randomised, Double-blind, Placebo-controlled Phase 2 Trial." *The Lancet* 383.9934 (2014): 2065-072.

Wright, Julie A, Lisa M Quintiliani, Gabrielle M Turner-McGrievy, Jeffrey P Migneault, Timothy Heeren, and Robert H Friedman. "Comparison of Two Theory-based, Fully Automated Telephone Interventions Designed to Maintain Dietary Change in Healthy Adults: Study Protocol of a Three-arm Randomized Controlled Trial." *JMIR Research Protocols* 3.4 (2014): E62.

Yang, Junyi, and Devin J Rose. "Long-term Dietary Pattern of Fecal Donor Correlates with Butyrate Production and Markers of Protein Fermentation during in Vitro Fecal Fermentation." *Nutrition Research* 34.9 (2014): 749-59.

Yang, Meng, Ying Wang, Catherine G Davis, Sang Gil Lee, Maria Luz Fernandez, Sung I Koo, Eunyoung Cho, and Ock K Chun. "Validation of an FFQ to Assess Antioxidant Intake in Overweight Postmenopausal Women." *Public Health Nutrition* 17.07 (2014): 1467-475.

Yang, Meng, Ying Wang, Catherine G Davis, Sang Gil Lee, Maria Luz Fernandez, Sung I Koo, Eunyoung Cho, Won O Song, and Ock K Chun. "Validation of an FFQ to Assess Short-term Antioxidant Intake against 30 D Food Records and Plasma Biomarkers." *Public Health Nutrition* 17.02 (2014): 297-306.

Yee, J K, C S Mao, M G Ross, W N P Lee, M. Desai, A. Toda, S L Kjos, R A Hicks, and M E Patterson. "High Oleic/stearic Fatty-acid Desaturation Index in Cord Plasma from Infants of Mothers with Gestational Diabetes." *Journal of Perinatology Official Journal of the California Perinatal Association* 34.5 (2014): 357-63.

Young, Taylor, Lauren Ptomey, Tara Craven, Ann Swanson, and Cheryl Gibson. "Diet Quality of Farm to School Implementation by using Healthy Eating Index (LB457)." *The FASEB Journal* 28.1 Supplement (2014): LB457.

Yu, Elaine W, Mary L Bouxsein, Adam E Roy, Chantel Baldwin, Abby Cange, Robert M Neer, Lee M Kaplan, and Joel S Finkelstein. "Bone Loss After Bariatric Surgery: Discordant Results Between DXA and QCT Bone Density." *Journal of Bone and Mineral Research* 29.3 (2014): 542-50.

Zhao, Jinying, Mary J Roman, Richard B Devereux, Fawn Yeh, Ying Zhang, Karin Haack, Lyle G Best, Shelley A Cole, Elisa T Lee, and Barbara V Howard. "Leukotriene Haplotype \times diet Interaction on Carotid Artery Hypertrophy and Atherosclerosis in American Indians: The Strong Heart Family Study." *Atherosclerosis* 233.1 (2014): 165-71.

Zhu, Haidong, Norman K Pollock, Ishita Kotak, Bernard Gutin, Xiaoling Wang, Jigar Bhagatwala, Samip Parikh, Gregory A Harshfield, and Yanbin Dong. "Dietary Sodium, Adiposity, and Inflammation in Healthy Adolescents." *Pediatrics* 133.3: E635-642.

Ziegler, Thomas R, Grace A McComsey, Jennifer K Frediani, Erin C Millson, Vin Tangpricha, and Allison Ross Eckard. "Habitual Nutrient Intake in HIV-Infected Youth and Associations with HIV-Related Factors." *AIDS Research and Human Retroviruses* 30.9 (2014): 888-95.

2013 Publications

Abrams, Steven, Keli Hawthorne, and Zhensheng Chen. "Supplementation with 1000 IU Vitamin D/d Leads to Parathyroid Hormone Suppression, but Not Increased Fractional Calcium Absorption, in 4-8-y-Old Children: A Double-Blind Randomized Controlled Trial." *The American Journal of Clinical Nutrition* 97.1 (2013): 217-223.

Acharya, Sushama, Maria Brooks, Rhobert Evans, Faina Linkov, and Lora Burke. "Weight Loss is More Important than the Diet Type in Improving Adiponectin Levels among Overweight/Obese Adults." *Journal of the American College of Nutrition* 32.4 (2013): 264-271.

Ackerman, Kathryn, Lisa Pierce, Gabriela Guereca, Meghan Slattery, Hang Lee, Mark Goldstein, and Madhusmita Misra. "Hip Structural Analysis in Adolescent and Young Adult Oligoamenorrheic and Eumenorrheic Athletes and Nonathletes." *The Journal of Clinical Endocrinology and Metabolism* 98.4 (2013): 1742-1749.

Albertson, Ann, Sandra Affenito, Julie Culp, Pierrette Buklis, and Nandan Joshi. "The Association between Ready-to-Eat Cereal Consumption, Nutrient Intakes of the Canadian Population 12 Years and Older and Body Weight Measures: Results from a Nationally Representative Canadian Population." *Journal of Food Research* 2.3 (2013): 11.

Aldrich, Noel, Courtney Perry, William Thomas, Susan Raatz, and Marla Reicks. "Perceived Importance of Dietary Protein to Prevent Weight Gain: A National Survey among Midlife Women." *Journal of Nutrition Education and Behavior* 45.3 (2013): 213-221.

Andres, Aline, Patrick Casey, Mario Cleves, and Thomas Badger. "Body Fat and Bone Mineral Content of Infants Fed Breast Milk, Cow's Milk Formula, Or Soy Formula during the First Year of Life." *The Journal of Pediatrics* 163.1 (2013): 49-54.

Araújo, M. C., Gloria Valeria da Vaiga, Rosana Salles da Costa, Amanda de Moura Souza, Ilana Nogueira Bezerra, Flávia dos Santos Barbosa, Rosely Sichier, and Rosangela Alves Pereira. "Inadequate Nutrient Intake in Brazilian Adolescents." *Revista De Saúde Pública* 47 (2013): 1.

Armah, Seth, Alicia Carriquiry, Debra Sullivan, James Cook, and Manju Reddy. "A Complete Diet-Based Algorithm for Predicting Nonheme Iron Absorption in Adults." *The Journal of Nutrition* 143.7 (2013): 1136-1140.

Arts, J., G.A. Brown, G.W. Greene, and I.E. Lofgren. "Dietary Intake and Coronary Heart Disease Risk Factors in College Students." *The FASEB Journal* 27 (2013): 857.

Ballard, Kevin, Eunice Mah, Yi Guo, Ruisong Pei, Jeff Volek, and Richard Bruno. "Low-Fat Milk Ingestion Prevents Postprandial Hyperglycemia-Mediated Impairments in Vascular Endothelial Function in Obese Individuals with Metabolic Syndrome." *The Journal of Nutrition* 143.10 (2013): 1602-1610.

Balvin Frantzen, Lana, Roberto P. Treviño, Roger M. Echon, Oralia Garcia-Dominic, and Nancy DiMarco. "Association between Frequency of Ready-to-Eat Cereal Consumption, Nutrient Intakes, and Body Mass Index in Fourth- to Sixth-Grade Low-Income Minority Children." *Journal of the Academy of Nutrition and Dietetics* 113.4 (2013): 511-519.

Bartholome, Lindsay, Roseann Peterson, Susan Raatz, and Nancy Raymond. "A Comparison of the Accuracy of Self-Reported Intake with Measured Intake of a Laboratory Overeating Episode in Overweight and Obese Women with and without Binge Eating Disorder." *European Journal of Nutrition* 52.1 (2013): 193-202.

Batey, L. A., C. K. Welt, F. Rohr, A. Wessel, V. Anastasoae, H. A. Feldman, C. -Y. Guo, et al. "Skeletal Health in Adult Patients with Classic Galactosemia." *Osteoporosis International* 24.2 (2013): 501-509.

Beebe, Dean, Stacey Simon, Suzanne Summer, Stephanie Hemmer, Daniel Strotman, and Lawrence Dolan. "Dietary Intake Following Experimentally Restricted Sleep in Adolescents." *Sleep* 36.6 (2013): 827-834.

Benjamin Neelon, Sara, Hortensia Reyes-Morales, Jess Haines, Matthew Gillman, and Elsie Taveras. "Nutritional Quality of Foods and Beverages on Child-Care Centre Menus in Mexico." *Public Health Nutrition* 16.11 (2013): 2014-2022.

Bertoia, Monica, Elizabeth Triche, Dominique Michaud, Ana Baylin, Joseph Hogan, Marian Neuhouser, Matthew Freiberg, et al. "Long-Term Alcohol and Caffeine Intake and Risk of Sudden Cardiac Death in Women." *The American Journal of Clinical Nutrition* 97.6 (2013): 1356-1363.

Bezerra, Ilana Nogueira, A. de M. Souza, Rosangela Alves Pereira, and Rosely Sichieri. "Contribution of Foods Consumed Away from Home to Energy Intake in Brazilian Urban Areas: The 2008-9 Nationwide Dietary Survey." *British Journal of Nutrition* 109.7 (2013): 1276-1283.

Bhupathiraju, Shilpa, Alice Lichtenstein, Bess Dawson Hughes, Marian Hannan, and Katherine Tucker. "Adherence to the 2006 American Heart Association Diet and Lifestyle Recommendations for Cardiovascular Disease Risk Reduction is Associated with Bone Health in Older Puerto Ricans." *The American Journal of Clinical Nutrition* 98.5 (2013): 1309-1316.

Biddle, Martha, Debra Moser, Eun Kyeung Song, Seongkum Heo, Heather Payne-Emerson, Sandra B. Dunbar, Susan Pressler, and Terry Lennie. "Higher Dietary Lycopene Intake is Associated with Longer Cardiac Event-Free Survival in Patients with Heart Failure." *European Journal of Cardiovascular Nursing* 12.4 (2013): 377-384.

Bigio, Roberta, Eliseu Verly, Michelle de Castro, Chester Luis Galvão Cesar, Regina Fisberg, and Dirce Maria Lobo Marchioni. "Are Plasma Homocysteine Concentrations in Brazilian Adolescents Influenced by the Intake of the Main Food Sources of Natural Folate?" *Annals of Nutrition & Metabolism* 62.4 (2013): 331-338.

Blesso, Christopher, Catherine Anderson, Bradley Bolling, and Maria Fernandez. "Egg Intake Improves Carotenoid Status by Increasing Plasma HDL Cholesterol in Adults with Metabolic Syndrome." *Food & Function* 4.2 (2013): 213.

Blesso, Christopher, Catherine Andersen, Jacqueline Barona, Brittanie Volk, Jeff Volek, and Maria Fernandez. "Effects of Carbohydrate Restriction and Dietary Cholesterol Provided by Eggs on Clinical Risk Factors in Metabolic Syndrome." *Journal of Clinical Lipidology* 7.5 (2013): 463-471.

Blesso, Christopher, Catherine Andersen, Jacqueline Barona, Jeff Volek, and Maria Fernandez. "Whole Egg Consumption Improves Lipoprotein Profiles and Insulin Sensitivity to a Greater Extent than Yolk-Free Egg Substitute in Individuals with Metabolic Syndrome." *Metabolism, Clinical and Experimental* 62.3 (2014): 400-410.

Boghossian, N. S., E. H. Yeung, S. L. Mumford, C. Zhang, A. J. Gaskins, J. Wactawski-Wende, and E. F. Schisterman. "Adherence to the Mediterranean Diet and Body Fat Distribution in Reproductive Aged Women." *European Journal of Clinical Nutrition* 67.3 (2013): 289-294.

Bouchard Mercier, Annie, Iwona Rudkowska, Simone Lemieux, Patrick Couture, and Marie-Claude Vohl. "Polymorphisms, De Novo Lipogenesis, and Plasma Triglyceride Response Following Fish Oil Supplementation." *Journal of Lipid Research* 54.10 (2013): 2866-2873.

Bouchard Mercier, Annie, Ann-Marie Paradis, Iwona Rudkowska, Simone Lemieux, Patrick Couture, and Marie-Claude Vohl. "Associations between Dietary Patterns and Gene Expression Profiles of Healthy Men and Women: A Cross-Sectional Study." *Nutrition Journal* 12.1 (2013): 24.

Boutelle, Kerri, Gregory Norman, Cheryl Rock, Kyung Rhee, and Scott Crow. "Guided Self-Help for the Treatment of Pediatric Obesity." *Pediatrics* 131.5 (2013): e1435-1442.

Bradlee, M. L., M. R. Singer, S.R. Daniels, and L.L. Moore. "Eating Patterns and Lipid Levels in Older Adolescent Girls." *NMCD, Nutrition Metabolism and Cardiovascular Diseases* 23.3 (2013): 196-204.

Brauchla, Mary, George McCabe, Kevin Miller, and Sibylle Kranz. "The Effect of High Fiber Snacks on Digestive Function and Diet Quality in a Sample of School-Age Children." *Nutrition Journal* 12 (2013): 153.

Braunschweig, Carol, Patricia Sheean, Sarah Peterson, Sandra Gomez Perez, Sally Freels, Karen Troy, Folabomi Ajanaku, Ankur Patel, Joy Sclamberg, and Zebin Wang. "Exploitation of Diagnostic Computed Tomography Scans to Assess the Impact of Nutritional Support on Body Composition Changes in Respiratory Failure Patients." *JPEN, Journal of Parenteral and Enteral Nutrition* 38.7 (2013): 880-885.

Bueno, Milena, Regina Fisberg, Priscila Maximino, Guilherme de Pádua Rodrigues, and Mauro Fisberg. "Nutritional Risk among Brazilian Children 2 to 6 Years Old: A Multicenter Study." *Nutrition* 29.2 (2013): 405-410.

Busch, Andrew, Matthew Whited, Bradley Appelhans, Kristin Schneider, Molly Waring, Michele DeBiasse, Jessica Oleski, Sybil Crawford, and Sherry Pagoto. "Reliable Change in Depression during Behavioral Weight Loss Treatment among Women with Major Depression." *Obesity* 21.3 (2013): E211-E218.

Butler, M. G., B. K. Smith, J. Lee, C. Gibson, C. Schmoll, W. V. Moore, and J. E. Donnelly. "Effects of Growth Hormone Treatment in Adults with Prader-Willi Syndrome." *Growth Hormone & IGF Research* 23.3 (2013): 81-87.

Calle, M. C., S. Vega-López, S. Segura-Pérez, R. Pérez-Escamilla, and M. L. Fernandez. "Dietary Pattern Low in Fruits Explains Variations in Inflammation and in Biomarkers of Cardiovascular Disease in Latinos Diagnosed with Type-2 Diabetes." *British Journal of Medicine and Medical Research* 3.4 (2013): 1558.

Carrillo, Andres, Michael Flynn, Catherine Pinkston, Melissa Markofski, Yan Jiang, Shawn Donkin, and Dorothy Teegarden. "Impact of Vitamin D Supplementation during a Resistance Training Intervention on Body Composition, Muscle Function, and Glucose Tolerance in Overweight and Obese Adults." *Clinical Nutrition* 32.3 (2013): 375-381.

Carvalho, Aline Martins de, Chester Luiz Galvao César, Regina Mara Fisberg, and Dirce Maria Lobo Marchioni. "Excessive Meat Consumption in Brazil: Diet Quality and Environmental Impacts." *Public Health Nutrition* 16.10 (2013): 1893-1899.

Chen, Jie, Hongquan Peng, Kun Zhang, Long Xiao, Zhimin Yuan, Jianping Chen, Zhiyu Wang, et al. "The Insufficiency Intake of Dietary Micronutrients Associated with Malnutrition-Inflammation Score in Hemodialysis Population." *PloS ONE* 8.6 (2013): e66841.

Chen, Jie, Hongquan Peng, Long Xiao, Kun Zhang, Zhimin Yuan, Jianping Chen, Zhiyu Wang, et al. "Inflammation but Not Dietary Macronutrients Insufficiency Associated with the Malnutrition-Inflammation Score in Hemodialysis Population." *PloS ONE* 8.12 (2013): e83233.

Cheng, Ting-Yuan, Andrea Lacroix, Shirley A. A. Beresford, Gary Goodman, Mark Thornquist, Yingye Zheng, Rowan Chlebowski, Gloria Y. F. Ho, and Marian Neuhaus. 2013. "Vitamin D Intake and Lung Cancer Risk in the Women's Health Initiative." *The American Journal of Clinical Nutrition* 98.4 (2013): 1002-1011.

Chopra, Vani, Courtney Perry, and Maria Reicks. "Dietary Factors Affecting Weight Gain in Midlife Women." *The FASEB Journal* 27 (2013): 851.

Chouinard Castonguay, Sarah, S. J. Weisnagel, André Tchernof, and Julie Robitaille. "Relationship between Lactation Duration and Insulin and Glucose Response among Women with Prior Gestational Diabetes." *European Journal of Endocrinology* 168.4 (2013): 515-523.

Choy, Kyungcheol, Sarah Nash, Alan Kristal, Scarlett Hopkins, Bert Boyer, and Diane O'Brien. "The Carbon Isotope Ratio of Alanine in Red Blood Cells is a New Candidate Biomarker of Sugar-Sweetened Beverage Intake." *The Journal of Nutrition* 143.6 (2013): 878-884.

Coletta, Adriana, Jessica Bachman, Beverly Tepper, and Hollie Raynor. "Greater Energy Reduction in 6-n-Propylthiouracil (PROP) Super-Tasters as Compared to Non-Tasters during a Lifestyle Intervention." *Eating Behaviors* 14.2 (2013): 180-183.

Couch, Sarah, Jamie Crandell, Amy Shah, Lawrence Dolan, Anwar Merchant, Angela Liese, Jean Lawrence, Catherine Pihoker, and Elizabeth Mayer-Davis. "Fructose Intake and Cardiovascular Risk Factors in Youth with Type 1 Diabetes." *Diabetes Research and Clinical Practice* 100.2 (2013): 265-271.

Curtin, Carol, Linda Bandini, Aviva Must, James Gleason, Keith Lividini, Sarah Phillips, Misha Eliasziw, Melissa Maslin, and Richard Fleming. "Parent Support Improves Weight Loss in Adolescents and Young Adults with Down Syndrome." *The Journal of Pediatrics* 163.5 (2013): 1402-1408.e1.

Da Silva, Vanessa, Luisa Rios Avila, Yvonne Lamers, Maria Ralat, Ã~ivind Midttun, Eoin P. Quinlivan, Timothy J. Garrett, et al. "Metabolite Profile Analysis Reveals Functional Effects of 28-Day Vitamin B-6 Restriction on One-Carbon Metabolism and Tryptophan Catabolic Pathways in Healthy Men and Women." *The Journal of Nutrition* 143.11 (2013): 1719-1727.

David, Lawrence, Corinne Maurice, Rachel Carmody, David Gootenberg, Julie Button, Benjamin Wolfe, Alisha Ling, et al. "Diet Rapidly and Reproducibly Alters the Human Gut Microbiome." *Nature* 505.7484 (2013): 559-563.

De Andrade, Samantha Caesar, Ágatha Nogueira Previdelli, Dirce Maria Lobo Marchioni, and Regina Mara Fisberg. "Evaluation of the reliability and validity of the Brazilian Healthy Eating Index Revised" *Revista De Saúde Pública* 47.4 (2013): 675-683.

De Carvalho, Aline Martins, Chester Luiz Galvao César, Regina Mara Fisberg, and Dirce Maria Lobo Marchioni. "Excessive Meat Consumption in Brazil: Diet Quality and Environmental Impacts." *Public Health Nutrition* 16.10 (2013): 1893-1899.

De Souza, Luciana Bronzi, José Eduardo Corrente, and Silvia Justina Papini. "Prevalence of Inadequacy Intake for Older People: The use of National Cancer Institute (NCI) Method." *Food and Nutrition Sciences* 4.10 (2013): 25-30.

De Moura Souza, Amanda, Ilana Nogueira Bezerra, Rosangela Alves Pereira, Karen Eileen Peterson, and Rosely Sichieri. "Dietary Sources of Sodium Intake in Brazil in 2008-2009." *Journal of the Academy of Nutrition and Dietetics* 113.10 (2013): 1359-1365.

De Oliveira Otto, Marcia C, Jason H. Y. Wu, Ana Baylin, Dhananjay Vaidya, Stephen Rich, Michael Tsai, David Jacobs, and Dariush Mozaffarian. "Circulating and Dietary Omega-3 and Omega-6 Polyunsaturated Fatty Acids and Incidence of CVD in the Multi-Ethnic Study of Atherosclerosis." *Journal of the American Heart Association* 2.6 (2013): e000506.

Delahanty, Linda, Andrea Kriska, Sharon Edelstein, Nancy Amodei, Jennifer Chadwick, Kenneth Copeland, Bryan Galvin, et al. "Self-Reported Dietary Intake of Youth with Recent Onset of Type 2 Diabetes: Results from the TODAY Study." *Journal of the Academy of Nutrition and Dietetics* 113.3 (2013): 431-439.

Donnelly, Amanda N., Richard Szabo, Debra Washburn, Jeffery Sullivan, Matthew Honas, Jeannine Mayo, Jaehoon Goetz, and Joseph Lee. "The Midwest Exercise Trial for the Prevention of Weight Regain: MET POWeR." *Contemporary Clinical Trials* 36.2 (2013): 470-478.

Donnelly, Jeffery, Jeffery Honas, Bryan Smith, Matthew Mayo, Cheryl Gibson, Debra Sullivan, Jaehoon Lee, Stephen Herrmann, Kate Lambourne, and Rik Washburn. "Aerobic Exercise Alone Results in

Clinically Significant Weight Loss for Men and Women: Midwest Exercise Trial 2." *Obesity* 21.3 (2013): E219-E228.

Donnelly, Joseph, Cheryl Goetz, Debra Gibson, Robert Sullivan, Bryan Lee, Kate Smith, Matthew Lambourne, et al. "Equivalent Weight Loss for Weight Management Programs Delivered by Phone and Clinic." *Obesity* 21.10 (2013): 1951-1959.

Douglas, Teresa, Hyder Jinnah, Douglas Bernhard, and Rani Singh. "The Effects of Sapropterin on Urinary Monoamine Metabolites in Phenylketonuria." *Molecular Genetics and Metabolism* 109.3 (2013): 243-250.

Douglas, Teresa, Usha Ramakrishnan, Julie Kable, and Rani Singh. "Longitudinal Quality of Life Analysis in a Phenylketonuria Cohort Provided Sapropterin Dihydrochloride." *Health and Quality of Life Outcomes* 11 (2013): 218.

Douglass, Deirdre, Noemi Islam, Janice Baranowski, Tzu-An Chen, Amy Subar, Thea Zimmerman, and Tom Baranowski. "Simulated Adaptations to an Adult Dietary Self-Report Tool to Accommodate Children: Impact on Nutrient Estimates." *Journal of the American College of Nutrition* 32.2 (2013): 92-97.

Duffey, K. J., R. A. Pereira, and B. M. Popkin. "Prevalence and Energy Intake from Snacking in Brazil: Analysis of the First Nationwide Individual Survey." *European Journal of Clinical Nutrition* 67.8 (2013): 868-874.

Dyett, Patricia, Joan Sabaté, Ella Haddad, Sujatha Rajaram, and David Shavlik. "Vegan Lifestyle Behaviors. an Exploration of Congruence with Health-Related Beliefs and Assessed Health Indices." *Appetite* 67 (2013): 119-124.

Eaton, Danice, Emily O'Malley Olsen, Nancy Brener, Kelley Scanlon, Sonia Kim, Zewditu Demissie, and Amy Yaroch. "A Comparison of Fruit and Vegetable Intake Estimates from Three Survey Question Sets to Estimates from 24-Hour Dietary Recall Interviews." *Journal of the Academy of Nutrition and Dietetics* 113.9 (2013): 1165-1174.

Eilat-Adar, S., M. Mete, A. Fretts, R. R. Fabsitz, V. Handeland, E. T. Lee, C. Loria et al. "Dietary Patterns and their Association with Cardiovascular Risk Factors in a Population Undergoing Lifestyle Changes: The Strong Heart Study." *NMCD.Nutrition Metabolism and Cardiovascular Diseases* 23.6 (2013): 528-535.

Erinosho, Temitope, Sarah Ball, Phillip Hanson, Amber Vaughn, and Dianne Ward. "Assessing Foods Offered to Children at Child-Care Centers using the Healthy Eating Index-2005." *Journal of the Academy of Nutrition and Dietetics* 113.8 (2013): 1084-1089.

Evans, E. W., Catherine Hayes, Carole Palmer, Odilia Bermudez, Elena Naumova, Steven Cohen, and Aviva Must. "Development of a Pediatric Cariogenicity Index." *Journal of Public Health Dentistry* 73.3 (2013): 179-186.

Evans, E. W., Catherine Hayes, Carole Palmer, Odilia Bermudez, Steven Cohen, and Aviva Must. "Dietary Intake and Severe Early Childhood Caries in Low-Income, Young Children." *Journal of the Academy of Nutrition and Dietetics* 113.8 (2013): 1057-1061.

Fang, Carolyn, Brian Egleston, Kelley Gabriel, Victor Stevens, Peter Kwiterovich, Linda Snetselaar, Margaret Longacre, and Joanne Dorgan. "Depressive Symptoms and Serum Lipid Levels in Young Adult Women." *Journal of Behavioral Medicine* 36.2 (2013): 143-152.

Fernandes, Jil, Jennifer Arts, Elizabeth Dimond, Shira Hirshberg, and Ingrid Lofgren. "Dietary Factors are Associated with Coronary Heart Disease Risk Factors in College Students." *Nutrition Research* 33.8 (2013): 647-652.

Filiberto, Amanda, Sunni Mumford, Anna Pollack, Cuilin Zhang, Edwina Yeung, Karen Schliep, Neil Perkins, Jean Wactawski-Wende, and Enrique Schisterman. "Usual Dietary Isoflavone Intake and Reproductive Function Across the Menstrual Cycle." *Fertility and Sterility* 100.6 (2013): 1727-1734.

Filiberto, Amanda, Sunni Mumford, Anna Pollack, Cuilin Zhang, Edwina Yeung, Neil Perkins, Jean Wactawski-Wende, and Enrique Schisterman. "Habitual Dietary Isoflavone Intake is Associated with Decreased C-Reactive Protein Concentrations among Healthy Premenopausal Women." *The Journal of Nutrition* 143.6 (2013): 900-906.

Fisberg, R. M., E. V. Junior, A. M. Carvalho, and D. M. L. Marchioni. "Adherence to the Food Guide for the Brazilian Population." *Revista De Saúde Pública* 47.6 (2013): 1.

Fitzgibbon, Marian, Melinda Stolley, Linda Schiffer, Angela Kong, Carol Braunschweig, Sandra Gomez-Perez, Angela Odoms Young, Linda Van Horn, Katherine Christoffel, and Alan Dyer. "Family-Based Hip-Hop to Health: Outcome Results." *Obesity* 21.2 (2013): 274-283.

Frazier, Elisabeth, Barbara Gracious, L. E. Arnold, Mark Failla, Chureeporn Chitchumroonchokchai, Diane Habash, and Mary Fristad. "Nutritional and Safety Outcomes from an Open-Label Micronutrient Intervention for Pediatric Bipolar Spectrum Disorders." *Journal of Child and Adolescent Psychopharmacology* 23.8 (2013): 558-567.

Frediani, Jennifer, Nestani Tukvadze, Ekaterina Sanikidze, Maia Kipiani, Gautam Hebbar, Kirk Easley, Neeta Shenvi, et al. "A Culture-Specific Nutrient Intake Assessment Instrument in Patients with Pulmonary Tuberculosis." *Clinical Nutrition* 32.6 (2013): 1023-1028.

Fuemmeler, Bernard, Cheryl Lovelady, Nancy Zucker, and Truls Østbye. "Parental Obesity Moderates the Relationship between Childhood Appetitive Traits and Weight." *Obesity* 21.4 (2013): 815-823.

Fuemmeler, Bernard, Margaret Pendzich, Kalin Clark, Cheryl Lovelady, Philip Rosoff, Julie Blatt, and Wendy Demark Wahnefried. "Diet, Physical Activity, and Body Composition Changes during the First Year of Treatment for Childhood Acute Leukemia and Lymphoma." *Journal of Pediatric Hematology/Oncology* 35.6 (2013): 437-443.

Galli, G., P. Piaggi, M. S. Mattingly, L. de Jonge, A. B. Courville, A. Pinchera, F. Santini, G. Csako, and G. Cizza. "Inverse Relationship of Food and Alcohol Intake to Sleep Measures in Obesity." *Nutrition & Diabetes* 3.1 (2013): e58.

Gorgulho, Bartira, Regina Fisberg, Dirce Maria Lobo Marchioni. "Nutritional Quality of Major Meals Consumed Away from Home in Brazil and its Association with the overall Diet Quality." *Preventive Medicine* 57.2 (2013): 98-101.

Goss, Amy, Laura Goree, Amy Ellis, Paula Chandler-Laney, Krista Casazza, Mark Lockhart, and Barbara Gower. "Effects of Diet Macronutrient Composition on Body Composition and Fat Distribution during Weight Maintenance and Weight Loss." *Obesity* 21.6 (2013): 1139-1142.

Gower, Barbara, Jessica Alvarez, Nikki Bush, and Gary Hunter. "Insulin Sensitivity Affects Propensity to Obesity in an Ethnic-Specific Manner: Results from Two Controlled Weight Loss Intervention Studies." *Nutrition & Metabolism* 10.1 (2013): 3.

Graf Myles, Jennifer, Cristan Farmer, Audrey Thurm, Caitlin Royster, Phoebe Kahn, Laura Soskey, Leah Rothschild, and Susan Swedo. "Dietary Adequacy of Children with Autism Compared with Controls and the Impact of Restricted Diet." *Journal of Developmental and Behavioral Pediatrics* 34.7 (2013): 449-459.

Guinn, Caroline, Suzanne Baxter, Julie Royer, and David Hitchcock. "Explaining the Positive Relationship between Fourth-Grade Children's Body Mass Index and Energy Intake at School-Provided Meals (Breakfast and Lunch)." *Journal of School Health* 83.5 (2013): 328-334.

Guo, Yi, Eunice Mah, Catherine Davis, Thunder Jalili, Mario Ferruzzi, Ock Chun, and Richard Bruno. "Dietary Fat Increases Quercetin Bioavailability in Overweight Adults." *Molecular Nutrition & Food Research* 57.5 (2013): 896-905.

Hamlin, Joanna C., Margaret Pauly, Stepan Melnyk, Oleksandra Pavliv, William Starrett, Tina A. Crook, and S. Jill James. "Dietary Intake and Plasma Levels of Choline and Betaine in Children with Autism Spectrum Disorders." *Autism Research and Treatment* (2013): 1-7.

Hand, Gregory, Robin Shook, Amanda Paluch, Meghan Baruth, E. P. Crowley, Jason Jagers, Vivek Prasad, et al. "The Energy Balance Study: The Design and Baseline Results for a Longitudinal Study of Energy Balance." *Research Quarterly for Exercise and Sport* 84.3 (2013): 275-286.

Hankinson, Arlene, Martha Daviglus, Linda Van Horn, Queenie Chan, Ian Brown, Elaine Holmes, Paul Elliott, and Jeremiah Stamler. "Diet Composition and Activity Level of at Risk and Metabolically Healthy Obese American Adults." *Obesity* 21.3 (2013): 637-643.

Hanks, Lynae, Krista Casazza, Ambika Ashraf, Sasanka Ramanadham, Jamy Ard, Molly Bray, T. Mark Beasley, and Jose Fernandez. "Vitamin D and Calcium-Sensing Receptor Polymorphisms Differentially Associate with Resting Energy Expenditure in Peripubertal Children." *Journal of Bone and Mineral Metabolism* 31.6 (2013): 695-702.

Hart, Chantelle, Mary Carskadon, Robert Considine, Joseph Fava, Jessica Lawton, Hollie Raynor, Elissa Jelalian, Judith Owens, and Rena Wing. 2013. "Changes in Children's Sleep Duration on Food Intake, Weight, and Leptin." *Pediatrics* 132.6 (2013): e1473-1480.

He, Ka, Pengcheng Xun, Theodore Brasky, Marilie Gammon, June Stevens, and Emily White. "Types of Fish Consumed and Fish Preparation Methods in Relation to Pancreatic Cancer Incidence: The VITAL Cohort Study." *American Journal of Epidemiology* 177.2 (2013): 152-160.

Heden, Timothy, Ying Liu, Lauren Sims, Monica Kearney, Adam Whaley Connell, Anand Chockalingam, Kevin Dellsperger, Timothy Fairchild, and Jill Kanaley. "Liquid Meal Composition, Postprandial Satiety Hormones, and Perceived Appetite and Satiety in Obese Women during Acute Caloric Restriction." *European Journal of Endocrinology* 168.4 (2013): 593-600.

Hedrick, Valisa, Dana Comber, Katherine Ferguson, Paul Estabrooks, Jyoti Savla, Andrea Dietrich, Elena Serrano, and Brenda Davy. "A Rapid Beverage Intake Questionnaire can Detect Changes in Beverage Intake." *Eating Behaviors* 14.1 (2013): 90-94.

Hill, Brenna, Barbara Rolls, Liane Roe, Mary Jane De Souza, and Nancy Williams. "Ghrelin and Peptide YY Increase with Weight Loss during a 12-Month Intervention to Reduce Dietary Energy Density in Obese Women." *Peptides* 49 (2013): 138-144.

Hilmers, Angela, Tzu-An Hilmers, Karen Chen, and Cullen. "Household Food Insecurity and Dietary Intake among Mexican-American Women Participating in Federal Food Assistance Programs." *American Journal of Health Promotion* 28.6 (2013): e146-e154.

Holt, Sarah, Erika Kwon, Rong Fu, Suzanne Kolb, Ziding Feng, Elaine Ostrander, and Janet Stanford. "Association of Variants in Estrogen-Related Pathway Genes with Prostate Cancer Risk." *The Prostate* 73.1 (2013): 1-10.

Hong, Steven, Kristy Hendricks, Christine Wanke, Gloria Omosa, Shem Patta, Ben Mwero, Innocent Mjomba, Jeanette Queenan, and Mkaya Mwamburi. "Development of a Nutrient-Dense Food Supplement for HIV-Infected Women in Rural Kenya using Qualitative and Quantitative Research Methods." *Public Health Nutrition* 16.4 (2013): 721-729.

Houston, Jessica, Kelsey Smith, Tamara Isakova, Nicole Sowden, Myles Wolf, and Orlando Gutiérrez. "Associations of Dietary Phosphorus Intake, Urinary Phosphate Excretion, and Fibroblast Growth Factor 23 with Vascular Stiffness in Chronic Kidney Disease." *Journal of Renal Nutrition* 23.1 (2013): 12-20.

Hsiao, Pao, D. C. Mitchell, D. L. Coffman, R. M. Allman, J. L. Locher, P. Sawyer, G. L. Jensen, and T. J. Hartman. 2013. "Dietary Patterns and Diet Quality among Diverse Older Adults: The University of Alabama at Birmingham Study of Aging." *The Journal of Nutrition, Health & Aging* 17.1 (2013): 19-25.

Huss, Lyndsey, Sara Laurentz, Jennifer Fisher, George McCabe, and Sibylle Kranz. "Timing of Serving Dessert but Not Portion Size Affects Young children's Intake at Lunchtime." *Appetite* 68 (2013): 158-163.

Isakova, Tamara, Allison Barchi-Chung, Gwen Enfield, Kelsey Smith, Gabriella Vargas, Jessica Houston, Huiliang Xie, et al. "Effects of Dietary Phosphate Restriction and Phosphate Binders on FGF23 Levels in CKD." *Clinical Journal of the American Society of Nephrology* 8.6 (2013): 1009-1018.

Kandula, Namratha, Yasin Patel, Swapna Dave, Paola Seguil, Santosh Kumar, David Baker, Bonnie Spring, and Juned Siddique. "The South Asian Heart Lifestyle Intervention (SAHELI) Study to Improve Cardiovascular Risk Factors in a Community Setting: Design and Methods." *Contemporary Clinical Trials* 36.2 (2013): 479-487.

Keenan, Joseph. "Wax-Matrix Extended-Release Niacin Vs Inositol Hexanicotinate: A Comparison of Wax-Matrix, Extended-Release Niacin to Inositol Hexanicotinate "no-Flush" Niacin in Persons with Mild to Moderate Dyslipidemia." *Journal of Clinical Lipidology* 7.1 (2013): 14-23.

Kelley, Darshan, Yuriko Adkins, Aurosis Reddy, Leslie Woodhouse, Bruce Mackey, and Kent Erickson. "Sweet Bing Cherries Lower Circulating Concentrations of Markers for Chronic Inflammatory Diseases in Healthy Humans." *The Journal of Nutrition* 143.3 (2013): 340-344.

Kiage, James, Douglas Heimbürger, Christopher Nyirenda, Melissa Wellons, Shashwatee Bagchi, Benjamin Chi, John Koethe, Donna Arnett, and Edmond Kabagambe. "Cardiometabolic Risk Factors among HIV Patients on Antiretroviral Therapy." *Lipids in Health and Disease* 12.1 (2013): 50.

Kieffer, Edith C., Diana B. Welmerink, Brandy R. Sinco, Kathleen B. Welch, Christina Y. Schumann, and Virginia Uhley. "Periconception Diet does not Vary by Duration of US Residence for Mexican Immigrant Women." *Journal of the Academy of Nutrition and Dietetics* 113.5 (2013): 652-658.

Kitabchi, Abbas, Kristin McDaniel, Jim Wan, Frances Tylavsky, Crystal Jacovino, Chris Sands, Ebenezer Nyenwe, and Frankie Stentz. "Effects of High-Protein Versus High-Carbohydrate Diets on Markers of β -Cell Function, Oxidative Stress, Lipid Peroxidation, Proinflammatory Cytokines, and Adipokines in Obese, Premenopausal Women without Diabetes: A Randomized Controlled Trial." *Diabetes Care* 36.7 (2013): 1919-1925.

Koecher, Katie, William Thomas, and Joanne Slavin. "Healthy Subjects Experience Bowel Changes on Enteral Diets; Addition of a Fiber Blend Attenuates Stool Weight and Gut Bacteria Decreases without Changes in Gas." *JPEN, Journal of Parenteral and Enteral Nutrition* (2013).

Koethe, John R., Meridith Blevins, Claire Bosire, Christopher Nyirenda, Edmond K. Kabagambe, Albert Mwangi, Webster Kasongo, Isaac Zulu, Bryan E. Shepherd, and Douglas C. Heimbürger. "Self-Reported Dietary Intake and Appetite Predict Early Treatment Outcome Among Low-BMI Adults Initiating HIV Treatment in Sub-Saharan Africa." *Public Health Nutrition* 16.3 (2013): 549-558.

Kong, Angela, Angela M. Odoms-Young, Linda A. Schiffer, Michael L. Berbaum, Summer J. Porter, Lara Blumstein, and Marian L. Fitzgibbon. "Racial/ethnic Differences in Dietary Intake Among WIC Families Prior to Food Package Revisions." *Journal of Nutrition Education and Behavior* 45.1 (2013): 39-46.

Konstan, Michael W., Frank J. Accurso, Samya Z. Nasr, Richard C. Ahrens, and Gavin R. Graff. "Efficacy and Safety of a Unique Enteric-Coated Bicarbonate-Buffered Pancreatic Enzyme Replacement Therapy in Children and Adults with Cystic Fibrosis." *Clinical Investigation* 3.8 (2013): 723-729.

Kraschnewski, Jennifer L., Alison D. Gold, Ziya Gizlice, Larry F. Johnston, Beverly A. Garcia, Carmen D. Samuel-Hodge, and Thomas C. Keyserling. "Development and Evaluation of a Brief Questionnaire to Assess Dietary Fat Quality in Low-income Overweight Women in the Southern United States." *Journal of Nutrition Education and Behavior* 45.4 (2013): 355-361.

Krebs, Nancy F., Laurie G. Sherlock, Jamie Westcott, Diana Culbertson, K. Michael Hambidge, Leah M. Feazel, Charles E. Robertson, and Daniel N. Frank. "Effects of Different Complementary Feeding Regimens on Iron Status and Enteric Microbiota in Breastfed Infants." *The Journal of Pediatrics* 163.2 (2013): 416-423.

Kurzius-Spencer, Margaret, Jefferey L. Burgess, Robin B. Harris, Vern Hartz, Jason Roberge, Shuang Huang, Chiu-Hsieh Hsu, and M. K. O'Rourke. "Contribution of Diet to Aggregate Arsenic Exposures—An Analysis Across Populations." *Journal of Exposure Science and Environmental Epidemiology* 24.2 (2013): 156-162.

Kurzius-Spencer, Margaret, Mary K. O'Rourke, Chiu-Hsieh Hsu, Vern Hartz, Robin B. Harris, and Jefferey L. Burgess. "Measured versus modeled dietary arsenic and relation to urinary arsenic excretion and total exposure." *Journal of Exposure Science and Environmental Epidemiology* 23.4 (2013): 442-449.

La Frano, Michael R., Leslie R. Woodhouse, Dustin J. Burnett, and Betty J. Burri. "Biofortified cassava increases β -carotene and vitamin A concentrations in the TAG-rich plasma layer of American women." *British Journal of Nutrition* 110.2 (2013): 310-320.

Landy, David C., Stuart R. Lipsitz, Joy M. Kurtz, Andrea S. Hinkle, Louis S. Constone, M. Jacob Adams, Steven E. Lipshultz, and Tracie L. Miller. "Dietary Quality, Caloric Intake, and Adiposity of Childhood Cancer Survivors and Their Siblings: An Analysis from the Cardiac Risk Factors in Childhood Cancer Survivors Study." *Nutrition and Cancer* 65.4 (2013): 547-555.

Laster, Leigh Ellen R., Cheryl A. Lovelady, Deborah G. West, Gina A. Wiltheiss, Rebecca JN Brouwer, Marissa Stroo, and Truls Østbye. "Diet Quality of Overweight and Obese Mothers and Their Preschool Children." *Journal of the Academy of Nutrition and Dietetics* 113.11 (2013): 1476-1483.

Lee, Lai Kuan, Suzana Shahar, NorFadilah Rajab, Noor Aini Mohd Yusoff, Rahman A. Jamal, and Sue Mian Then. "The role of long chain omega-3 polyunsaturated fatty acids in reducing lipid peroxidation among elderly patients with mild cognitive impairment: a case-control study." *The Journal of Nutritional Biochemistry* 24.5 (2013): 803-808.

Lennie, Terry A., Debra Moser, Martha J. Biddle, Darlene Welsh, Geza G. Bruckner, D. Travis Thomas, Mary Kay Rayens, and Alison L. Bailey. "Nutrition intervention to decrease symptoms in patients with advanced heart failure." *Research in Nursing & Health* 36.2 (2013): 120-145.

Li, Qian, Yawei Lan, Bryan Zhang, Theodore Bassig, Brian Holford, Peter Leaderer, Yong Boyle, et al. "Role of One-Carbon Metabolizing Pathway Genes and gene-nutrient Interaction in the Risk of Non-Hodgkin Lymphoma." *Cancer Causes & Control* 24.10 (2013): 1875-1884.

Limkunakul, Chutatip, Mary B. Sundell, Brianna Pouliot, Amy J. Graves, Ayumi Shintani, and Talat A. Ikizler. "Glycemic load is associated with oxidative stress among prevalent maintenance hemodialysis patients." *Nephrology Dialysis Transplantation* (2013): gft489.

Lucassen, Eliane A., Xiongce Zhao, Kristina I. Rother, Megan S. Mattingly, Amber B. Courville, Lilian de Jonge, Gyorgy Csako, and Giovanni Cizza. "Evening Chronotype is Associated with Changes in Eating Behavior, More Sleep Apnea, and Increased Stress Hormones in Short Sleeping Obese Individuals." *PLoS ONE* 8.3 (2013): e56519.

Lyndsey R, Huss., Sean McCabe, Jennifer Dobbs-Oates, John Burgess, Carl Behnke, Charles Santerre, and Sibylle Kranz. "Development of Child-Friendly Fish Dishes to Increase Young Children's Acceptance and Consumption of Fish." *Food and Nutrition Sciences* 04.10 (2013): 78-87.

Lytle, Leslie, David Murray, Melissa Laska, Keryn Pasch, Sarah Anderson, and Kian Farbaksh. "Examining the Longitudinal Relationship between Change in Sleep and Obesity Risk in Adolescents." *Health Education & Behavior* 40.3 (2013): 362-70.

Mah, Eunice, Ruisong Pei, Yi Guo, Kevin D. Ballard, Tyler Barker, Victoria E. Rogers, Beth A. Parker et al. "γ-Tocopherol-rich supplementation additively improves vascular endothelial function during smoking cessation." *Free Radical Biology and Medicine* 65 (2013): 1291-1299.

Malek, Adil J., Yann C. Klimentidis, Kenneth P. Kell, and José R. Fernández. "Associations of the lactase persistence allele and lactose intake with body composition among multiethnic children." *Genes & Nutrition* 8.5 (2013): 487-494.

Marchioni, DM, Bartira Gorgulho, Marisa Lipi, and AN Previdelli. "Energy Density and Diet Quality among Brazilian Workers." *Nutrition & Food Science* 43.5 (2013): 422-431.

Marighela, Thais F., Patrícia de S. Genaro, Marcelo M. Pinheiro, Vera L. Szejnfeld, and Cristiane Kayser. "Risk factors for body composition abnormalities in systemic sclerosis." *Clinical Rheumatology* 32.7 (2013): 1037-1044.

Marinik, E. L., M. I. Frisard, M. W. Hulver, B. M. Davy, J. M. Rivero, J. S. Savla, and K. P. Davy. "Angiotensin II Receptor Blockade and Insulin Sensitivity in Overweight and Obese Adults with Elevated Blood Pressure." *Therapeutic Advances in Cardiovascular Disease* 7.1 (2013): 11-20.

Martini, Ligia A., Eliseu Verly Jr, Dirce ML Marchioni, and Regina M. Fisberg. "Prevalence and correlates of calcium and vitamin D status adequacy in adolescents, adults, and elderly from the Health Survey—São Paulo." *Nutrition* 29.6 (2013): 845-850.

Mattei, Josiemer, Shilpa Bhupathiraju, and Katherine Tucker. "Higher Adherence to a Diet Score Based on American Heart Association Recommendations is Associated with Lower Odds of Allostatic Load and Metabolic Syndrome in Puerto Rican Adults." *The Journal of Nutrition* 143.11 (2013): 1753-1759.

Mayer Davis, Elizabeth, Dana Dabelea, Jamie Crandell, Tessa Crume, Ralph D'Agostino, Lawrence Dolan, Irena King, et al. "Nutritional Factors and Preservation of C-Peptide in Youth with Recently Diagnosed Type 1 Diabetes." *Diabetes Care* 36.7 (2013): 1842-1850.

McCann, Susan E., Song Liu, Dan Wang, Jie Shen, Qiang Hu, Chi-Chen Hong, Vicky A. Newman, and Hua Zhao. "Reduction of dietary glycaemic load modifies the expression of microRNA potentially associated with energy balance and cancer pathways in pre-menopausal women." *British Journal of Nutrition* 109.4 (2013): 585-592.

McClain, Arianna D., Jennifer J. Otten, Eric B. Hekler, and Christopher D. Gardner. "Adherence to a low-fat vs. low-carbohydrate diet differs by insulin resistance status." *Diabetes, Obesity and Metabolism* 15.1 (2013): 87-90.

McCormack, S. E., M. A. McCarthy, S. G. Harrington, L. Farilla, M. I. Hrovat, D. M. Systrom, B. J. Thomas et al. "Effects of exercise and lifestyle modification on fitness, insulin resistance, skeletal muscle oxidative phosphorylation and intramyocellular lipid content in obese children and adolescents." *Pediatric obesity* 9.4 (2013): 281-291.

McCormack, Shana E., Oded Shaham, Meaghan A. McCarthy, Amy A. Deik, Thomas J. Wang, Robert E. Gerszten, Clary B. Clish, Vamsi K. Mootha, Steven K. Grinspoon, and Amy Fleischman. "Circulating branched-chain amino acid concentrations are associated with obesity and future insulin resistance in children and adolescents." *Pediatric obesity* 8.1 (2013): 52-61.

Mercken, Evi M., Seth D. Crosby, Dudley W. Lamming, Lellea JeBailey, Susan Krzysik-Walker, Dennis T. Villareal, Miriam Capri et al. "Calorie restriction in humans inhibits the PI3K/AKT pathway and induces a younger transcription profile." *Aging Cell* 12.4 (2013): 645-651.

Mervish, Nancy A., Eliza W. Gardiner, Maida P. Galvez, Larry H. Kushi, Gayle C. Windham, Frank M. Biro, Susan M. Pinney, Michael E. Rybak, Susan L. Teitelbaum, and Mary S. Wolff. "Dietary flavonol intake is associated with age of puberty in a longitudinal cohort of girls." *Nutrition Research* 33.7 (2013): 534-542.

Miller, J. L., C. H. Lynn, J. Shuster, and D. J. Driscoll. "A reduced-energy intake, well-balanced diet improves weight control in children with Prader-Willi syndrome." *Journal of Human Nutrition and Dietetics* 26.1 (2013): 2-9.

Mogollon, Jaime, Emmanuel Bujold, Simone Lemieux, Mélodie Bourdages, Claudine Blanchet, Laurent Bazinet, Charles Couillard, Martin Noël, and Sylvie Dodin. "Blood Pressure and Endothelial Function in Healthy, Pregnant Women After Acute and Daily Consumption of Flavanol-Rich Chocolate: A Pilot, Randomized Controlled Trial." *Nutrition Journal* 12.1 (2013): 41.

Molina, Maria del Carmen Bisi, Carolina Perim de Faria, Letícia de Oliveira Cardoso, Michele Drehmer, Jorge Gustavo Velasquez-Meléndez, Andrea Lizabeth Costa Gomes, et al. "Diet assessment in the Brazilian Longitudinal Study of Adult Health (ELSA-Brasil): Development of a food frequency questionnaire." *Revista de Nutrição* 26.2 (2013): 167-176.

Mossavar Rahmani, Yasmin, Lesley Tinker, Ying Huang, Marian Neuhouser, Susan McCann, Rebecca Seguin, Mara Vitolins, J. D. Curb, and Ross Prentice. "Factors Relating to Eating Style, Social Desirability, Body Image and Eating Meals at Home Increase the Precision of Calibration Equations Correcting Self-Report Measures of Diet using Recovery Biomarkers: Findings from the Women's Health Initiative." *Nutrition Journal* 12 (2013): 63.

Motie, Marjan, Lorraine S. Evangelista, Tamara Horwich, Michele Hamilton, Dawn Lombardo, Dan M. Cooper, Pietro R. Galassetti, and Gregg C. Fonarow. "Pro-HEART—A randomized clinical trial to test the effectiveness of a high protein diet targeting obese individuals with heart failure: Rationale, design and baseline characteristics." *Contemporary Clinical Trials* 36.2 (2013): 371-381.

Muldoon, Matthew, Kirk Erickson, Bret Goodpaster, John Jakicic, Sarah Conklin, Akira Sekikawa, Jeffrey Yao, and Stephen Manuck. "Concurrent Physical Activity Modifies the Association between n3 Long-Chain Fatty Acids and Cardiometabolic Risk in Midlife Adults." *The Journal of Nutrition* 143.9 (2013): 1414-1420.

Mumford, Sunni, Sonya Dasharathy, Anna Pollack, Neil Perkins, Donald Mattison, Stephen Cole, Jean Wactawski Wende, and Enrique Schisterman. "Serum Uric Acid in Relation to Endogenous Reproductive Hormones during the Menstrual Cycle: Findings from the BioCycle Study." *Human Reproduction* 28.7 (2013): 1853-1862.

Namenek Brouwer, Rebecca and Sara Benjamin Neelon. "Watch Me Grow: A Garden-Based Pilot Intervention to Increase Vegetable and Fruit Intake in Preschoolers." *BMC Public Health* 13 (2013): 363.

Nansel, Tonja, Denise Haynie, Leah Lipsky, Jing Wang, Sanjeev Mehta, and Lori M. B. Laffel. "Relationships among Parent and Youth Healthful Eating Attitudes and Youth Dietary Intake in a Cross-Sectional Study of Youth with Type 1 Diabetes." *The International Journal of Behavioral Nutrition and Physical Activity* 10 (2013): 125.

Nash, Sarah, Alan Kristal, Andrea Bersamin, Scarlett Hopkins, Bert Boyer, and Diane O'Brien. "Carbon and Nitrogen Stable Isotope Ratios Predict Intake of Sweeteners in a Yup'ik Study Population." *The Journal of Nutrition* 143.2 (2013): 161-165.

Benjamin Neelon, Sara E., Hortensia Reyes-Morales, Jess Haines, Matthew W. Gillman, and Elsie M. Taveras. "Nutritional Quality of Foods and Beverages on Child-Care Centre Menus in Mexico." *Public Health Nutrition* 16.11 (2013): 2014-2022.

Neumeyer, Ann M., Amy Gates, Christine Ferrone, Hang Lee, and Madhusmita Misra. "Bone density in peripubertal boys with autism spectrum disorders." *Journal of Autism and Developmental Disorders* 43.7 (2013): 1623-1629.

Nicklas, Theresa A., Carol E. O'Neil, Sheryl O. Hughes, and Yan Liu. "Resemblance of Dinner Meal Consumption among Mother and Preschool-Aged Child Dyads from Families with Limited Incomes." *International Journal of Child Health and Nutrition* 2.2 (2013): 178-188.

Nicklas, Theresa A., Yan Liu, Janice E. Stuff, Jennifer O. Fisher, Jason A. Mendoza, and Carol E. O'Neil. "Characterizing lunch meals served and consumed by pre-school children in Head Start." *Public Health Nutrition* 16.12 (2013): 2169-2177.

Norman, Gregory J., Julia K. Kolodziejczyk, Marc A. Adams, Kevin Patrick, and Simon J. Marshall. "Fruit and vegetable intake and eating behaviors mediate the effect of a randomized text-message based weight loss program." *Preventive Medicine* 56.1 (2013): 3-7.

O'Connor, T. M., A. Hilmers, K. Watson, T. Baranowski, and A. P. Giardino. "Feasibility of an obesity intervention for paediatric primary care targeting parenting and children: Helping HAND." *Child: Care, Health and Development* 39.1 (2013): 141-149.

Oelrich, B., A. Dewell, and C. D. Gardner. "Effect of fish oil supplementation on serum triglycerides, LDL cholesterol and LDL subfractions in hypertriglyceridemic adults." *Nutrition, Metabolism and Cardiovascular Diseases* 23.4 (2013): 350-357.

O'Malley, Keelia, Jeanette Gustat, Janet Rice, and Carolyn C. Johnson. "Feasibility of increasing access to healthy foods in neighborhood corner stores." *Journal of Community Health* 38.4 (2013): 741-749.

O'Neil, Carol E., Theresa A. Nicklas, Yan Liu, and Gerald S. Berenson. "Candy consumption in childhood is not predictive of weight, adiposity measures or cardiovascular risk factors in young adults: the Bogalusa Heart Study." *Journal of Human Nutrition and Dietetics* (2013).

Oude Griep, Linda, Jeremiah Stamler, Queenie Chan, Linda Van Horn, Lyn Steffen, Katsuyuki Miura, Hirotsugu Ueshima, et al. "Association of Raw Fruit and Fruit Juice Consumption with Blood Pressure: The INTERMAP Study." *The American Journal of Clinical Nutrition* 97.5 (2013): 1083-1091.

Pagoto, Sherry, Kristin L. Schneider, Matthew C. Whited, Jessica L. Oleski, Phillip Merriam, Bradley Appelhans, Yunsheng Ma et al. "Randomized controlled trial of behavioral treatment for comorbid obesity and depression in women: the Be Active Trial." *International Journal of Obesity* 37.11 (2013): 1427-1434.

Papaioannou, Maria A., Matthew B. Cross, Thomas G. Power, Yan Liu, Haiyan Qu, Richard M. Shewchuk, and Sheryl O. Hughes. "Feeding style differences in food parenting practices associated with fruit and vegetable intake in children from low-income families." *Journal of Nutrition Education and Behavior* 45.6 (2013): 643-651.

Park, Eunyoung, Maria Stacewicz-Sapuntzakis, Roohollah Sharifi, Zhigang Wu, Vincent L. Freeman, and Phyllis E. Bowen. "Diet adherence dynamics and physiological responses to a tomato product whole-food intervention in African-American men." *British Journal of Nutrition* 109.12 (2013): 2219-2230.

Parsons, J. K., John Pierce, Loki Natarajan, Vicky Newman, Leslie Barbier, James Mohler, Cheryl Rock, et al. "A Randomized Pilot Trial of Dietary Modification for the Chemoprevention of Noninvasive Bladder Cancer: The Dietary Intervention in Bladder Cancer Study." *Cancer Prevention Research* 6.9 (2013): 971-978.

Patton, Susana R., Lawrence M. Dolan, Laura B. Smith, Morton B. Brown, and Scott W. Powers. "Examining mealtime behaviors in families of young children with type 1 diabetes on intensive insulin therapy." *Eating Behaviors* 14.4 (2013): 464-467.

Patton, Susana R., Lawrence M. Dolan, Ming Chen, and Scott W. Powers. "Dietary adherence and mealtime behaviors in young children with type 1 diabetes on intensive insulin therapy." *Journal of the Academy of Nutrition and Dietetics* 113.2 (2013): 258-262.

Patton, Susana R., Lawrence M. Dolan, and Scott W. Powers. "Does eating during television viewing affect mealtimes in young children with type 1 diabetes mellitus?" *Journal of Pediatric Nursing* 28.4 (2013): 364-368.

Pbert, Lori, Susan Druker, Mary A. Gapinski, Lauren Gellar, Robert Magner, George Reed, Kristin Schneider, and Stavroula Osganian. "A school nurse-delivered intervention for overweight and obese adolescents." *Journal of School Health* 83.3 (2013): 182-193.

Piccolo, Brian D., Gregory Dolnikowski, Elias Seyoum, Anthony P. Thomas, Erik R. Gertz, Elaine C. Souza, Leslie R. Woodhouse et al. "Association between subcutaneous white adipose tissue and serum 25-hydroxyvitamin D in overweight and obese adults." *Nutrients* 5.9 (2013): 3352-3366.

Piernas, Carmen, Deborah Tate, Xiaoshan Wang, and Barry Popkin. "Does Diet-Beverage Intake Affect Dietary Consumption Patterns? Results from the Choose Healthy Options Consciously Everyday (CHOICE) Randomized Clinical Trial." *The American Journal of Clinical Nutrition* 97.3 (2013): 604-611.

Poddar, Kavita H., Meghan Ames, Chen Hsin-Jen, Mary Jo Feeney, Youfa Wang, and Lawrence J. Cheskin. "Positive effect of mushrooms substituted for meat on body weight, body composition, and health parameters- A 1-year randomized clinical trial." *Appetite* 71 (2013): 379-387.

Pollert, Garrett A., Scott G. Engel, Deanna N. Schreiber-Gregory, Ross D. Crosby, Li Cao, Stephen A. Wonderlich, Marian Tanofsky-Kraff, and James E. Mitchell. "The Role of Eating and Emotion in Binge Eating Disorder and Loss of Control Eating." *The International Journal of Eating Disorders International Journal of Eating Disorders* 46.3 (2013): 233-238.

Powell, Lisa M., Rebecca M. Schermbeck, Glen Szczypka, and Frank J. Chaloupka. "Children's Exposure to Food and Beverage Advertising on Television: Tracking Calories and Nutritional Content by Company Membership in Self-regulation." In *Advances in Communication Research to Reduce Childhood Obesity*, pp. 179-195. Springer New York, 2013.

Prentice, Ross, Marian Neuhouser, Lesley Tinker, Mary Pettinger, Cynthia Thomson, Yasmin Mossavar Rahmani, Fridtjof Thomas, Lihong Qi, and Ying Huang. "An Exploratory Study of Respiratory Quotient Calibration and Association with Postmenopausal Breast Cancer." *Cancer Epidemiology, Biomarkers & Prevention* 22.12 (2013): 2374-83.

Prentice, Ross, Mary Pettinger, Lesley Tinker, Ying Huang, Cynthia Thomson, Karen Johnson, Jeannette Beasley, et al. "Regression Calibration in Nutritional Epidemiology: Example of Fat Density and Total Energy in Relationship to Postmenopausal Breast Cancer." *American Journal of Epidemiology* 178.11 (2013): 1663-72.

Preston, Alan M., Heidi Venegas, Cindy A. Rodríguez, and Rose M. Vélez-Rodríguez. "Assessment of the National School Lunch Program in a Subset of Schools in San Juan, Puerto Rico: Participants Vs. Non-Participants." *Puerto Rico Health Sciences Journal* 32.1 (2013).

Ptomey, Lauren, Jeannine Goetz, Jaehoon Lee, Joseph Donnelly, and Debra Sullivan. "Diet Quality of Overweight and Obese Adults with Intellectual and Developmental Disabilities as Measured by the Healthy Eating Index-2005." *Journal of Developmental and Physical Disabilities* 25.6 (2013): 625-636.

Ptomey, Lauren T., Stephen D. Herrmann, Jaehoon Lee, Debra K. Sullivan, Mary F. Rondon, and Joseph E. Donnelly. "Photo-Assisted Recall Increases Estimates of Energy and Macronutrient Intake in Adults with Intellectual and Developmental Disabilities." *Journal of the Academy of Nutrition and Dietetics* 113.12 (2013): 1704-1709.

Quick, V., L. M. Lipsky, L. M. B. Laffel, S. N. Mehta, H. Quinn, and T. R. Nansel. "Relationships of neophobia and pickiness with dietary variety, dietary quality and diabetes management adherence in youth with type 1 diabetes." *European Journal of Clinical Nutrition* 68.1 (2013): 131-136.

Ramon-Krauel, Marta, Sandra L. Salsberg, Cara B. Ebbeling, Stephan D. Voss, Robert V. Mulkern, Margaret M. Apura, Emily A. Cooke, Karen Sarao, Maureen M. Jonas, and David S. Ludwig. "A low-glycemic-load versus low-fat diet in the treatment of fatty liver in obese children." *Childhood Obesity* 9.3 (2013): 252-260.

Ramsden, Christopher E., Keturah R. Faurot, Daisy Zamora, Chirayath M. Suchindran, Beth A. MacIntosh, Susan Gaylord, Amit Ringel et al. "Targeted alteration of dietary n-3 and n-6 fatty acids for the treatment of chronic headaches: A randomized trial." *PAIN®* 154.11 (2013): 2441-2451.

Raynor, Hollie A., Elizabeth Anderson Steeves, David R. Bassett Jr, Dixie L. Thompson, Amy A. Gorin, and Dale S. Bond. "Reducing TV Watching During Adult Obesity Treatment: Two Pilot Randomized Controlled Trials." *Behavior Therapy* 44.4 (2013): 674-685.

Rimkus, Leah, Lisa M. Powell, Zeynep Isgor, Dianne C. Barker, and Frank J. Chaloupka. "Prevalence and extent of volume discounts in US fast-food restaurants." In *141st APHA Annual Meeting and Exposition (November 2-November 6, 2013)*. APHA, 2013.

Rink, Stephanie M., Pauline Mendola, Sunni L. Mumford, Jill K. Poudrier, Richard W. Browne, Jean Wactawski-Wende, Neil J. Perkins, and Enrique F. Schisterman. "Self-report of fruit and vegetable intake that meets the 5 a day recommendation is associated with reduced levels of oxidative stress biomarkers and increased levels of antioxidant defense in premenopausal women." *Journal of the Academy of Nutrition and Dietetics* 113.6 (2013): 776-785.

Rizzo, Nico S., Karen Jaceldo-Siegl, Joan Sabate, and Gary E. Fraser. "Nutrient Profiles of Vegetarian and Nonvegetarian Dietary Patterns." *Journal of the Academy of Nutrition and Dietetics* 113.12 (2013): 1610-1619.

Ruel, Guillaume, Annie Lapointe, Sonia Pomerleau, Patrick Couture, Simone Lemieux, Benoît Lamarche, and Charles Couillard. "Evidence that cranberry juice may improve augmentation index in overweight men." *Nutrition Research* 33.1 (2013): 41-49.

Runchey, Shauna S., Liisa M. Valsta, Yvonne Schwarz, Chiachi Wang, Xiaoling Song, Johanna W. Lampe, and Marian L. Neuhauser. "Effect of low-and high-glycemic load on circulating incretins in a randomized clinical trial." *Metabolism* 62.2 (2013): 188-195.

Ruth, Megan R., Ava M. Port, Mitali Shah, Ashley C. Bourland, Nawfal W. Istfan, Kerrie P. Nelson, Noyan Gokce, and Caroline M. Apovian. "Consuming a hypocaloric high fat low carbohydrate diet for 12weeks lowers C-reactive protein, and raises serum adiponectin and high density lipoprotein-cholesterol in obese subjects." *Metabolism* 62.12 (2013): 1779-1787.

Sands, Amanda LP, Laurie A. Higgins, Sanjeev N. Mehta, Tonja R. Nansel, Leah M. Lipsky, and Lori MB Laffel. "Associations of Youth and Parent Weight Status with Reported Versus Predicted Daily Energy Intake and Hemoglobin A1c in Youth with Type 1 Diabetes Mellitus." *Journal of Diabetes Science and Technology* 7.1 (2013): 263-270.

Santos, Quenia dos, Rosely Sichieri, Dirce Maria Lobo Marchioni, and Eliseu Verly Jr. "Evaluation of the Safety of Different Doses of Folic Acid Supplements in Women in Brazil." *Revista De Saúde Pública* 47.5 (2013): 1-6.

Schembre, Susan, Cheng Wen, Jaimie Davis, Ernest Shen, Selena Nguyen Rodriguez, Britni Belcher, Ya-Wen Hsu, Marc Weigensberg, Michael Goran, and Donna Spruijt Metz. "Eating Breakfast More Frequently is Cross-Sectionally Associated with Greater Physical Activity and Lower Levels of Adiposity in Overweight Latina and African American Girls." *The American Journal of Clinical Nutrition* 98.2 (2013): 275-281.

Schliep, Karen, Enrique Schisterman, Sunni Mumford, Neil Perkins, Aijun Ye, Anna Pollack, Cuilin Zhang, et al. "Validation of Different Instruments for Caffeine Measurement among Premenopausal Women in the BioCycle Study." *American Journal of Epidemiology* 177.7 (2013): 690-699.

Schliep, Karen, Enrique Schisterman, Sunni Mumford, Anna Pollack, Neil Perkins, Aijun Ye, Cuilin Zhang, et al. "Energy-Containing Beverages: Reproductive Hormones and Ovarian Function in the BioCycle Study." *The American Journal of Clinical Nutrition* 97.3 (2013): 621-630.

Schwenke, Dawn, John Foreyt, Edgar Miller, Rebecca Reeves, and Mara Vitolins. "Plasma Concentrations of Trans Fatty Acids in Persons with Type 2 Diabetes between September 2002 and April 2004." *The American Journal of Clinical Nutrition* 97.4 (2013): 862-871.

Sen, Ananda, Jianwei Ren, Mack Ruffin, Danielle Turgeon, Dean Brenner, Elkhansa Sidahmed, Mary Rapai, Maria Cornellier, and Zora Djuric. "Relationships between Serum and Colon Concentrations of Carotenoids and Fatty Acids in Randomized Dietary Intervention Trial." *Cancer Prevention Research* 6.6 (2013): 558-565.

Setchell, Kenneth D. R., Nadine Brown, Suzanne Summer, Eileen King, James Heubi, Sidney Cole, Trish Guy, and Bevan Hokin. "Dietary Factors Influence Production of the Soy Isoflavone Metabolite s-(-)Equol in Healthy Adults." *The Journal of Nutrition* 143.12 (2013): 1950-1958.

Shafaie, Yasmine, Yvonne Koelliker, Daniel Hoffman, and Beverly Tepper. "Energy Intake and Diet Selection during Buffet Consumption in Women Classified by the 6-n-Propylthiouracil Bitter Taste Phenotype." *The American Journal of Clinical Nutrition* 98.6 (2013): 1583-1591.

Sharkey, Joseph, Wesley Dean, Courtney Nalty, and Jin Xu. "Convenience Stores are the Key Food Environment Influence on Nutrients Available from Household Food Supplies in Texas Border Colonias." *BMC Public Health* 13 (2013): 45.

Shea, M. K., Sarah Booth, Michael Miller, Gregory Burke, Haiying Chen, Mary Cushman, Russell Tracy, and Stephen Kritchevsky. "Association between Circulating Vitamin K1 and Coronary Calcium Progression in Community-Dwelling Adults: The Multi-Ethnic Study of Atherosclerosis." *The American Journal of Clinical Nutrition* 98.1 (2013): 197-208.

Sheppard, Kelly and Carol Cheatham. "Omega-6 to Omega-3 Fatty Acid Ratio and Higher-Order Cognitive Functions in 7- to 9-y-Olds: A Cross-Sectional Study." *The American Journal of Clinical Nutrition* 98.3 (2013): 659-667.

Sherwood, Nancy E., Rona L. Levy, Shelby L. Langer, Meghan M. Senso, A. Lauren Crain, Marcia G. Hayes, Julie D. Anderson, Elisabeth M. Seburg, and Robert W. Jeffery. "Healthy Homes/Healthy Kids: A randomized trial of a pediatric primary care-based obesity prevention intervention for at-risk 5-10year olds." *Contemporary Clinical Trials* 36.1 (2013): 228-243.

Sidahmed, E., M. L. Cornellier, J. Ren, L. M. Askew, Y. Li, N. Talaat, M. S. Rapai et al. "Development of exchange lists for Mediterranean and Healthy Eating Diets: implementation in an intervention trial." *Journal of Human Nutrition and Dietetics* 27.5 (2013): 413-425.

Siqueira Catania, Antonela, Adriana Cezaretto, Camila de Barros, Emanuel Salvador, Tainá Dos Santos, and Sandra Ferreira. "Cardiometabolic Risk Reduction through Lifestyle Intervention Programs in the Brazilian Public Health System." *Diabetology and Metabolic Syndrome* 5.1 (2013): 21.

Smith, Caren E., Katherine L. Tucker, Yu-Chi Lee, Chao-Qiang Lai, Laurence D. Parnell, and José M. Ordovás. "Low-density lipoprotein receptor-related protein 1 variant interacts with saturated fatty acids in puerto ricans." *Obesity* 21.3 (2013): 602-608.

Song, Xiaoling, Sandi L. Navarro, Pho Diep, Wendy K. Thomas, Elena C. Razmpoosh, Yvonne Schwarz, Ching-Yun Wang, Mario Kratz, Marian L. Neuhouser, and Johanna W. Lampe. "Comparison and validation of 2 analytical methods for measurement of urinary sucrose and fructose excretion." *Nutrition Research* 33.9 (2013): 696-703.

Song, E. K., D. K. Moser, S. B. Dunbar, S. J. Pressler, and T. A. Lennie. "Dietary Sodium Restriction Below 2 g Per Day Predicted Shorter Event-Free Survival in Patients with Mild Heart Failure." *European Journal of Cardiovascular Nursing : Journal of the Working Group on Cardiovascular Nursing of the European Society of Cardiology* (2013).

Stacewicz Sapuntzakis, M. "Dried Plums and their Products: Composition and Health Effects—An Updated Review." *Critical Reviews in Food Science and Nutrition* 53.12 (2013): 1277-1302.

Stendell-Hollis, Nicole R., Patricia A. Thompson, Julie L. West, Betsy C. Wertheim, and Cynthia A. Thomson. "A comparison of Mediterranean-style and MyPyramid diets on weight loss and inflammatory biomarkers in postpartum breastfeeding women." *Journal of Women's Health* 22.1 (2013): 48-57.

Stott-Miller, Marni, Marian L. Neuhouser, and Janet L. Stanford. "Consumption of deep-fried foods and risk of prostate cancer." *The Prostate* 73.9 (2013): 960-969.

Summer, Suzanne S., Nicholas J. Ollberding, Trish Guy, Kenneth DR Setchell, Nadine Brown, and Heidi J. Kalkwarf. "Cross-Border Use of Food Databases: Equivalence of US and Australian Databases for Macronutrients." *Journal of the Academy of Nutrition and Dietetics* 113.10 (2013): 1340-1345.

Sysko, Robyn, Michael J. Devlin, Janet Schebendach, Marian Tanofsky-Kraff, Ellen Zimmerli, Judith Korner, Jack A. Yanovski, Jeffrey L. Zitsman, and B. Timothy Walsh. "Hormonal responses and test meal intake among obese teenagers before and after laparoscopic adjustable gastric banding." *The American Journal of Clinical Nutrition* 98.5 (2013): 1151-1161.

Thifault, Elisabeth, Hubert Cormier, Annie Bouchard-Mercier, Iwona Rudkowska, A-M. Paradis, Veronique Garneau, Catherine Ouellette, Simone Lemieux, Patrick Couture, and M-C. Vohl. "Effects of age, sex, body mass index and APOE genotype on cardiovascular biomarker response to an n-3 polyunsaturated fatty acid supplementation." *Journal of Nutrigenetics and Nutrigenomics* 6.2 (2013): 73-82.

Thompson, Amanda L., Linda S. Adair, and Margaret E. Bentley. "Pressuring and restrictive feeding styles influence infant feeding and size among a low-income African-American sample." *Obesity* 21.3 (2013): 562-571.

Thompson, Amanda L., and Margaret E. Bentley. "The critical period of infant feeding for the development of early disparities in obesity." *Social Science & Medicine* 97 (2013): 288-296.

Thompson, Debbie, Rory Mahabir, Riddhi Bhatt, Cynthia Boutte, Dora Cantu, Isabel Vazquez, Chishinga Callender et al. "Butterfly Girls; promoting healthy diet and physical activity to young African American girls online: rationale and design." *BMC Public Health* 13.1 (2013): 709.

Thornton, Hannah EB, Sylvia H. Crixell, Amanda M. Reat, Julia A. Von Bank, and B. J. Friedman. "Usual nutrient intakes of infants and toddlers in San Marcos, TX reflect regional differences in nutrition risk." *The FASEB Journal* 27 (2013): 366.

Timm, Derek, William Thomas, Thomas Boileau, Patricia Williamson Hughes, and Joanne Slavin. "Polydextrose and Soluble Corn Fiber Increase Five-Day Fecal Wet Weight in Healthy Men and Women." *The Journal of Nutrition* 143.4 (2013): 473-478.

Tremblay, André, Benoît Lamarche, Valérie Guay, Amélie Charest, Valéry Lemelin, and Patrick Couture. "Short-Term, High-Fat Diet Increases the Expression of Key Intestinal Genes Involved in Lipoprotein Metabolism in Healthy Men." *The American Journal of Clinical Nutrition* 98.1 (2013): 32-41.

Tryon, Matthew S., Cameron S. Carter, Rashel DeCant, and Kevin D. Laugero. "Chronic stress exposure may affect the brain's response to high calorie food cues and predispose to obesogenic eating habits." *Physiology & Behavior* 120 (2013): 233-242.

Tseng, Marilyn, Celia Byrne, Mindy Kurzer, and Carolyn Fang. "Equol-Producing Status, Isoflavone Intake, and Breast Density in a Sample of U.S. Chinese Women." *Cancer Epidemiology, Biomarkers & Prevention* 22.11 (2013): 1975-1983.

Turner-McGrievy, Gabrielle, Deborah F. Tate, Dominic Moore, and Barry Popkin. "Taking the bitter with the sweet: Relationship of supertasting and sweet preference with metabolic syndrome and dietary intake." *Journal of Food Science* 78.2 (2013): S336-S342.

Urbano, A. P. S., L. Y. Sasaki, M. S. Dorna, M. A. Barros Leite Carvalhaes, L. A. Martini, and A. L. A. Ferreira. "Nutritional intake according to injury extent in ulcerative colitis patients." *Journal of Human Nutrition and Dietetics* 26.5 (2013): 445-451.

Van Rompay, Maria, Nicola McKeown, Carmen Castaneda Sceppa, José Ordovás, and Katherine Tucker. "Carbohydrate Nutrition Differs by Diabetes Status and is Associated with Dyslipidemia in Boston Puerto Rican Adults without Diabetes." *The Journal of Nutrition* 143.2 (2013): 182-188.

Volpe, Gretchen, Heidi Sheehan, Alice Tang, Chad Duffalo, Duy Dinh, David Landy, Honorine Ward, Anne Kane, and Christine Wanke. "The Healthy Eating Index and the Intestinal Microbiome in HIV Infection." *The FASEB Journal* 27 (2013): 1056-1058.

Wang, Jing, Susan M. Sereika, Mindi A. Styn, and Lora E. Burke. "Factors associated with health-related quality of life among overweight or obese adults." *Journal of Clinical Nursing* 22.15-16 (2013): 2172-2182.

Wang, Jinsong, Barbara Olendzki, Nicole Wedick, Gioia Persuitte, Annie Culver, Wenjun Li, Philip Merriam, et al. "Challenges in Sodium Intake Reduction and Meal Consumption Patterns among Participants with Metabolic Syndrome in a Dietary Trial." *Nutrition Journal* 12 (2013): 163.

Wang, Jinsong, Gioia Persuitte, Barbara C. Olendzki, Nicole M. Wedick, Zhiying Zhang, Philip A. Merriam, Hua Fang, James Carmody, Gin-Fei Olendzki, and Yunsheng Ma. "Dietary magnesium intake improves insulin resistance among non-diabetic individuals with metabolic syndrome participating in a dietary trial." *Nutrients* 5.10 (2013): 3910-3919.

Wang, X. S., M. O. Neill, W. Thomas, and J. Slavin. "White and Brown Rice are Equally Satiating and More Satiating than Glucose Beverage." *J Obes Weight Loss Ther* 3.202 (2013): 2.

Washburn, Lisa, Patricia Nixon, Gregory Russell, Beverly M. Snively, and T. Michael O'Shea. "Adiposity in adolescent offspring born prematurely to mothers with preeclampsia." *The Journal of Pediatrics* 162.5 (2013): 912-917.

Wasser, Heather M., Amanda L. Thompson, Anna Maria Siega-Riz, Linda S. Adair, Eric A. Hodges, and Margaret E. Bentley. "Who's feeding baby? Non-maternal involvement in feeding and its association with dietary intakes among infants and toddlers." *Appetite* 71 (2013): 7-15.

Waters, D. L., R. Vawter, C. Qualls, S. Chode, R. Armamento-Villareal, and Dennis T. Villareal. "Long-term maintenance of weight loss after lifestyle intervention in frail, obese older adults." *The Journal of Nutrition, Health & Aging* 17.1 (2013): 3-7.

Welsh, D., T. A. Lennie, R. Marcinek, M. J. Biddle, D. Abshire, B. Bentley, and D. K. Moser. "Low-Sodium Diet Self-Management Intervention in Heart Failure: Pilot Study Results." *European Journal of Cardiovascular Nursing : Journal of the Working Group on Cardiovascular Nursing of the European Society of Cardiology* 12.1 (2013): 87-95.

Werner, Timothy J., Nabil E. Boutagy, Kristin L. Osterberg, Jose M. Rivero, and Kevin P. Davy. "Singular and combined effects of nebivolol and lifestyle modification on large artery stiffness in hypertensive adults." *Therapeutic advances in cardiovascular disease* 7.6 (2013): 285-292.

Whitt-Glover, Melicia, Jaimie Hunter, Capri Foy, Sara Quandt, Mara Vitolins, Iris Leng, Lyndsey Hornbuckle, Kara Sanya, and Alain Bertoni. "Translating the Dietary Approaches to Stop Hypertension (DASH) Diet for use in Underresourced, Urban African American Communities, 2010." *Preventing Chronic Disease* 10 (2013).

Wilcox, Sara, Patricia A. Sharpe, Gabrielle Turner-McGrievy, Michelle Granner, and Meghan Baruth. "Frequency of consumption at fast-food restaurants is associated with dietary intake in overweight and obese women recruited from financially disadvantaged neighborhoods." *Nutrition Research* 33.8 (2013): 636-646.

Wilttheiss, Gina A., Cheryl A. Lovelady, Deborah G. West, Rebecca JN Brouwer, Katrina M. Krause, and Truls Østbye. "Diet quality and weight change among overweight and obese postpartum women enrolled in a behavioral intervention program." *Journal of the Academy of Nutrition and Dietetics* 113.1 (2013): 54-62.

Wingo, Brooks C., Renee A. Desmond, Phillip Brantley, Lawrence Appel, Laura Svetkey, Victor J. Stevens, and Jamy D. Ard. "Self-efficacy as a Predictor of Weight Change and Behavior Change in the PREMIER Trial." *Journal of Nutrition Education and Behavior* 45.4 (2013): 314-321.

Yamamoto, Kalani T., Cassianne Robinson-Cohen, Marcia C. de Oliveira, Alina Kostina, Jennifer A. Nettleton, Joachim H. Ix, Ha Nguyen et al. "Dietary phosphorus is associated with greater left ventricular mass." *Kidney International* 83.4 (2013): 707-714.

Yameen, Ayesha, Rakhshanda Bilal, Tanvir Ahmad, Khawaja A. Abbas, and Zahid Latif. "Wheat Flour Fortified with Elemental Iron or FeSO Provides." *Pakistan Journal of Nutrition* 12.3 (2013): 268-274.

Yang, Dongyan, Richard N. Baumgartner, Martha L. Slattey, Chenxi Wang, Anna R. Giuliano, Maureen A. Murtaugh, Betsy C. Risendal, Tim Byers, and Kathy B. Baumgartner. "Dietary intake of folate, B-vitamins and methionine and breast cancer risk among Hispanic and non-Hispanic white women." *PloS ONE* 8.2 (2013): e54495.

Yang, Linlin, Veronika Weaver, Jill P. Smith, Sandra Bingaman, Terryl J. Hartman, and Margherita T. Cantorna. "Therapeutic effect of vitamin d supplementation in a pilot study of Crohn's patients." *Clinical and Translational Gastroenterology* 4.4 (2013): e33.

Ye, Xingwang, Shilpa N. Bhupathiraju, and Katherine L. Tucker. "Variety in fruit and vegetable intake and cognitive function in middle-aged and older Puerto Rican adults." *British Journal of Nutrition* 109.3 (2013): 503-510.

You, Nai-Chieh, Yiqing Song, Mo Kang, Lifang Hou, Robert Wallace, Charles Eaton, Lesley Tinker, and Simin Liu. "Intake of Small-to-Medium-Chain Saturated Fatty Acids is Associated with Peripheral Leukocyte Telomere Length in Postmenopausal Women." *The Journal of Nutrition* 143.6 (2013): 907-914.

Zheng, Ju-Sheng, Donna Arnett, Laurence Parnell, Yu-Chi Lee, Yiyi Ma, Caren Smith, Kris Richardson, Duo Li, Ingrid B. Borecki, Jose M. Ordovas, Katherine L. Tucker, and Chao-Qiang La. "Genetic Variants at PSMD3 Interact with Dietary Fat and Carbohydrate to Modulate Insulin Resistance." *The Journal of Nutrition* 143.3 (2013): 354-361.

Zheng, Ju-Sheng, Donna K. Arnett, Laurence D. Parnell, Yu-Chi Lee, Yiyi Ma, Caren E. Smith, Kris Richardson et al. "Polyunsaturated Fatty Acids Modulate the Association between PIK3CA-KCNMB3 Genetic Variants and Insulin Resistance." *PloS ONE* 8.6 (2013): e67394.

Zick, Suzanna M., Ananda Sen, Theresa L. Han-Markey, and Richard E. Harris. "Examination of the Association of Diet and Persistent Cancer-Related Fatigue: a Pilot Study." In *Oncology Nursing Forum* 40.1 (2013): E41-E49.

Zschäbitz, Stefanie, Ting-Yuan Cheng, Marian Neuhouser, Yingye Zheng, Roberta Ray, Joshua Miller, Xiaoling Song, et al. "B Vitamin Intakes and Incidence of Colorectal Cancer: Results from the Women's Health Initiative Observational Study Cohort." *The American Journal of Clinical Nutrition* 97.2 (2013): 332-343.

2012 Publications

Abdelmalek, Manal F., Mariana Lazo, Alena Horska, Susanne Bonekamp, Edward W. Lipkin, Ashok Balasubramanyam, John P. Bantle, Richard J. Johnson, Anna Mae Diehl, and Jeanne M. Clark. "Higher Dietary Fructose is Associated with Impaired Hepatic Adenosine Triphosphate Homeostasis in Obese Individuals with Type 2 Diabetes." *Hepatology* 56.3 (2012): 952-960.

Ackerman, Kathryn E., Katherine Slusarz, Gabriela Guereca, Lisa Pierce, Meghan Slattery, Nara Mendes, David B. Herzog, and Madhusmita Misra. "Higher Ghrelin and Lower Leptin Secretion are Associated with Lower LH Secretion in Young Amenorrheic Athletes Compared with Eumenorrheic Athletes and Controls." *American Journal of Physiology: Endocrinology and Metabolism* 302.7 (2012): E800-E806.

Adams, Alexandra K., Tara L. LaRowe, Kate A. Cronin, Ronald J. Prince, Deborah P. Wubben, Tassy Parker, and Jared B. Jobe. "The Healthy Children, Strong Families Intervention: Design and Community Participation." *The Journal of Primary Prevention* 33.4 (2012): 175-185.

Adams, Scott V., Polly A. Newcomb, and Emily White. "Dietary Cadmium and Risk of Invasive Postmenopausal Breast Cancer in the VITAL Cohort." *Cancer Causes Control* 23.6 (2012): 845-854.

Agarwal, Megha, Puja K. Mehta, James H. Dwyer, Kathleen M. Dwyer, Anne M. Shircore, Cheryl K. Nordstrom, Ping Sun, Maura Paul-Labrador, Yuching Yang, and C. Noel Bairey Merz. "Differing Relations to Early Atherosclerosis between Vitamin C from Supplements Vs. Food in the Los Angeles Atherosclerosis Study: A Prospective Cohort Study." *The Open Cardiovascular Medicine Journal* 6.1 (2012): 113-121.

Aicher, Brittany O., Erin K. Haser, Lita A. Freeman, Andrea V. Carnie, John A. Stonik, Xunde Wang, Alan T. Remaley, Gregory J. Kato, and Richard O. Cannon. "Diet-Induced Weight Loss in Overweight Or Obese Women and Changes in High-Density Lipoprotein Levels and Function." *Obesity* 20.10 (2012): 2057-2062.

Akers, Jeremy D., Rachel A. Cornett, Jyoti S. Savla, Kevin P. Davy, and Brenda M. Davy. "Daily Self-Monitoring of Body Weight, Step Count, Fruit/Vegetable Intake, and Water Consumption: A Feasible and Effective Long-Term Weight Loss Maintenance Approach." *Journal of the Academy of Nutrition and Dietetics* 112.5 (2012): 685-692.

Albertson, Ann M., A. Christine Wold, and Nandan Joshi. "Ready-to-Eat Cereal Consumption Patterns and the Association with Body Mass Index and Nutrient Intake in American Adults." *Journal of Nutrition & Food Sciences* 2012 (2012).

Albertson, Ann M., A. Christine Wold, and Nandan Joshi. "Ready-to-Eat Cereal Consumption Patterns: The Relationship to Nutrient Intake, Whole Grain Intake, and Body Mass Index in an Older American Population." *Journal of Aging Research* 2012 (2012).

Alderete, Tanya L., Lauren E. Gyllenhammer, Courtney E. Byrd-Williams, Donna Spruijt-Metz, Michael I. Goran, and Jaimie N. Davis. "Increasing Physical Activity Decreases Hepatic Fat and Metabolic Risk Factors." *Journal of exercise physiology online/American Society of Exercise Physiologists* 15.2 (2012): 40-54.

Andres, Aline, Mario A. Cleves, Jayne B. Bellando, R. T. Pivik, Patrick H. Casey, and Thomas M. Badger. "Developmental Status of 1-Year-Old Infants Fed Breast Milk, cow's Milk Formula, Or Soy Formula." *Pediatrics* 129.6 (2012): 1134-1140.

Angelieri, C. T., C. R. Barros, A. Siqueira-Catania, and S. R. G. Ferreira. "Trans Fatty Acid Intake is Associated with Insulin Sensitivity but Independently of Inflammation." *Brazilian Journal of Medical and Biological Research* 45.7 (2012): 625-631.

Annuzzi, Giovanni, Angela A. Rivellese, Hong Wang, Lidia Patti, Olga Vaccaro, Gabriele Riccardi, Sven OE Ebbesson, Anthony G. Comuzzie, Jason G. Umans, and Barbara V. Howard. "Lipoprotein

Subfractions and Dietary Intake of n- 3 Fatty Acid: The Genetics of Coronary Artery Disease in Alaska Natives Study." *The American Journal of Clinical Nutrition* 95.6 (2012): 1315-1322.

Appelhans, Bradley M., Matthew C. Whited, Kristin L. Schneider, Yunsheng Ma, Jessica L. Oleski, Philip A. Merriam, Molly E. Waring, Barbara C. Olendzki, Devin M. Mann, Ira S. Ockene, and Sherry L. Pagoto. "Depression Severity, Diet Quality, and Physical Activity in Women with Obesity and Depression." *Journal of the Academy of Nutrition and Dietetics* 112.5 (2012): 693-698.

Appelhans, Bradley M., Brandy-Joe Milliron, Kathleen Woolf, Tricia J. Johnson, Sherry L. Pagoto, Kristin L. Schneider, Matthew C. Whited, and Jennifer C. Ventrelle. "Socioeconomic Status, Energy Cost, and Nutrient Content of Supermarket Food Purchases." *American Journal of Preventive Medicine* 42.4 (2012): 398-402.

Asgari, Maryam M., Theodore M. Brasky, and Emily White. "Association of Vitamin A and Carotenoid Intake with Melanoma Risk in a Large Prospective Cohort." *Journal of Investigative Dermatology* 132.6 (2012): 1573-1582.

Bachman, Jessica L., and Hollie A. Raynor. "Effects of Manipulating Eating Frequency during a Behavioral Weight Loss Intervention: A Pilot Randomized Controlled Trial." *Obesity* 20.5 (2012): 985-992.

Baranowski, Tom, Noemi Islam, Janice Baranowski, Shelby Martin, Alicia Beltran, Hafza Dadabhoy, Su-heyla Adame, Kathleen B. Watson, Debbe Thompson, Karen W. Cullen, and Amy F. Subar. "Comparison of a Web-Based Versus Traditional Diet Recall among Children." *Journal of the Academy of Nutrition and Dietetics* 112.4 (2012): 527-532.

Baxter, Suzanne Domel, Amy E. Paxton-Aiken, Joshua M. Tebbs, Julie A. Royer, Caroline H. Guinn, and Christopher J. Finney. "Secondary analyses of data from 4 studies with fourth-grade children show that sex, race, amounts eaten of standardized portions, and energy content given in trades explain the positive relationship between body mass index and energy intake at school-provided meals." *Nutrition Research* 32.9 (2012): 659-668.

Bean, Melanie K., Diane Baer Wilson, Laura M. Thornton, Nichole Kelly, and Suzanne E. Mazzeo. "Dietary Intake in a Randomized-Controlled Pilot of NOURISH: A Parent Intervention for Overweight Children." *Preventive Medicine* 55.3 (2012): 224-227.

Bédard, Alexandra, Mélissa Riverin, Sylvie Dodin, Louise Corneau, and Simone Lemieux. "Sex Differences in the Impact of the Mediterranean Diet on Cardiovascular Risk Profile." *British Journal of Nutrition* 108.08 (2012): 1428-1434.

Befort, Christie A., Jennifer R. Klemp, Heather L. Austin, Michael G. Perri, Kathryn H. Schmitz, Debra K. Sullivan, and Carol J. Fabian. "Outcomes of a Weight Loss Intervention among Rural Breast Cancer Survivors." *Breast Cancer Research and Treatment* 132.2 (2012): 631-639.

Bouchard-Mercier, Annie, A-M. Paradis, Louis Pérusse, and M-C. Vohl. "Associations between Polymorphisms in Genes Involved in Fatty Acid Metabolism and Dietary Fat Intakes." *Journal of Nutrigenetics and Nutrigenomics* 5.1 (2012): 1-12.

Buchowski, Maciej S., Nobuko Hongu, Sari Acra, Li Wang, Joshua Warolin, and L. Jackson Roberts. "Effect of Modest Caloric Restriction on Oxidative Stress in Women, a Randomized Trial." *PLoS ONE* 7.10 (2012): e47079.

Bueno, Milena Baptista, Dirce Maria Lobo Marchioni, Chester Luis Galvão César, and Regina Mara Fisberg. "Added Sugars: Consumption and Associated Factors among Adults and the Elderly. São Paulo, Brazil." *Revista Brasileira de Epidemiologia* 15.2 (2012): 256-264.

Butalla, Amy C., Tracy E. Crane, Bhimanagouda Patil, Betsy C. Wertheim, Patricia Thompson, and Cynthia A. Thomson. "Effects of a Carrot Juice Intervention on Plasma Carotenoids, Oxidative Stress,

and Inflammation in Overweight Breast Cancer Survivors." *Nutrition and Cancer* 64.2 (2012): 331-341.

Carmody, James F., Barbara C. Olendzki, Philip A. Merriam, Qin Liu, Yongxia Qiao, and Yunsheng Ma. "A Novel Measure of Dietary Change in a Prostate Cancer Dietary Program Incorporating Mindfulness Training." *Journal of the Academy of Nutrition and Dietetics* 112.11 (2012): 1822-1827.

Carrillo AE, Flynn MG, Pinkston C, Markofski MM, Jiang Y, Donkin SS, Teegarden D. "Impact of Vitamin D Supplementation during a Resistance Training Intervention on Body Composition, Muscle Function, and Glucose Tolerance in Overweight and Obese Adults." *Clinical Nutrition* (2012): 1-7.

Carrillo, Andres E., Michael G. Flynn, Catherine Pinkston, Melissa M. Markofski, Yan Jiang, Shawn S. Donkin, and Dorothy Teegarden. "Vitamin D Supplementation during Exercise Training does Not Alter Inflammatory Biomarkers in Overweight and Obese Subjects." *European Journal of Applied Physiology* 112.8 (2012): 3045-3052.

Casperson, Shanon L., Melinda Sheffield-Moore, Susan J. Hewlings, and Douglas Paddon-Jones. "Leucine Supplementation Chronically Improves Muscle Protein Synthesis in Older Adults Consuming the RDA for Protein." *Clinical Nutrition* 31.4 (2012): 512-519.

Cassady, Bridget A., Robert V. Considine, and Richard D. Mattes. "Beverage Consumption, Appetite, and Energy Intake: What Did You Expect?" *The American Journal of Clinical Nutrition* 95.3 (2012): 587-593.

Cezaretto, Adriana, Antonela Siqueira-Catania, Camila Risso de Barros, Emanuel Péricles Salvador, and Sandra Roberta G. Ferreira. "Benefits on Quality of Life Concomitant to Metabolic Improvement in Intervention Program for Prevention of Diabetes Mellitus." *Quality of Life Research* 21.1 (2012): 105-113.

Chagas, Carlos Eduardo Andrade, Janaína Pivetta Roque, Bárbara Santarosa Emo Peters, Marise Lazaretti-Castro, and Lígia Araújo Martini. "Do Patients with Osteogenesis Imperfecta Need Individualized Nutritional Support?" *Nutrition* 28.2 (2012): 138-142.

Chalé, Angela, Gregory J. Cloutier, Cynthia Hau, Edward M. Phillips, Gerard E. Dallal, and Roger A. Fielding. "Efficacy of Whey Protein Supplementation on Resistance Exercise-Induced Changes in Lean Mass, Muscle Strength, and Physical Function in Mobility-Limited Older Adults." *The Journals of Gerontology. Series A: Biological Sciences and Medical Sciences* (2012): gls221.

Chavez-Martinez, America, Katherine L. Cason, Joel E. Williams, and Sergio Nieto-Montenegro. "Prevalence of Obesity and Correlates of Body Mass Index among Hispanics Living in a New Settlement Area: Implications for Intervention Development." *World Applied Sciences Journal* 16.8 (2012): 1163-1170.

Chiang, Yu-Lan, Ella Haddad, Sujatha Rajaram, David Shavlik, and Joan Sabaté. "The Effect of Dietary Walnuts Compared to Fatty Fish on Eicosanoids, Cytokines, Soluble Endothelial Adhesion Molecules and Lymphocyte Subsets: A Randomized, Controlled Crossover Trial." *Prostaglandins, Leukotrienes and Essential Fatty Acids* 87.4 (2012): 111-117.

Clifford, Lisa M., Dean W. Beebe, Stacey L. Simon, Elizabeth S. Kuhl, Stephanie S. Filigno, Joseph R. Rausch, and Lori J. Stark. "The Association between Sleep Duration and Weight in Treatment-Seeking Preschoolers with Obesity." *Sleep Medicine* 13.8 (2012): 1102-1105.

Colleran, Heather L., and Cheryl A. Lovelady. "Use of MyPyramid Menu Planner for Moms in a Weight-Loss Intervention during Lactation." *Journal of the Academy of Nutrition and Dietetics* 112.4 (2012): 553-558.

Colucci, Ana Carolina A., Chester LG Cesar, Dirce ML Marchioni, and Regina M. Fisberg. "Journal of the American College of Nutrition 31.4 (2012): 259-267.

Comuzzie, Anthony G., Shelley A. Cole, Sandra L. Laston, V. Saroja Voruganti, Karin Haack, Richard A. Gibbs, and Nancy F. Butte. "Novel Genetic Loci Identified for the Pathophysiology of Childhood Obesity in the Hispanic Population." *PLoS ONE* 7.12 (2012): e51954.

Cormier, Hubert, Iwona Rudkowska, Ann-Marie Paradis, Elisabeth Thifault, Véronique Garneau, Simone Lemieux, Patrick Couture, and Marie-Claude Vohl. "Association between Polymorphisms in the Fatty Acid Desaturase Gene Cluster and the Plasma Triacylglycerol Response to an n-3 PUFA Supplementation." *Nutrients* 4.8 (2012): 1026-1041.

Crist, Laura A., Catherine M. Champagne, Leonor Corsino, Lillian F. Lien, Guangyu Zhang, and Deborah Rohm Young. "Influence of Change in Aerobic Fitness and Weight on Prevalence of Metabolic Syndrome." *Preventing Chronic Disease* 9 (2012).

Cupples, Connie, Ann Cashion, Patricia Cowan, Ruth Tutor, Mona Wicks, Ruth Williams, and James Eason. "Characterizing Dietary Intake and Physical Activity Affecting Weight Gain in Kidney Transplant Recipients." *Progress in Transplantation* 22.1 (2012): 62-70.

Davis, Catherine L., Norman K. Pollock, Jennifer L. Waller, Jerry D. Allison, B. Adam Dennis, Reda Bassali, Agustín Meléndez, Colleen A. Boyle, and Barbara A. Gower. "Exercise Dose and Diabetes Risk in Overweight and Obese Children: A Randomized Controlled Trial Exercise and Diabetes Risk in Overweight Children." *JAMA* 308.11 (2012): 1103-1112.

Davis, Jaimie N., Emily E. Ventura, Amy Tung, Michelle A. Munevar, Rebecca E. Hasson, Courtney Byrd-Williams, Amanda K. Vanni, Donna Spruijt-Metz, Marc Weigensberg, and Michael I. Goran. "Effects of a Randomized Maintenance Intervention on Adiposity and Metabolic Risk Factors in Overweight Minority Adolescents." *Pediatric Obesity* 7.1 (2012): 16-27.

Davis, Kathleen E., Chandan Prasad, and Victorine Imrhan. "Consumption of a Diet Rich in Cottonseed Oil (CSO) Lowers Total and LDL Cholesterol in Normo-Cholesterolemic Subjects." *Nutrients* 4.7 (2012): 602-610.

Demark-Wahnefried, Wendy, Miriam C. Morey, Richard Sloane, Denise C. Snyder, Paige E. Miller, Terry J. Hartman, and Harvey J. Cohen. "Reach Out to Enhance Wellness Home-Based Diet-Exercise Intervention Promotes Reproducible and Sustainable Long-Term Improvements in Health Behaviors, Body Weight, and Physical Functioning in Older, overweight/obese Cancer Survivors." *Journal of Clinical Oncology* 30.19 (2012): 2354-2361.

Desai, Nirali S., Nestani Tukvadze, Jennifer K. Frediani, Maia Kipiani, Ekaterine Sanikidze, Memorie M. Nichols, Gautam Hebbar, Russell R. Kempker, M.D.f, Veriko Mirtskhulava, M.D., M.P.H.b, Iagor Kalandadze, Ph.D.b, Shabnam Seydafkan, Nilay Sutaria, Tai C. Chen, Henry M. Blumberg, Thomas R. Ziegler, and Vin Tangpricha. "Effects of Sunlight and Diet on Vitamin D Status of Pulmonary Tuberculosis Patients in Tbilisi, Georgia." *Nutrition* 28.4 (2012): 362-366.

Deziel, Nicole C., Timothy J. Buckley, Rashmi Sinha, Salahaddhin Abubaker, Elizabeth A. Platz, and Paul T. Strickland. "Comparability and Repeatability of Methods for Estimating the Dietary Intake of the Heterocyclic Amine Contaminant 2-Amino-1-Methyl-6-Phenylimidazo [4, 5 b] Pyridine (PhIP)." *Food Additives & Contaminants: Part A* 29.8 (2012): 1202-1211.

Djuric, Zora, Jianwei Ren, Patrick R. Brown, Jennifer S. Ellsworth, and Ananda Sen. "Lifestyle Factors Associated with Serum N-3 Fatty Acid Levels in Breast Cancer Patients." *The Breast* 21.4 (2012): 608-611.

Donnelly, Joseph E., Richard A. Washburn, Bryan K. Smith, Debra K. Sullivan, Cheryl Gibson, Jeffery J. Honas, and Matthew S. Mayo. "A Randomized, Controlled, Supervised, Exercise Trial in Young Overweight Men and Women: The Midwest Exercise Trial II (MET2)." *Contemporary Clinical Trials* 33.4 (2012): 804-810.

Dougherty, Kelly A., Joan I. Schall, Deborah A. Kawchak, Michael H. Green, Kwaku Ohene-Frempong, Babette S. Zemel, and Virginia A. Stallings. "No Improvement in Suboptimal Vitamin A Status with a

Randomized, Double-Blind, Placebo-Controlled Trial of Vitamin A Supplementation in Children with Sickle Cell Disease." *The American Journal of Clinical Nutrition* 96.4 (2012): 932-940.

Dow, Caitlin A., Scott B. Going, Hsiao-Hui S. Chow, Bhimanagouda S. Patil, and Cynthia A. Thomson. "The Effects of Daily Consumption of Grapefruit on Body Weight, Lipids, and Blood Pressure in Healthy, Overweight Adults." *Metabolism* 61.7 (2012): 1026-1035.

Ebbeling, Cara B., Henry A. Feldman, Virginia R. Chomitz, Tracy A. Antonelli, Steven L. Gortmaker, Stavroula K. Osganian, and David S. Ludwig. "A Randomized Trial of Sugar-Sweetened Beverages and Adolescent Body Weight." *The New England Journal of Medicine* 367.15 (2012): 1407-1416.

Elshorbagy, Amany K., Maria Valdivia-Garcia, Helga Refsum, and Nancy Butte. "The Association of Cysteine with Obesity, Inflammatory Cytokines and Insulin Resistance in Hispanic Children and Adolescents." *PLoS ONE* 7.9 (2012): e44166.

Faghihnia, Nastaran, Lara M. Mangravite, Sally Chiu, Nathalie Bergeron, and Ronald M. Krauss. "Effects of Dietary Saturated Fat on LDL Subclasses and Apolipoprotein CIII in Men." *European Journal of Clinical Nutrition* 66.11 (2012): 1229-1233.

Faria Tavares, Carolina, Marisa Lipi, Dirce Maria Lobo Marchioni, and Maria Elisabeth Machado Pinto e Silva. "Development and Evaluation of Preparations with Low Energy Density for a Food Service." *Nutrition & Food Science* 42.5 (2012): 347-354.

Fialkowski, Marie K., Megan A. McCrory, Sparkle M. Roberts, J. Kathleen Tracy, Lynn M. Grattan, and Carol J. Boushey. "Dietary Patterns are Associated with Dietary Recommendations but have Limited Relationship to BMI in the Communities Advancing the Studies of Tribal Nations Across the Lifespan (CoASTAL) Cohort." *Public Health Nutrition* 15.10 (2012): 1948-1958.

Fitch, Kathleen, Suhny Abbara, Hang Lee, Eleni Stavrou, Rachel Sacks, Theresa Michel, Linda Hemphill, Martin Torriani, and Steven Grinspoon. "Effects of Lifestyle Modification and Metformin on Atherosclerotic Indices among HIV-Infected Patients with the Metabolic Syndrome." *AIDS* 26.5 (2012): 587-597.

Fowles, Eileen R., Lorraine O. Walker, C. Nathan Marti, Roberta Jeanne Ruiz, Joel Wommack, Miranda Bryant, SungHun Kim, and Gayle M. Timmerman. "Relationships among Maternal Nutrient Intake and Placental Biomarkers during the 1st Trimester in Low-Income Women." *Archives of Gynecology and Obstetrics* 285.4 (2012): 891-899.

Fowles, Eileen R., Jamie Stang, Miranda Bryant, and SungHun Kim. "Stress, Depression, Social Support, and Eating Habits Reduce Diet Quality in the First Trimester in Low-Income Women: A Pilot Study." *Journal of the Academy of Nutrition and Dietetics* 112.10 (2012): 1619-1625.

Frankenfeld, Cara L., Jill K. Poudrier, Nigel M. Waters, Patrick M. Gillevet, and Yang Xu. "Dietary Intake Measured from a Self-Administered, Online 24-Hour Recall System Compared with 4-Day Diet Records in an Adult US Population." *Journal of the Academy of Nutrition and Dietetics* 112.10 (2012): 1642-1647.

Fraser, Gary E., and Daniel O. Stram. "Regression Calibration when Foods (Measured with Error) are the Variables of Interest: Markedly Non-Gaussian Data with Many Zeroes." *American Journal of Epidemiology* 175.4 (2012): 325-331.

Garneau, Véronique, Iwona Rudkowska, Ann-Marie Paradis, Gaston Godin, Pierre Julien, Louis Pérusse, and Marie-Claude Vohl. "Omega-3 Fatty Acids Status in Human Subjects Estimated using a Food Frequency Questionnaire and Plasma Phospholipids Levels." *Nutrition Journal* 11.46 (2012).

Gaskins, Audrey J., Sunni L. Mumford, Jean Wactawski-Wende, and Enrique F. Schisterman. "Effect of Daily Fiber Intake on Luteinizing Hormone Levels in Reproductive-Aged Women." *European Journal of Nutrition* 51.2 (2012): 249-253.

Gaskins, Audrey J., Sunni L. Mumford, Jorge E. Chavarro, Cuilin Zhang, Anna Z. Pollack, Jean Wactawski-Wende, Neil J. Perkins, and Enrique F. Schisterman. "The Impact of Dietary Folate Intake on Reproductive Function in Premenopausal Women: A Prospective Cohort Study." *PLoS ONE* 7.9 (2012): e46276.

Gingras, Véronique, Ann-Marie Paradis, André Tchernof, S. John Weisnagel, and Julie Robitaille. "Relationship between the Adoption of Preventive Practices and the Metabolic Profile of Women with Prior Gestational Diabetes Mellitus." *Applied Physiology, Nutrition, and Metabolism* 37.6 (2012): 1232-1238.

Golomb, Beatrice A., Marcella A. Evans, Halbert L. White, and Joel E. Dimsdale. "Trans Fat Consumption and Aggression." *PLoS ONE* 7.3 (2012): e32175.

Gordon, Leslie B., Monica E. Kleinman, David T. Miller, Donna S. Neuberg, Anita Giobbie-Hurder, Marie Gerhard-Herman, Leslie B. Smoot, Catherine M. Gordon, Robert Cleveland, Brian D. Snyder, Brian Fligor, W. Robert Bishop, Paul Statkevich, Amy Regen, Andrew Sonis, Susan Riley, Christine Ploski, Annette Correia, Nicolle Quinnt, Nicole J. Ullrich, Ara Nazariano, Marilyn G. Liang, Susanna Y. Huh, Armin Schwartzman, and Mark W. Kieran. "Clinical Trial of a Farnesyltransferase Inhibitor in Children with Hutchinson–Gilford Progeria Syndrome." *Proceedings of the National Academy of Sciences of the United States of America* 109.41 (2012): 16666-16671.

Guay, Valérie, Benoît Lamarche, Amélie Charest, André J. Tremblay, and Patrick Couture. "Effect of Short-Term Low-and High-Fat Diets on Low-Density Lipoprotein Particle Size in Normolipidemic Subjects." *Metabolism* 61.1 (2012): 76-83.

Hanks, L. J., K. Casazza, A. Ashraf, and J. R. Fernandez. "Calcium Homeostasis may Influence Resting Energy Expenditure with Effects most Apparent in Early Pubertal Girls." *Acta Paediatrica* 101.8 (2012): e363-e368.

Hasson, Rebecca E., Tanja C. Adam, Jaimie N. Davis, Louise A. Kelly, Emily E. Ventura, Courtney E. Byrd-Williams, Claudia M. Toledo-Corral, Christian K. Roberts, Christianne J. Lane, Stanley P. Azen, Chih-Ping Chou, Donna Spruijt-Metz, Mark J. Weigensberg, Kiros Berhane, and Michael I. Goran. "Randomized Controlled Trial to Improve Adiposity, Inflammation, and Insulin Resistance in Obese African-American and Latino Youth." *Obesity* 20.4 (2012): 811-818.

Hedrick, Valisa E., Jyoti Savla, Dana L. Comber, Kyle D. Flack, Paul A. Estabrooks, Phyllis A. Nsiah-Kumi, Stacie Ortmeier, and Brenda M. Davy. "Development of a Brief Questionnaire to Assess Habitual Beverage Intake (BEVQ-15): Sugar-Sweetened Beverages and Total Beverage Energy Intake." *Journal of the Academy of Nutrition and Dietetics* 112.6 (2012): 840-849.

Hennessy, Erin, Sheryl O. Hughes, Jeanne P. Goldberg, Raymond R. Hyatt, and Christina D. Economos. "Permissive Parental Feeding Behavior is Associated with an Increase in Intake of Low-Nutrient-Dense Foods among American Children Living in Rural Communities." *Journal of the Academy of Nutrition and Dietetics* 112.1 (2012): 142-148.

Hill, Kathleen M., Satya S. Jonnalagadda, Ann M. Albertson, Nandan A. Joshi, and Connie M. Weaver. "Top Food Sources Contributing to Vitamin D Intake and the Association of Ready-to-Eat Cereal and Breakfast Consumption Habits to Vitamin D Intake in Canadians and United States Americans." *Journal of Food Science* 77.8 (2012): H170-H175.

Holsten, Joanna E., and Charlene W. Compher. "Children's Food Store, Restaurant, and Home Food Environments and their Relationship with Body Mass Index: A Pilot Study." *Ecology of Food and Nutrition* 51.1 (2012): 58-78.

Hromi-Fiedler, Amber, Angela Bermúdez-Millán, Sofia Segura-Pérez, and Rafael Pérez-Escamilla. "Nutrient and Food Intakes Differ among Latina Subgroups during Pregnancy." *Public Health Nutrition* 15.02 (2012): 341-351.

Huang, Tao, Katherine Tucker, Y. Lee, Jimmy Crott, Laurence Parnell, Jian Shen, Caren Smith, Jose Ordovas, Duo Li, and C. Lai. "MAT1A Variants Modulate the Effect of Dietary Fatty Acids on Plasma Homocysteine Concentrations." *Nutrition Metabolism and Cardiovascular Diseases* 22.4 (2012): 362-368.

Huang, Wen-Yi, L. Joseph Su, Richard B. Hayes, Lee E. Moore, Hormuzd A. Katki, Sonja I. Berndt, Joel L. Weissfeld, Srinivasan Yegnasubramanian, and Mark P. Purdue. "Prospective Study of Genomic Hypomethylation of Leukocyte DNA and Colorectal Cancer Risk." *Cancer Epidemiology, Biomarkers & Prevention* 21.11 (2012): 2014-2021.

Hyman, Susan L., Patricia A. Stewart, Brianne Schmidt, Nicole Lemcke, Jennifer T. Foley, Robin Peck, Traci Clemons, Ann Reynolds, Cynthia Johnson, Benjamin Handen, S. Jill James, Patty Manning Courtney, Cynthia Molloy, and Philip K. Ng. "Nutrient Intake from Food in Children with Autism." *Pediatrics* 130.Supplement 2 (2012): S145-S153.

Judge, Michelle P., Xiaomei Cong, Ofer Harel, Amber B. Courville, and Carol J. Lammi-Keefe. "Maternal Consumption of a DHA-Containing Functional Food Benefits Infant Sleep Patterning: An Early Neurodevelopmental Measure." *Early Human Development* 88.7 (2012): 531-537.

Karalus, Melinda, Michelle Clark, Kathryn A. Greaves, William Thomas, Zata Vickers, Megumi Kuyama, and Joanne Slavin. "Fermentable Fibers do Not Affect Satiety Or Food Intake by Women Who do Not Practice Restrained Eating." *Journal of the Academy of Nutrition and Dietetics* 112.9 (2012): 1356-1362.

Kark, Jeremy D., Nehama Goldberger, Masayuki Kimura, Ronit Sinnreich, and Abraham Aviv. "Energy intake and leukocyte telomere length in young adults." *The American Journal of Clinical Nutrition* 95.2 (2012): 479-487.

Kirk, Shelley, Bonnie Brehm, Brian E. Saelens, Jessica G. Woo, Elizabeth Kissel, David D'Alessio, Christopher Bolling, and Stephen R. Daniels. "Role of Carbohydrate Modification in Weight Management among Obese Children: A Randomized Clinical Trial." *The Journal of Pediatrics* 161.2 (2012): 320-327.

Klosterbuer, Abby S., William Thomas, and Joanne L. Slavin. "Resistant Starch and Pullulan Reduce Postprandial Glucose, Insulin, and GLP-1, but have no Effect on Satiety in Healthy Humans." *Journal of Agricultural and Food Chemistry* 60.48 (2012): 11928-11934.

Kolodziejczyk, Julia K., Shirley W. Flatt, Loki Natarajan, Ruth Patterson, John P. Pierce, and Gregory J. Norman. "Associations of Soluble Fiber, Whole Fruits/Vegetables, and Juice with Plasma Beta-Carotene Concentrations in a Free-Living Population of Breast Cancer Survivors." *Women & Health* 52.8 (2012): 731-743.

Kouba, Joanne. "Health Measures and Diet in Mexican American Adolescents in Chicago, An Exploration of Relationships." *Infant, Child, & Adolescent Nutrition* 4.1 (2012): 44-53.

Kroeger, Cynthia M., Monica C. Klempel, Surabhi Bhutani, John F. Trepanowski, Christine C. Tangney, and Krista A. Varady. "Improvement in Coronary Heart Disease Risk Factors during an Intermittent fasting/calorie Restriction Regimen: Relationship to Adipokine Modulations." *Nutrition & Metabolism* 9.1 (2012): 98-105.

Lacroix, Émilie, Amélie Charest, Audrey Cyr, Lisa Baril-Gravel, Yolaine Lebeuf, Paul Paquin, P. Yvan Chouinard, Patrick Couture, and Benoît Lamarche. "Randomized Controlled Study of the Effect of a Butter Naturally Enriched in Trans Fatty Acids on Blood Lipids in Healthy Women." *The American Journal of Clinical Nutrition* 95.2 (2012): 318-325.

Lambourne, Kate, Richard A. Washburn, Cheryl Gibson, Debra K. Sullivan, Jeannine Goetz, Robert Lee, Bryan K. Smith, Matthew S. Mayo, and Joseph E. Donnelly. "Weight Management by Phone Conference Call: A Comparison with a Traditional Face-to-Face Clinic. Rationale and Design for a Randomized Equivalence Trial." *Contemporary Clinical Trials* 33.5 (2012): 1044-1055.

Laroche, Helena H., Robert B. Wallace, Linda Snetselaar, Stephen L. Hillis, and Lyn M. Steffen. "Changes in Diet Behavior when Adults Become Parents." *Journal of the Academy of Nutrition and Dietetics* 112.6 (2012): 832-839.

Laska, Melissa N., David M. Murray, Leslie A. Lytle, and Lisa J. Harnack. "Longitudinal Associations between Key Dietary Behaviors and Weight Gain Over Time: Transitions through the Adolescent Years." *Obesity* 20.1 (2012): 118-125.

Leblanc, Vicky, Véronique Provencher, Catherine Bégin, Marie-Pierre Gagnon-Girouard, Louise Corneau, Angelo Tremblay, and Simone Lemieux. "Associations between Eating Patterns, Dietary Intakes and Eating Behaviors in Premenopausal Overweight Women." *Eating Behaviors* 13.2 (2012): 162-165.

Leblanc, Vicky, Véronique Provencher, Catherine Bégin, Louise Corneau, Angelo Tremblay, and Simone Lemieux. "Impact of a Health-at-Every-Size Intervention on Changes in Dietary Intakes and Eating Patterns in Premenopausal Overweight Women: Results of a Randomized Trial." *Clinical Nutrition* 31.4 (2012): 481-488.

Levine, Michele D., Yu Cheng, Melissa A. Kalarchian, Kenneth A. Perkins, and Marsha D. Marcus. "Dietary Intake After Smoking Cessation among Weight-Concerned Women Smokers." *Psychology of Addictive Behaviors* 26.4 (2012): 969-973.

Lin, Pao-Hwa, Jason D. Allen, Yi-Ju Li, Miao Yu, Lillian F. Lien, and Laura P. Svetkey. "Blood Pressure-Lowering Mechanisms of the DASH Dietary Pattern." *Journal of Nutrition and Metabolism* 2012 (2012).

Lin, Pao-Hwa, Chuhe Chen, Deborah R. Young, Diane Mitchell, Patricia Elmer, Yanfang Wang, Bryan Batch, and Catherine Champagne. "Glycemic Index and Glycemic Load are Associated with some Cardiovascular Risk Factors among the PREMIER Study Participants." *Food Nutrition Research* 56 (2012).

Linde, Jennifer A., Katherine E. Nygaard, Richard F. MacLehose, Nathan R. Mitchell, Lisa J. Harnack, Julie M. Cousins, Daniel J. Graham, and Robert W. Jeffery. "HealthWorks: Results of a Multi-Component Group-Randomized Worksite Environmental Intervention Trial for Weight Gain Prevention." *The International Journal of Behavioral Nutrition and Physical Activity* 9.1 (2012): 14-25.

Lipsky, L. M., T. R. Nansel, D. L. Haynie, S. N. Mehta, and L. M. B. Laffel. "Associations of Food Preferences and Household Food Availability with Dietary Intake and Quality in Youth with Type 1 Diabetes." *Appetite* 59.2 (2012): 218-223.

Liu, Yibin, David L. Daleke, and Alyce D. Fly. "Enhanced Vascular Function After Acute Fat-Rich Snacking in Healthy Males." *Nutrition Research* 32.8 (2012): 565-572.

Logue, Everett E., Claire C. Bourguet, Patrick A. Palmieri, Edward D. Scott, Beth A. Matthews, Patricia Dudley, and Katie J. Chipman. "The Better Weight-Better Sleep Study: A Pilot Intervention in Primary Care." *American Journal of Health Behavior* 36.3 (2012): 319-334.

Looney, Shannon M., and Hollie A. Raynor. "Are Changes in Consumption of "Healthy" Foods Related to Changes in Consumption of "Unhealthy" Foods during Pediatric Obesity Treatment?" *International Journal of Environmental Research and Public Health* 9.12 (2012): 1368-1378.

Lowndes, Joshua, Diana Kawiecki, Sabrina Pardo, Von Nguyen, Kathleen J. Melanson, Zhiping Yu, and James M. Rippe. "The Effects of Four Hypocaloric Diets Containing Different Levels of Sucrose Or High Fructose Corn Syrup on Weight Loss and Related Parameters." *Nutrition Journal* 11.1 (2012): 55-64.

Ma, Xian-Yong, Wei Qiao Qiu, Caren E. Smith, Laurence D. Parnell, Zong-Yong Jiang, Jose M. Ordovas, Katherine L. Tucker, and Chao-Qiang Lai. "Association between BDNF rs6265 and Obesity in the Boston Puerto Rican Health Study." *Journal of Obesity* 2012 (2012).

Maahs, David M., Elizabeth Mayer-Davis, Franziska K. Bishop, Lily Wang, Meg Mangan, and Robert G. McMurray.. "Outpatient Assessment of Determinants of Glucose Excursions in Adolescents with Type 1 Diabetes: Proof of Concept." *Diabetes Technology Therapeutics* 14.8 (2012): 658-664.

Mandujano, Alicia, Alicia Thomas, and Patrick Catalano. "180: Does Diet Matter? Evaluating the Nutritional Intake, Metabolic Markers, Body Composition, and Weight Gain in Glucose Tolerant Pregnancies." *American Journal of Obstetrics and Gynecology* 206.1 (2012): S92-S93.

Marchioni, Dirce Maria Lobo, Aline Mendes, Bartira Gorgulho, Roberta Horschutz Stella, and Regina Mara Fisberg. "Dietary Energy Density and Associated Factors: How is the Population of Sao Paulo Doing?" *Arquivos Brasileiros de Endocrinologia e Metabologia* 56.9 (2012): 638-645.

Maziah, M., R. Saemah, and H. Hamidah. "Preliminary Development of Health Education in Curbing Obesity among Preschool Children." *Procedia: Social and Behavioral Sciences* 64 (2012): 43-51.

Mazzeo, Suzanne E., Nichole R. Kelly, Marilyn Stern, Rachel W. Gow, Kasey Serdar, Ronald K. Evans, Resa M. Jones, and Cynthia M. Bulik. "Nourishing our Understanding of Role Modeling to Improve Support and Health (NOURISH): Design and Methods." *Contemporary Clinical Trials* 33.3 (2012): 515-522.

McCaffery, Jeanne M., George D. Papandonatos, Inga Peter, Gordon S. Huggins, Hollie A. Raynor, Linda M. Delahanty, Lawrence J. Cheskin, Ashok Balasubramanyam, Lynne E. Wagenknecht, and Rena R. Wing. "Obesity Susceptibility Loci and Dietary Intake in the Look AHEAD Trial." *The American Journal of Clinical Nutrition* 95.6 (2012): 1477-1486.

McEligot, Archana Jaiswal, Juliet McMullin, Ka'ala Pang, Momi Bone, Shauna Winston, Rebekah Ngewa, and Sora Park Tanjasiri. "Dietary Intakes, Obesity and Health Behaviors in Native Hawaiians Residing in Southern California." *Hawai'i Journal of Medicine & Public Health* 71.5 (2012): 124-128.

Melanson, Kathleen J., Amber Summers, Von Nguyen, Jen Brosnahan, Joshua Lowndes, Theodore J. Angelopoulos, and James M. Rippe. "Body Composition, Dietary Composition, and Components of Metabolic Syndrome in Overweight and Obese Adults After a 12-Week Trial on Dietary Treatments Focused on Portion Control, Energy Density, Or Glycemic Index." *Nutrition Journal* 11.57 (2012): 10-1186.

Mendes Gorgulho, Bartira, Agatha Nogueira Previdelli, and Dirce Maria Lobo Marchioni. "Effects of an Intervention in the Workplace Food Environment." *Nutrition Food Science* 42.3 (2012): 156-163.

Miller, Gary D., Monica Z. Jenks, Mandolyn Vendela, James L. Norris, and Gloria K. Muday. "Influence of Weight Loss, Body Composition, and Lifestyle Behaviors on Plasma Adipokines: A Randomized Weight Loss Trial in Older Men and Women with Symptomatic Knee Osteoarthritis." *Journal of Obesity* 2012 (2012).

Miller, Paige E., Miriam C. Morey, Terry J. Hartman, Denise C. Snyder, Richard Sloane, Harvey Jay Cohen, and Wendy Demark-Wahnefried. "Dietary Patterns Differ between Urban and Rural Older, Long-Term Survivors of Breast, Prostate, and Colorectal Cancer and are Associated with Body Mass Index." *Journal of the Academy of Nutrition and Dietetics* 112.6 (2012): 824-831.

Mitchell, Diane C., K. L. Tucker, Janice Maras, F. R. Lawrence, Helen Smiciklas-Wright, G. L. Jensen, C. D. Still, and T. J. Hartman. "Relative Validity of the Geisinger Rural Aging Study Food Frequency Questionnaire." *The Journal of Nutrition, Health & Aging* 16.7 (2012): 667-672.

Mobley, Connie C., Diane D. Stadler, Myrlene A. Staten, Bonnie Gillis, Jill Hartstein, Anna Maria Siega-Riz, and Amy Virus. "Effect of Nutrition Changes on Foods Selected by Students in a Middle School-Based Diabetes Prevention Intervention Program: The HEALTHY Experience." *Journal of School Health* 82.2 (2012): 82-90.

Moore, Lynn L., M. Loring Bradlee, Martha R. Singer, M. Mustafa Qureshi, Justin R. Buendia, and Stephen R. Daniels. "Dietary Approaches to Stop Hypertension (DASH) Eating Pattern and Risk of Elevated Blood Pressure in Adolescent Girls." *British Journal of Nutrition* 108.9 (2012): 1678-1685.

Moore, Lynn L., Martha R. Singer, M. Mustafa Qureshi, M. Loring Bradlee, and Stephen R. Daniels. "Food Group Intake and Micronutrient Adequacy in Adolescent Girls." *Nutrients* 4.12 (2012): 1692-1708.

Morimoto, Juliana Masami, Dirce Maria Lobo Marchioni, Chester Luiz Galvão Cesar, and Regina Mara Fisberg. "Statistical Innovations Improve Prevalence Estimates of Nutrient Risk Populations: Applications in São Paulo, Brazil." *Journal of the Academy of Nutrition and Dietetics* 112.10 (2012): 1614-1618.

Morrison, John A., Charles J. Glueck, Stephen R. Daniels, Paul S. Horn, and Ping Wang. "Determinants of ApoB, ApoA1, and the ApoB/ApoA1 Ratio in Healthy Schoolgirls, Prospectively Studied from Mean Ages 10 to 19 Years: The Cincinnati National Growth and Health Study." *Metabolism* 61.10 (2012): 1377-1387.

Morrison, John A., Charles J. Glueck, Stephen R. Daniels, and Ping Wang. "Race, Childhood Insulin, Childhood Caloric Intake, and Class 3 Obesity at Age 24: 14-Year Prospective Study of Schoolgirls." *Obesity* 20.3 (2012): 597-604.

Mumford, Sunni L., Anne Z. Steiner, Anna Z. Pollack, Neil J. Perkins, Amanda C. Filiberto, Paul S. Albert, Donald R. Mattison, Jean Wactawski-Wende, and Enrique F. Schisterman. "The Utility of Menstrual Cycle Length as an Indicator of Cumulative Hormonal Exposure." *The Journal of Clinical Endocrinology and Metabolism* 97.10 (2012): E1871-E1879.

Nansel, Tonja R., Denise L. Haynie, Leah M. Lipsky, Lori MB Laffel, and Sanjeev N. Mehta. "Multiple Indicators of Poor Diet Quality in Children and Adolescents with Type 1 Diabetes are Associated with Higher Body Mass Index Percentile but Not Glycemic Control." *Journal of the Academy of Nutrition and Dietetics* 112.11 (2012): 1728-1735.

Neumeyer, Ann M., Amy Gates, Christine Ferrone, Hang Lee, and Madhusmita Misra. "Bone Density in Peripubertal Boys with Autism Spectrum Disorders." *Journal of Autism and Developmental Disorders* 43.7 (2013): 1623-1629.

Newton, Anna L., Lynae J. Hanks, Ambika P. Ashraf, Elizabeth Williams, Michelle Davis, and Krista Casazza. "Macronutrient Intake Influences the Effect of 25-Hydroxy-Vitamin D Status on Metabolic Syndrome Outcomes in African American Girls." *Cholesterol* 2012 (2012).

Nicklas, Theresa A., Carol E. O'Neil, Janice Stuff, Lora Suzanne Goodell, Yan Liu, and Corby K. Martin. "Validity and Feasibility of a Digital Diet Estimation Method for use with Preschool Children: A Pilot Study." *Journal of Nutrition Education and Behavior* 44.6 (2012): 618-623.

Ockene, Ira S., Trinidad L. Tellez, Milagros C. Rosal, George W. Reed, John Mordes, Philip A. Merriam, Barbara C. Olendzki, Garry Handelman, Robert Nicolosi, and Yunsheng Ma. "Outcomes of a Latino Community-Based Intervention for the Prevention of Diabetes: The Lawrence Latino Diabetes Prevention Project." *American Journal of Public Health* 102.2 (2012): 336-342.

Opheim, Maximilian N., and Janet W. Rankin. "Effect of Capsaicin Supplementation on Repeated Sprinting Performance." *Journal of Strength and Conditioning Research* 26.2 (2012): 319-326.

Østbye, Truls, Katrina M. Krause, Marissa Stroo, Cheryl A. Lovelady, Kelly R. Evenson, Bercedis L. Peterson, Lori A. Bastian, Geeta K. Swamy, Deborah G. West, Rebecca J.N. Brouwer, and Nancy L. Zucker. "Parent-Focused Change to Prevent Obesity in Preschoolers: Results from the KAN-DO Study." *Preventive Medicine* 55.3 (2012): 188-195.

Panek-Scarborough, Leah M., Amber M. Dewey, and Jennifer L. Temple. "Sensation and Perception of Sucrose and Fat Stimuli Predict the Reinforcing Value of Food." *Physiology Behavior* 105.5 (2012): 1242-1249.

Pang, Ran, Michael P. Linnes, Helen M. O'Connor, Xujian Li, Eric Bergstralh, and John C. Lieske. "Controlled Metabolic Diet Reduces Calcium Oxalate Supersaturation but Not Oxalate Excretion After Bariatric Surgery." *Urology* 80.2 (2012): 250-254.

Parikh, Samip, Norman K. Pollock, Jigar Bhagatwala, De-Huang Guo, Bernard Gutin, Haidong Zhu, and Yanbin Dong. "Adolescent Fiber Consumption is Associated with Visceral Fat and Inflammatory Markers." *The Journal of Clinical Endocrinology and Metabolism* 97.8 (2012): E1451-1457.

Park, Eunyoung, Maria Stacewicz-Sapuntzakis, Roohollah Sharifi, Zhigang Wu, Vincent L. Freeman, and Phyllis E. Bowen. "Diet Adherence Dynamics and Physiological Responses to a Tomato Product Whole-Food Intervention in African-American Men." *British Journal of Nutrition* 109.12 (2013): 2219-2230.

Paxton, Amy E., Suzanne Domel Baxter, Joshua M. Tebbs, Julie A. Royer, Caroline H. Guinn, Christina M. Devlin, and Christopher J. Finney. "Nonsignificant Relationship between Participation in School-Provided Meals and Body Mass Index during the Fourth-Grade School Year." *Journal of the Academy of Nutrition and Dietetics* 112.1 (2012): 104-109.

Pellegrini, Christine A., Jennifer M. Duncan, Arlen C. Moller, Joanna Buscemi, Alyson Sularz, Andrew DeMott, Alex Pictor, Sherry Pagoto, Juned Siddique, and Bonnie Spring. "A Smartphone-Supported Weight Loss Program: Design of the ENGAGED Randomized Controlled Trial." *BMC Public Health* 12.1 (2012): 1041-1050.

Pepino MY, Love-Gregory L, Klein S, Abumrad NA. "The Fatty Acid Translocase Gene CD36 and Lingual Lipase Influence Oral Sensitivity to Fat in Obese Subjects." *Journal of Lipid Research* 53.3 (2012): 561-566.

Perkins, Ellen, Susan K. Murphy, Amy P. Murtha, Joellen Schildkraut, Randy L. Jirtle, Wendy Demark-Wahnefried, Michele R. Forman, Joanne Kurtzberg, Francine Overcash, Zhiqing Huang, Cathrine Hoyo. "Insulin-Like Growth Factor 2/H19 Methylation at Birth and Risk of Overweight and Obesity in Children." *The Journal of Pediatrics* 161.1 (2012): 31-39.

Peters, B. S. E., E. Verly Jr, D. M. L. Marchioni, M. Fisberg, and L. A. Martini. "The Influence of Breakfast and Dairy Products on Dietary Calcium and Vitamin D Intake in Postpubertal Adolescents and Young Adults." *Journal of Human Nutrition and Dietetics* 25.1 (2012): 69-74.

Pollock, Norman K., Vanessa Bundy, William Kanto, Catherine L. Davis, Paul J. Bernard, Haidong Zhu, Bernard Gutin, and Yanbin Dong. "Greater Fructose Consumption is Associated with Cardiometabolic Risk Markers and Visceral Adiposity in Adolescents." *The Journal of Nutrition* 142.2 (2012): 251-257.

Racette, Susan B., Sai Krupa Das, Manjushri Bhapkar, Evan C. Hadley, Susan B. Roberts, Eric Ravussin, Carl Pieper, James P. DeLany, William E. Kraus, James Rochon, Leanne M. Redman. "Approaches for Quantifying Energy Intake and % Calorie Restriction during Calorie Restriction Interventions in Humans: The Multicenter CALERIE Study." *American Journal of Physiology: Endocrinology and Metabolism* 302.4 (2012): E441-E448.

Ramos-Roman, Maria A., Smadar A. Lapidot, Robert D. Phair, and Elizabeth J. Parks. "Insulin Activation of Plasma Nonesterified Fatty Acid Uptake in Metabolic Syndrome." *Arteriosclerosis, Thrombosis, and Vascular Biology* 32.8 (2012): 1799-1808.

Ramos-Roman, Maria A., Lawrence Sweetman, Maressa J. Valdez, and Elizabeth J. Parks. "Postprandial Changes in Plasma Acylcarnitine Concentrations as Markers of Fatty Acid Flux in Overweight and Obesity." *Metabolism* 61.2 (2012): 202-212.

Ramsden, Christopher E., Amit Ringel, Ariel E. Feldstein, Ameer Y. Taha, Beth A. MacIntosh, Joseph R. Hibbeln, Sharon F. Majchrzak-Hong, Keturah R. Faurot, Stanley I. Rapoport, Yewon Cheon, Yoon-Mi Chung, Michael Berk, and J. Douglas Mann. "Lowering Dietary Linoleic Acid Reduces Bioactive Oxidized Linoleic Acid Metabolites in Humans." *Prostaglandins, Leukotrienes and Essential Fatty Acids* 87.4-5 (2012): 135-141.

Raynor, Hollie A., Shannon M. Looney, Elizabeth Anderson Steeves, Marsha Spence, and Amy A. Gorin. "The Effects of an Energy Density Prescription on Diet Quality and Weight Loss: A Pilot Randomized Controlled Trial." *Journal of the Academy of Nutrition and Dietetics* 112.9 (2012): 1397-1402.

Raynor, Hollie A., Elizabeth A. Steeves, Jacki Hecht, Joseph L. Fava, and Rena R. Wing. "Limiting Variety in Non-Nutrient-Dense, Energy-Dense Foods during a Lifestyle Intervention: A Randomized Controlled Trial." *The American Journal of Clinical Nutrition* 95.6 (2012): 1305-1314.

Reding, Kerry W., Charlotte Atkinson, Kim C. Westerlind, Frank Stanczyk, Erin J. Aiello Bowles, Melissa Yong, Katherine M. Newton, and Johanna W. Lampe. "Fruit Intake Associated with Urinary Estrogen Metabolites in Healthy Premenopausal Women." *Open Journal of Preventive Medicine* 2.01 (2012).

Richard, Caroline, Patrick Couture, Sophie Desroches, Suzanne Benjannet, Nabil G. Seidah, Alice H. Lichtenstein, and Benoît Lamarche. "Effect of the Mediterranean Diet with and without Weight Loss on Surrogate Markers of Cholesterol Homeostasis in Men with the Metabolic Syndrome." *British Journal of Nutrition* 107.5 (2012): 705-711.

Roberge, Jason, Mary Kay O'Rourke, Maria Mercedes Meza-Montenegro, Luis Enrique Gutiérrez-Millán, Jefferey L. Burgess, and Robin B. Harris. "Binational Arsenic Exposure Survey: Methodology and Estimated Arsenic Intake from Drinking Water and Urinary Arsenic Concentrations." *International Journal of Environmental Research and Public Health* 9.12 (2012): 1051-1067.

Rollison, Dana E., Ashley L. Cole, Ko-Hui Tung, Martha L. Slattery, Kathy B. Baumgartner, Tim Byers, Roger K. Wolff, and Anna R. Giuliano. "Vitamin D Intake, Vitamin D Receptor Polymorphisms, and Breast Cancer Risk among Women Living in the Southwestern US." *Breast Cancer Research and Treatment* 132.2 (2012): 683-691.

Rosal, Milagros C., Robin Heyden, Roanne Mejilla, Maria Rizzo DePaoli, Chetty Veerappa, and John M. Wiecha. "Design and Methods for a Comparative Effectiveness Pilot Study: Virtual World Vs. Face-to-Face Diabetes Self-Management." *JMIR Research Protocols* 1.2 (2012): e24.

Rosendale, Ryan P., and Cynthia J. Bartok. "Air-Displacement Plethysmography for the Measurement of Body Composition in Children Aged 6–48 Months." *Pediatric Research* 71.3 (2012): 299-304.

Rovner, Alisha J., Tonja R. Nansel, Sanjeev N. Mehta, Laurie A. Higgins, Denise L. Haynie, and Lori M. Laffel. "Development and Validation of the Type 1 Diabetes Nutrition Knowledge Survey." *Diabetes Care* 35.8 (2012): 1643-1647.

Runchey, Shauna S., Michael N. Pollak, Liisa M. Valsta, Gloria D. Coronado, Yvonne Schwarz, Kara L. Breymeyer, Chiachi Wang, Ching-Yun Wang, Johanna W. Lampe, and Marian L. Neuhouser. "Glycemic Load Effect on Fasting and Post-Prandial Serum Glucose, Insulin, IGF-1 and IGF-1R in a Randomized, Controlled Feeding Study." *European Journal of Clinical Nutrition* 66.10 (2012): 1146-1152.

Ryu, Moon-Suhn, Gregory J. Guthrie, Alyssa B. Maki, Tolunay B. Aydemir, and Robert J. Cousins. "Proteomic Analysis shows the Upregulation of Erythrocyte Dematin in Zinc-Restricted Human Subjects." *The American Journal of Clinical Nutrition* 95.5 (2012): 1096-1102.

Santoro, Nicola, Mary Savoye, Grace Kim, Katie Marotto, Melissa M. Shaw, Bridget Pierpont, and Sonia Caprio. "Hepatic Fat Accumulation is Modulated by the Interaction between the rs738409 Variant in the PNPLA3 Gene and the Dietary Omega6/Omega3 PUFA Intake." *PLoS ONE* 7.5 (2012): e37827.

Sauder, Katherine A., Elyse R. Johnston, Ann C. Skulas-Ray, Tavis S. Campbell, and Sheila G. West. "Effect of Meal Content on Heart Rate Variability and Cardiovascular Reactivity to Mental Stress." *Psychophysiology* 49.4 (2012): 470-477.

Schebendach, Janet E., Kathleen J. Porter, Carla Wolper, B. Timothy Walsh, and Laurel E. S. Mayer. "Accuracy of Self-Reported Energy Intake in Weight-Restored Patients with Anorexia Nervosa

Compared with Obese and Normal Weight Individuals." *The International Journal of Eating Disorders* 45.4 (2012): 570-574.

Schliep, Karen C., Enrique F. Schisterman, Sunni L. Mumford, Anna Z. Pollack, Cuilin Zhang, Aijun Ye, Joseph B. Stanford, Ahmad O. Hammoud, Christina A. Porucznik, and Jean Wactawski-Wende. "Caffeinated Beverage Intake and Reproductive Hormones among Premenopausal Women in the BioCycle Study." *The American Journal of Clinical Nutrition* 95.2 (2012): 488-497.

Sczaniecka, Anna K., Theodore M. Brasky, Johanna W. Lampe, Ruth E. Patterson, and Emily White. "Dietary Intake of Specific Fatty Acids and Breast Cancer Risk Among Postmenopausal Women in the VITAL Cohort." *Nutrition and Cancer* 64.8 (2012): 1131-1142.

Sharkey, Joseph R., Courtney Nalty, Cassandra M. Johnson, and Wesley R. Dean. "Children's very Low Food Security is Associated with Increased Dietary Intakes in Energy, Fat, and Added Sugar among Mexican-Origin Children (6-11 y) in Texas Border Colonias." *BMC Pediatrics* 12.1 (2012).

Sharkey Joseph, Cassandra M. Johnson, and Wesley R. Dean. "Physical Limitations in Meal Preparation and Consumption are Associated with Lower Musculoskeletal Nutrient (Calcium, Vitamin D, Magnesium, and Phosphorus) Intakes in Homebound Older Adults." *The Journal of Nutrition, Health & Aging* 16.8 (2012): 675-677.

Sheehan, Heidi B., Jorge Benetucci, Estela Muzzio, Liliana Redini, Jorge Naveira, Marcela Segura, Mercedes Weissenbacher, and Alice M. Tang. "High Rates of Serum Selenium Deficiency among HIV- and HCV-infected and Uninfected Drug Users in Buenos Aires, Argentina." *Public Health Nutrition* 15.03 (2012): 538-45.

Shibao, Cyndya, Maciej S. Buchowski, Kong Y. Chen, Chang Yu, and Italo Biaggioni. "Chronic Sympathetic Attenuation and Energy Metabolism in Autonomic Failure." *Hypertension* 59.5 (2012): 985-990.

Silver, Heidi J., Kevin D. Niswender, Charles D. Keil, Lan Jiang, Qiping Feng, Sally Chiu, Ronald M. Krauss, and Russell A. Wilke. "CNR1 Genotype Influences HDL-Cholesterol Response to Change in Dietary Fat Intake." *PLoS ONE* 7.5 (2012): e36166.

Slattery, Martha L., Jennifer S. Herrick, Kristina L. Bondurant, and Roger K. Wolff. "Toll-Like Receptor Genes and their Association with Colon and Rectal Cancer Development and Prognosis." *International Journal of Cancer* 130.12 (2012): 2974-2980.

Spiegel, Gail, Andrey Bortsov, Franziska K. Bishop, Darcy Owen, Georgeanna J. Klingensmith, Elizabeth J. Mayer-Davis, and David M. Maahs. "Randomized Nutrition Education Intervention to Improve Carbohydrate Counting in Adolescents with Type 1 Diabetes Study: Is More Intensive Education Needed?" *Journal of the Academy of Nutrition and Dietetics* 112.11 (2012): 1736-1746.

Steeves, Jeremy A., David R. Bassett, Eugene C. Fitzhugh, Hollie A. Raynor, and Dixie L. Thompson. "Can Sedentary Behavior be made More Active? A Randomized Pilot Study of TV Commercial Stepping Versus Walking." *The International Journal of Behavioral Nutrition and Physical Activity* 9.95 (2012).

Stein, Deborah R., Henry A. Feldman, and Catherine M. Gordon. "Vitamin D Status in Children with Chronic Kidney Disease." *Pediatric Nephrology* 27.8 (2012): 1341-1350.

Stein, Phyllis K., Andreea Soare, Timothy E. Meyer, Roberto Cangemi, John O. Holloszy, and Luigi Fontana. "Caloric Restriction may Reverse age-related Autonomic Decline in Humans." *Aging Cell* 11.4 (2012): 644-650.

Stephensen, Charles B., Melissa Zerofsky, Dustin J. Burnett, Yan-ping Lin, Bruce D. Hammock, Laura M. Hall, and Tara McHugh. "Ergocalciferol from Mushrooms Or Supplements Consumed with a Standard Meal Increases 25-Hydroxyergocalciferol but Decreases 25-Hydroxycholecalciferol in the Serum of Healthy Adults." *The Journal of Nutrition* 142.7 (2012): 1246-1252.

Story, Mary, Peter J. Hannan, Jayne A. Fulkerson, Bonnie Holy Rock, Mary Smyth, Chrisa Arcan, and John H. Himes. "Bright Start: Description and Main Outcomes from a Group-Randomized Obesity Prevention Trial in American Indian Children." *Obesity* 20.11 (2012): 2241-2249.

Taber, Daniel R., Jamie F. Chriqui, and Frank J. Chaloupka. "Differences in Nutrient Intake Associated with State Laws regarding Fat, Sugar, and Caloric Content of Competitive Foods." *Archives of Pediatrics Adolescent Medicine* 166.5 (2012): 452-458.

Tate, Deborah F., Gabrielle Turner-McGrievy, Elizabeth Lyons, June Stevens, Karen Erickson, Kristen Polzien, Molly Diamond, Xiaoshan Wang, and Barry Popkin. "Replacing Caloric Beverages with Water Or Diet Beverages for Weight Loss in Adults: Main Results of the Choose Healthy Options Consciously Everyday (CHOICE) Randomized Clinical Trial." *The American Journal of Clinical Nutrition* 95.3 (2012): 555-563.

Teitelbaum, Susan L., Nancy Mervish, Erin L. Moshier, Nita Vangeepuram, Maida P. Galvez, Antonia M. Calafat, Manori J. Silva, Barbara L. Brenner, and Mary S. Wolff. "Associations between Phthalate Metabolite Urinary Concentrations and Body Size Measures in New York City Children." *Environmental Research* 112 (2012): 186-193.

Thompson, Debbe, Riddhi Bhatt, Melanie Lazarus, Karen Cullen, Janice Baranowski, and Tom Baranowski. "A Serious Video Game to Increase Fruit and Vegetable Consumption among Elementary Aged Youth (Squire's Quest! II): Rationale, Design, and Methods." *JMIR Research Protocols* 1.2 (2012): e19.

Timmerman, Gayle M., and Adama Brown. "The Effect of a Mindful Restaurant Eating Intervention on Weight Management in Women." *Journal of Nutrition Education and Behavior* 44.1 (2012): 22-28.

Tong, Haiyan, Ana G. Rappold, David Diaz-Sanchez, Susan E. Steck, Jon Berntsen, Wayne E. Cascio, Robert B. Devlin, and James M. Samet. "Omega-3 Fatty Acid Supplementation Appears to Attenuate Particulate Air Pollution-Induced Cardiac Effects and Lipid Changes in Healthy Middle-Aged Adults." *Environmental Health Perspectives* 120.7 (2012): 952-957.

Tse, Julia, Tonja R. Nansel, Denise L. Haynie, Sanjeev N. Mehta, and Lori MB Laffel. "Disordered Eating Behaviors are Associated with Poorer Diet Quality in Adolescents with Type 1 Diabetes." *Journal of the Academy of Nutrition and Dietetics* 112.11 (2012): 1810-1814.

Turk, Melanie Warziski, Susan M. Sereika, Kyeongra Yang, Linda J. Ewing, Marilyn Hravnak, and Lora E. Burke. "Psychosocial Correlates of Weight Maintenance among Black White Adults." *American Journal of Health Behavior* 36.3 (2012): 395-407.

Valiña-Tóth, Anna Liza, Zongshan Lai, Shilling Zhang, and John M. Flack. "Vitamin D and Parathyroid Hormone Relationships with Urinary Nitric Oxide Metabolites and Plasma Isoprostanes in African-Americans." *Cardiorenal Medicine* 2.3 (2012): 234-242.

Van Horn, Linda, Lu Tian, Marian L. Neuhouser, Barbara V. Howard, Charles B. Eaton, Linda Sneltselaar, Nirupa R. Matthan, and Alice H. Lichtenstein. "Dietary Patterns are Associated with Disease Risk among Participants in the Women's Health Initiative Observational Study." *The Journal of Nutrition* 142.2 (2012): 284-291.

Van Rompay, Maria I, Nicola M McKeown, Carmen Castaneda-Sceppa, Luis M Falcón, José M Ordovás, and Katherine L Tucker. "Acculturation and Sociocultural Influences on Dietary Intake and Health Status among Puerto Rican Adults in Massachusetts." *Journal of the Academy of Nutrition and Dietetics* 112.1 (2012): 64-74.

Vangeepuram, Nita, Nancy Mervish, Maida P Galvez, Barbara Brenner, and Mary S Wolff. "Dietary and Physical Activity Behaviors of New York City Children from Different Ethnic Minority Subgroups." *Academic Pediatrics* 12.6 (2012): 481-488.

Von Gruenigen, Vivian, Heidi Frasure, Mary Beth Kavanagh, Jeffrey Janata, Steven Waggoner, Peter Rose, Edith Lerner, and Kerry S. Courneya. "Survivors of Uterine Cancer Empowered by Exercise and Healthy Diet (SUCCEED): A Randomized Controlled Trial." *Gynecologic Oncology* 125.3 (2012): 699-704.

Wang, Ying, Meng Yang, Sang-Gil Lee, Catherine G Davis, Sung I Koo, and Ock K Chun. "Dietary Total Antioxidant Capacity is Associated with Diet and Plasma Antioxidant Status in Healthy Young Adults." *Journal of the Academy of Nutrition and Dietetics* 112.10 (2012): 1626-1635.

Wang Y, Yang M, Lee SG, Davis CG, Kenny A, Koo SI, Chun OK. "Plasma Total Antioxidant Capacity is Associated with Dietary Intake and Plasma Level of Antioxidants in Postmenopausal Women." *Journal of Nutritional Biochemistry* 23.12 (2012): 1725-1731.

Wang, Ying, Meng Yang, Sang-Gil Lee, Catherine Davis, Christopher Masterjohn, Anne Kenny, Richard S. Bruno, and Ock K. Chun. "Total Antioxidant Capacity: A Useful Tool in Assessing Antioxidant Intake Status." *Natural Compounds as Inducers of Cell Death* Vol. 1 (2012): 265-292.

Washburn, Richard A., Joseph E. Donnelly, Bryan K. Smith, Debra K. Sullivan, Janet Marquis, and Stephen D. Herrmann. "Resistance Training Volume, Energy Balance and Weight Management: Rationale and Design of a 9 Month Trial." *Contemporary Clinical Trials* 33.4 (2012): 749-758.

Weiss, Edward P, Dennis T Villareal, Ali A Ehsani, Luigi Fontana, and John O Holloszy. "Dehydroepiandrosterone Replacement Therapy in Older Adults Improves Indices of Arterial Stiffness." *Aging Cell* 11.5 (2012): 876-884.

Wessells, K. Ryan, Gitanjali M. Singh, and Kenneth H. Brown. "Estimating the Global Prevalence of Inadequate Zinc Intake from National Food Balance Sheets: Effects of Methodological Assumptions." *PLoS ONE* 7.11 (2012): e50565.

Wessells, K. Ryan, and Kenneth H. Brown. "Estimating the Global Prevalence of Zinc Deficiency: Results Based on Zinc Availability in National Food Supplies and the Prevalence of Stunting." *PLoS ONE* 7.11 (2012): e50568.

White, James, and Russell Jago. "Prospective Associations between Physical Activity and Obesity among Adolescent Girls." *Archives of Pediatrics Adolescent Medicine* 166.6 (2012): 522-527.

Wong, William CW, Eliza LY Wong, Han Li, Joyce H. You, Suzanne Ho, Jean Woo, and Elsie Hui. "Isoflavones in Treating Watchful Waiting Benign Prostate Hyperplasia: A Double-Blinded, Randomized Controlled Trial." *Journal of Alternative and Complementary Medicine* 18.1 (2012): 54-60.

Wroten, Kathryn C., Carol E. O'Neil, Janice E. Stuff, Yan Liu, and Theresa A. Nicklas. "Resemblance of Dietary Intakes of Snacks, Sweets, Fruit, and Vegetables among Mother-Child Dyads from Low Income Families." *Appetite* 59.2 (2012): 316-323.

Ye, Xingwang, Shilpa N Bhupathiraju, and Katherine L Tucker. "Variety in Fruit and Vegetable Intake and Cognitive Function in Middle-Aged and Older Puerto Rican Adults." *British Journal of Nutrition* 109.3 (2012): 503-510.

Yin, Zenong, Deborah Parra-Medina, Alberto Cordova, Meizi He, Virginia Trummer, Erica Sosa, Kipling J. Gallion, Amanda Sintes-Yallen, Yaling Huang, Xuelian Wu, Desiree Acosta, Debra Kibbe, and Amelie Ramirez. "Míranos! Look at Us, we are Healthy! an Environmental Approach to Early Childhood Obesity Prevention." *Childhood Obesity* 8.5 (2012): 429-439.

Young, Bridget E, Thomas J McNanley, Elizabeth M Cooper, Allison W McIntyre, Frank Witter, Z Leah Harris, and Kimberly O O'Brien. "Maternal Vitamin D Status and Calcium Intake Interact to Affect Fetal Skeletal Growth in Utero in Pregnant Adolescents." *The American Journal of Clinical Nutrition* 95.5 (2012): 1103-1112.

Young, Bridget E, Thomas J McNanley, Elizabeth M Cooper, Allison W McIntyre, Frank Witter, Z Leah Harris, and Kimberly O O'Brien. "Vitamin D Insufficiency is Prevalent and Vitamin D is Inversely Associated with Parathyroid Hormone and Calcitriol in Pregnant Adolescents." *Journal of Bone and Mineral Research* 27.1 (2012): 177-186.

Zhao, Mei, Yvonne Lamers, Maria A Ralat, Bonnie S Coats, Yueh-Yun Chi, Keith E Muller, James R Bain, Meena N Shankar, Christopher B Newgard, Peter W Stacpoole, and Jesse F Gregory. "Marginal Vitamin B-6 Deficiency Decreases Plasma (n-3) and (n-6) PUFA Concentrations in Healthy Men and Women." *The Journal of Nutrition* 142.10 (2012): 1791-1797.

2011 Publications

Acar Tek, Nilufer, Hilal Yildiran, Gamze Akbulut, Saniye Bilici, Eda Koksall, Makbule Gezmen Karadag, and Nevin Sanlier. "Evaluation of Dietary Quality of Adolescents Using Healthy Eating Index." *Nutrition Research and Practice* 5.4 (2011): 322-328.

Acharya, Krishna, Michelle Feese, Frank Franklin, and Edmond K Kabagambe. "Body Mass Index and Dietary Intake among Head Start Children and Caregivers." *Journal of the American Dietetic Association* 111.9 (2011): 1314-1321.

Acharya, Sushama D, Okan U Elci, Susan M Sereika, Mindi A Styn, and Lora E Burke. "Using a Personal Digital Assistant for Self-Monitoring Influences Diet Quality in Comparison to a Standard Paper Record among Overweight/Obese Adults." *Journal of the American Dietetic Association* 111.4 (2011): 583-588.

Ackermann, Daniela, Jennifer Jones, Jacqueline Barona, Mariana C Calle, Jung Eun Kim, Branden LaPia, Jeff S Volek, Mark McIntosh, Colleen Kalynych, Wadie Najm, Robert H Lerman, and Maria Luz Fernandez. "Waist Circumference Is Positively Correlated with Markers of Inflammation and Negatively with Adiponectin in Women with Metabolic Syndrome." *Nutrition Research* 31.3 (2011): 197-204

Adams, Scott V, Polly A Newcomb, Martin M Shafer, Charlotte Atkinson, Erin J Aiello Bowles, Katherine M Newton, and Johanna W Lampe. "Sources of Cadmium Exposure among Healthy Premenopausal Women." *The Science of the Total Environment* 409.9 (2011): 1632-1637.

Bachman, Jessica L, Suzanne Phelan, Rena R Wing, and Hollie A Raynor. "Eating Frequency Is Higher in Weight Loss Maintainers and Normal-Weight Individuals than in Overweight Individuals." *Journal of the American Dietetic Association* 111.11 (2011): 1730-1734.

Bandera, Elisa V, Urmila Chandran, Brian Buckley, Yong Lin, Sastry Isukapalli, Ian Marshall, Melony King, and Helmut Zarbl. "Urinary Mycoestrogens, Body Size and Breast Development in New Jersey Girls." *The Science of the Total Environment* 409.24 (2011): 5221-5227.

Baranowski, Tom, Baranowski, Janice, Thompson, Debbe, Buday, Richard, Jago, Russ, Griffith, Melissa Juliano, Islam, Noemi, Nguyen, Nga, and Watson, Kathleen B. "Video Game Play, Child Diet, and Physical Activity Behavior Change." *American Journal of Preventive Medicine* 40.1 (2011): 33-38.

Baranowski, Tom, Baranowski, Janice C, Watson, Kathleen B, Jago, Russell, Islam, Noemi, Beltran, Alicia, Martin, Shelby J, Nguyen, Nga, and Tepper, Beverly J. "6-n-Propylthiouracil Taster Status Not Related to Reported Cruciferous Vegetable Intake among Ethnically Diverse Children." *Nutrition Research* 31.8 (2011): 594-600.

Baron, Kelly G, Kathryn J Reid, Andrew S Kern, and Phyllis C Zee. "Role of Sleep Timing in Caloric Intake and BMI." *Obesity* 19.7 (2011): 1374-1381.

Belle, Fabiën N, Kampman, Ellen, McTiernan, Anne, Bernstein, Leslie, Baumgartner, Kathy, Baumgartner, Richard, Ambs, Anita, Ballard-Barbash, Rachel, and Neuhouser, Marian L. "Dietary Fiber, Carbohydrates, Glycemic Index, and Glycemic Load in Relation to Breast Cancer Prognosis in the HEAL Cohort." *Cancer Epidemiology Biomarkers & Prevention* 20.5 (2011): 890.

Berenson, Abbey B, Patricia Van Den Berg, Karen J Williams, and Mahbubur Rahman. "Effect of Injectable and Oral Contraceptives on Glucose and Insulin Levels." *Obstetrics and Gynecology* 117.1 (2011): 41-47.

Bhupathiraju, Shilpa N, Alice H Lichtenstein, Bess Dawson-Hughes, and Katherine L Tucker. "Adherence Index Based on the AHA 2006 Diet and Lifestyle Recommendations Is Associated with Select Cardiovascular Disease Risk Factors in Older Puerto Ricans." *The Journal of Nutrition* 141.3 (2011): 460-469.

Bhupathiraju, Shilpa N, and Katherine L Tucker. "Greater Variety in Fruit and Vegetable Intake Is Associated with Lower Inflammation in Puerto Rican Adults." *The American Journal of Clinical Nutrition* 93.7 (2011): 37-46.

Biel, Rita K, Ilona Csizmad, Linda S Cook, Kerry S Courneya, Anthony M Magliocco, and Christine M Friedenreich. "Risk of Endometrial Cancer in Relation to Individual Nutrients from Diet and Supplements." *Public Health Nutrition* 1.1 (2011): 1948-1960.

Blake, Christine E, Elaine Wethington, Tracy J Farrell, Carole A Bisogni, and Carol M Devine. "Behavioral Contexts, Food-Choice Coping Strategies, and Dietary Quality of a Multiethnic Sample of Employed Parents." *Journal of the American Dietetic Association* 111.3 (2011): 401-407.

Blanchet, Rosanne, Simone Lemieux, Patrick Couture, Luigi Bouchard, Marie-Claude Vohl, and Louis Pérusse. "Effects of Neuromedin- β on Caloric Compensation, Eating Behaviours and Habitual Food Intake." *Appetite* 57.1 (2011): 21-27.

Choi, BongKyoo, Peter Schnall, Marnie Dobson, Leslie Israel, Paul Landsbergis, Pietro Galassetti, Andria Pontello, Stacey Kojaku, and Dean Baker. "Exploring Occupational and Behavioral Risk Factors for Obesity in Firefighters: A Theoretical Framework and Study Design." *Safety and Health at Work* 2.4 (2011): 301-312.

Bortsov, Andrey, Angela D Liese, Ronny A Bell, Dana Dabelea, Ralph B D'Agostino, Richard F Hamman, Georgeanna J Klingensmith, Jean M Lawrence, David M Maahs, Robert McKeown, Santica M Marcovina, Joan Thomas, and Elizabeth J Mayer-Davis. "Correlates of Dietary Intake in Youth with Diabetes: Results from the SEARCH for Diabetes in Youth Study." *Journal of Nutrition Education and Behavior* 43.2 (2011): 123-129.

Bortsov, Andrey V, Angela D Liese, Ronny A Bell, Dana Dabelea, Ralph B D'Agostino, Richard F Hamman, Georgeanna J Klingensmith, Jean M Lawrence, David M Maahs, Robert McKeown, Santica M Marcovina, Joan Thomas, Desmond E Williams, and Elizabeth J Mayer-Davis. "Sugar-sweetened and Diet Beverage Consumption Is Associated with Cardiovascular Risk Factor Profile in Youth with Type 1 Diabetes." *Acta Diabetologica* 48.4 (2011): 275-282.

Boutelle, Kerri N, Nancy L Zucker, Carol B Peterson, Sarah A Rydell, Guy Cafri, and Lisa Harnack. "Two Novel Treatments to Reduce Overeating in Overweight Children: A Randomized Controlled Trial." *Journal of Consulting and Clinical Psychology* 79.6 (2011): 759-771.

Bryant, Maria, June Stevens, Lily Wang, Rachel Tabak, Judith Borja, and Margaret E Bentley. "Relationship between Home Fruit and Vegetable Availability and Infant and Maternal Dietary Intake in African-American Families: Evidence from the Exhaustive Home Food Inventory." *Journal of the American Dietetic Association* 111.10 (2011): 1491-1497.

Burri, Betty J, Jasmine S T Chang, and Terry R Neidlinger. " β -Cryptoxanthin- and α -carotene-rich Foods Have Greater Apparent Bioavailability than β -carotene-rich Foods in Western Diets." *The British Journal of Nutrition* 105.02 (2011): 212-219.

Cuyun Carter, Gebra B, Mira L Katz, Amy K Ferketich, Steven K Clinton, Elizabeth M Grainger, Electra D Paskett, and Clara D Bloomfield. "Dietary Intake, Food Processing, and Cooking Methods Among Amish and Non-Amish Adults Living in Ohio Appalachia: Relevance to Nutritional Risk Factors for Cancer." *Nutrition and Cancer* 63.8 (2011): 1208-1217.

Casazza, K., W M Granger, S. Wallace, and B A Gower. "Can Reduction in Dietary Carbohydrate Play a Role in Normalizing the Endocrine-Metabolic State Perturbed During the Pubertal Transition? The PRIMO Pilot Study." *Infant, Child & Adolescent Nutrition* 3.1 (2011): 31-37.

Casazza, Krista, Lynac J Hanks, T Mark Beasley, and Jose R Fernandez. "Beyond Thriftiness: Independent and Interactive Effects of Genetic and Dietary Factors on Variations in Fat Deposition and Distribution across Populations." *American Journal of Physical Anthropology* 145.2 (2011): 181-191.

Chagas, Carlos Eduardo Andrade, Janaína Pivetta Roque, Bárbara Santarosa Emo Peters, Marise Lazaretti-Castro, and Lígia Araújo Martini. "Do Patients with Osteogenesis Imperfecta Need Individualized Nutritional Support?" *Nutrition* 28.2 (2011): 138-142.

Chaidez, Virginia, and Lucia L Kaiser. "Validation of an Instrument to Assess Toddler Feeding Practices of Latino Mothers." *Appetite* 57.1 (2011): 229-236.

Chandler-Laney, Paula C, Nikki C Bush, Dwight J Rouse, Melissa S Mancuso, and Barbara A Gower. "Maternal Glucose Concentration during Pregnancy Predicts Fat and Lean Mass of Prepubertal Offspring." *Diabetes Care* 34.3 (2011): 741-745.

Courville, Amber B, Ofer Harel, and Carol J Lammi-Keefe. "Consumption of a DHA-containing Functional Food during Pregnancy Is Associated with Lower Infant Ponderal Index and Cord Plasma Insulin Concentration." *The British Journal of Nutrition* 106.02 (2011): 208-212.

Cullen, Karen W, Kathleen B Watson, and Jayna M Dave. "Middle-school Students' School Lunch Consumption Does Not Meet the New Institute of Medicine's National School Lunch Program Recommendations." *Public Health Nutrition* 14.10 (2011): 1876-1881.

Curtin, Karen, Wade Samowitz, Cornelia Ulrich, Roger Wolff, Jennifer Herrick, Bette Caan, and Martha Slattery. "Nutrients in Folate-Mediated, One-Carbon Metabolism and the Risk of Rectal Tumors in Men and Women." *Nutrition and Cancer* 63.3 (2011): 357-366.

Curtin, Karen, Cornelia M Ulrich, Wade S Samowitz, Roger K Wolff, David J Duggan, Karen W Makar, Bette J Caan, and Martha L Slattery. "Candidate Pathway Polymorphisms in One-carbon Metabolism and Risk of Rectal Tumor Mutations." *International Journal of Molecular Epidemiology and Genetics* 2.1 (2011): 1-8.

Davis, Ann McGrath, Rochelle L James, Richard E Boles, Jeannine R Goetz, John Belmont, and Brett Malone. "The Use of TeleMedicine in the Treatment of Paediatric Obesity: Feasibility and Acceptability." *Maternal and Child Nutrition* 7.1 (2011): 71-79.

De Oliveira Otto, Marcia C C, Alvaro Alonso, Duk-Hee Lee, George L Delclos, Nancy S Jenny, Rui Jiang, Joao A Lima, Elaine Symanski, David R Jacobs, and Jennifer A Nettleton. "Dietary Micronutrient Intakes Are Associated with Markers of Inflammation but Not with Markers of Subclinical Atherosclerosis." *The Journal of Nutrition* 141.8 (2011): 1508-1515.

Dewell, Antonella, Farshad Fani Marvasti, William S. Harris, Philip Tsao, and Christopher D. Gardner. "Low-and high-dose plant and marine (n-3) fatty acids do not affect plasma inflammatory markers in adults with metabolic syndrome." *The Journal of Nutrition* 141.12 (2011): 2166-2171.

Deziel, Nicole C, Paul T Strickland, Elizabeth A Platz, Salahaddin Abubaker, and Timothy J Buckley. "Comparison of Standard Methods for Assessing Dietary Intake of Benzo[a]pyrene." *Cancer Epidemiology Biomarkers & Prevention* 20.5 (2011): 962.

Djuric, Zora, Jennifer S Ellsworth, Anne L Weldon, Jianwei Ren, Caroline R Richardson, Kenneth Resnicow, Lisa A Newman, Daniel F Hayes, and Ananda Sen. "A Diet and Exercise Intervention during Chemotherapy for Breast Cancer." *The Open Obesity Journal* 3 (2011): 87-97.

Dong, Jie, Mary B Sundell, Lara B Pupim, Pingsheng Wu, Ayumi Shintani, and T Alp Ikizler. "The Effect of Resistance Exercise to Augment Long-term Benefits of Intradialytic Oral Nutritional Supplementation in Chronic Hemodialysis Patients." *Journal of Renal Nutrition : Official Journal of the Council on Renal Nutrition of the National Kidney Foundation* 21.2 (2011): 149-159.

Dorgan, Joanne F, Lea Liu, Bruce A Barton, Snehal Deshmukh, Linda G Snetselaar, Linda Van Horn, Victor J Stevens, Alan M Robson, Norman L Lasser, John H Himes, John A Shepherd, Ray Pourfarzib, Kelley Pettee Gabriel, Andrea Kriska, and Peter O Kwiterovich. "Adolescent Diet and Metabolic Syndrome in Young Women: Results of the Dietary Intervention Study in Children (DISC) Follow-Up Study." *The Journal of Clinical Endocrinology & Metabolism* 96.12 (2011): E1999-E2008.

Durham, Holiday A, Cheryl A Lovelady, Rebecca JN Brouwer, Katrina M Krause, and Truls Østbye. "Comparison of Dietary Intake of Overweight Postpartum Mothers Practicing Breastfeeding or Formula Feeding." *Journal of the American Dietetic Association* 111.1 (2011): 67-74.

Edwards, K M, K L Wilson, J. Sadjia, M G Ziegler, and P J Mills. "Effects on Blood Pressure and Autonomic Nervous System Function of a 12-week Exercise or Exercise plus DASH-diet Intervention in Individuals with Elevated Blood Pressure." *Acta Physiologica* 203.3 (2011): 343-350.

Ellingrod, Vicki L, Stephan F Taylor, Robert D Brook, Simon J Evans, Sebastian K Zöllner, Tyler B Grove, Kristen M Gardner, Michael J Bly, Rodica Pop-Busui, and Gregory Dalack. "Dietary, Lifestyle and Pharmacogenetic Factors Associated with Arteriole Endothelial-dependent Vasodilatation in Schizophrenia Patients Treated with Atypical Antipsychotics (AAPs)." *Schizophrenia Research* 130.1 (2011): 20-26.

Fabricatore, Anthony N, Cara B Ebbeling, Thomas A Wadden, and David S Ludwig. "Continuous Glucose Monitoring to Assess the Ecologic Validity of Dietary Glycemic Index and Glycemic Load." *The American Journal of Clinical Nutrition* 94.6 (2011): 1519-1524.

Fabricatore, An, T A Wadden, C B Ebbeling, J G Thomas, V A Stallings, S Schwartz, and D S Ludwig. "Targeting Dietary Fat or Glycemic Load in the Treatment of Obesity and Type 2 Diabetes: A Randomized Controlled Trial." *Diabetes Research and Clinical Practice* 92.1 (2011): 37-45.

Forli, L., J. Bollerslev, S. Simonsen, Ga Isaksen, Ke Kvamsdal, K. Godang, Ah Pripp, and O. Bjortuft. "PP202-MON Predictors of Body Mass Index and Factors Associated with Metabolic Syndrome before and after Lung and Heart Transplantation." *Clinical Nutrition* 6.1 (2011): 190-191.

Fowles, Eileen R., Miranda Bryant, SungHun Kim, Lorraine O. Walker, Roberta Jeanne Ruiz, Gayle M. Timmerman, and Adama Brown. "Predictors of dietary quality in low-income pregnant women: a path analysis." *Nursing Research* 60.5 (2011): 286.

Fowles, Eileen R, Gayle M Timmerman, Miranda Bryant, and Sunghun Kim. "Eating at Fast-food Restaurants and Dietary Quality in Low-income Pregnant Women." *Western Journal of Nursing Research* 33.5 (2011): 630-651.

George, Stephanie M, Melinda L Irwin, Ashley W Smith, Marian L Neuhouser, Jill Reedy, Anne McTiernan, Catherine M Alfano, Leslie Bernstein, Cornelia M Ulrich, Kathy B Baumgartner, Steven C Moore, Demetrius Albanes, Susan T Mayne, Mitchell H Gail, and Rachel Ballard-Barbash. "Postdiagnosis Diet Quality, the Combination of Diet Quality and Recreational Physical Activity, and Prognosis after Early-stage Breast Cancer." *Cancer Causes & Control* 22.4 (2011): 589-598.

Gibson, Todd M, Stephanie J Weinstein, Ruth M Pfeiffer, Albert R Hollenbeck, Amy F Subar, Arthur Schatzkin, Susan T Mayne, and Rachael Stolzenberg-Solomon. "Pre- and Postfortification Intake of Folate and Risk of Colorectal Cancer in a Large Prospective Cohort Study in the United States." *The American Journal of Clinical Nutrition* 94.4 (2011): 1053-1062.

Giudici, K V, MSRD Oliveira, N J Schuch, V C Garcia, and L A Martini. "PP200-MON FRUITS AND VEGETABLES INTAKE AND BODY COMPOSITION IN ADULTS AND ELDERLY FROM SÃO PAULO, BRAZIL." *Clinical Nutrition* 6.1 (2011): 190.

Goree, Laura Lee, Paula Chandler-Laney, Amy C Ellis, Krista Casazza, Wesley M Granger, and Barbara A Gower. "Dietary Macronutrient Composition Affects β Cell Responsiveness but Not Insulin Sensitivity." *The American Journal of Clinical Nutrition* 94.1 (2011): 120-127.

Gorin, Amy A., Suzanne Phelan, Hollie Raynor, and Rena R. Wing. "Home Food and Exercise Environments of Normal-weight and Overweight Adults." *American Journal of Health Behavior* 35.5 (2011): 618.

Goyer, Aymeric, and Kathleen G Haynes. "Vitamin B1 Content in Potato: Effect of Genotype, Tuber Enlargement, and Storage, and Estimation of Stability and Broad-Sense Heritability." *American Journal of Potato Research* 88.4 (2011): 374-385.

Guay, Valérie, Benoît Lamarche, Amélie Charest, André J Tremblay, and Patrick Couture. "Effect of Short-term Low- and High-fat Diets on Low-density Lipoprotein Particle Size in Normolipidemic Subjects." *Metabolism, Clinical and Experimental* 61.1 (2011): 76-83.

Gutin, Bernard, Inger S Stallmann-Jorgensen, Anh H Le, Maribeth H Johnson, and Yanbin Dong. "Relations of Diet and Physical Activity to Bone Mass and Height in Black and White Adolescents." *Pediatric Reports* 3.2 (2011): e10.

Hamner, Heather C, Mary E Cogswell, and Mary Ann Johnson. "Association of Acculturation Factors with Dietary Intakes of Folate Among Older Mexican Americans in the Post-Fortification Era: National Health and Nutrition Examination Survey (NHANES) 2001–2006." *Journal of Nutrition in Gerontology and Geriatrics* 30.1 (2011): 29-49.

Harmon, Kristin A, Lori Gerard, Dalan R Jensen, Elizabeth H Kealey, Teri L Hernandez, Melanie S Reece, Linda A Barbour, and Daniel H Bessesen. "Continuous Glucose Profiles in Obese and Normal-weight Pregnant Women on a Controlled Diet: Metabolic Determinants of Fetal Growth." *Diabetes Care* 34.10 (2011): 2198-2204.

Harnack, Lisa J, Lyn Steffen, Xia Zhou, and Russell V Luepker. "Trends in Vitamin D Intake from Food Sources among Adults in the Minneapolis-St Paul, MN, Metropolitan Area, 1980-1982 through 2007-2009." *Journal of the American Dietetic Association* 111.9 (2011): 1329-1334.

Harris, Kristina, Jennifer Fleming, and Penny Kris-Etherton. "Challenges in Estimating Omega-3 Fatty Acid Content of Seafood from US Nutrient Databases: A Salmon Case Study." *Journal of Food Composition and Analysis* 24.8 (2011): 1168-1173.

Hart, Chantelle N, Hollie A Raynor, Kathrin M Osterholt, Elissa Jelalian, and Rena R Wing. "Eating and Activity Habits of Overweight Children on Weekdays and Weekends." *International Journal of Pediatric Obesity* 6.5-6 (2011): 467-472.

Hartman, Terry J, Zhiying Zhang, Paul S Albert, Deborah Bagshaw, Roycelynn Mentor-Marcel, Diane C Mitchell, Nancy H Colburn, Penny M Kris-Etherton, and Elaine Lanza. "Reduced Energy Intake and Weight Loss on a Legume-Enriched Diet Lead to Improvements in Biomarkers Related to Chronic Disease." *Topics in Clinical Nutrition* 26.3 (2011): 208-215.

Hauser, Natalie S, Irini Manoli, Jennifer C Graf, Jennifer Sloan, and Charles P Venditti. "Variable Dietary Management of Methylmalonic Acidemia: Metabolic and Energetic Correlations." *The American Journal of Clinical Nutrition* 93.1 (2011): 47-56.

He, Jiang, Wofford, Marion R, Reynolds, Kristi, Chen, Jing, Chen, Chung-Shiuan, Myers, Leann, Minor, Deborah L, Elmer, Patricia J, Jones, Daniel W, and Whelton, Paul K. "Effect of Dietary Protein Supplementation on Blood Pressure: A Randomized, Controlled Trial." *Circulation Journal of the American Heart Association* 124.5 (2011): 589-595.

Heden, Timothy, Curt Lox, Paul Rose, Steven Reid, and Erik P Kirk. "One-set Resistance Training Elevates Energy Expenditure for 72 h Similar to Three Sets." *European Journal of Applied Physiology* 111.3 (2011): 477-484.

Hernandez, Teri L, John M Kittelson, Christopher K Law, Lawrence L Ketch, Nicole R Stob, Rachel C Lindstrom, Ann Scherzinger, Elizabeth R Stamm, and Robert H Eckel. "Fat Redistribution Following Suction Lipectomy: Defense of Body Fat and Patterns of Restoration." *Obesity* 19.7 (2011): 1388-1395.

Hirshberg, Shira E, Jill Fernandes, Kathleen J Melanson, Jessie L Dwiggin, Elizabeth S Dimond, and Ingrid E Lofgren. "Dietary Sugars Predict Chronic Disease Risk Factors in College Students." *Topics in Clinical Nutrition* 26.4 (2011): 324-334.

Hoch, Anne Z, Paula Papanek, Aniko Szabo, Michael E Widlansky, Jane E Schimke, and David D Gutterman. "Association between the Female Athlete Triad and Endothelial Dysfunction in Dancers." *Clinical Journal of Sport Medicine* 21.2 (2011): 119-125.

Hongu, Nobuko, Melanie D Hingle, Nirav C Merchant, Barron J Orr, Scott B Going, Martha I Mosqueda, and Cynthia A Thomson. "Dietary Assessment Tools Using Mobile Technology." *Topics in Clinical Nutrition* 26.4 (2011): 300-311.

Huang, Tao, Katherine L Tucker, Yu-Chi Lee, Jimmy W Crott, Laurence D Parnell, Jian Shen, Caren E Smith, Jose M Ordovas, Duo Li, and Chao-Qiang Lai. "Interactions between Genetic Variants of Folate Metabolism Genes and Lifestyle Affect Plasma Homocysteine Concentrations in the Boston Puerto Rican Population." *Public Health Nutrition* 14.10 (2011): 1805-1812.

Huang, Tao, Katherine L. Tucker, Yu-Chi Lee, Jimmy W. Crott, Laurence D. Parnell, Jian Shen, Caren E. Smith, Jose M. Ordovas, Duo Li, and Chao-Qiang Lai.. "Methylenetetrahydrofolate reductase variants associated with hypertension and cardiovascular disease interact with dietary polyunsaturated fatty acids to modulate plasma homocysteine in Puerto Rican adults." *The Journal of Nutrition* 141.4 (2011): 654-659.

Hur, I., T. Burgess-Champoux, and M. Reicks. "Higher Quality Intake From School Lunch Meals Compared With Bagged Lunches." *Infant, Child & Adolescent Nutrition ICAN* 3.2 (2011): 70-75.

Introne, Wendy J, Monique B Perry, James Troendle, Ekaterini Tsilou, Michael A Kayser, Pim Suwannarat, Kevin E O'Brien, Joy Bryant, Vandana Sachdev, James C Reynolds, Elizabeth Moylan, Isa Bernardini, and William A Gahl. "A 3-year Randomized Therapeutic Trial of Nitisinone in Alkaptonuria." *Molecular Genetics and Metabolism* 103.4 (2011): 307-314.

J Leidy, Heather, Louise I Bales-Voelker, and Corey T Harris. "A Protein-rich Beverage Consumed as a Breakfast Meal Leads to Weaker Appetitive and Dietary Responses v. a Protein-rich Solid Breakfast Meal in Adolescents." *The British Journal of Nutrition* 106.01 (2011): 37-41.

Jaceldo-Siegl, Karen, Jing Fan, Joan Sabaté, Synnove F Knutsen, Ella Haddad, W Lawrence Beeson, R Patti Herring, Terrence L Butler, Hannelore Bennett, and Gary E Fraser. "Race-specific Validation of Food Intake Obtained from a Comprehensive FFQ: The Adventist Health Study-2." *Public Health Nutrition* 14.11 (2011): 1988.

Jones, Jennifer L, Maria Luz Fernandez, Mark S McIntosh, Wadie Najm, Mariana C Calle, Colleen Kalynych, Clare Vukich, Jacqueline Barona, Daniela Ackermann, Jung Eun Kim, Vivek Kumar, Michelle Lott, Jeff S Volek, and Robert H Lerman. "A Mediterranean-style Low-glycemic-load Diet Improves Variables of Metabolic Syndrome in Women, and Addition of a Phytochemical-rich Medical Food Enhances Benefits on Lipoprotein Metabolism." *Journal of Clinical Lipidology* 5.3 (2011): 188-196.

Jonnalagadda, Satya S, Harnack, Lisa, Liu, Rui Hai, McKeown, Nicola, Seal, Chris, Liu, Simin, and Fahey, George C. "Putting the Whole Grain Puzzle Together: Health Benefits Associated with Whole Grains--summary of American Society for Nutrition 2010 Satellite Symposium." *The Journal of Nutrition* 141.5 (2011): 1011S-1022S.

Kamarck, Thomas W, Matthew F Muldoon, Stephen B Manuck, Roger F Haskett, JeeWon Cheong, Janine D Flory, and Elizabeth Vella. "Citalopram Improves Metabolic Risk Factors among High Hostile Adults: Results of a Placebo-controlled Intervention." *Psychoneuroendocrinology* 36.7 (2011): 1070-1079.

Kiecolt-Glaser, Janice K, Martha A Belury, Rebecca Andridge, William B Malarkey, and Ronald Glaser. "Omega-3 Supplementation Lowers Inflammation and Anxiety in Medical Students: A Randomized Controlled Trial." *Brain, Behavior, and Immunity* 25.8 (2011): 1725-1734.

Kitzman-Ulrich, Heather, Dawn K. Wilson, Sara M. St. George, Michelle Segal, Elizabeth Schneider, and Cassandra Kugler. "A Preliminary Test of a Motivational and Parenting Weight Loss Program Targeting Low-income and Minority Adolescents." *Childhood Obesity* 7.5 (2011): 379-384.

Kollannoor-Samuel, G., Chhabra, Fernandez, Vega-López, Pérez, Damio, Calle, D'Agostino, and Pérez-Escamilla. "Determinants of Fasting Plasma Glucose and Glycosylated Hemoglobin Among Low Income Latinos with Poorly Controlled Type 2 Diabetes." *Journal of Immigrant and Minority Health* 13.5 (2011): 809-817.

Laugero, Kevin D, Luis M Falcon, and Katherine L Tucker. "Relationship between Perceived Stress and Dietary and Activity Patterns in Older Adults Participating in the Boston Puerto Rican Health Study." *Appetite* 56.1 (2011): 194-204.

Ledoux, Tracey A, Watson, Kathy, Barnett, Anthony, Nguyen, Nga T, Baranowski, Janice C, and Baranowski, Tom. "Components of the Diet Associated with Child Adiposity: A Cross-Sectional Study." *Journal of the American College of Nutrition* 30.6 (2011): 536-546.

Li, Fei, Meredith A J Hullar, Shirley A A Beresford, and Johanna W Lampe. "Variation of Glucoraphanin Metabolism in Vivo and Ex Vivo by Human Gut Bacteria." *The British Journal of Nutrition* 106.03 (2011): 408-416.

Linde, Jennifer A, Gregory E Simon, Evette J Ludman, Laura E Ichikawa, Belinda H Operskalski, David Arterburn, Paul Rohde, Emily A Finch, and Robert W Jeffery. "A Randomized Controlled Trial of Behavioral Weight Loss Treatment Versus Combined Weight Loss/Depression Treatment Among Women with Comorbid Obesity and Depression." *Annals of Behavioral Medicine* 41.1 (2011): 119-130.

Liu, James C, Sarah M Conklin, Stephen B Manuck, Jeffrey K Yao, and Matthew F Muldoon. "Long-chain Omega-3 Fatty Acids and Blood Pressure." *American Journal of Hypertension* 24.10 (2011): 1121.

Locher, JI, Bales, Ellis, Lawrence, Newton, Ritchie, Roth, Buys, and Vickers. "A Theoretically Based Behavioral Nutrition Intervention for Community Elders at High Risk: The B-NICE Randomized Controlled Clinical Trial." *Journal of Nutrition in Gerontology and Geriatrics* 30.4 (2011): 384-402.

Looney, Shannon M, and Hollie A Raynor. "Impact of Portion Size and Energy Density on Snack Intake in Preschool-Aged Children." *Journal of the American Dietetic Association* 111.3 (2011): 414.

Lora, Karina R, Nancy M Lewis, Kent M Eskridge, Kaye Stanek-Krogstrand, and Daryl A Travnicek. "Correlation of Omega-3 Fatty Acids Intakes with Acculturation and Socioeconomic Status in Midwestern Latinas." *Journal of Immigrant and Minority Health* 13.1 (2011): 111.

Lown, Debbie A, Marian L Fitzgibbon, Alan Dyer, Linda Schiffer, Sandra Gomez, and Carol L Braunschweig. "Effect of Variable Energy Served on 24-hour Energy Intake in 16 Preschools, Chicago, Illinois, 2007." *Preventing Chronic Disease* 8.3 (2011): A58.

Ludy, Mary-Jon, and Richard D Mattes. "The Effects of Hedonically Acceptable Red Pepper Doses on Thermogenesis and Appetite." *Physiology and Behavior*. 102.3 (2011): 251-58.

Luke, Amy, Pascal Bovet, Terrence E Forrester, Estelle V Lambert, Jacob Plange-Rhule, Dale A Schoeller, Lara R Dugas, Ramon A Durazo-Arvizu, David Shoham, Richard S Cooper, Soren Brage, Ulf Ekelund, and Nelia P Steyn. "Protocol for the Modeling the Epidemiologic Transition Study: A Longitudinal Observational Study of Energy Balance and Change in Body Weight, Diabetes and Cardiovascular Disease Risk." *BMC Public Health* 11 (2011): 927.

Mahadevan, Meena, and Charles Feldman. "Factors influencing the food choices and eating habits of restaurant chefs in northern New Jersey: a pilot study." *Ecology of Food and Nutrition* 50.1 (2011): 69-97.

Maras, Janice E, Sameera A Talegawkar, Ning Qiao, Barbara Lyle, Luigi Ferrucci, and Katherine L Tucker. "Flavonoid Intakes in the Baltimore Longitudinal Study of Aging." *Journal of Food Composition and Analysis* 24.8 (2011): 1103-1109.

Marchioni, D., Carvalho, Carlos, Selem, Teixeira, Verly, and Fisberg. "SP3-78 Validity and Reproducibility of a Food Frequency Questionnaire Developed Based on a Representative Sample of Adolescents from SAo Paulo, Brazil." *Journal of Epidemiology and Community Health* 65.Suppl 1 (2011): A429-A430.

Martin, Lisa J, Qing Li, Olga Melnichouk, Cary Greenberg, Salomon Minkin, Greg Hislop, and Norman F Boyd. "A Randomized Trial of Dietary Intervention for Breast Cancer Prevention." *Cancer Research* 71.1 (2011): 123.

Masheb, Robin M, Carlos M Grilo, and Barbara J Rolls. "A Randomized Controlled Trial for Obesity and Binge Eating Disorder: Low-energy-density Dietary Counseling and Cognitive-behavioral Therapy." *Behaviour Research and Therapy* 49.12 (2011): 821-829.

Mattei, Josiemer, Sabrina E Noel, and Katherine L Tucker. "A Meat, Processed Meat, and French Fries Dietary Pattern Is Associated with High Allostatic Load in Puerto Rican Older Adults." *Journal of the American Dietetic Association* 111.10 (2011): 1498-1506.

McCormack, Shana E, Meaghan A McCarthy, Loredana Farilla, Mirko I Hrovat, David M Systrom, Steven K Grinspoon, and Amy Fleischman. "Skeletal Muscle Mitochondrial Function Is Associated with Longitudinal Growth Velocity in Children and Adolescents." *The Journal of Clinical Endocrinology & Metabolism* 96.10 (2011): E1612-E1618.

Moe, Sharon M, Miriam P Zidehsarai, Mary A Chambers, Lisa A Jackman, J Scott Radcliffe, Laurie L Trevino, Susan E Donahue, and John R Asplin. "Vegetarian Compared with Meat Dietary Protein Source and Phosphorus Homeostasis in Chronic Kidney Disease." *Clinical Journal of the American Society of Nephrology* 6.2 (2011): 257-264.

Montoya, Maria F, Andre W Hite, Patricia Rohrbeck, Binky Bawa, Oladayo O Akinwolemiwa, Alicia M Benson, Mary Luna Hollen, and Carlos A Reyes Ortiz. "Quality of Diet Related to Food Insecurity and Food Stamps Use among Older People." *Ageing Research* 2.1 (2011): 3.

Mori, Alisa M, Robert V Considine, and Richard D Mattes. "Acute and Second-meal Effects of Almond Form in Impaired Glucose Tolerant Adults: A Randomized Crossover Trial." *Nutrition & Metabolism* 8.1 (2011): 6.

Morimoto, Juliana Masami, Dirce Maria Lobo Marchioni, Chester Luiz Galvão Cesar, and Regina Mara Fisberg. "Within-person Variance for Adjusting Nutrient Distribution in Epidemiological Studies." *Revista De Saúde Pública* 45.3 (2011): 621.

Mumford, Sunni L, Enrique F. Schisterman, Audrey J. Gaskins, Anna Z. Pollack, Neil J. Perkins, Brian W. Whitcomb, Aijun Ye, and Jean Wactawski-Wende. "Realignment and multiple imputation of longitudinal data: an application to menstrual cycle data." *Paediatric and Perinatal Epidemiology* 25.5 (2011): 448-459.

Mumford, Sunni L, Enrique F Schisterman, Anna Maria Siega-Riz, Audrey J Gaskins, Jean Wactawski-Wende, and Tyler J VanderWeele. "Effect of Dietary Fiber Intake on Lipoprotein Cholesterol Levels Independent of Estradiol in Healthy Premenopausal Women." *American Journal of Epidemiology* 173.2 (2011): 145-156.

Murtaugh, Maureen A., Jennifer Herrick, Carol Sweeney, Anna Guiliano, Kathy Baumgartner, Tim Byers, and Martha Slattery. "Macronutrient composition influence on breast cancer risk in Hispanic and non-Hispanic white women: the 4-Corners Breast Cancer Study." *Nutrition and Cancer* 63.2 (2011): 185-195.

Navarro Silvera, Stephanie A, Susan T Mayne, Harvey A Risch, Marilie D Gammon, Thomas Vaughan, Wong-Ho Chow, Joel A Dubin, Robert Dubrow, Janet Schoenberg, Janet L Stanford, A Brian West, Heidrun Rotterdam, and William J Blot. "Principal Component Analysis of Dietary and Lifestyle Patterns in Relation to Risk of Subtypes of Esophageal and Gastric Cancer." *Annals of Epidemiology* 21.7 (2011): 543-550.

Noori, Nazanin, Ramanath Dukkipati, Csaba P Kovessy, John J Sim, Usama Feroze, Sameer B Murali, Rachelle Bross, Debbie Benner, Joel D Kopple, and Kamyar Kalantar-Zadeh. "Dietary Omega-3 Fatty Acid, Ratio of Omega-6 to Omega-3 Intake, Inflammation, and Survival in Long-term Hemodialysis Patients." *American Journal of Kidney Diseases : The Official Journal of the National Kidney Foundation* 58.2 (2011): 248-256.

Olendzki, Barbara C, Katherine Leung, Susan Van Buskirk, George Reed, and Robert B Zurier. "Treatment of Rheumatoid Arthritis with Marine and Botanical O Influence on Serum Lipids." *Evidence-based Complementary and Alternative Medicine* 2011 (2011): 827286.

Østbye, Truls, Nancy L Zucker, Katrina M Krause, Cheryl A Lovelady, Kelly R Evenson, Bercedis L Peterson, Lori A Bastian, Geeta K Swamy, Deborah G West, and Rebecca JN Brouwer. "Kids and Adults Now! Defeat Obesity (KAN-DO): Rationale, Design and Baseline Characteristics." *Contemporary Clinical Trials* 32.3 (2011): 461-469.

O'Connor, T M, A. Hilmer, K. Watson, T. Baranowski, and A P Giardino. "Feasibility of an Obesity Intervention for Paediatric Primary Care Targeting Parenting and Children: Helping HAND." *Child: Care, Health, and Development* 39.1 (2013): 141-49

Patterson, Ruth E, Shirley W Flatt, Vicky A Newman, Loki Natarajan, Cheryl L Rock, Cynthia A Thomson, Bette J Caan, Barbara A Parker, and John P Pierce. "Marine Fatty Acid Intake Is Associated with Breast Cancer Prognosis." *The Journal of Nutrition* 141.2 (2011): 201-206.

Paxton, Raheem J, Lovell A Jones, Shine Chang, Mike Hernandez, Richard A Hajek, Shirley W Flatt, Loki Natarajan, and John P Pierce. "Was Race a Factor in the Outcomes of the Women's Health Eating and Living Study?" *Cancer Cytopathology* 117.16 (2011): 3805-3813.

Peterson, Joycelyn M, Susanne Montgomery, Ella Haddad, Lauren Kearney, and Serena Tonstad. "Effect of Consumption of Dried California Mission Figs on Lipid Concentrations." *Annals of Nutrition & Metabolism* 58.3 (2011): 232-238.

Pinheiro, Marcelo Medeiros, Rozana Mesquita Ciconelli, Gabriela Villaza Chaves, Luana Aquino, Claudia Ridel Juzwiak, Pde S. Genaro, and Marcos Bosi Ferraz. "Antioxidant intake among Brazilian adults-The Brazilian Osteoporosis Study (BRAZOS): a cross-sectional study." *Nutrition Journal* 10.39 (2011): 2-8.

Pollock, Norman K, Paul J Bernard, Bernard Gutin, Catherine L Davis, Haidong Zhu, and Yanbin Dong. "Adolescent Obesity, Bone Mass, and Cardiometabolic Risk Factors." *The Journal of Pediatrics* 158.5 (2011): 727-734.

Prentice, Ross L, Ying Huang, Lewis H Kuller, Lesley F Tinker, Linda Van Horn, Marcia L Stefanick, Gloria Sarto, Judith Ockene, and Karen C Johnson. "Biomarker-calibrated Energy and Protein Consumption and Cardiovascular Disease Risk among Postmenopausal Women." *Epidemiology* 22.2 (2011): 170-179.

Preston, Alan M, Cristina Palacios, Cindy A Rodríguez, and Rose M Vélez-Rodríguez. "Validation and Reproducibility of a Semi-quantitative Food Frequency Questionnaire for Use in Puerto Rican Children." *Puerto Rico Health Sciences Journal* 30.2 (2011): 58-64.

Previdelli, Ágatha Nogueira, Samantha Caesar De Andrade, Milena Monfort Pires, Sandra Roberta Gouvea Ferreira, Regina Mara Fisberg, and Dirce Maria Marchioni. "Índice De Qualidade Da Dieta Revisado Para População Brasileira." *Revista De Saúde Pública*. 45.4 (2011): 794-98.

Raynor, Hollie A, Emily L Van Walleghen, Kathrin M Osterholt, Chantelle N Hart, Elissa Jelalian, Rena R Wing, and Gary S Goldfield. "The Relationship between Child and Parent Food Hedonics and Parent and Child Food Group Intake in Children with Overweight/Obesity." *Journal of the American Dietetic Association* 111.3 (2011): 425-430.

Raynor, Hollie A, Emily L Van Wallegghen, Jessica L Bachman, Shannon M Looney, Suzanne Phelan, and Rena R Wing. "Dietary Energy Density and Successful Weight Loss Maintenance." *Eating Behaviors* 12.2 (2011): 119-125.

Richard, Caroline, Patrick Couture, Sophie Desroches, Suzanne Benjannet, Nabil G Seidah, Alice H Lichtenstein, and Benoît Lamarche. "Effect of the Mediterranean Diet with and without Weight Loss on Surrogate Markers of Cholesterol Homeostasis in Men with the Metabolic Syndrome." *The British Journal of Nutrition* 107.05 (2011): 705-711.

Rosen, Renee A, Teri L Burgess-Champoux, Len Marquart, and Marla M Reicks. "Associations between Whole-Grain Intake, Psychosocial Variables, and Home Availability among Elementary School Children." *Journal of Nutrition Education and Behavior* 44.6 (2011): 628-633.

Saelens, Brian E, H Mollie Grow, Lori J Stark, Randy J Seeley, and Helmut Roehrig. "Efficacy of Increasing Physical Activity to Reduce Children's Visceral Fat: A Pilot Randomized Controlled Trial." *International Journal of Pediatric Obesity* 6.2 (2011): 102-112.

Saquib, Juliann, Rock, Cheryl, Natarajan, Loki, Saquib, Nazmus, Newman, Vicky, Patterson, Ruth, Thomson, Cynthia, Al-Delaimy, Wael, and Pierce, John. "Dietary Intake, Supplement Use, and Survival Among Women Diagnosed With Early-Stage Breast Cancer." *Nutrition and Cancer*. 63.3 (2011): 327-333.

Saunders, Richard R, Saunders, Muriel D, Donnelly, Joseph E, Smith, Bryan K, Sullivan, Debra K, Guilford, Brianne, and Rondon, Mary F. "Evaluation of an Approach to Weight Loss in Adults With Intellectual or Developmental Disabilities." *Intellectual and Developmental Disabilities* 49.2 (2011): 103-112.

Shah, M, R Schroeder, W Winn, and B Adams-Huet. "A pilot study to investigate the effect of plate size on meal energy intake in normal weight and overweight/obese women." *Journal of Human Nutrition and Dietetics* 24.6 (2011): 612-615.

Silver, Heidi J., Mary S. Dietrich, and Kevin D. Niswender. "Effects of grapefruit, grapefruit juice and water preloads on energy balance, weight loss, body composition, and cardiometabolic risk in free-living obese adults." *Nutrition & Metabolism* 8.8 (2011).

Simmons, Jill H., Miranda Raines, Kathryn D. Ness, Randon Hall, Tebeb Gebretsadik, Subburaman Mohan, and Anna Spagnoli. "Metabolic control and bone health in adolescents with type 1 diabetes." *International Journal of Pediatric Endocrinology* 2011.1 (2011): 13.

Singh, Rani H, and Meghan E Quirk. "Using Change in Plasma Phenylalanine Concentrations and Ability to Liberalize Diet to Classify Responsiveness to Tetrahydrobiopterin Therapy in Patients with Phenylketonuria." *Molecular Genetics and Metabolism* 104.4 (2011): 485-491.

Smith, Albert F, Suzanne Domel Baxter, James W Hardin, Caroline H Guinn, and Julie A Royer. "Relation of Children's Dietary Reporting Accuracy to Cognitive Ability." *American Journal of Epidemiology* 173.1 (2011): 103-109.

Stanhope, Kimber L, Steven C Griffen, Andrew A Bremer, Roel G Vink, Ernst J Schaefer, Katsuyuki Nakajima, Jean-Marc Schwarz, Carine Beysen, Lars Berglund, Nancy L Keim, and Peter J Havel. "Metabolic Responses to Prolonged Consumption of Glucose- and Fructose-sweetened Beverages Are Not Associated with Postprandial or 24-h Glucose and Insulin Excursions." *The American Journal of Clinical Nutrition* 94.1 (2011): 112-119.

Stark, Susan, Linda Snetselaar, Beth Hall, Roslyn A. Stone, Sunghee Kim, Beth Piraino, and Mary Ann Sevick. "Nutritional Intake in Adult Hemodialysis Patients." *Topics in Clinical Nutrition* 26.1 (2011): 45-56.

Steluti, J., V T Baltar, R S Bigio, R M Fisberg, and D M L Marchioni. "P1-340 Folate Status and Folic Acid Intake 6 Years following Mandatory Fortification of Flour in Brazil: A Population-based Study in Sao Paulo." *Journal of Epidemiology and Community Health*. 65 Suppl 1 (2011): A161.

Tasevska, Natasa, Douglas Midthune, Nancy Potischman, Amy F Subar, Amanda J Cross, Sheila A Bingham, Arthur Schatzkin, and Victor Kipnis. "Use of the Predictive Sugars Biomarker to Evaluate Self-reported Total Sugars Intake in the Observing Protein and Energy Nutrition (OPEN) Study." *Cancer Epidemiology Biomarkers & Prevention* 20.3 (2011): 490.

Teixeira, Juliana Araujo, Maria Luiza Baggio, Anna R Giuliano, Regina Mara Fisberg, and Dirce Maria Lobo Marchioni. "Performance of the Quantitative Food Frequency Questionnaire Used in the Brazilian Center of the Prospective Study Natural History of Human Papillomavirus Infection in Men: The HIM Study." *Journal of the American Dietetic Association* 111.7 (2011): 1045-1051.

Thomas, David Travis, Laurie Wideman, and Cheryl A. Lovelady. "Effects of a Dairy Supplement and Resistance Training on Lean Mass and Insulin-like Growth Factor in Women." *International Journal of Sport Nutrition and Exercise Metabolism* 21.3 (2011): 181-188.

Thomson, Cynthia A, Jeffrey D Stanaway, Marian L Neuhouser, Linda G Snetselaar, Marcia L Stefanick, Leslie Arendell, and Zhao Chen. "Nutrient Intake and Anemia Risk in the Women's Health Initiative Observational Study." *Journal of the American Dietetic Association* 111.4 (2011): 532-541.

Thomson, Cynthia A, Cheryl L Rock, Patricia A Thompson, Bette J Caan, Ellen Cussler, Shirley W Flatt, and John P Pierce. "Vegetable Intake Is Associated with Reduced Breast Cancer Recurrence in Tamoxifen Users: A Secondary Analysis from the Women's Healthy Eating and Living Study." *Breast Cancer Research and Treatment* 125.2 (2011): 519-527.

Thyagarajan, Bharat, Katie A Meyer, Lewis J Smith, William S Beckett, O Dale Williams, Myron D Gross, and David R Jacobs. "Serum Carotenoid Concentrations Predict Lung Function Evolution in Young Adults: The Coronary Artery Risk Development in Young Adults (CARDIA) Study." *The American Journal of Clinical Nutrition* 94.5 (2011): 1211-1218.

Timm, Derek, Holly Willis, William Thomas, Lisa Sanders, Thomas Boileau, and Joanne Slavin. "The Use of a Wireless Motility Device (SmartPill®) for the Measurement of Gastrointestinal Transit Time after a Dietary Fibre Intervention." *The British Journal of Nutrition* 105.09 (2011): 1337-1342.

Toobert, Deborah J, Lisa A Strycker, Sarah E Hampson, Erika Westling, Steven M Christiansen, Thomas G Hurley, and James R Hébert. "Computerized Portion-Size Estimation Compared to Multiple 24-Hour Dietary Recalls for Measurement of Fat, Fruit, and Vegetable Intake in Overweight Adults." *Journal of the American Dietetic Association* 111.10 (2011): 1578-1583.

Tseng, Marilyn, and Celia Byrne. "Adiposity, Adult Weight Gain and Mammographic Breast Density in US Chinese Women." *International Journal of Cancer. Journal International Du Cancer. Supplement* 128.2 (2011): 418.

Tseng, Marilyn, and Carolyn Y Fang. "Socio-economic Position and Lower Dietary Moderation among Chinese Immigrant Women in the USA." *Public Health Nutrition* 15.3 (2011): 415-423.

Turner-McGrievy, Gabrielle M, David J A Jenkins, Neal D Barnard, Joshua Cohen, Lise Gloede, and Amber A Green. "Decreases in Dietary Glycemic Index Are Related to Weight Loss among Individuals following Therapeutic Diets for Type 2 Diabetes." *The Journal of Nutrition* 141.8 (2011): 1469-1474.

Uusitalo, Ulla, Carina Kronberg-Kippilä, Carin Andren Aronsson, Sally Schakel, Stefanie Schoen, Irene Mattisson, Heli Reinivuo, Katherine Silvis, Wolfgang Sichert-Hellert, Mary Stevens, Jill M Norris, and Suvi M Virtanen. "Food Composition Database Harmonization for Between-country Comparisons of Nutrient Data in the TEDDY Study." *Journal of Food Composition and Analysis* 24.4 (2011): 494-505.

Van Breemen, Richard B, Roohollah Sharifi, Marlos Viana, Natasa Pajkovic, Dongwei Zhu, Long Yuan, Yanan Yang, Phyllis E Bowen, and Maria Stacewicz-Sapuntzakis. "Antioxidant Effects of Lycopene in African American Men with Prostate Cancer or Benign Prostate Hyperplasia: A Randomized, Controlled Trial." *Cancer Prevention Research* 4.5 (2011): 711.

Verly Junior, Eliseu, Chester Luis Galvão Cesar, Regina Mara Fisberg, and Dirce Maria Lobo Marchioni. "Socio-economic Variables Influence the Prevalence of Inadequate Nutrient Intake in Brazilian Adolescents: Results from a Population-based Survey." *Public Health Nutrition* 14.9 (2011): 1533-1538.

Villareal, Dennis T, John J Kotyk, Reina C Armamento-Villareal, Venkata Kenguva, Pamela Seaman, Allon Shahar, Michael J Wald, Michael Kleerekoper, and Luigi Fontana. "Reduced Bone Mineral Density Is Not Associated with Significantly Reduced Bone Quality in Men and Women Practicing Long-term Calorie Restriction with Adequate Nutrition." *Aging Cell* 10.1 (2011): 96-102.

Wasser, Heather, Margaret Bentley, Judith Borja, Barbara Davis Goldman, Amanda Thompson, Meghan Slining, and Linda Adair. "Infants Perceived as 'fussy' Are More Likely to Receive Complementary Foods before 4 Months." *Pediatrics* 127.2 (2011): 229-237.

Wilcox, Sara, Patricia A Sharpe, Deborah Parra-Medina, Michelle Granner, and Brent Hutto. "A Randomized Trial of a Diet and Exercise Intervention for Overweight and Obese Women from Economically Disadvantaged Neighborhoods: Sisters Taking Action for Real Success (STARS)." *Contemporary Clinical Trials* 32.6 (2011): 931-945.

Willig, Amanda L, Lynae J Hanks, and Jose R Fernandez. "Birth Weight Is Associated with Body Composition in a Multiethnic Pediatric Cohort." *The Open Obesity Journal* 3 (2011): 4-8.

Wright, Jonathan L, Marian L Neuhouser, Daniel W Lin, Erika M Kwon, Ziding Feng, Elaine A Ostrander, and Janet L Stanford. "AMACR Polymorphisms, Dietary Intake of Red Meat and Dairy and Prostate Cancer Risk." *The Prostate* 71.5 (2011): 498-506.

Ye, Xingwang, Xiang Gao, Tammy Scott, and Katherine L Tucker. "Habitual Sugar Intake and Cognitive Function among Middle-aged and Older Puerto Ricans without Diabetes." *The British Journal of Nutrition* 106.09 (2011): 1423-1432.

Yi, Sarah H L, Julie A Kable, Marian L Evatt, and Rani H Singh. "A Cross-sectional Study of Docosahexaenoic Acid Status and Cognitive Outcomes in Females of Reproductive Age with Phenylketonuria." *Journal of Inherited Metabolic Disease* 34.2 (2011): 455-463.

Yue, Zhengbo, Charles Teater, James MacLellan, Yan Liu, and Wei Liao. "Development of a New Bioethanol Feedstock – Anaerobically Digested Fiber from Confined Dairy Operations Using Different Digestion Configurations." *Biomass & Bioenergy*. 35.5 (2011): 1946-1953.

Zanovec, Michael, Carol E O' Neil, and Theresa A Nicklas. "Comparison of Nutrient Density and Nutrient-to-Cost Between Cooked and Canned Beans." *Food and Nutrition Sciences*. 2.2 (2011): 66-73.

Zhang, Bo, Xiaotong Shen, and Sunni L Mumford. "Generalized Degrees of Freedom and Adaptive Model Selection in Linear Mixed-effects Models." *Computational Statistics & Data Analysis* 56.3 (2011): 574-586.

Zuercher, Jennifer L., Eva Grace, and Sibylle Kranz. "Comparing Diet Quality in Child Care Center Menus after Revision." *Childhood Obesity* 7.5 (2011): 392-399.

2010 Publications

Al-Sarraj, Taif, Hussein Saadi, Jeff S Volek, and Maria Luz Fernandez. "Metabolic Syndrome Prevalence, Dietary Intake, and Cardiovascular Risk Profile Among Overweight and Obese Adults 18–50 Years Old From the United Arab Emirates." *Metabolic Syndrome and Related Disorders* 8.1 (2010): 39-46.

Alonso, Alvaro, Jennifer A Nettleton, Joachim H Ix, Ian H De Boer, Aaron R Folsom, Aurelian Bidulescu, Bryan R Kestenbaum, Lloyd E Chambless, and David R Jacobs. "Dietary Phosphorus, Blood Pressure, and Incidence of Hypertension in the Atherosclerosis Risk in Communities Study and the Multi-ethnic Study of Atherosclerosis." *Hypertension* 55.3 (2010): 776-784.

Alvarez, Jessica A, Nikki C. Bush, Suzanne S Choquette, Gary R Hunter, Betty E Darnell, Robert A Oster, and Barbara A Gower. "Research Vitamin D intake is associated with insulin sensitivity in African American, but not European American, women." *Nutrition & Metabolism* 7.1 (2010): 28.

Anderson, A K, D M McDougald, and M. Steiner-Asiedu. "Dietary Trans Fatty Acid Intake and Maternal and Infant Adiposity." *European Journal of Clinical Nutrition* 64.11 (2010): 1308-315.

Anderson, Cheryl AM, Lawrence J Appel, Nagako Okuda, Ian J Brown, Queenie Chan, Liancheng Zhao, Hirotsugu Ueshima, Hugo Kesteloot, Katsuyuki Miura, J David Curb, Katsushi Yoshita, Paul Elliott, Monica E Yamamoto, and Jeremiah Stamler. "Dietary Sources of Sodium in China, Japan, the United Kingdom, and the United States, Women and Men Aged 40 to 59 Years: The INTERMAP Study." *Journal of the American Dietetic Association* 110.5 (2010): 736-745.

Bandini, Linda G, Sarah E Anderson, Carol Curtin, Sharon Cermak, E Whitney Evans, Renee Scampini, Melissa Maslin, and Aviva Must. "Food Selectivity in Children with Autism Spectrum Disorders and Typically Developing Children." *The Journal of Pediatrics* 157.2 (2010):259-264.

Baranowski, T. "Self Efficacy for Fruit, Vegetable and Water Intakes: Expanded and Abbreviated Scales from Item Response Modeling Analyses." *The International Journal of Behavioral Nutrition and Physical Activity* 7.1 (2010): 25.

Barrack, Michelle T, Marta D Van Loan, Mitchell J Rauh, and Jeanne F Nichols. "Physiologic and Behavioral Indicators of Energy Deficiency in Female Adolescent Runners with Elevated Bone Turnover." *The American Journal of Clinical Nutrition* 92.3 (2010):652-659.

Baxter, Suzanne, James W Hardin, Caroline H Guinn, Julie A Royer, Alyssa J Mackelprang, and Christina M Devlin. "Children's Body Mass Index, Participation in School Meals, and Observed Energy Intake at School Meals." *The International Journal of Behavioral Nutrition and Physical Activity* 7.1 (2010): 24.

Befort, Christie A, Joseph E Donnelly, Debra K Sullivan, Edward F Ellerbeck, and Michael G Perri. "Group versus Individual Phone-based Obesity Treatment for Rural Women." *Eating Behaviors* 11.1 (2010): 11-17.

Boles, Richard E, Cynthia Scharf, and Lori J Stark. "Developing a Treatment Program for Obesity in Preschool-Age Children: Preliminary Data." *Children's Health Care* 39.1 (2010): 34-58.

Bonuck, Karen A, Vincent Huang, and Jason Fletcher. "Inappropriate Bottle Use: An Early Risk for Overweight? Literature Review and Pilot Data for a Bottle-weaning Trial." *Maternal and Child Nutrition* 6.1 (2010): 38-52.

Briefel, Ronette R, Laura M Kalb, Elizabeth Condon, Denise M Deming, Nancy A Clusen, Mary Kay Fox, Lisa Harnack, Erin Gemmill, Mary Stevens, and Kathleen C Reidy. "The Feeding Infants and Toddlers Study 2008: Study Design and Methods." *Journal of the American Dietetic Association* 110.12 (2010): S16-S26.

Burns-Whitmore, Bl, Haddad, Sabaté, Jaceldo-Siegl, Tanzman, and Rajaram. "Effect of N-3 Fatty Acid Enriched Eggs and Organic Eggs on Serum Lutein in Free-living Lacto-ovo Vegetarians." *European Journal of Clinical Nutrition* 64.11 (2010): 1332-1337.

Burri, Betty Jane, Thuan Nguyen, and Terry R Neidlinger. "Absorption Estimates Improve the Validity of the Relationship between Dietary and Serum Lycopene." *Nutrition* 26.1 (2010): 82-89.

Byrd-Williams, Courtney E, Britni R Belcher, Donna Spruijt-Metz, Jaimie N Davis, Emily E Ventura, Louise Kelly, Kiros Berhane, Stanley Azen, and Michael I Goran. "Increased Physical Activity and Reduced Adiposity in Overweight Hispanic Adolescents." *Medicine & Science in Sports & Exercise* 42.3 (2010): 478-484.

Cangemi, Roberto, Alberto J Friedmann, John O Holloszy, and Luigi Fontana. "Long-term Effects of Calorie Restriction on Serum Sex-hormone Concentrations in Men." *Aging Cell* 9.2 (2010): 236-242.

Casazza, Krista, Olivia Thomas, Akilah Dulin-Keita, and Jose R Fernandez. "Adiposity and Genetic Admixture, but Not Race/ethnicity, Influence Bone Mineral Content in Peripubertal Children." *Journal of Bone and Mineral Metabolism JBMM* 28.4 (2010): 424-432.

Casazza, Krista, Amanda L Willig, Barbara A Gower, Tim R Nagy, Gary R Hunter, Stephenie Wallace, Mia Amaya, Frank Franklin, Mark Beasley, and Jose R Fernandez. "The Role of European Genetic Admixture in the Etiology of the Insulin Resistance Syndrome in Children: Are the Effects Mediated by Fat Accumulation?" *The Journal of Pediatrics* 157.1 (2010): 50-56.
Chan, Jacqueline, Karen Jaceldo-Siegl, and Gary E Fraser. "Determinants of Serum 25 Hydroxyvitamin D Levels in a Nationwide Cohort of Blacks and Non-Hispanic Whites." *Cancer Causes & Control* 21.4 (2010): 501-511.

Chen, Liwei, Benjamin Caballero, Diane C Mitchell, Catherine Loria, Pao-Hwa Lin, Catherine M Champagne, Patricia J Elmer, Jamy D Ard, Bryan C Batch, Cheryl A M Anderson, and Lawrence J Appel. "Reducing Consumption of Sugar-sweetened Beverages Is Associated with Reduced Blood Pressure: A Prospective Study among United States Adults." *Circulation Journal of the American Heart Association* 121 (2010): 2398-2406.

Choo, Jina, Okan U Elci, Kyeongra Yang, Melanie W Turk, Mindi A Styn, Susan M Sereika, Edwin Music, and Lora E Burke. "Longitudinal Relationship between Physical Activity and Cardiometabolic Factors in Overweight and Obese Adults." *European Journal of Applied Physiology* 108.2 (2010): 329-336.

Christie, Daniel R, Jan Grant, Betty E Darnell, Victoria R Chapman, Amalia Gastaldelli, and Cynthia K Sites. "Metabolic Effects of Soy Supplementation in Postmenopausal Caucasian and African American Women: A Randomized, Placebo-controlled Trial." *American Journal of Obstetrics and Gynecology* 203.2 (2010): 153.e1-153.e9.

Cole, Conrad R, Frederick K Grant, E Dawn Swaby-Ellis, Joy L Smith, Anne Jacques, Christine A Northrop-Clewes, Kathleen L Caldwell, Christine M Pfeiffer, and Thomas R Ziegler. "Zinc and Iron Deficiency and Their Interrelations in Low-income African American and Hispanic Children in Atlanta." *The American Journal of Clinical Nutrition* 91.4 (2010): 1027-1034.

Cole, Shelley A, Nancy F Butte, V Saroja Voruganti, Guowen Cai, Karin Haack, Jack W Kent, John Blangero, Anthony G Comuzzie, John D McPherson, and Richard A Gibbs. "Evidence That Multiple Genetic Variants of MC4R Play a Functional Role in the Regulation of Energy Expenditure and Appetite in Hispanic Children." *The American Journal of Clinical Nutrition* 91.1 (2010): 191-199.

Cullen, Karen Weber, Deborah I Thompson, Amanda R Scott, Agueda Lara-Smallling, Kathleen B Watson, and Karen Konzelmann. "The Impact of Goal Attainment on Behavioral and Mediating Variables among Low Income Women Participating in an Expanded Food and Nutrition Education Program Intervention Study." *Appetite* 55.2 (2010): 305-310.

Davis, Jaimie N, Kim-Anne Lê, Ryan W Walker, Susanna Vikman, Donna Spruijt-Metz, Marc J Weigensberg, Hooman Allayee, and Michael I Goran. "Increased Hepatic Fat in Overweight Hispanic

Youth Influenced by Interaction between Genetic Variation in PNPLA3 and High Dietary Carbohydrate and Sugar Consumption." *The American Journal of Clinical Nutrition* 92.6 (2010): 1522-1527.

Davison, Kirsten Krahnstoevers, and Glenn D Deane. "The Consequence of Encouraging Girls to Be Active for Weight Loss." *Social Science & Medicine* 70.4 (2010): 518-25.

Djuric, Zora, Jennifer S Ellsworth, Jianwei Ren, Ananda Sen, and Mack T Ruffin IV. "A Randomized Feasibility Trial of Brief Telephone Counseling to Increase Fruit and Vegetable Intakes." *Preventive Medicine* 50.5 (2010): 265-271.

Dorgan, Joanne F, Lea Liu, Catherine Klifa, Nola Hylton, John A Shepherd, Frank Z Stanczyk, Linda G Snetselaar, Linda Van Horn, Victor J Stevens, Alan Robson, Peter O Kwiterovich, Norman L Lasser, John H Himes, Kelley Pettee Gabriel, Andrea Kriska, Elizabeth H Ruder, Carolyn Y Fang, and Bruce A Barton. "Adolescent Diet and Subsequent Serum Hormones, Breast Density, and Bone Mineral Density in Young Women: Results of the Dietary Intervention Study in Children Follow-up Study." *Cancer Epidemiology Biomarkers & Prevention* 19.6: 1545-556.

Dougherty, Kelly A, Joan I Schall, and Virginia A Stallings. "Suboptimal Vitamin K Status despite Supplementation in Children and Young Adults with Cystic Fibrosis." *The American Journal of Clinical Nutrition* 92.3 (2010): 660-667.

Dubrow, Robert, Amy S Darefsky, Yikyung Park, Susan T Mayne, Steven C Moore, Briseis Kilfoy, Amanda J Cross, Rashmi Sinha, Albert R Hollenbeck, Arthur Schatzkin, and Mary H Ward. "Dietary Components Related to N-nitroso Compound Formation: A Prospective Study of Adult Glioma." *Cancer Epidemiology Biomarkers & Prevention* 19.7: 1709-722.

Dylewski, Maggie L, Jodi C. Bender, Anne M. Smith, Kathy Prelack, Martha Lydon, Joan M. Weber, and Robert L. Sheridan. "The selenium status of pediatric patients with burn injuries." *Journal of Trauma and Acute Care Surgery* 69.3 (2010): 584-588.

Enright, Lynda, and Joanne Slavin. "No Effect of 14 Day Consumption of Whole Grain Diet Compared to Refined Grain Diet on Antioxidant Measures in Healthy, Young Subjects: A Pilot Study." *Nutrition Journal* 9.1 (2010): 12.

Epstein, Leonard H, Kelly K Dearing, Lora G Roba, and Eric Finkelstein. "The Influence of Taxes and Subsidies on Energy Purchased in an Experimental Purchasing Study." *Psychological Science* 21.3 (2010): 406-414.

Essah, P A, J R Levy, S N Sistrun, S M Kelly, and J E Nestler. "Effect of Weight Loss by a Low-fat Diet and a Low-carbohydrate Diet on Peptide YY Levels." *International Journal of Obesity* 34.8 (2010): 1239-1242.

Faghihnia, Nastaran, Sotirios Tsimikas, Elizabeth R Miller, Joseph L Witztum, and Ronald M Krauss. "Changes in Lipoprotein(a), Oxidized Phospholipids, and LDL Subclasses with a Low-fat High-carbohydrate Diet." *Journal of Lipid Research* 51.11 (2010): 3324-3330.

Falcone, E Liana, Alexandra Mangili, Alice M Tang, Clara Y Jones, Margo N Woods, Joseph F Polak, and Christine A Wanke. "Micronutrient Concentrations and Subclinical Atherosclerosis in Adults with HIV." *The American Journal of Clinical Nutrition* 91.5 (2010): 1213-1219.

Ferdowsian, Hope R, Neal D Barnard, Valerie J Hoover, Heather I Katcher, Susan M Levin, Amber A Green, and Joshua L Cohen. "A Multicomponent Intervention Reduces Body Weight and Cardiovascular Risk at a GEICO Corporate Site." *American Journal of Health Promotion* 24.6 (2010): 384-387.

Fernandez, Maria Luz, Jennifer J Jones, Daniela Ackerman, Jacqueline Barona, Mariana Calle, Michael V Comperatore, Jung-Eun Kim, Catherine Andersen, Jose O Leite, Jeff S Volek, Mark McIntosh, Colleen Kalynych, Wadie Najm, and Robert H Lerman. "Low HDL Cholesterol Is Associated with Increased Atherogenic Lipoproteins and Insulin Resistance in Women Classified with Metabolic Syndrome." *Nutrition Research and Practice* 4.6 (2010): 492-498.

Fialkowski, Marie K, Megan A McCrory, Sparkle M Roberts, J Kathleen Tracy, Lynn M Grattan, and Carol J Boushey. "Estimated Nutrient Intakes from Food Generally Do Not Meet Dietary Reference Intakes among Adult Members of Pacific Northwest Tribal Nations." *The Journal of Nutrition* 140.5 (2010): 992-998.

Fiorito, Laura M, Michele Marini, Diane C Mitchell, Helen Smiciklas-Wright, and Leann L Birch. "Girls' Early Sweetened Carbonated Beverage Intake Predicts Different Patterns of Beverage and Nutrient Intake across Childhood and Adolescence." *Journal of the American Dietetic Association* 110.4 (2010): 543-550.

Fleischman, Amy, Hideo Makimura, Takara L Stanley, Meaghan A McCarthy, Matthew Kron, Noelle Sun, Sarah Chuzi, Mirko I Hrovat, David M Systrom, and Steven K Grinspoon. "Skeletal Muscle Phosphocreatine Recovery after Submaximal Exercise in Children and Young and Middle-Aged Adults." *The Journal of Clinical Endocrinology & Metabolism* 95.9 (2010): E69-E74.

Fontana, Luigi, Samuel Klein, and John O Holloszy. "Effects of Long-term Calorie Restriction and Endurance Exercise on Glucose Tolerance, Insulin Action, and Adipokine Production." *Age* 32.1 (2010): 97-108.

Fowler, Katherine T, Ruth Williams, Carol O Mitchell, Marian C Levy, Lucille F Pope, Matthew P Smeltzer, and Winfred C Wang. "Dietary Water and Sodium Intake of Children and Adolescents with Sickle Cell Anemia." *Journal of Pediatric Hematology/Oncology* 32.5 (2010): 350-353.

Fowles, Eileen R, Gayle M Timmerman, Miranda Bryant, and Sunghun Kim. "Eating at Fast-food Restaurants and Dietary Quality in Low-income Pregnant Women." *Western Journal of Nursing Research* 33.5 (2010): 630-651.

Fox, Mary Kay, Elizabeth Condon, Ronette R Briefel, Kathleen C Reidy, and Denise M Deming. "Food Consumption Patterns of Young Preschoolers: Are They Starting Off on the Right Path?" *Journal of the American Dietetic Association* 110.12 (2010): S52-S59.

Fraser, Gary E, Adrian A Franke, Karen Jaceldo-Siegl, and Hannelore Bennett. "Reliability of Serum and Urinary Isoflavone Estimates." *Biomarkers* 15.2 (2010):135-139.

Friedman, Allon N, Zhangsheng Yu, Beth E Juliar, James T Nguyen, Matthew Strother, Sara K Quinney, Lang Li, Margaret Inman, Gerardo Gomez, Zak Shihabi, and Sharon Moe. "Independent Influence of Dietary Protein on Markers of Kidney Function and Disease in Obesity." *Kidney International* 78.7 (2010): 693-697.

Fulkerson, Jayne A, Sarah Rydell, Martha Y Kubik, Leslie Lytle, Kerri Boutelle, Mary Story, Dianne Neumark-Sztainer, Bonnie Dudovitz, and Ann Garwick. "Healthy Home Offerings via the Mealtime Environment (HOME): Feasibility, Acceptability, and Outcomes of a Pilot Study." *Obesity* 18.S1 (2010): S69-S74.

Gardner, Christopher D, Soowon Kim, Andrea Bersamin, Mindy Dopler-Nelson, Jennifer Otten, Beibei Oelrich, and Rise Cherin. "Micronutrient Quality of Weight-loss Diets That Focus on Macronutrients: Results from the A TO Z Study." *The American Journal of Clinical Nutrition* 92.2 (2010): 304-312.

Gaskins, Audrey J, Sunni L Mumford, Alisha J Rovner, Cuilin Zhang, Liwei Chen, Jean Wactawski-Wende, Neil J Perkins, and Enrique F Schisterman. "Whole Grains Are Associated with Serum Concentrations of High Sensitivity C-reactive Protein among Premenopausal Women." *The Journal of Nutrition* 140.9 (2010): 1669-1676.

Gaskins, Audrey J, Alisha J Rovner, Sunni L Mumford, Edwina Yeung, Richard W Browne, Maurizio Trevisan, Neil J Perkins, Jean Wactawski-Wende, and Enrique F Schisterman. "Adherence to a Mediterranean Diet and Plasma Concentrations of Lipid Peroxidation in Premenopausal Women." *The American Journal of Clinical Nutrition* 92.6 (2010): 1461-1467.

George, Stephanie M, Marian L Neuhouser, Susan T Mayne, Melinda L Irwin, Demetrius Albanes, Mitchell H Gail, Catherine M Alfano, Leslie Bernstein, Anne McTiernan, Jill Reedy, Ashley W Smith, Cornelia M Ulrich, and Rachel Ballard-Barbash. "Postdiagnosis Diet Quality Is Inversely Related to a Biomarker of Inflammation among Breast Cancer Survivors." *Cancer Epidemiology Biomarkers & Prevention* 19.9 (2010): 2220-2228.

Guinn, C H, S D Baxter, J A Royer, J W Hardin, A J Mackelprang, and A F Smith. "Fourth-grade Children's Dietary Recall Accuracy for Energy Intake at School Meals Differs by Social Desirability and Body Mass Index Percentile in a Study concerning Retention Interval." *Journal of Health Psychology* 15.4 (2010): 505-514.

Halbert, Steven C, Benjamin French, Ram Y Gordon, John T Farrar, Kathryn Schmitz, Patti B Morris, Paul D Thompson, Daniel J Rader, and David J Becker. "Tolerability of Red Yeast Rice (2,400 Mg Twice Daily) Versus Pravastatin (20 Mg Twice Daily) in Patients With Previous Statin Intolerance." *The American Journal of Cardiology*. 105.2 (2010): 198-204.

Hall, Laura M, Michael G Kimlin, Pavel A Aronov, Bruce D Hammock, James R Slusser, Leslie R Woodhouse, and Charles B Stephensen. "Vitamin D Intake Needed to Maintain Target Serum 25-hydroxyvitamin D Concentrations in Participants with Low Sun Exposure and Dark Skin Pigmentation Is Substantially Higher than Current Recommendations." *The Journal of Nutrition* 140.3 (2010): 542-550.

Hanks, Lynae J, Krista Casazza, Amanda L Willig, Michelle I Cardel, T Mark Beasley, and Jose R Fernandez. "Associations among Calcium Intake, Resting Energy Expenditure, and Body Fat in a Multiethnic Sample of Children." *The Journal of Pediatrics* 157.3 (2010): 473-478.

Hartline-Grafton, Heather L, Donald Rose, Carolyn C Johnson, Janet C Rice, and Larry S Webber. "The Influence of Weekday Eating Patterns on Energy Intake and BMI Among Female Elementary School Personnel." *Obesity* 18.4 (2010): 736-42.

Hartman, Terryl J, Paul S Albert, Zhiying Zhang, Deborah Bagshaw, Penny M Kris-Etherton, Jan Ulbrecht, Carla K Miller, Gerd Bobe, Nancy H Colburn, and Elaine Lanza. "Consumption of a Legume-enriched, Low-glycemic Index Diet Is Associated with Biomarkers of Insulin Resistance and Inflammation among Men at Risk for Colorectal Cancer." *The Journal of Nutrition* 140.1 (2010): 60-67.

Heimbürger, Douglas C, Koethe, John R, Nyirenda, Christopher, Bosire, Claire, Chiasera, Janelle M, Blevins, Meridith, Munoz, Andres Julian, Shepherd, Bryan E, Potter, Dara, Zulu, Isaac, Chisembe-Taylor, Angela, Chi, Benjamin H, Stringer, Jeffrey S A, Kabagambe, Edmond K, and Wilkinson, Robert J. "Serum Phosphate Predicts Early Mortality in Adults Starting Antiretroviral Therapy in Lusaka, Zambia: A Prospective Cohort Study." *PloS One* 5.5 (2010): e10687-e10687.

Hendricks, Kristy M, Heather D Erzen, Christine A Wanke, and Alice M Tang. "Nutrition Issues in the HIV-Infected Injection Drug User: Findings from the Nutrition for Healthy Living Cohort." *Journal of the American College of Nutrition* 29.2 (2010): 136-143.

Hess, Jennifer R, Anne M Birkett, William Thomas, and Joanne L Slavin. "Effects of Short-chain Fructooligosaccharides on Satiety Responses in Healthy Men and Women." *Appetite* 56.1 (2010): 128-134.

Hill, Kathleen M, McCabe, George P, McCabe, Linda D, Gordon, Catherine M, Abrams, Steven A, and Weaver, Connie M. "An Inflection Point of Serum 25-hydroxyvitamin D for Maximal Suppression of Parathyroid Hormone Is Not Evident from Multi-site Pooled Data in Children and Adolescents." *The Journal of Nutrition* 140.11 (2010): 1983-1988.

Hinton, P S, R. Scott Rector, J E Donnelly, B K Smith, and B. Bailey. "Total Body Bone Mineral Content and Density during Weight Loss and Maintenance on a Low- or Recommended-dairy Weight-maintenance Diet in Obese Men and Women." *European Journal of Clinical Nutrition* 64.4 (2010): 392-399.

Jaceldo-Siegl, Karen, Synnove F Knutsen, Joan Sabaté, W Lawrence Beeson, Jacqueline Chan, R Patti Herring, Terrence L Butler, Ella Haddad, Hannelore Bennett, Susanne Montgomery, Shalini S Sharma, Keiji Oda, and Gary E Fraser. "Validation of Nutrient Intake Using an FFQ and Repeated 24 H Recalls in Black and White Subjects of the Adventist Health Study-2 (AHS-2)." *Public Health Nutrition* 13.06 (2010): 812-19.

Junior, Eliseu Verly, Regina Mara Fisberg, Chester Luis Galvão Cesar, and Dirce Maria Lobo Marchioni. "Sources of Variation of Energy and Nutrient Intake among Adolescents in São Paulo, Brazil Fontes De Variação Da Ingestão De Energia E Nutrientes Entre Adolescentes Do Município De São Paulo, Brasil." *Cadernos De Saúde Pública Reports in Public Health : Publication of the Escola Nacional De Saúde Pública, Fundação Oswaldo Cruz*. 26.11 (2010): 2129-2137.

Kalantar-Zadeh, Kamyar, Lisa Gutekunst, Rajnish Mehrotra, Csaba P Kovesdy, Rachelle Bross, Christian S Shinaberger, Nazanin Noori, Raimund Hirschberg, Debbie Benner, Allen R Nissenson, and Joel D Kopple. "Understanding Sources of Dietary Phosphorus in the Treatment of Patients with Chronic Kidney Disease." *Clinical Journal of the American Society of Nephrology* 5.3 (2010): 519-530. Kalantar-Zadeh, Kamyar, Kovesdy, Csaba P, Bross, Rachelle, Benner, Debbie, Noori, Nazanin, Murali, Sameer B, Block, Torin, Norris, Jean, Kopple, Joel D, and Block, Gladys. "Design and Development of a Dialysis Food Frequency Questionnaire." *Journal of Renal Nutrition : Official Journal of the Council on Renal Nutrition of the National Kidney Foundation* 21.3 (2010): 257-262.

Kasa-Vubu, Josephine Z, Vandana Jain, and Kathy Welch. "Impact of Fatness, Insulin, and Gynecological Age on Luteinizing Hormone Secretory Dynamics in Adolescent Females." *Fertility and Sterility* 94.1 (2010): 221-229.

Katz, David L, Valentine Y Njike, Lauren Q Rhee, Arthur Reingold, and Keith T Ayoob. "Performance Characteristics of NuVal and the Overall Nutritional Quality Index (ONQI)." *The American Journal of Clinical Nutrition* 91.4 (2010): 11025-11085.

Keita, Akilah Dulin, Krista Casazza, Olivia Thomas, and Jose R Fernandez. "Neighborhood Perceptions Affect Dietary Behaviors and Diet Quality." *Journal of Nutrition Education and Behavior* 43.4 (2010): 244-250.

Kerver, Jean M, Joseph C Gardiner, Joanne F Dorgan, Cliff J Rosen, and Ellen M Velie. "Dietary Predictors of the Insulin-like Growth Factor System in Adolescent Females: Results from the Dietary Intervention Study in Children (DISC)." *The American Journal of Clinical Nutrition* 91.3 (2010): 643-650.

Kilfoy, Briseis A, Mary H Ward, Tongzhang Zheng, Theodore R Holford, Peter Boyle, Ping Zhao, Min Dai, Brian Leaderer, and Yawei Zhang. "Risk of Non-Hodgkin Lymphoma and Nitrate and Nitrite from the Diet in Connecticut Women." *Cancer Causes & Control* 21.6 (2010): 889-896.

Kimokoti, Ruth W, P K Newby, Philimon Gona, Lei Zhu, Guneet K Jasuja, Michael J Pencina, Catherine McKeon-O'Malley, Caroline S Fox, Ralph B D'Agostino, and Barbara E Millen. "Diet Quality, Physical Activity, Smoking Status, and Weight Fluctuation Are Associated with Weight Change in Women and Men." *The Journal of Nutrition* 140.7 (2010): 1287-1293.

Klesges, Robert C, Obarzanek, Eva, Kumanyika, Shiriki, Murray, David M, Klesges, Lisa M, Relyea, George E, Stockton, Michelle B, Lanctot, Jennifer Q, Beech, Bettina M, McClanahan, Barbara S, Sherrill-Mittleman, Deborah, and Slawson, Deborah L. "The Memphis Girls' Health Enrichment Multi-site Studies (GEMS)." *Archives of Pediatrics & Adolescent Medicine* 164.11 (2010): 1007-1014.

Kwan, Marilyn L, Lawrence H Kushi, Jun Song, Allegra W Timperi, Alanna M Boynton, Karen M Johnson, Judi Standley, and Alan R Kristal. "A Practical Method for Collecting Food Record Data in a Prospective Cohort Study of Breast Cancer Survivors." *American Journal of Epidemiology* 172.11 (2010): 1315-1323.

Lapointe, Annie, S John Weisnagel, Véronique Provencher, Catherine Bégin, Andrée-Ann Dufour-Bouchard, Caroline Trudeau, and Simone Lemieux. "Comparison of a Dietary Intervention Promoting

High Intakes of Fruits and Vegetables with a Low-fat Approach: Long-term Effects on Dietary Intakes, Eating Behaviours and Body Weight in Postmenopausal Women." *The British Journal of Nutrition* 104.07 (2010): 1080-1090.

LaRowe, Tara L, Alexandra K Adams, Jared B Jobe, Kate A Cronin, Suanne M Vannatter, and Ronald J Prince. "Dietary Intakes and Physical Activity among Preschool-Aged Children Living in Rural American Indian Communities before a Family-Based Healthy Lifestyle Intervention." *Journal of the American Dietetic Association* 110.7 (2010): 1049-1057.

LeCheminant, James D, Bryan K Smith, Eric C Westman, Mary . Vernon, and Joseph E Donnelly. "Short paper Comparison of a reduced carbohydrate and reduced fat diet for LDL, HDL, and VLDL subclasses during 9-months of weight maintenance subsequent to weight loss." *Lipids in Health and Disease* 9.54 (2010): 3-7.

Leidy, H J, and E M Racki. "The Addition of a Protein-rich Breakfast and Its Effects on Acute Appetite Control and Food Intake in 'breakfast-skipping' Adolescents." *International Journal of Obesity* 34.7 (2010): 1125-1133.

Lemke, Shawna L, John L Vicini, Hong Su, Daniel A Goldstein, Margaret A Nemeth, Elaine S Krul, and William S Harris. "Dietary Intake of Stearidonic Acid-enriched Soybean Oil Increases the Omega-3 Index: Randomized, Double-blind Clinical Study of Efficacy and Safety." *The American Journal of Clinical Nutrition* 92.4 (2010): 766-775.

Li, Lei, C-Y Oliver Chen, Giancarlo Aldini, Elizabeth J Johnson, Helen Rasmussen, Yasukazu Yoshida, Etsuo Niki, Jeffrey B Blumberg, Robert M Russell, and Kyung-Jin Yeum. "Supplementation with Lutein or Lutein plus Green Tea Extracts Does Not Change Oxidative Stress in Adequately Nourished Older Adults." *The Journal of Nutritional Biochemistry* 21.6 (2010): 544-549.

Lin, Pao-Hwa, Saki Miwa, Yi-Ju Li, Yanfang Wang, Erma Levy, Katherine Lastor, and Catherine Champagne. "Factors Influencing Dietary Protein Sources in the PREMIER Trial Population." *Journal of the American Dietetic Association* 110.2 (2010): 291-295.

Lo, Janet, Suhny Abbara, Leon Shturman, Anand Soni, Jeffrey Wei, Jose A Rocha-Filho, Khurram Nasir, and Steven K Grinspoon. "Increased Prevalence of Subclinical Coronary Atherosclerosis Detected by Coronary Computed Tomography Angiography in HIV-infected Men." *AIDS* 24.2 (2010): 243-253.

Lora, Karina R, Nancy M Lewis, Kent M Eskridge, Kaye Stanek-Krogstrand, and Paula Ritter-Gooder. "Validity and Reliability of an Omega-3 Fatty Acid Food Frequency Questionnaire for First-generation Midwestern Latinas." *Nutrition Research* 30.8 (2010): 550-557.

Lowe MR, Tappe K, Butryn M, Annunziato R, Coletta M, Ochner C & Rolls B. An Intervention Study Targeting Energy and Nutrient Intake in Worksite Cafeterias. *Eating Behaviors*. 11.3 (2010): 144-151.

Ma, Jun, Peg Strub, Carlos A Camargo, Lan Xiao, Estela Ayala, Christopher D Gardner, A Sonia Buist, William L Haskell, Phillip W Lavori, and Sandra R Wilson. "The Breathe Easier through Weight Loss Lifestyle (BE WELL) Intervention: A Randomized Controlled Trial." *BMC Pulmonary Medicine* 10 (2010): 16.

Mahadevan, Meena, and Celia B Fisher. "Factors Influencing the Nutritional Health and Food Choices of African American HIV-Positive Marginally Housed and Homeless Female Substance Abusers." *Applied Developmental Science* 14.2 (2010): 72-88.

Makimura, Hideo, Takara L Stanley, Noelle Sun, Jean M Connelly, Linda C Hemphill, Mirko I Hrovat, David M Systrom, and Steven K Grinspoon. "Increased Skeletal Muscle Phosphocreatine Recovery after Sub-maximal Exercise Is Associated with Increased Carotid Intima-media Thickness." *Atherosclerosis* 215.1 (2010): 214-217.

Maruti, Sonia S, Li, Lin, Chang, Jyh-Lurn, Prunty, JoAnn, Schwarz, Yvonne, Li, Shuying S, King, Irena B, Potter, John D, and Lampe, Johanna W. "Dietary and Demographic Correlates of Serum β -Glucuronidase Activity." *Nutrition and Cancer* 62.2 (2010): 208-219.

Mattei, Josiemer, Serkalem Demissie, Luis M Falcon, Jose M Ordovas, and Katherine Tucker. "Allostatic Load Is Associated with Chronic Conditions in the Boston Puerto Rican Health Study." *Social Science & Medicine* 70.12 (2010): 1988-1996.

Mayne, Susan T, Brenda Cartmel, Stephanie Scarmo, Haiqun Lin, David J Leffell, Erin Welch, Igor Ermakov, Prakash Bhosale, Paul S Bernstein, and Werner Gellermann. "Noninvasive Assessment of Dermal Carotenoids as a Biomarker of Fruit and Vegetable Intake." *The American Journal of Clinical Nutrition* 92.4 (2010): 794-800.

McDaniel, Jodi C, Karen Ahijevych, and Martha Belury. "Effect of N-3 Oral Supplements on the N-6/n-3 Ratio in Young Adults." *Western Journal of Nursing Research* 32.1: 64-80.

endoza, Jason A, Kathy Watson, and Karen Weber Cullen. "Change in Dietary Energy Density after Implementation of the Texas Public School Nutrition Policy." *Journal of the American Dietetic Association* 110.3 (2010): 434-440.

Miller, Bradley S, Maria G Kroupina, Patrick Mason, Sandra L Iverson, Christine Narad, John H Himes, Dana E Johnson, and Anna Petryk. "Determinants of Catch-up Growth in International Adoptees from Eastern Europe." *International Journal of Pediatric Endocrinology* 2010 (2010): 107252.

Minns, Laura M, Elizabeth H Kerling, Melanie R Neely, Debra K Sullivan, Jennifer L Wampler, Cheryl L Harris, Carol L Berseeth, and Susan E Carlson. "Toddler Formula Supplemented with Docosahexaenoic Acid (DHA) Improves DHA Status and Respiratory Health in a Randomized, Double-blind, Controlled Trial of US Children Less than 3 Years of Age." *Prostaglandins, Leukotrienes, and Essential Fatty Acids* 82.4 (2010): 287-293.

Monsivais, Pablo, Julia McClain, and Adam Drewnowski. "The Rising Disparity in the Price of Healthful Foods: 2004–2008." *Food Policy* 35.6 (2010): 514-520.

Morrison, John A, Charles J Glueck, and Ping Wang. "Preteen Insulin Levels Interact with Caloric Intake to Predict Increases in Obesity at Ages 18 to 19 Years: A 10-year Prospective Study of Black and White Girls." *Metabolism, Clinical and Experimental* 59.5 (2010): 718-27.

Natarajan L, Pu M, Fan J, Levine R, Patterson R, Thomson C, Rock C & Pierce J. Measurement Error of Dietary Self-Report in Intervention Trials. *American Journal of Epidemiology*. 172.7 (2010): 819-827.

Neuhouser ML, Nojomi M, Baumgartner R, Baumgartner K, Gilliland F, Bernstein L, Stanczyk F, Ballard-Barbash R & McTiernan A. Dietary Fat, Tamoxifen Use and Circulating Sex Hormones in Postmenopausal Breast Cancer Survivors. *Nutrition and Cancer*. 62.2 (2010): 164-174.

Neumark-Sztainer, Dianne R, Sarah E Friend, Colleen F Flattum, Peter J Hannan, Mary T Story, Katherine W Bauer, Shira B Feldman, and Christine A Petrich. "New Moves—Preventing Weight-Related Problems in Adolescent Girls." *American Journal of Preventive Medicine* 39.5 (2010): 421-432.

Noel, Sabrina E, P K Newby, Jose M Ordovas, and Katherine L Tucker. "Adherence to an (n-3) Fatty Acid/fish Intake Pattern Is Inversely Associated with Metabolic Syndrome among Puerto Rican Adults in the Greater Boston Area." *The Journal of Nutrition* 140.10 (2010): 1846-1854.

Noori, Nazanin, John J. Sims, Joel D. Kopple, Anuja Shah, Sara Colman, Christian S. Shinaberger, Rachelle Bross, Rajnish Mehrotra, Csaba P. Kovesdy, and Kamyar Kalantar-Zadeh. "Organic and inorganic dietary phosphorus and its management in chronic kidney disease." *Iranian Journal of Kidney Diseases* 4.2 (2010): 89-100.

O'Connor, Teresia M, Hughes, Sheryl O, Watson, Kathy B, Baranowski, Tom, Nicklas, Theresa A, Fisher, Jennie O, Beltran, Alicia, Baranowski, Janice C, Qu, Haiyan, and Shewchuk, Richard M.

"Parenting Practices Are Associated with Fruit and Vegetable Consumption in Pre-school Children." *Public Health Nutrition* 13.1 (2010): 91-101.

Oaks, Brietta M, Kevin W Dodd, Cari L Meinhold, Li Jiao, Timothy R Church, and Rachael Z Stolzenberg-Solomon. "Folate Intake, Post-folic Acid Grain Fortification, and Pancreatic Cancer Risk in the Prostate, Lung, Colorectal, and Ovarian Cancer Screening Trial." *The American Journal of Clinical Nutrition* 91.2 (2010): 449-455.

Orchard, Tonya S, Jane A Cauley, Gail C Frank, Marian L Neuhouser, Jennifer G Robinson, Linda Snetselaar, Fran Tylavsky, Jean Wactawski-Wende, Alicia M Young, Bo Lu, and Rebecca D Jackson. "Fatty Acid Consumption and Risk of Fracture in the Women's Health Initiative." *The American Journal of Clinical Nutrition* 92.6 (2010): 1452-1460.

McEligot, Archana Jaiswal, Juliet McMullin, Ka'ala Pang, Momi Bone, Shauna Winston, Rebekah Ngewa, and Sora Park Tanjasiri. "Diet, psychosocial factors related to diet and exercise, and cardiometabolic conditions in Southern Californian Native Hawaiians." *Hawaii Medical Journal* 69.5 suppl 2 (2010): 16.

Park, Clara Y, Kathleen M Hill, Ann E Elble, Berdine R Martin, Linda A DiMeglio, Munro Peacock, George P McCabe, and Connie M Weaver. "Daily Supplementation with 25 µg Cholecalciferol Does Not Increase Calcium Absorption or Skeletal Retention in Adolescent Girls with Low Serum 25-hydroxyvitamin D." *The Journal of Nutrition* 140.12 (2010): 2139-144.

Pignotti, Giselle A P, Patrícia S Genaro, Marcelo M Pinheiro, Vera L Szejnfeld, and Lúgia A Martini. "Is a Lower Dose of Vitamin D Supplementation Enough to Increase 25(OH)D Status in a Sunny Country?" *European Journal of Nutrition* 49.5 (2010): 277-283.

Pischke CR, Frenda S, Ornish D & Weidner G. Lifestyle Changes are Related to Reductions in Depression in Persons with Elevated Coronary Risk Factors. *Psychology Health*. 25.9 (2010): 1077-1100.

Previdelli A, Lipi M, Castro M & Lobo D. Dietary Quality and Associated Factors Among Factory Workers in the Metropolitan Region of São Paulo, Brazil. *Journal of the American Dietetic Association*. 110.5 (2010): 786-790.

Ratliff, Joseph, Jose O Leite, Ryan De Ogburn, Michael J Puglisi, Jaci VanHeest, and Maria Luz Fernandez. "Consuming Eggs for Breakfast Influences Plasma Glucose and Ghrelin, While Reducing Energy Intake during the next 24 Hours in Adult Men." *Nutrition Research* 30.2 (2010): 96-103.

Rhodes, Erinn T, Dorota B Pawlak, Tamara C Takoudes, Cara B Ebbeling, Henry A Feldman, Margaret M Lovesky, Emily A Cooke, Michael M Leidig, and David S Ludwig. "Effects of a Low-glycemic Load Diet in Overweight and Obese Pregnant Women: A Pilot Randomized Controlled Trial." *The American Journal of Clinical Nutrition* 92.6 (2010): 1306-1315.

Robinson, Thomas N, Donna M Matheson, Helena C Kraemer, Darrell M Wilson, Eva Obarzanek, Nikko S Thompson, Sofiya Alhassan, Tirzah R Spencer, K Farish Haydel, Michelle Fujimoto, Ann Varady, and Joel D Killen. "A Randomized Controlled Trial of Culturally Tailored Dance and Reducing Screen Time to Prevent Weight Gain in Low-Income African American Girls." *Archives of Pediatrics & Adolescent Medicine* 164.11 (2010): 995-1004.

Robinson-O'Brien, Ramona, Teri Burgess-Champoux, Jess Haines, Peter J Hannan, and Dianne Neumark-Sztainer. "Associations Between School Meals Offered Through the National School Lunch Program and the School Breakfast Program and Fruit and Vegetable Intake Among Ethnically Diverse, Low-Income Children." *The Journal of School Health* 80.10 (2010): 487-492.

Siega-Riz, Anna Maria, Denise M Deming, Kathleen C Reidy, Mary Kay Fox, Elizabeth Condon, and Ronette R Briefel. "Food Consumption Patterns of Infants and Toddlers: Where Are We Now?" *Journal of the American Dietetic Association* 110.12 (2010): S38-51.

Slater, Betzabeth, Carla Cristina Enes, Rossana Verónica Mendoza López, Nágila Raquel Teixeira Damasceno, and Silvia Maria Voci. "Validation of a Food Frequency Questionnaire to Assess the Consumption of Carotenoids, Fruits and Vegetables among Adolescents: The Method of Triads." *Cadernos De Saúde Pública Reports in Public Health : Publication of the Escola Nacional De Saúde Pública, Fundação Oswaldo Cruz* 26.11 (2010): 2090-2100.

Stewart, Maria L, Soma D Nikhanj, Derek A Timm, William Thomas, and Joanne L Slavin. "Evaluation of the Effect of Four Fibers on Laxation, Gastrointestinal Tolerance and Serum Markers in Healthy Humans." *Annals of Nutrition & Metabolism* 56.2 (2010): 91-98.

Stumbo, Phyllis J, Rick Weiss, John W Newman, Jean A Pennington, Katherine L Tucker, Paddy L Wiesenfeld, Anne-Kathrin Illner, David M Klurfeld, and Jim Kaput. "Web-enabled and Improved Software Tools and Data Are Needed to Measure Nutrient Intakes and Physical Activity for Personalized Health Research." *The Journal of Nutrition* 140.12 (2010): 2104-2115.

Tang, Alice M, Janet E Forrester, Donna Spiegelman, Timothy Flanigan, Adrian Dobs, Sally Skinner, and Christine Wanke. "Heavy Injection Drug Use Is Associated with Lower Percent Body Fat in a Multi-Ethnic Cohort of HIV-Positive and HIV-Negative Drug Users from Three U.S. Cities." *American Journal of Drug and Alcohol Abuse* 36.1 (2010): 78-86.

Teixeira, Juliana Araujo, Maria Luiza Baggio, Regina Mara Fisberg, and Dirce Maria Lobo Marchioni. "Calibration of the Dietary Data Obtained from the Brazilian Center of the Natural History of HPV Infection in Men Study: The HIM Study." *Cadernos De Saúde Pública Reports in Public Health : Publication of the Escola Nacional De Saúde Pública, Fundação Oswaldo Cruz* 26.12 (2010): 2323-2333.

Valiña-Tóth, Anna Liza B, Zongshan Lai, Wonsuk Yoo, Abdul Abou-Samra, Crystal A Gadegbeku, and John M Flack. "Relationship of Vitamin D and Parathyroid Hormone with Obesity and Body Composition in African Americans." *Clinical Endocrinology* 72.5 (2010): 595-603.

Varady, Krista A, Surabhi Bhutani, EMILY C Church, and Shane A Phillips. "Adipokine Responses to Acute Resistance Exercise in Trained and Untrained Men." *Medicine and Science in Sports and Exercise* 42.3 (2010): 456-462.

Vega-López, Sonia, Nirupa R Matthan, Lynne M Ausman, Scott V Harding, Todd C Rideout, Masumi Ai, Seiko Otokozaawa, Alicia Freed, Jeffrey T Kuvin, Peter J Jones, Ernst J Schaefer, and Alice H Lichtenstein. "Altering Dietary Lysine:arginine Ratio Has Little Effect on Cardiovascular Risk Factors and Vascular Reactivity in Moderately Hypercholesterolemic Adults." *Atherosclerosis* 210.2 (2010): 555-562.

Vinikoor, Lisa C, Robert C Millikan, Jessie A Satia, Jane C Schroeder, Christopher F Martin, Joseph G Ibrahim, and Robert S Sandler. "Trans-Fatty Acid Consumption and Its Association with Distal Colorectal Cancer in the North Carolina Colon Cancer Study II." *Cancer Causes & Control* 21.1 (2010): 171-180.

Welch, Janet L, Katie A Siek, Kay H Connelly, Kim S Astroth, M Sue McManus, Linda Scott, Seongkum Heo, and Michael A Kraus. "Merging Health Literacy with Computer Technology: Self-managing Diet and Fluid Intake among Adult Hemodialysis Patients." *Patient Education and Counseling* 79.2 (2010): 192-198.

Welsh, Darlene, Regina Marcinek, Demetrius Abshire, Terry A Lennie, Martha Biddle, Brooke Bentley, and Debra K Moser. "Theory-based Low-sodium Diet Education for Heart Failure Patients." *Home Healthcare Nurse* 28.7 (2010): 432-443.

Whitcomb, Brian W, Sara D Bodach, Sunni L Mumford, Neil J Perkins, Maurizio Trevisan, Jean Wactawski-Wende, Aiyi Liu, and Enrique F Schisterman. "Ovarian Function and Cigarette Smoking." *Paediatric and Perinatal Epidemiology* 24.5 (2010): 433-440.

Wien, Michelle, Sujatha Rajaram, Keiji Oda, and Joan Sabaté. "Decreasing the Linoleic Acid to α -Linolenic Acid Diet Ratio Increases Eicosapentaenoic Acid in Erythrocytes in Adults." *Lipids* 45.8 (2010): 683-692.

Willis, Holly J, William Thomas, Alison L Eldridge, Laura Harkness, Hilary Green, and Joanne L Slavin. "Increasing Doses of Fiber Do Not Influence Short-term Satiety or Food Intake and Are Inconsistently Linked to Gut Hormone Levels." *Food & Nutrition Research* 54 (2010): 5135.

Wosje, Karen S, Philip R Khoury, Randal P Claytor, Kristen A Copeland, Richard W Hornung, Stephen R Daniels, and Heidi J Kalkwarf. "Dietary Patterns Associated with Fat and Bone Mass in Young Children." *The American Journal of Clinical Nutrition* 92.2 (2010): 294-303

Yeung, Edwina H, Cuilin Zhang, Sunni L Mumford, Aijun Ye, Maurizio Trevisan, Liwei Chen, Richard W Browne, Jean Wactawski-Wende, and Enrique F Schisterman. "Longitudinal Study of Insulin Resistance and Sex Hormones over the Menstrual Cycle: The BioCycle Study." *The Journal of Clinical Endocrinology & Metabolism* 95.12 (2010): 5435-5442.

Zhang, Zhiying, Elaine Lanza, Penny M Kris-Etherton, Nancy H Colburn, Deborah Bagshaw, Michael J Rovine, Jan S Ulbrecht, Gerd Bohe, Robert S Chapkin, and Terryl J Hartman. "A High Legume Low Glycemic Index Diet Improves Serum Lipid Profiles in Men." *Lipids* 45.9 (2010): 765-75.

2009 Publications

Abrams, Steven A, Penni D Hicks, and Keli M Hawthorne. "Higher Serum 25-Hydroxyvitamin D Levels in School-Age Children Are Inconsistently Associated with Increased Calcium Absorption." *The Journal of Clinical Endocrinology & Metabolism* 94.7 (2009): 2421-427.

Al-Sarraj, Taif, Hussein Saadi, Mariana C Calle, Jeff S Volek, and Maria Luz Fernandez. "Carbohydrate Restriction, as a First-line Dietary Intervention, Effectively Reduces Biomarkers of Metabolic Syndrome in Emirati Adults." *The Journal of Nutrition* 139.9 (2009): 1667-676.

Albertson, Ann M, Sandra G Affenito, Robert Bauserman, Norton M Holschuh, Alison L Eldridge, and Bruce A Barton. "The Relationship of Ready-to-Eat Cereal Consumption to Nutrient Intake, Blood Lipids, and Body Mass Index of Children as They Age through Adolescence." *Journal of the American Dietetic Association* 109.9 (2009): 1557-565.

Alexander, Katharine E, Emily E Ventura, Donna Spruijt-Metz, Marc J Weigensberg, Michael I Goran, and Jaimie N Davis. "Association of Breakfast Skipping With Visceral Fat and Insulin Indices in Overweight Latino Youth." *Obesity* 17.8 (2009): 1528-533.

Bailey, Regan L, Paige E Miller, Diane C Mitchell, Terryl J Hartman, Frank R Lawrence, Christopher T Sempos, and Helen Smicklas-Wright. "Dietary Screening Tool Identifies Nutritional Risk in Older Adults." *The American Journal of Clinical Nutrition* 90.1 (2009): 177-83.

Baquero, Barbara, Guadalupe X Ayala, Elva M Arredondo, Nadia R Campbell, Donald J Slymen, Linda Gallo, and John P Elder. "Secretos De La Buena Vida: Processes of Dietary Change via a Tailored Nutrition Communication Intervention for Latinas." *Health Education Research*. 24.5 (2009): 855-66.

Baxter, Suzanne Domel, James W Hardin, Caroline H Guinn, Julie A Royer, Alyssa J Mackelprang, and Albert F Smith. "Fourth-Grade Children's Dietary Recall Accuracy Is Influenced by Retention Interval (Target Period and Interview Time)." *Journal of the American Dietetic Association* 109.5 (2009): 846-56.

Berenson, Abbey B, and Mahbubur Rahman. "Changes in Weight, Total Fat, Percent Body Fat, and Central-to-peripheral Fat Ratio Associated with Injectable and Oral Contraceptive Use." *American Journal of Obstetrics and Gynecology* 200.3 (2009): 329.e1-29.e8.

Bidulescu, Aurelian, Lloyd E Chambless, Anna Siega-Riz, Steven H Zeisel, and Gerardo Heiss. "Repeatability and Measurement Error in the Assessment of Choline and Betaine Dietary Intake: The Atherosclerosis Risk in Communities (ARIC) Study." *Nutrition Journal* 8.1 (2009): 14.

Bothwell, Elizabeth KG, Guadalupe X Ayala, Terry L Conway, Cheryl L Rock, Linda C Gallo, and John P Elder. "Underreporting of Food Intake among Mexican/Mexican-American Women: Rates and Correlates." *Journal of the American Dietetic Association* 109.4 (2009): 624-32.

Brown, Ian J, Paul Elliott, Claire E Robertson, Queenie Chan, Martha L Daviglus, Alan R Dyer, Chiang-Ching Huang, Beatriz L Rodriguez, Kiyomi Sakata, Hirotsugu Ueshima, Linda Van Horn, Liancheng Zhao, and Jeremiah Stamler. "Dietary Starch Intake of Individuals and Their Blood Pressure: The International Study of Macronutrients and Micronutrients and Blood Pressure." *Journal of Hypertension* 27.2 (2009): 231-36.

Burke, Lora E, Mindi A Styn, Karen Glanz, Linda J Ewing, Okan U Elci, Margaret B Conroy, Susan M Sereika, Sushama D Acharya, Edwin Music, Alison L Keating, and Mary Ann Sevik. "SMART Trial: A Randomized Clinical Trial of Self-monitoring in Behavioral Weight Management-design and Baseline Findings." *Contemporary Clinical Trials* 30.6 (2009): 540-51.

Carithers, Teresa C, Sameera A Talegawkar, Marjuyua L Rowser, Olivia R Henry, Patricia M Dubbert, Margaret L Bogle, Herman A Taylor, and Katherine L Tucker. "Validity and Calibration of Food

Frequency Questionnaires Used with African-American Adults in the Jackson Heart Study." *Journal of the American Dietetic Association* 109.7 (2009): 1184-193.e2.

Carr, Timothy P, Kaye L Stanek Krogstrand, Vicki L Schlegel, and Maria Luz Fernandez. "Stearate-enriched Plant Sterol Esters Lower Serum LDL Cholesterol Concentration in Normo- and Hypercholesterolemic Adults." *The Journal of Nutrition* 139.8 (2009): 1445-450.

Cassady, Bridget A, James H Hollis, Angie D Fulford, Robert V Considine, and Richard D Mattes. "Mastication of Almonds: Effects of Lipid Bioaccessibility, Appetite, and Hormone Response." *The American Journal of Clinical Nutrition* 89.3 (2009): 794-800.

Castro, Michelle Alessandra De, Rodrigo Ribeiro Barros, Milena Baptista Bueno, Chester Luiz Galvão César, and Regina Mara Fisberg. "Trans Fatty Acid Intake among the Population of the City of São Paulo, Brazil." *Revista De Saúde Pública*. 43.6 (2009): 991-97.

Cavicchia, Philip P, Susan Steck, Thomas Hurley, James Hussey, Yunsheng Ma, Ira Ockene, and James Hébert. "A New Dietary Inflammatory Index Predicts Interval Changes in Serum High-sensitivity C-reactive Protein." *The Journal of Nutrition* 139.12 (2009): 2365-372.

Chen, Liwei, Lawrence J Appel, Catherine Loria, Pao-Hwa Lin, Catherine M Champagne, Patricia J Elmer, Jany D Ard, Diane Mitchell, Bryan C Batch, Laura P Svetkey, and Benjamin Caballero. "Reduction in Consumption of Sugar-sweetened Beverages Is Associated with Weight Loss: The PREMIER Trial." *The American Journal of Clinical Nutrition* 89.5 (2009): 1299-306.

Cohen, Debbie L, Leanne T Bloedon, Rand L Rothman, John T Farrar, Mary Lou Galantino, Sheri Volger, Christine Mayor, Phillippe O Szapary, and Raymond R Townsend. "Iyengar Yoga versus Enhanced Usual Care on Blood Pressure in Patients with Prehypertension to Stage I Hypertension: A Randomized Controlled Trial." *Evidence-based Complementary and Alternative Medicine* (2009): 2011.

Davis, Jaimie N, Melissa C Nelson, Emily E Ventura, Leslie A Lytle, and Michael I Goran. "A Brief Dietary Screener: Appropriate for Overweight Latino Adolescents?" *Journal of the American Dietetic Association* 109.4 (2009): 725-29.

Davis, Jaimie N, Amy Tung, Salva S Chak, Emily E Ventura, Courtney E Byrd-Williams, Katharine E Alexander, Christianne J Lane, Marc J Weigensberg, Donna Spruijt-Metz, and Michael I Goran. "Aerobic and Strength Training Reduces Adiposity in Overweight Latina Adolescents." *Medicine & Science in Sports & Exercise* 41.7 (2009): 1494-503.

Davis, Jaimie N, Katharine E Alexander, Emily E Ventura, Claudia M Toledo-Corral, and Michael I Goran. "Inverse Relation between Dietary Fiber Intake and Visceral Adiposity in Overweight Latino Youth." *The American Journal of Clinical Nutrition* 90.5 (2009): 1160-166.

Davis, Jaimie N, Louise A Kelly, Christianne J Lane, Emily E Ventura, Courtney E Byrd-Williams, Katharine A Alexandar, Stanley P Azen, Chih-Ping Chou, Donna Spruijt-Metz, Marc J Weigensberg, Kiros Berhane, and Michael I Goran. "Randomized Control Trial to Improve Adiposity and Insulin Resistance in Overweight Latino Adolescents." *Obesity* 17.8 (2009): 1542-548.

Djuric, Zora, Jianwei Ren, Jason Blythe, Glee VanLoon, and Ananda Sen. "A Mediterranean Dietary Intervention in Healthy American Women Changes Plasma Carotenoids and Fatty Acids in Distinct Clusters." *Nutrition Research* 29.3 (2009): 156-63.

Eilat-Adar, Sigal, Mihriye Mete, Elizabeth D Nobmann, Jiaqiong Xu, Richard R Fabsitz, Sven O E Ebbesson, and Barbara V Howard. "Dietary Patterns Are Linked to Cardiovascular Risk Factors but Not to Inflammatory Markers in Alaska Eskimos." *The Journal of Nutrition* 139.12 (2009): 2322-328.

Engel, Scott G, Kirsten A Kahler, Chad M Lystad, Ross D Crosby, Heather K Simonich, Stephen A Wonderlich, Carol B Peterson, and James E Mitchell. "Eating Behavior in Obese BED, Obese Non-BED, and Non-obese Control Participants: A naturalistic Study." *Behaviour Research and Therapy* 47.10 (2009): 897-900.

Evans, Alexandra, Marsha Dowda, Ruth Saunders, Jacquelyn Buck, Lauren Hastings, and Kelli Kenison. "The Relationship between the Food Environment and Fruit and Vegetable Intake of Adolescents Living in Residential Children's Homes." *Health Education Research* 24.3: 520-30.

Farrell, Vanessa A, Margaret Harris, Timothy G Lohman, Scott B Going, Cynthia A Thomson, Judith L Weber, and Linda B Houtkooper. "Comparison between Dietary Assessment Methods for Determining Associations between Nutrient Intakes and Bone Mineral Density in Postmenopausal Women." *Journal of the American Dietetic Association* 109.5 (2009): 899-904.

Fiorito, Laura M, Michele Marini, Lori A Francis, Helen Smiciklas-Wright, and Leann L Birch. "Beverage Intake of Girls at Age 5 Y Predicts Adiposity and Weight Status in Childhood and Adolescence." *The American Journal of Clinical Nutrition* 90.4 (2009): 935-42.

Fitch, Kathleen V, Lauren M Guggina, Hester M Keough, Sara E Dolan Looby, Colleen Hadigan, Ellen J Anderson, Jane Hubbard, James G Liebaw, Stine Johnsen, Jeffery Wei, Hideo Makimura, Takara L Stanley, Janet Lo, and Steven K Grinspoon. "Decreased Respiratory Quotient in Relation to Resting Energy Expenditure in HIV-infected and Noninfected Subjects." *Metabolism, Clinical and Experimental* 58.5 (2009): 608-15.

Fleischman, Amy, Matthew Kron, David M Systrom, Mirko Hrovat, and Steven K Grinspoon. "Mitochondrial Function and Insulin Resistance in Overweight and Normal-Weight Children." *The Journal of Clinical Endocrinology & Metabolism* 94.12 (2009): 4923-930.

Folta, Sara C., Alice H. Lichtenstein, Rebecca A. Seguin, Jeanne P. Goldberg, Julia F. Kuder, and Miriam E. Nelson. "The StrongWomen-Healthy Hearts Program: reducing cardiovascular disease risk factors in rural sedentary, overweight, and obese midlife and older women." *American Journal of Public Health* 99.7 (2009): 1271.

Fradet, Vincent, Iona Cheng, Graham Casey, and John S Witte. "Dietary Omega-3 Fatty Acids, Cyclooxygenase-2 Genetic Variation, and Aggressive Prostate Cancer Risk." *Clinical Cancer Research* 15.7 (2009): 2559-566.

Gaskins, Aj, SI Mumford, C. Zhang, J. Wactawski-Wende, Km Hovey, Bw Whitcomb, PP Howards, Nj Perkins, E. Yeung, and Ef Schisterman. "Effect of Daily Fiber Intake on Reproductive Function: The BioCycle Study." *The American Journal of Clinical Nutrition* 90.4 (2009): 1061-069.

Gutschall, Melissa Davis, Carla K Miller, Diane C Mitchell, and Frank R Lawrence. "A Randomized Behavioural Trial Targeting Glycaemic Index Improves Dietary, Weight and Metabolic Outcomes in Patients with Type 2 Diabetes." *Public Health Nutrition* 12.10 (2009): 1846.

Han, Xuesong, Zheng, Tongzhang, Lan, Qing, Zhang, Yaqu, Kilfoy, Briseis A, Qin, Qin, Rothman, Nathaniel, Zahm, Shelia H, Holford, Theodore R, Leaderer, Brian, and Zhang, Yawei. "Genetic Polymorphisms in Nitric Oxide Synthase Genes Modify the Relationship between Vegetable and Fruit Intake and Risk of Non-Hodgkin Lymphoma." *Cancer Epidemiology Biomarkers & Prevention* 18.5 (2009): 1429-438.

Hawkes, Wayne Chris, Amie Hwang, and Zeynep Alkan. "The Effect of Selenium Supplementation on DTH Skin Responses in Healthy North American Men." *Journal of Trace Elements in Medicine and Biology* 23.4 (2009): 272-80.

He, K., Liu, Daviglus, Jenny, Mayer-Davis, Jiang, Steffen, Siscovick, Tsai, and Herrington. "Associations of Dietary Long-Chain N-3 Polyunsaturated Fatty Acids and Fish With Biomarkers of Inflammation and Endothelial Activation (from the Multi-Ethnic Study of Atherosclerosis [MESA])." *The American Journal of Cardiology* 103.9 (2009): 1238-243.

Herndon, Alison C, Carolyn DiGuseppi, Susan L Johnson, Jenn Leiferman, and Ann Reynolds. "Does Nutritional Intake Differ Between Children with Autism Spectrum Disorders and Children with Typical Development?" *Journal of Autism and Developmental Disorders* 39.2 (2009): 212-22.

Hoerr, Sharon L, Sheryl O Hughes, Jennifer O Fisher, Theresa A Nicklas, Yan Liu, and Richard M Shewchuk. "Associations among Parental Feeding Styles and Children's Food Intake in Families with Limited Incomes." *The International Journal of Behavioral Nutrition and Physical Activity* 6.1 (2009): 55.

Hoerr, Sharon L, Theresa A Nicklas, Frank Franklin, and Yan Liu. "Predictors of Calcium Intake at Dinner Meals of Ethnically Diverse Mother-Child Dyads from Families with Limited Incomes." *Journal of the American Dietetic Association* 109.10 (2009): 1744-750.

Hovell, Melbourne F, Jeanne F Nichols, Veronica L Irvin, Katharine E Schmitz, Cheryl L Rock, C Richard Hofstetter, Kristen Keating, and Lori J Stark. "Parent/Child Training to Increase Preteens' Calcium, Physical Activity, and Bone Density: A Controlled Trial." *American Journal of Health Promotion* 24.2 (2009): 118-28.

Hoy, M Katherine, Barbara L Winters, Rowan T Chlebowski, Constantina Papoutsakis, Alice Shapiro, Michele P Lubin, Cynthia A Thomson, Mary B Grosvenor, Trisha Copeland, Elyse Falk, Kristina Day, and George L Blackburn. "Implementing a Low-Fat Eating Plan in the Women's Intervention Nutrition Study." *Journal of the American Dietetic Association* 109.4 (2009): 688-96.

Hyder, Joseph, Cynthia A. Thomson, Loki Natarajan, Lisa Madlensky, Minya Pu, Jennifer Emond, Sheila Kealey, Cheryl L. Rock, Shirley W. Flatt, and John P. Pierce. "Adopting a Plant-Based Diet Minimally Increased Food Costs in WHEL Study." *American Journal of Health Behavior* 33.5 (2009): 530.

Inniss, Astrid M, Barbara L Rice, and Scott M Smith. "Dietary Support of Long-Duration Head-Down Bed Rest." *Aviation Space and Environmental Medicine* 80.1 (2009): 9-14.

Katcher, Heather I, Allen R Kunselman, Romana Dmitrovic, Laurence M Demers, Carol L Gnatuk, Penny M Kris-Etherton, and Richard S Legro. "Comparison of Hormonal and Metabolic Markers after a High-fat, Western Meal versus a Low-fat, High-fiber Meal in Women with Polycystic Ovary Syndrome." *Fertility and Sterility* 91.4 (2009): 1175-182.

Keita, Akilah Dulin, Krista Casazza, Olivia Thomas, and Jose R Fernandez. "Neighborhood-Level Disadvantage Is Associated with Reduced Dietary Quality in Children." *Journal of the American Dietetic Association* 109.9 (2009): 1612-616.

Kelley, Darshan S, David Siegel, Dawn M Fedor, Yuriko Adkins, and Bruce E Mackey. "DHA Supplementation Decreases Serum C-reactive Protein and Other Markers of Inflammation in Hypertriglyceridemic Men." *The Journal of Nutrition* 139.3 (2009): 495-501.

Kirk, Erik P, Joseph E Donnelly, Bryan K Smith, Jeff Honas, James D Lecheminant, Bruce W Bailey, Dennis J Jacobsen, and Richard A Washburn. "Minimal Resistance Training Improves Daily Energy Expenditure and Fat Oxidation." *Medicine & Science in Sports & Exercise* 41.5 (2009): 1122-129.

Kranz, Sibylle, Diane C Mitchell, Helen Smicklas-Wright, Shirley H Huang, Shiriki K Kumanyika, and Nicolas Stettler. "Consumption of Recommended Food Groups among Children from Medically Underserved Communities." *Journal of the American Dietetic Association* 109.4 (2009): 702-07.

Lammersfeld, Carolyn A., Jessica King, Sharon Walker, Pankaj G. Vashi, James F. Grutsch, Christopher G. Lis, and Digant Gupta. "Prevalence, Sources, and Predictors of Soy Consumption in Breast Cancer." *Nutrition Journal* 8.2 (2009): 10.

Li, L., J S Duker, Y. Yoshida, E. Niki, H. Rasmussen, R M Russell, and K-J Yeum. "Oxidative Stress and Antioxidant Status in Older Adults with Early Cataract." *Eye* 23.6 (2009): 1464-468.

Looby, Sed, Se Dolan Looby, M. Collins, H. Lee, and S. Grinspoon. "Effects of Long-term Testosterone Administration in HIV-infected Women: A Randomized, Placebo-controlled Trial." *AIDS* 23.8 (2009): 951-59.

Lovelady, Cheryl A, Melanie J Bopp, Heather L Colleran, Heather K Mackie, and Laurie Wideman. "Effect of Exercise Training on Loss of Bone Mineral Density during Lactation." *Medicine & Science in Sports & Exercise* 41.10 (2009): 1902-907.

Ma, Yunsheng, Barbara C Olendzki, Sherry L Pagoto, Thomas G Hurley, Robert P Magner, Ira S Ockene, Kristin L Schneider, Philip A Merriam, and James R Hébert. "Number of 24-Hour Diet Recalls Needed to Estimate Energy Intake." *Annals of Epidemiology* 19.8 (2009): 553-59.

Marino, Joanna M, Troy E Ertelt, Stephen A Wonderlich, Ross D Crosby, Kathy Lancaster, James E Mitchell, Sarah Fischer, Peter Doyle, Daniel Le Grange, Carol B Peterson, and Scott Crow. "Caffeine, Artificial Sweetener, and Fluid Intake in Anorexia Nervosa." *International Journal of Eating Disorders* 42.6 (2009): 540-45.

Maruti, Sonia S, Cornelia M Ulrich, and Emily White. "Folate and One-carbon Metabolism Nutrients from Supplements and Diet in Relation to Breast Cancer Risk." *The American Journal of Clinical Nutrition* 89.2 (2009): 624-33.

Maruti, Sonia S, Cornelia M Ulrich, Eldon R Jupe, and Emily White. "MTHFR C677T and Postmenopausal Breast Cancer Risk by Intakes of One-carbon Metabolism Nutrients: A Nested Case-control Study." *Breast Cancer Research* 11.6 (2009): R91.

Mattei, Josiemer, Serkalem Demissie, Katherine L Tucker, and Jose M Ordovas. "Apolipoprotein A5 Polymorphisms Interact with Total Dietary Fat Intake in Association with Markers of Metabolic Syndrome in Puerto Rican Older Adults." *The Journal of Nutrition* 139.12 (2009): 2301-308.

Mattes, Richard D, and Wayne W Campbell. "Effects of Food Form and Timing of Ingestion on Appetite and Energy Intake in Lean Young Adults and in Young Adults with Obesity." *Journal of the American Dietetic Association* 109.3 (2009): 430-37.

Mayer, Kala. "Childhood Obesity Prevention: Focusing on the Community Food Environment." *Family & Community Health* 32.3 (2009): 257-70.

McKiernan, Fiona, James H Hollis, George P McCabe, and Richard D Mattes. "Thirst-Drinking, Hunger-Eating; Tight Coupling?" *Journal of the American Dietetic Association* 109.3 (2009): 486-90.

Messier, Stephen P, Claudine Legault, Shannon Mihalko, Gary D Miller, Richard F Loeser, Paul DeVita, Mary Lyles, Felix Eckstein, David J Hunter, Jeff D Williamson, and Barbara J Nicklas. "The Intensive Diet and Exercise for Arthritis (IDEA) Trial: Design and Rationale." *BMC Musculoskeletal Disorders* 10 (2009): 93.

Millen, Amy E, Mary Pettinger, Jo L Freudenheim, Robert D Langer, Carol A Rosenberg, Yasmin Mossavar-Rahmani, Christine M Duffy, Dorothy S Lane, Anne McTiernan, Lewis H Kuller, Ana Maria Lopez, and Jean Wactawski-Wende. "Incident Invasive Breast Cancer, Geographic Location of Residence, and Reported Average Time Spent Outside." *Cancer Epidemiology Biomarkers & Prevention* 18.2 (2009): 495-507.

Miller, Carla K, and Melissa Gutschall. "A Randomized Trial about Glycemic Index and Glycemic Load Improves Outcomes among Adults with Type 2 Diabetes." *Health Education & Behavior* 36.3 (2009): 615-26.

Miller, Carla K, Melissa Davis Gutschall, and Christopher Holloman. "Self-monitoring Predicts Change in Fiber Intake and Weight Loss in Adults with Diabetes following an Intervention regarding the Glycemic Index." *Patient Education and Counseling* 76.2 (2009): 213-19.

Miller, Carla K, Melissa Davis Gutshcall, and Diane C Mitchell. "Change in Food Choices Following a Glycemic Load Intervention in Adults with Type 2 Diabetes." *Journal of the American Dietetic Association* 109.2 (2009): 319-24.

Morey, Miriam C, Denise C Snyder, Richard Sloane, Harvey Jay Cohen, Bercedis Peterson, Terryl J Hartman, Paige Miller, Diane C Mitchell, and Wendy Demark-Wahnefried. "Effects of Home-Based Diet and Exercise on Functional Outcomes Among Older, Overweight Long-term Cancer Survivors." *JAMA* 301.18 (2009): 1883.

Navarro, Sandi L, Peterson, Sabrina, Chen, Chu, Makar, Karen W, Schwarz, Yvonne, King, Irena B, Li, Shuying S, Li, Lin, Kestin, Mark, and Lampe, Johanna W. "Cruciferous Vegetable Feeding Alters UGT1A1 Activity: Diet- and Genotype-dependent Changes in Serum Bilirubin in a Controlled Feeding Trial." *Cancer Prevention Research* 2.4 (2009): 345-52.

Nelson, Melissa C, and Leslie A Lytle. "Development and Evaluation of a Brief Screener to Estimate Fast-Food and Beverage Consumption among Adolescents." *Journal of the American Dietetic Association* 109.4 (2009): 730-34.

Nettleton, Jennifer A, Cheryl L Rock, Youfa Wang, Nancy S Jenny, and David R Jacobs. "Associations between Dietary Macronutrient Intake and Plasma Lipids Demonstrate Criterion Performance of the Multi-Ethnic Study of Atherosclerosis (MESA) Food-frequency Questionnaire." *The British Journal of Nutrition* 102.08 (2009): 1220.

Neumark-Sztainer, Dianne, Jess Haines, Ramona Robinson-O'Brien, Peter J Hannan, Michael Robins, Bonnie Morris, and Christine A Petrich. "'Ready. Set. ACTION!' A Theater-based Obesity Prevention Program for Children: A Feasibility Study." *Health Education Research*. 24.3 (2009): 407-20.

Noel, Sabrina E, P K Newby, Jose M Ordovas, and Katherine L Tucker. "A Traditional Rice and Beans Pattern Is Associated with Metabolic Syndrome in Puerto Rican Older Adults." *The Journal of Nutrition* 139.7 (2009): 1360-367.

Norris, Leigh E, Angela L Collene, Michelle L Asp, Jason C Hsu, Li-Fen Liu, Julia R Richardson, Dongmei Li, Doris Bell, Kwame Osei, Rebecca D Jackson, and Martha A Belury. "Comparison of Dietary Conjugated Linoleic Acid with Safflower Oil on Body Composition in Obese Postmenopausal Women with Type 2 Diabetes Mellitus." *The American Journal of Clinical Nutrition* 90.3 (2009): 468-76.

O'Brien, Diane M, Alan R Kristal, M Alyssa Jeannet, Michael J Wilkinson, Andrea Bersamin, and Bret Luick. "Red Blood Cell Delta15N: A Novel Biomarker of Dietary Eicosapentaenoic Acid and Docosahexaenoic Acid Intake." *The American Journal of Clinical Nutrition* 89.3 (2009): 913-19.

O'Neil, Carol E, Theresa A Nicklas, Yan Liu, and Frank A Franklin. "Impact of Dairy and Sweetened Beverage Consumption on Diet and Weight of a Multiethnic Population of Head Start Mothers." *Journal of the American Dietetic Association* 109.5 (2009): 874-82.

Olendzki, Barbara C, Yunsheng Ma, Kristin L Schneider, Philip Merriam, Annie L Culver, Ira S Ockene, and Sherry Pagoto. "A Simple Dietary Message to Improve Dietary Quality: Results from a Pilot Investigation." *Nutrition* 25.7 (2009): 736-44.

Pagoto, Sherry L, Yunsheng Ma, Jamie S Bodenlos, Barbara Olendzki, Milagros C Rosal, Trinidad Tellez, Philip Merriam, and Ira S Ockene. "Association of Depressive Symptoms and Lifestyle Behaviors among Latinos at Risk of Type 2 Diabetes." *Journal of the American Dietetic Association* 109.7 (2009): 1246-250.

Parekh, Niyati. "Association Between Dietary Fat Intake and Age-Related Macular Degeneration in the Carotenoids in Age-Related Eye Disease Study (CAREDS)." *Archives of Ophthalmology* 127.11 (2009): 1483.

Parsons, J. Kellogg, Vicky A. Newman, James L. Mohler, John P. Pierce, Shirley Flatt, Karen Messer, and James Marshall. "Dietary intervention after definitive therapy for localized prostate cancer: results from a pilot study." *The Canadian Journal of Urology* 16.3 (2009): 4648-4654.

Patton, Susana R, Carrie Piazza-Waggoner, Avani C Modi, Lawrence M Dolan, and Scott W Powers. "Family Functioning at Meals Relates to Adherence in Young Children with Type 1 Diabetes." *Journal of Paediatrics and Child Health* 45.12 (2009): 736-41.

Peters, Barbara Santarosa Emo, Luana Caroline Dos Santos, Mauro Fisberg, Richard James Wood, and Lígia Araújo Martini. "Prevalence of Vitamin D Insufficiency in Brazilian Adolescents." *Annals of Nutrition & Metabolism* 54.1 (2009): 15-21.

Pierce, John P, Loki Natarajan, Bette J Caan, Shirley W Flatt, Sheila Kealey, Ellen B Gold, Richard A Hajek, Vicky A Newman, Cheryl L Rock, Minya Pu, Nazmus Saquib, Marcia L Stefanick, Cynthia A Thomson, and Barbara Parker. "Dietary Change and Reduced Breast Cancer Events among Women without Hot Flashes after Treatment of Early-stage Breast Cancer: Subgroup Analysis of the Women's Healthy Eating and Living Study." *The American Journal of Clinical Nutrition* 89.5 (2009): 1565S-571S.

Pinheiro, Marcelo M, Natielen J Schuch, Patrícia S Genaro, Rozana M Ciconelli, Marcos B Ferraz, and Lígia A Martini. "Nutrient Intakes Related to Osteoporotic Fractures in Men and Women—The Brazilian Osteoporosis Study (BRAZOS)." *Nutrition Journal* 8.6 (2009): 1.

Prentice, Ross L, Pamela A Shaw, Sheila A Bingham, Shirley A A Beresford, Bette Caan, Marian L Neuhouser, Ruth E Patterson, Marcia L Stefanick, Suzanne Satterfield, Cynthia A Thomson, Linda Snetselaar, Asha Thomas, and Lesley F Tinker. "Biomarker-calibrated Energy and Protein Consumption and Increased Cancer Risk among Postmenopausal Women." *American Journal of Epidemiology* 169.8: 977-89.

Rajaram, Sujatha, Ella Hasso Haddad, Alfredo Mejia, and Joan Sabaté. "Walnuts and Fatty Fish Influence Different Serum Lipid Fractions in Normal to Mildly Hyperlipidemic Individuals: A Randomized Controlled Study." *The American Journal of Clinical Nutrition* 89.5 (2009): 1657S-663S.

Ratliff, Joseph, Gisella Mutungi, Michael J Puglisi, Jeff S Volek, and Maria Luz Fernandez. "Carbohydrate Restriction (with or without Additional Dietary Cholesterol Provided by Eggs) Reduces Insulin Resistance and Plasma Leptin without Modifying Appetite Hormones in Adult Men." *Nutrition Research* 29.4 (2009): 262-68.

Rodrigues, Alexandra M, Isa P Cintra, Luana C Santos, Lígia A Martini, Marco T Mello, and Mauro Fisberg. "Densidade Mineral óssea, Composição Corporal E Ingestão Alimentar De Adolescentes Modelos De Passarela." *Jornal De Pediatria* 85.6 (2009): 503.

Roth, Eli M, Harold E Bays, Alan D Forker, Kevin C Maki, Roderick Carter, Ralph T Doyle, and Evan A Stein. "Prescription Omega-3 Fatty Acid as an Adjunct to Fenofibrate Therapy in Hypertriglyceridemic Subjects." *Journal of Cardiovascular Pharmacology* 54.3 (2009): 196-203.

Santos, L. C., I. P. Cintra, Mauro Fisberg, and Lígia A. Martini. "Effects of Weight Change on Bone Mass and Metabolic Parameters in Obese Adolescents." *The European E-journal of Clinical Nutrition and Metabolism* 4.1 (2009): E47-52.

Saquib, Nazmus, Cheryl L Rock, Loki Natarajan, Shirley W Flatt, Vicky A Newman, Cynthia A Thomson, Bette J Caan, and John P Pierce. "Does a Healthy Diet Help Weight Management among Overweight and Obese People?" *Health Education & Behavior* 36.3 (2009): 518-31.

Saracino, Misty R., Jeannette Bigler, Yvonne Schwarz, Jyh-Lurn Chang, Shiuying Li, Lin Li, Emily White, John D. Potter, and Johanna W. Lampe. "Citrus Fruit Intake Is Associated with Lower Serum Bilirubin Concentration among Women with the UGT1A1*28 Polymorphism." *The Journal of Nutrition* 139.3 (2009): 555-60.

Satia, Jessie A, Alyson Littman, Christopher G Slatore, Joseph A Galanko, and Emily White. "Long-term Use of Beta-carotene, Retinol, Lycopene, and Lutein Supplements and Lung Cancer Risk: Results from the VITamins And Lifestyle (VITAL) Study." *American Journal of Epidemiology* 169.7 (2009): 815-28.

Satia, Jessie A, Joanne L Watters, and Joseph A Galanko. "Validation of an Antioxidant Nutrient Questionnaire in Whites and African Americans." *Journal of the American Dietetic Association* 109.3 (2009): 502-08.e6.

Schakel, Sally F, Bhaskarani Jasthi, Nancy Van Heel, and Lisa Harnack. "Adjusting a Nutrient Database to Improve Calculation of Percent Calories from Macronutrients." *Journal of Food Composition and Analysis* 22 (2009): S32-36.

Schenk, Jeannette M, Marian L Neuhouser, Daniel W Lin, and Alan R Kristal. "A Dietary Intervention to Elicit Rapid and Complex Dietary Changes for Studies Investigating the Effects of Diet on Tissues Collected during Invasive Surgical Procedures." *Journal of the American Dietetic Association* 109.3 (2009): 459-63.

Schroeder, Natalia, Daniel D Gallaher, Elizabeth A Arndt, and Len Marquart. "Influence of Whole Grain Barley, Whole Grain Wheat, and Refined Rice-based Foods on Short-term Satiety and Energy Intake." *Appetite* 53.3 (2009): 363-69.

Sherrill-Mittleman, D. A., L. M. Klesges, J. Q. Lanctot, M. B. Stockton, and R. C. Klesges. "Measurement Characteristics of Dietary Psychosocial Scales in a Weight Gain Prevention Study with 8- to 10-year-old African-American Girls." *Health Education Research* 24.4 (2009): 586-95.

Shikany, James M, Radhika P Phadke, David T Redden, and Barbara A Gower. "Effects of Low- and High-glycemic Index/glycemic Load Diets on Coronary Heart Disease Risk Factors in Overweight/obese Men." *Metabolism, Clinical and Experimental* 58.12 (2009): 1793-801.

Shil, Asit B, Maureen P Strohm, and Chris Feifer. "Functional Outcomes of Older Overweight Cancer Survivors After Diet and Exercise." *JAMA* 302.8 (2009): 845.

Slining, Meghan M, Linda Adair, Barbara Goldman, Judith Borja, and Margaret Bentley. "Infant Temperament Contributes to Early Infant Growth: A Prospective Cohort of African American Infants." *The International Journal of Behavioral Nutrition and Physical Activity* 6.1 (2009): 51.

Smith, Scott M, Keri K Gardner, James Locke, and Sara R Zwart. "Vitamin D Supplementation during Antarctic Winter." *The American Journal of Clinical Nutrition* 89.4: 1092-098.

Song, Eun Kyeung, Debra K Moser, Heather Payne-Emerson, Seongkum Heo, Sandra B Dunbar, Susan J Pressler, and Terry A Lennie. "Depressive Symptoms, Poor Nutritional Intake and Event-Free Survival in Patients with Heart Failure: A Deadly Chain of Events." *Journal of Cardiac Failure* 15.6 (2009): S5-S6.

Spruijt-Metz, Donna, Britni Belcher, David Anderson, Christianne Joy Lane, Chih-Ping Chou, Dawna Salter-Venzon, Jaimie N Davis, Ya-Wen Janice Hsu, Marian L Neuhouser, Joyce M Richey, Thomas L McKenzie, Arianna McClain, Michael I Goran, and Marc J Weigensberg. "A High-Sugar/Low-Fiber Meal Compared with a Low-Sugar/High-Fiber Meal Leads to Higher Leptin and Physical Activity Levels in Overweight Latina Females." *Journal of the American Dietetic Association* 109.6 (2009): 1058-063.

Stanhope, Kimber L, Jean Marc Schwarz, Nancy L Keim, Steven C Griffen, Andrew A Bremer, James L Graham, Bonnie Hatcher, Chad L Cox, Artem Dyachenko, Wei Zhang, John P McGahan, Anthony Seibert, Ronald M Krauss, Sally Chiu, Ernst J Schaefer, Masumi Ai, Seiko Otokoza, Katsuyuki Nakajima, Takamitsu Nakano, Carine Beysen, and Marc K Hellerstein. "Consuming Fructose-sweetened, Not Glucose-sweetened, Beverages Increases Visceral Adiposity and Lipids and Decreases Insulin Sensitivity in Overweight/obese Humans." *The Journal of Clinical Investigation* 119.5: 1322-334.

Stuff, Janice E, Eugenia T Goh, Stephanie L Barrera, Melissa L Bondy, and Michele R Forman. "N-Nitroso Compounds: Assessing Agreement between Food Frequency Questionnaires and 7-Day Food Records." *Journal of the American Dietetic Association* 109.7 (2009): 1179-183.

Taylor, Catherine, Brooke Lamparello, Kimberly Kruczek, Ellen J Anderson, Jane Hubbard, and Madhusmita Misra. "Validation of a Food Frequency Questionnaire for Determining Calcium and

Vitamin D Intake by Adolescent Girls with Anorexia Nervosa." *Journal of the American Dietetic Association* 109.3 (2009): 479-85.e3.

Thalacker-Mercer, Anna E, John K Petrella, and Marcas M Bamman. "Does Habitual Dietary Intake Influence Myofiber Hypertrophy in Response to Resistance Training? A cluster Analysis." *Applied Physiology, Nutrition, and Metabolism* 34.4 (2009): 632-39.

Tovar, Alison, Aviva Must, Odilia I Bermudez, Raymond R Hyatt, and Lisa Chasan-Taber. "The Impact of Gestational Weight Gain and Diet on Abnormal Glucose Tolerance During Pregnancy in Hispanic Women." *Maternal and Child Health Journal* 13.4 (2009): 520-30.

Trappe, Scott, David Costill, Philip Gallagher, Andrew Creer, Jim R Peters, Harlan Evans, Danny A Riley, and Robert H Fitts. "Exercise in Space: Human Skeletal Muscle after 6 Months aboard the International Space Station." *Journal of Applied Physiology* 106.4 (2009): 1159-168.

Ventura, Emily, Jaimie Davis, Courtney Byrd-Williams, Katharine Alexander, Arianna McClain, Christianne Joy Lane, Donna Spruijt-Metz, Marc Weigensberg, and Michael Goran. "Reduction in Risk Factors for Type 2 Diabetes Mellitus in Response to a Low-Sugar, High-Fiber Dietary Intervention in Overweight Latino Adolescents." *Archives of Pediatrics & Adolescent Medicine* 163.4 (2009): 320.

Vitolins, Mara Z, Andrea M Anderson, Linda Delahanty, Hollie Raynor, Gary D Miller, Connie Mobley, Rebecca Reeves, Monica Yamamoto, Catherine Champagne, Rena R Wing, and Elizabeth Mayer-Davis. "Action for Health in Diabetes (Look AHEAD) Trial: Baseline Evaluation of Selected Nutrients and Food Group Intake." *Journal of the American Dietetic Association* 109.8 (2009): 1367-375.

Wayne, Sharon J., Marian L. Neuhouser, Carol Koprowski, Cornelia M. Ulrich, Charles Wiggins, Frank Gilliland, Kathy B. Baumgartner, Richard N. Baumgartner, Anne McTiernan, Leslie Bernstein, and Rachel Ballard-Barbash. "Breast Cancer Survivors Who Use Estrogenic Botanical Supplements Have Lower Serum Estrogen Levels than Non Users." *Breast Cancer Research and Treatment* 117.1 (2009): 111-19.

C. M. Weaver, B. R. Martin, G. S. Jackson, G. P. McCabe, J. R. Nolan, L. D. McCabe, S. Barnes, S. Reinwald, M. E. Boris, and M. Peacock. "Antiresorptive effects of phytoestrogen supplements compared with estradiol or risedronate in postmenopausal women using 41Ca methodology." *The Journal of Clinical Endocrinology & Metabolism* 94.10 (2009): 3798-3805.

Weiss, Edward P, Krupa Shah, Luigi Fontana, Charles P Lambert, John O Holloszy, and Dennis T Villareal. "Dehydroepiandrosterone Replacement Therapy in Older Adults: 1- and 2-y Effects on Bone." *The American Journal of Clinical Nutrition* 89.5 (2009): 1459-467.

Wilson, Theresa A, Anne L Adolph, and Nancy F Butte. "Nutrient Adequacy and Diet Quality in Non-Overweight and Overweight Hispanic Children of Low Socioeconomic Status: The Viva La Familia Study." *Journal of the American Dietetic Association* 109.6 (2009): 1012-021.

Wolongevicz, Dolores M, Lei Zhu, Michael J Pencina, Ruth W Kimokoti, P K Newby, Ralph B D'Agostino, and Barbara E Millen. "Diet Quality and Obesity in Women: The Framingham Nutrition Studies." *The British Journal of Nutrition* 103 (2009): 1.

Woods, Margo N, Christine A Wanke, Pei-Ra Ling, Kristy M Hendricks, Alice M Tang, Tamsin A Knox, Charlotte E Andersson, Kimberly R Dong, Sally C Skinner, and Bruce R Bistrian. "Effect of a Dietary Intervention and N-3 Fatty Acid Supplementation on Measures of Serum Lipid and Insulin Sensitivity in Persons with HIV." *The American Journal of Clinical Nutrition* 90.6 (2009): 1566-578.

Woods, Margo N, Christine A Wanke, Pei-Ra Ling, Kristy M Hendricks, Alice M Tang, Charlotte E Andersson, Kimberly R Dong, Heidi M B Sheehan, and Bruce R Bistrian. "Metabolic Syndrome and Serum Fatty Acid Patterns in Serum Phospholipids in Hypertriglyceridemic Persons with Human Immunodeficiency Virus." *The American Journal of Clinical Nutrition* 89.4: 1180-187.

Wosje, Karen S, Philip R Khoury, Randal P Claytor, Kristen A Copeland, Heidi J Kalkwarf, and Stephen R Daniels. "Adiposity and TV Viewing Are Related to Less Bone Accrual in Young Children." *The Journal of Pediatrics* 154.1 (2009): 79-85.e2.

Yanovski, Jack A., Shamik J. Parikh, Lisa B. Yanoff, Blakeley I. Denking, Karim A. Calis, James C. Reynolds, Nancy G. Sebring, and Teresa McHugh. "Effects of Calcium Supplementation on Body Weight and Adiposity in Overweight and Obese Adults." *Annals of Internal Medicine* 150.12 (2009): 821-829.