Catherine E. Woteki, Ph.D.

143 Kentucky Avenue SE, Washington, DC 20003 Phone: 202-957-6769 Email: <u>cathie@woteki.com</u>

Education

Mary Washington College, Bachelor of Science in Biology and Chemistry, 1969 Virginia Polytechnic Institute and State University, Doctor of Philosophy in Human Nutrition, 1975

<u>Employment</u> Iowa State University	
Professor Food Science and Human Nutrition	7/1/2017-Present
University of Virginia Visiting Distinguished Institute Professor Social and Decision Analytics Division Biocomplexity Institute of the University of Virginia	4/2019-Present
Virginia Polytechnic Institute and State University Visiting Scholar Social and Decision Analytics Laboratory Biocomplexity Institute of Virginia Tech	4/1/2017-4/2019
U.S. Department of Agriculture Under Secretary for Research, Education and Economics and Chief Scientist	10/10-12/16
Mars, Incorporated Global Director of Scientific and Regulatory Affairs	8/05-9/10
Iowa State University Dean and Director College of Agriculture	1/02-7/05
Interim Director, Institute for Food Safety and Security Professor of Human Nutrition	7/02-6/03 1/02-7/05
University of Maryland Senior Research Scientist	7/01-12/01

University of Nebraska Professor, Food Science and Human Nutrition	8/01-12/01
U.S. Department of Agriculture Under Secretary for Food Safety Acting Under Secretary for Research, Education and Economics Deputy Under Secretary for Research, Education and Economics	7/97-1/01 6/96-7/97 1/96-6/96
Executive Office of the President of the United States Acting Associate Director for Science Deputy Associate Director for Science Office of Science and Technology Policy	5/95-1/96 1/94-5/95
National Academy of Sciences/Institute of Medicine Chair, Food and Nutrition Board (volunteer, non-compensated) Director, Food and Nutrition Board	5/03-12/05 4/90-12/93
U.S. Department of Health and Human Services Deputy Director Acting Chief, Survey Planning and Development Division of Health Examination Statistics National Center for Health Statistics	8/83-4/90 10/86-9/87
U.S. Department of Agriculture Leader, Food and Diet Appraisal Research Group Acting Associate Administrator Human Nutrition Information Service	3/80-8/83 4/83-8/83
Office of Technology Assessment, U.S. Congress Nutrition Project Director	8/77-3/80
Drexel University Assistant Professor Department of Nutrition	9/75-6/77
University of Texas Health Science Center, San Antonio Instructor in Community Dentistry and Senior Research Assistant in Clinical Nutrition	10/73-8/75
Virginia Polytechnic Institute and State University Instructor and Assistant to the Dean College of Home Economics Graduate Teaching Assistant Department of Human Nutrition and Foods	9/72-8/73 1/70-9/72

Laboratory Technician Department of Entomology

Honors and Awards

Elected to the Institute of Medicine, National Academy of Sciences, 1999 Fellow of the American Association for the Advancement of Science, 2004 Fellow of the American Society for Nutrition, 2014 Phi Kappa Phi (scholastic honorary society) Phi Sigma (biology honorary society) Phi Tau Sigma (food science honorary society) Outstanding Young Women of America, 1975 Elijah White Award, National Center for Health Statistics, 1987 Outstanding Alumna, College of Human Resources, Virginia Polytechnic Institute and State University, 1987 Staff Achievement Award, Institute of Medicine, National Academy of Sciences, 1991 Lenna Frances Cooper Lecture, American Dietetic Association, 1997 Hazel Stiebeling Lecturer, Florida State University, 2001 Honoree in "60 and 60" commemorative book, Inter-American Institute for Cooperation on Agriculture (IICA), 2003 Outstanding Alumna, Mary Washington College, 2009 Henry A. Wallace Award, Iowa State University, 2017 Ellen Swallow Richards Award, Board on Human Sciences, Association of Public and Land Grant Universities, 2017 Hall of Fame, National Institute of Food and Agriculture, USDA, 2017

Committee and Board Memberships

2001-Present – Nutrition Today, member Editorial Advisory Board 2002 – Institute of Medicine, National Research Council Committee on Science and Technology for Countering Terrorism, Biological Panel member 2002-03 – Mars Nutrition Research Council, member 2002-03 – Institute of Medicine, Food and Nutrition Board member (2002-03) 2003-05 00 Institute of Medicine, chair of the Food and Nutrition Board 2002-05 – International Life Sciences Institute Board of Trustees 2002-05 – International Union of Nutrition Sciences, IUNS Task Force on Nutritional Resistance to Infection 2002 – American Society of Nutritional Sciences, McCollum Award Committee member 2002-05 – Food Safety Research Consortium, member of Executive Committee 2003-05 – The American Society for Clinical Nutrition, member of Public Affairs Committee 2004-05 – American Dietetics Association, member of Dietetics Education Task Force 2004 – Partnership for Food Safety Education, member Advisory Board 2006 – Working Group on Research, FDA Science Board 2005-10 - Food Forum, Institute of Medicine 2006-07 – FASEB Committee on the Federal Research Budget 2005-07 – Board of Trustees, HaloSource

2007-10 – FDA Science Board

2006-10 – International Life Sciences Institute, Treasurer and Board member

2006-2010 – International Food Information Council Foundation, Board member

2010-16 – Co-Chair Biomass Research and Development Board

2010-16 – Chair, USDA Science Council

2010-16 – Committee on Science, National Science and Technology Council

2010-16 – Committee on Technology, National Science and Technology Council

2010-16 – Committee on Homeland and National Security, National Science and Technology Council

2012-16 – Co-Chair Interagency Committee on Human Nutrition Research

2013-2016 – Global Open Data for Agriculture and Nutrition, Executive Committee member

2015 – Vice Chair, Global Research Alliance on Agricultural Greenhouse Gases

2016 – Chair, Global Research Alliance on Agricultural Greenhouse Gases

2016-Present – Board of Directors, Old Naval Hospital Foundation

2017-Present – Division of Earth and Life Studies Advisory Committee, National Academy of Sciences, Committee member

2017-Present – President, Charles Valentine Riley Memorial Foundation

2017-Present – International Open Data Charter Board of Directors

2019-2020 – Committee Chair Committee on Stronger Food and Drug Regulatory Systems Abroad, National Academies of Science, Engineering and Medicine

2019-present – Chair, Based on Science, National Academies of Science, Engineering and Medicine

2020-present – Board of Directors, Neogen Corporation

2020-present – Chair, University of Tennessee One Health Initiative Advisory Committee

2020-present – North American Agricultural Advisory Network Steering Committee

2021-present – Board of Directors, CRDF Global

2021-present – Chair, Division of Earth and Life Studies Advisory Committee, National Academies of Science, Engineering and Medicine

Professional Credentials

Registered Dietitian, American Dietetic Association

1974-2010

Publications

Articles

- 1. Woteki CE, Weser E, Young EA. 1976. Lactose malabsorption in Mexican-American children, <u>American Journal of Clinical Nutrition</u>, 29:19.
- 2. Woteki CE, Weser E, and Young EA. 1977. Lactose malabsorption in Mexican-American adults, <u>American Journal of Clinical Nutrition</u>, 30:470.

- 3. Woteki CE. 1979. Public policy and preventive nutrition: The Office of Technology Assessment's Role, <u>Food in Contemporary Society</u>, Proceedings of the Stokely-Van Camp Annual Symposium, University of Tennessee.
- 4. Woteki CE, Cordaro JB. 1979. Nutrition research policy: U.S. progress in the past decade, <u>Food Policy</u>, 4(4):285.
- 5. Woteki CE. 1980. Environmental pollutants in food, <u>Proceedings of the Toxicology</u> <u>Forum</u>. Given Institute of Pathobiology. Aspen, Colorado, p. 829.
- Woteki CE, Raper NR, and Riddick H. 1982. Sodium intakes of individuals, in <u>Sodium</u> <u>Intake --Dietary Concerns</u>, T.M. Freeman and O.W. Gregg (eds.), The American Association of Cereal Chemist, St. Paul, Minnesota, p. 105.
- 7. Woteki CE, Welsh SO, and Raper NR. 1982. Recent trends in levels of dietary sugar intake, in <u>Metabolic Effects of Utilizable Dietary Carbohydrates</u>, S. Reiser (ed.), Maarcel Dekker, New York, pp. 1-27.
- 8. Raper NR, Rosenthal JC, and Woteki CE. 1984. Estimates of available iron in diets of individuals one-year old and older in the Nationwide Food Consumption Survey, <u>Journal of the American Dietetic Association</u>, 84(7):783.
- 9. Woteki CE. 1985. Improving estimates of food and nutrient intake: Applications to individuals and groups. Journal of the American Dietetic Association, 85(3):295.
- 10. Woteki CE. 1986. Dietary survey data: Sources and limits to interpretation, in <u>Diet and</u> <u>Behavior: A Multidisciplinary Evaluation</u>, 44:204.
- 11. Woteki CE. 1986. Methods for surveying food habits. How do we know what Americans are eating? <u>Clinical Nutrition</u>, 5:9.
- Woteki CE, Johnson C, and Murphy R. 1986. Eating patterns and the nutritional status of the U.S. population, in <u>What is American eating</u>? National Academy Press, Washington, D.C., pp. 21-39.
- Woteki CE. 1986. Trends in food consumption and health, in <u>Food and Agricultural</u> <u>Research Opportunities to Improve Human Nutrition</u>, A.R. Doberenz, J.A. Milner, and B.S. Schweigert (eds.), University of Delaware, Newark, Delaware, pp. B7-B-12.
- 14. Van Itallie TB, and Woteki CE. 1987. Who gets fat? in <u>Body Weight Control</u>, A.E. Bender and L.J. Brookes (eds.), Churchill Livingstone, London, pp. 39-52.

- 15. Woteki CE, Briefel RR, and Sempos C. 1987. Nutritional epidemiology and national surveys, <u>The Journal of Nutrition</u>, 117(2):401-402.
- Woteki CE. 1987. Dietary assessment methods used by the National Health and Nutrition Examination Surveys, in <u>Food Consumption Data: A User's Perspective</u>, W.M. Rand, C.T. Windham, B.W. Wyse, and V.R. Young (eds.), United Nations University, Tokyo, pp. 206-211.
- 17. Woteki CE, Briefel RR, and Kuczmarski R. 1988. Federal monitoring of the nation's nutritional status: Contributions of the National Center for Health Statistics. <u>American</u> <u>Journal of Clinical Nutrition</u>, 47:320-8.
- Looker AC, Johnson CL, Woteki CE, Yetley EA, and Underwood BA. 1988. Ethnic and racial differences in serum vitamin A levels of children 4-11 years. <u>American Journal of Clinical</u> <u>Nutrition</u>, 47:247-52.
- 19. Woteki CE, Hitchcock DC, Briefel RR, and Winn DM. 1988. National Health and Nutrition Examination Survey: Plans for NHANES III. <u>Nutrition Today</u>, 23:25-27.
- 20. Fanelli MT, and Woteki CE. 1989. Nutrient intakes and health status of older Americans: Data from the NHANES II, <u>Annals of the New York Academy of Sciences</u>, 561:94-103.
- Woteki CE. 1989. Measuring dietary patterns in surveys of physical fitness and activity, in <u>Assessing Physical Fitness and Physical Activity in Population-Based Surveys</u>. Thomas F. Drury, ed. DHHS Pub. No. (PHS)89-1253. Public Health Service. Washington. U.S. Government Printing Office. pp. 187-195.
- 22. Harris T, Woteki C, Briefel RR, and Kleinman JC. 1989. NHANES III for older persons: nutrition content and methodological considerations. <u>The American Journal of Clinical Nutrition</u>, 50:1145-9.
- 23. Roche AF, Guo S, Woteki C, and Trowbridge FL. 1989. Methods for the revision of the NCHS/CDC growth charts: Birth to 36 months. <u>Proceedings of the American Statistical Association Section on Survey Research Methods</u>, pp. 333-335.
- 24. Looker AC, Woteki CE, Sempos CT, and Johnson CL. 1989. Limitations in existing nutrition survey methods, in <u>Nutritional Status Assessment of the Individual</u>, GE Livingston, editor. Food & Nutrition Press. Trumbull, CT, pp. 71-85.
- 25. Woteki CE. 1990. The Hispanic Health and Nutrition Examination Survey (HHANES1982-84): background and introduction. <u>American Journal of Clinical Nutrition</u>, 51:897S-901S.

- 26. Woteki CE, and Fanelli-Kuczmarski MT. 1990. The National Nutrition Monitoring System, <u>Present Knowledge in Nutrition</u>, sixth edition. International Life Sciences Institute, Nutrition Foundation, Washington. pp. 415-429.
- 27. Woteki CE. 1990. Nutrition monitoring in the United States. <u>Journal of the Canadian</u> <u>Dietetic Association</u>, 51(4) :466-468.
- 28. Johnson CL, and Woteki CE. 1990. The art and science of interpreting survey data. <u>American Journal of Public Health</u>, 80(12) :1427-1429.
- 29. Woteki CE, Briefel R, Hitchcock D, Ezzati T, and Maurer K. 1990. Selection of nutrition status indicators for field surveys: the NHANES III design. <u>Journal of Nutrition</u>, 120(11S) :1440-1445.
- Kohlmeier L, Helsing E, Kelley A, Moreiras-Varela O, Thrichopoulou A, Woteki CE, Buss DH, Callmer E, Hermus, RJJ and Sznajd J. 1990. Nutritional surveillance as the backbone of national nutrition policy: Recommendations of the IUNS Committee on nutritional surveillance and programme evaluation in developed countries. <u>European Journal of Clinical Nutrition</u>, 44.
- 31. Loria CM, McDowell MA, Johnson CL, and Woteki CE. 1991. Nutrient data for Mexican-American foods: are current data adequate? <u>Journal of the American Dietetic Association</u>, 91(8):919-922.
- 32. Sempos CT, Looker AC, Johnson CL, and Woteki CE. 1991. The importance of withinperson variability in estimating prevalence. in <u>Monitoring Dietary Intakes</u>, I. Macdonald, ed. Springer-Verlag, New York, pp. 99-109.
- Sempos CT, Briefel RR, Flegal K, Johnson C, Murphy RS, and Woteki CE. 1992. Factors involved in selecting a dietary survey methodology for national nutrition surveys. <u>Australian Journal of Nutrition and Dietetics</u>, 49(3) :96-101.
- 34. Sempos CT, Briefel RR, Flegal KM, Johnson C, Murphy RS, and Woteki CE. 1992. Factors involved in selecting a dietary survey methodology for national nutrition surveys: reply to Dr. Baghurst's commentary. <u>Australian Journal of Nutrition and Dietetics</u>, 49(3) :103-104.
- 35. Briefel RR, and Woteki CE. 1992. Development of food sufficiency questions for the third National Health and Nutrition Examination Survey. <u>Journal of Nutrition Education</u>, 24(1) :24-28S.
- 36. Woteki CE, and Wong FL. 1992. Interpretation and utilization of data from the National Nutrition Monitoring System, in <u>Research: Successful Approaches for the Nutrition and Dietetics Professional</u>, E.R. Monsen, ed. American Dietetic Association, Chicago, IL.

- Nestle M, and Woteki CE. 1992. Hypercholesterolemia in the elderly: Effectiveness of dietary therapy for hypercholesterolemia in the elderly. <u>Cardiovascular Risk Factors</u>, 2(3):191-199.
- Sempos CT, Briefel RR, Johnson C, and Woteki CE. 1992. Process and rationale for selecting dietary methods for NHANES III. in <u>Dietary Methodology Workshop for the</u> <u>Third National Health and Nutrition Examination Survey</u>. Vital and Health Statistics Series 4, No. 27, U.S. Department of Health and Human Services, Hyattsville, MD, pp. 85-90.
- Woteki CE. 1992. Measuring dietary patterns in surveys. in <u>Dietary Methodology</u> <u>Workshop for the Third National Health and Nutrition Examination Survey</u>. Vital and Health Statistics Series 4, No. 27, U.S. Department of Health and Human Services, Hyattsville, MD, pp. 101-108.
- 40. Weaver CM, Schmidl MK, Woteki CE, and Bidlack WR. 1993. Research needs in diet, nutrition, and health. <u>Food Technology</u>, 47(3) :14S-17S.
- Woteki CE. Nutrition Monitoring Research. 1993. <u>The Research Agenda for Dietetics:</u> <u>Conference Proceedings</u>. Chernoff R, ed. The American Dietetic Association, Chicago, pp. 39-48.
- 42. Sempos CT, Flegal KM, Johnson CL, Loria CM, Woteki CE, and Briefel RR. 1993. Issues in the long-term evaluation of diet in longitudinal studies. J Nutr, 123(2 Suppl):406-412.
- Briefel RR, Kuczmarski RJ, Johnson CL, McDowell M, Looker A, Sempos CT, Alaimo K, Harris T, and Woteki CE. 1994. Nutritional Status Assessment. in <u>Plan and Operation of the Third</u> <u>National Health and Nutrition Examination Survey: 1988-94. Vital and Health Statistics</u>, Series 1, No. 32, pp. 14-19.
- 44. Marriott BM, Woteki CE, Thomas PR and Greenwood MRC. 1994. Should the RDAs for the United States be revised? <u>New Aspects of Nutritional Status</u>, Somogyi JC, Elmadfa I and Walter P ed. <u>Bibl Nutr Dieta</u>. Karger, Basel, pp. 180-182.
- 45. Woteki CE, and Filer LJ. 1995. Childhood and adolescent nutrition: Dietary issues and nutritional status of American children, in <u>Child Health, Nutrition and Physical Activity</u>. Cheung LWY and Richmond JB, ed. Human Kinetics, Champaign, IL, pp. 3-44.
- 46. Woteki CE. 1995. Nutrition monitoring. in <u>Nutrition Assessment: A Comprehensive Guide</u> <u>for Planning Intervention</u>, 2nd ed. Simko MD, Cowell C, and Gilbride JA, ed.
- 47. Woteki CE. 1995. Nutrient and Non-nutrient Antioxidants: Consumption, Intake Patterns, and Exposure. <u>Critical Reviews in Food Science and Nutrition</u>, 35(1&2) :143-147.

- 48. Nestle M and Woteki CE. 1995. Trends in American Dietary Patterns: Research Issues and Policy Implications. in <u>Nutrition and Health, Topics and Controversies</u>. Bronner F, ed. CRC Press, New York. pp. 1-44.
- 49. Nestle M and Woteki DC. 1999. Interpretation of Dietary Change in the United States: Fat as an Indicator. In <u>Appetite</u>, 32:107-112.
- 50. King JC, Black RE, Doyle MP, Fritsche KL, Halbrook BH, Levander OA, Meydani SN, Walker WA, and Woteki CE. 2000. Foodborne Illnesses and Nutritional Status: A Statement from an American Society for Nutritional Sciences Working Group. <u>J. Nutr</u>. 130:2613-2617.
- Woteki CE, Facinoli S, Schor D. 2001. The Dietary Guidelines: Surveillance Issues and Research Needs. Keep Food Safe to Eat: Healthful Food Must Be Safe as Well as Nutritious. J. Nutr. 131:502S-509S.
- Woteki CE 2001. Healthcare Consequences of Increased Antimicrobial Resistance in the U.S. In <u>Antimicrobial Resistance</u>. The Royal Society of Medicine Press. International Congress and Symposium Series 247, pg 29-34.
- 53. Woteki CE. 2003. 133:582S-584S. Integrated NHANES: Uses in National Policy. J.Nutr 133:582S-584S.
- 54. Woteki CE. 2002. Food and Nutrition Policy: Food, Nutrition, Germs and Heath, the 2001 Hazel K. Stiebling Lecture. <u>Nutr Today</u> 37(1):10-16.
- Woteki CE, Briefel RR, Klein CJ, Jacques PF, Kris-Etherton PM, Mares-Perlman JA, Meyers LD. 2002. Nutrition Monitoring: Summary of a Statement from an American Society for Nutritional Sciences Working Group. J. Nutr. 132:3782-3783.
- Woteki CE, Briefel RR, Klein CJ, Jacques PF, Kris-Etherton PM, Mares-Perlman JA, Meyers LD. 2002. Nutrition Monitoring: A Statement from an American Society for Nutritional Sciences Working Group. Web article - <u>www.nutrition.org</u>
- 57. Woteki CE, Glavin MOK, Kineman BO. 2004. HACCP as a Model for Improving Food Safety. <u>Perspectives in World Food and Agriculture 2004</u>. The ISU Press, A Blackwell Publishing Company, Ames, Iowa. Section II, Chap 7, pp. 101-118.
- 58. Woteki CE, Kineman BO. 2003. Food Safety. <u>Nutrition in Pediatrics: Basic Science and</u> <u>Clinical Applications</u>, 3rd Ed. 219-233.
- 59. Woteki CE, Kineman BO. 2003 Challenges and Approaches to Reducing Foodborne Illness. <u>Annual Review of Nutrition</u>. 23:315-44.

- 60. Woteki CE. 2006. Ethics opinion: Conflicts of interest in presentations and publications and dietetics research. J Am Diet Assoc 106(1):27-31.
- 61. Woteki CE, Kineman BO. 2008. Food Safety. <u>Nutrition in Pediatrics: Basic Science and</u> <u>Clinical Applications</u>, 4th Ed. 179-189.
- 62. The following was published simultaneously in ~7 different scientific journals; three publications are provided as examples:

Rowe S, Alexander N, Clydesdale FM, Applebaum RS, Atkinson S, Black RM, Dwyer JT, Hentges E, Higley NA, Lefevre M, Lupton JR, Miller SA, Tancredi DL, Weaver CM, Woteki CE, Wedral E. 2009. Funding food science and nutrition research: financial conflicts and scientific integrity. The International Life Sciences Institute North America Working Group on Guiding Principles:

Journal of Nutrition, 139:1051–1053; Nutrition Today, 44(3):112-113; American Journal of Clinical Nutrition, 89:1285–91.

- 63. Dwyer JT, Woteki C, Bailey R, Britten P, Carriquiry A, Gaine PC, Miller D, Moshfegh A, Murphy MM, Smith Edge M. 2014. Fortification: New Findings and Implications. <u>Nutr Rev</u> 72(2):127-141.
- 64. Feeney MJ, Dwyer J, Hasler-Lewis CM, Milner JA, Noakes M, Rowe S, Wach M, Beelman RB, Caldwell J, Cantorna MT, Castlebury LA, Chang ST, Cheskin LJ, Clemens R, Drescher G, Fulgoni VL, Haytowitz DB, Hubbard VS, Law D, Myrdal Miller A, Minor B, Percival SS, Riscuta G, Schneeman B, Thornsbury S, Toner CD, Woteki CE, Wu D. 2014. Mushrooms and Health Summit proceedings. J Nutr 144(7):1128S-1136S.
- 65. Garza C, Stover PJ, Ohlhorst SD, Field MS, Steinbrook R, Rowe SR, Woteki C, Campbell E; Best practices in nutrition science to earn and keep the public's trust. January 2019. *The American Journal of Clinical Nutrition*, 109:1, 225-43. <u>https://doi.org/10.1093/ajcn/nqy337</u>
- 66. Kretser A, Murphy D, Bertuzzi S, et al. Scientific Integrity Principles and Best Practices: Recommendations from a Scientific Integrity Consortium. 2019. <u>Science and Engineering</u> <u>Ethics. https://link.springer.com/article/10.1007%2Fs11948-019-00094-3#citeas</u>
- 67. Buckley GJ and Woteki CE (ed). National Academies of Sciences, Engineering, and Medicine. 2020. *Stronger food and drug regulatory systems abroad*. Washington, DC: The National Academies Press. https://doi.org/10.17226/25651.
- 68. Woteki CE, Kramer BL, Cohen S, and Lancaster VA. 2020. Impacts and Echoes: The Lasting Influence of the White House Conference on Food, Nutrition and Health. *Annual Review of Nutrition*. Balling R and Stover PJ, ed.
- 69. Fleischhacker SE, Woteki CE, Coates PM, Hubbard VS, Flaherty GE, Glickman DR, Harkin TR, Kessler D, Li WW, Loscalzo J, Maddox YT, Parekh A, MD, Rockey S, Rowe S, Tagtow A,

Stover PJ, Yun AJ and Mozaffarian D. 2020. Strengthening national nutrition research: Rationale and options for a new coordinated federal research effort and authority. *American Journal of Clinical Nutrition*. <u>https://doi.org/10.1093/ajcn/ngaa179</u>

- 70. In preparation: Bleich SN, Dunn CG, Woteki C, Yaroch A, Broad Leib E, Fleischhacker S. Strengthening the Public Health Impacts of SNAP via the Farm Bill. Durham, NC: *Healthy Eating Research*; 2021.
- 71. In preparation: Woteki CE. Open Science, Open Data and New Opportunities for Cooperative Extension. *Journal of Community Engagement and Scholarship.*

Editorials and Commentaries

- 1. Woteki CE, Cordaro JB. 1978. National nutrition policies: Confusion blurs progress, <u>The</u> <u>Professional Nutritionist</u>, 10(3):4.
- 2. Woteki CE. 1979. Building consensus for nutrition education research, <u>Journal of</u> <u>Nutrition Education</u>, 7(1):7.
- 3. Woteki CE. 1980. Detecting unsuspected food contaminants, <u>Technology Tomorrow</u>, 3(3) :15.
- 4. Woteki CE. 1981. Low-cost nutritious diet plans: A commentary. <u>Journal of Nutrition</u> <u>Education</u>, 13(2):66.
- 5. Woteki CE. 1990. Public Health Policymaker. <u>Proceedings of the Development of Doctoral</u> <u>Training Programs in Public Health Nutrition</u>. University of Minnesota, Minneapolis, MN, pp. 43-47.
- 6. Gibbons JH and Woteki CE. 1994. Science in the national interest. <u>Issues in Science and</u> <u>Technology</u>, 11(1):19-21.
- Levinson RE and Woteki CE. 1995. Biotechnology at a Crossroads -- Again. <u>The</u> <u>Biotechnology Report 1995/96</u>. McCormick SH, ed. Campden Publishing Limited, London. pp. 25-27.
- 8. Woteki CE, Vermont G. 1996. The administration's responsibility to the consumer. J Nutr 126(4 Suppl):1013S-1016.
- 9. Woteki CE. 2001. Dietitians can prevent listeriosis. J Am Diet Assoc 101(3):285-286.
- 10. Woteki CE 2002. The Uses of American Scientific Power. Science at a Time of National Emergency Conference, Merrill Advanced Studies Center, MASC Report No. 106, pg 69-70.

- 11. Woteki CE. 2005. Developing scientist leaders for tumultuous times. <u>J Vet Med Educ</u> 32(3):342-344.
- 12. Woteki C. 2013. The road to pollinator health. Science 341(6147):695.
- 13. Ship S, Woteki CE, Keller S, Nusser SM. How to Put Data to Work in Your Neighborhood. The Conversation, December 10, 2017, <u>https://theconversation.com/how-to-put-data-to-work-in-your-neighborhood-85350</u>.
- 14. Keller, S., Nusser, S., Shipp, S., Woteki, C. Using Data to Make Better Decisions. Issues in Science and Technology, National Academies of Sciences, Engineering, and Medicine (2018), http://issues.org/
- 15. Woteki, CE and Buchanan GA. September 26, 2018. Science, Politics and Food: Slashing Food Research Funding Is a Mistake. The Hill, <u>https://thehill.com/opinion/energy-</u> environment/408593-slashing-food-research-funding-is-a-mistake
- 16. Laperriere A and Woteki C. Foreword. In Adrian AM, Emison B, Musker R and Hopkinson J. Open Access & Open Data at PUSH Universities. 2018. Auburn University.
- 17. Woteki, Catherine E. August, 2019. A Commentary on Developments at USDA. <u>Nutrition</u> <u>Today</u>, 54(4)141-143.

Abstracts

- 1. Woteki CE, Young EA, and Weser E. 1974. Lactose tolerance in Mexican-American children, <u>Clinical Research</u>, 22:636A.
- 2. Woteki CE, Young EA, and Weser E. 1975. Lactose tolerance in Mexican-American children. <u>Clinical Research</u>, 23:462A.
- 3. Woteki CE, Young EA, and Weser E. 1975. Lactose tolerance in Mexican-American children. <u>American Journal of Clinical Nutrition</u>, 28:433.
- 4. Woteki CE, Weser E, and Young EA. 1976. Lactose malabsorption among U.S. ethnic groups: Studies in Americans of Mexican descent. <u>Clinical Research</u>, 24:505A.
- Woteki CE, Weser E, and Young EA. 1976. Lactose malabsorption among U.S. ethnic groups: Studies in Americans of Mexican descent. <u>American Journal of Clinical Nutrition</u>, 29:469.

- 6. Jerome NW, Woteki C, Dwyer JT, Harper AE, and Fitzhugh HA. 1981. Animal agriculture: Research to meet human needs in the 21st century. <u>Federation Proceedings</u>, 40(3):884.
- 7. Woteki CE, and Kuhn KH. 1981. Distribution of nutrient intakes reported in one-day dietary recalls by persons over 64 years old. <u>Federation Proceedings</u>, 40(3):881.
- 8. Kerr RL, and Woteki CE. students. 1981. School lunch and nutrient intakes of students. American Dietetic Association. <u>Abstract of the 64th Annual Meeting</u>.
- 9. Raper NR, Doran ME, and Woteki CE. 1981. Levels of added sugar supplied by different foods in U.S. diets. Institute of Food Technologists, <u>Abstracts of the Annual Meeting</u>.
- Raper NR, Rosenthal JC, Sullivan PA, and Woteki CE. 1981. Prediction of available iron in the diets of children 2-6 years. Institute of Food and Technologists, <u>Abstracts of the 41st</u> <u>Annual Meeting</u>.
- Riddick HA, and Woteki CE. 1981. Assessing differences in dietary intake among demographic subgroups: The appropriateness of various statistical methods. American Public Health Association, <u>Abstracts of the Annual Meeting</u>.
- 12. Johnson CL, Woteki CE, Murphy RS. 1984. Smoking vitamin supplement use, and other factors affecting serum vitamin C. <u>Federation Proceedings</u>, 43(3):666.
- 13. Woteki CE, Kovar MG, Riddick HA. 1984. Sources of differences in estimates of fat intake in national surveys. <u>Federation Proceedings</u>, 43(3):666.
- Rowland M, Johnson C, Najjar M, Woteki C, and Carroll M. Overweight Prevalence in Mexican-American ages 20-74 years: Hispanic HANES, Southwestern States, 1982-84. 1985. American Public Health Association. <u>Abstracts of the Annual Meeting</u>.
- Sempos C, Dresser C, Carroll M, Johnson C, Fulwood R, Briefel R, Havlik R, and Woteki CE. 1987. Recent trends in cholesterol and in the consumption of dietary fat and cholesterol. <u>Federation Proceedings</u>, 46(3):1002.
- Fulwood R, Johnson CL, Linn S, Rifkind B, Bachorik P, Briefel R, Woteki CE, Lippel K, Kovar MG, and Murphy RS. 1987. Ethnic differences in high density lipoprotein cholesterol levels among Mexican-American, non-Hispanic white and non-Hispanic black adults. <u>Federation</u> <u>Proceedings</u>, 46(3):1002.
- 17. Murphy R, and Woteki C. 1987. Strategy and Issues in the Program of the National Health and Nutrition Examination Surveys. American Public Health Association. <u>Abstracts of the Annual Meeting</u>.

- 18. Kuczmarski RJ, Johnson C, and Woteki CE. 1988. Comparisons of overweight prevalence and body measurements from the NHANES II and the HHANES. American Dietetic Association. <u>Abstracts of the Annual Meeting</u>.
- 19. Woteki CE. 1988. Measurement aspects in behavioral epidemiology: Diet and nutrition. <u>Proceedings of the State Health Statistics Center Directors Conference</u>, National Center for Health Statistics.
- 20. Woteki CE. 1988. Plans for revising the NCHS/CDC child growth reference. American Public Health Association, <u>Abstracts of the Annual Meeting</u>.
- 21. Woteki CE. 1988. Plans for the third National Health and Nutrition Examination Survey. Committee on Medical Affairs, Department of Health, London.
- 22. Woteki CE. 1988. Development and uses of the NCHS child growth reference. Indo-U.S. <u>Workshop on Longitudinal Study Methodology</u>, New Delhi.
- 23. Woteki CE. 1988. Data management in health examination surveys. Indo-U.S. <u>Workshop</u> <u>on Longitudinal Study</u>, New Delhi.
- 24. Sempos C, Briefel R, Johnson C, and Woteki CE. 1989. Factors involved in choosing a dietary survey methodology. <u>Federation Proceedings</u>.
- 25. Sempos C, Looker A, Liu K, Johnson C, and Woteki C. 1989. The effects of within-person variation on prevalence estimates: Implications for national nutrition surveys. <u>Symposium</u> <u>on Monitoring Dietary Intakes</u>, Helsinki.
- 26. Woteki CE, Harris T, Briefel R, and Kleinman J. 1989. Nonresponse bias in surveys of nutritional status: Effects on prevalence estimates and cross-sectional associations. <u>Federation Proceedings</u>.
- 27. Woteki CE. 1989. Population Dietary Practices. <u>Workshop on Dietary Behavior Changes</u> for Disease Prevention: A Research Agenda. National Institutes of Health, Bethesda, MD.
- 28. Woteki CE. 1997 The U.S. Role in Food Security . <u>Workshop on Intellectual Property Rights</u> <u>III, Global Genetic Resources: Access and Property Right</u>. CSSA Miscellaneous Publication.
- 29. Woteki CE. 1997. The Food Safety Research Agenda Emerging Microbial Pathogens and Issues. <u>Proceedings of the Beef Safety Symposium</u>, American Meat Science Association/National Cattlemen 's Beef Association.
- Woteki CE. 1998. USDA Food Safety Initiatives. <u>Proceedings of Human Medical Impact of</u> <u>Food Animal Infectious Diseases and Their Treatment</u>, American Academy of Veterinary Pharmacology and Therapeutics, College Park, Maryland.

- 31. Woteki CE. 1998. Impacts of Diet on Health in North America. <u>Workshop on Creating</u> <u>Healthful Food Systems: Linking Agriculture to Human Needs</u>. American Association for the Advance of Science, Seattle, Washington. Cornell University Publication.
- 32. Woteki, CE. 2004. From Farm to Fork Practical Applications for Food Composition Data. <u>28th National Nutrient Databank Conference</u>, University of Iowa, Iowa City, IA

Technical Reports, Assessments, Books

- 1. Harper LJ, and Woteki CE. 1972. <u>Home Economics in Institutions Granting Bachelor's and</u> <u>Higher Degrees</u>. American Home Economics Association, Washington, D.C.
- 2. <u>Nutrition Research Alternatives</u>. 1978. Office of Technology Assessment, U.S. Congress, Washington, D.C.
- 3. <u>Environmental Contaminants in Food</u>. 1979. Office of Technology Assessment, U.S. Congress, Washington, D.C.
- 4. <u>Review of Methodologies for Nutrition Research</u>. 1980. Office of Technology Assessment, U.S. Congress, Washington, D.C.
- 5. Davis CA, Fulton LH, Light L, Odland MS, and Woteki CE. 1982. <u>Food 2: A Dieter's Guide</u>. The American Dietetic Association, Chicago.
- 6. Davis CA, Fulton LH, Light L, Odland MS, and Woteki CE. 1982. <u>Food 3: Eating the</u> <u>Moderate Fat & Cholesterol Way</u>. The American Dietetic Association, Chicago.
- U.S. Department of Health and Human Services and U.S. Department of Agriculture. 1986. <u>Nutrition Monitoring in the United States: A Progress Report from the Joint Nutrition</u> <u>Monitoring Evaluation Committee</u>. U.S. Government Printing Office, Washington, D.C.
- 8. Life Sciences Research Office. 1989. <u>Nutrition Monitoring in the United States: An Update</u> <u>on Nutrition Monitoring</u>. U.S. Government Printing Office, Washington, D.C.
- 9. Interagency Committee on Nutrition Monitoring. 1989. <u>Nutrition Monitoring in the</u> <u>United States: Directory of Federal Nutrition Monitoring Activities</u>. U.S. Government Printing Office, Washington, D.C.
- 10. Woteki CE and PR Thomas. 1992. <u>Eat for Life: The Food and Nutrition Board's Guide to</u> <u>Reducing Your Risk of Chronic Disease</u>. National Academy Press, Washington, D.C.

- 11. Woteki CE and Earl R. 1992. <u>Proceedings of the 50th Anniversary symposium of the Food</u> <u>and Nutrition Board: Directions in Nutrition and Food Science</u>. National Academy Press, Washington, D.C.
- 12. Earl R and Woteki CE. 1993. <u>Iron Deficiency Anemia: Recommended Guidelines for the</u> <u>Prevention, Detection, and Management Among U.S. Children and Women of Childbearing</u> <u>Age</u>. National Academy Press, Washington, D.C.
- Mande J, Willett W, Auerbach J, Bleich S, Broad Leib E, Economos C, Griffin T, Grumbly T, Hu F, Koh H, Mozaffarian D, Pérez-Escamilla R, Seligman H, Story M, Wilde P, and Woteki C. Report of the 50th Anniversary of the White House Conference on Food, Nutrition, and Health: Honoring the Past, Taking Actions for our Future. Boston, MA; March 2020.

Reports Published Under My Direct Supervision

- Institute of Medicine. 1990. <u>Cattle Inspection</u>. National Academy Press, Washington D.C., 103 pp.
- 2. Institute of Medicine. 1990. <u>Fluid Replacement and Heat Stress</u>. National Academy Press, Washington D.C., 329 pp.
- 3. Institute of Medicine. 1990. <u>Nutrition During Pregnancy: Weight Gain and Nutrient</u> <u>Supplements</u>. National Academy Press, Washington D.C., 468 pp.
- 4. Institute of Medicine. 1990. <u>Nutrition Labeling: Issues and Directions for the 1990s</u>. National Academy Press, Washington D.C., 355 pp.
- 5. Institute of Medicine. 1991. <u>Fluid Replacement and Heat Stress, Second Edition</u>. National Academy Press, Washington D.C., 329 pp. (now in third printing)
- Institute of Medicine. 1991. <u>Improving America's Diet and Health: From</u> <u>Recommendations to Action</u>. PR Thomas, editor. National Academy Press, Washington D.C., 239 pp.
- 7. Food and Nutrition Board. 1991. <u>Long Life Ration Packet</u>. Institute of Medicine, Washington D.C., 4 pp. with appendices.
- 8. Food and Nutrition Board. 1991. <u>Military Nutrition Initiatives</u>. Institute of Medicine, Washington D.C., 7 pp. with appendices.
- 9. Food and Nutrition Board. 1991. <u>New Generation Survival Rations</u>. Institute of Medicine, Washington D.C., 5 pp. with appendices.

- 10. Institute of Medicine. 1991. <u>Nutrition During Lactation</u>. National Academy Press, Washington D.C., 309 pp.
- Institute of Medicine. 1991. <u>Seafood Safety</u>. National Academy Press, Washington D.C., 432 pp.
- 12. Food and Nutrition Board. 1992. <u>A Nutritional Assessment of U.S. Army Institute of</u> <u>Medicine Ranger Training Class 11/91</u>. Institute of Medicine, Washington D.C., 302 pp.
- 13. Institute of Medicine. 1992. <u>Body Composition and Physical Performance</u>. National Academy Press, Washington D.C., 356 pp.
- 14. Institute of Medicine. 1992. <u>Committee on Military Nutrition Activity Report 1986-1992</u>. National Academy Press, Washington D.C., 134 pp.
- 15. Institute of Medicine. 1992. <u>Food Labeling: Toward National Uniformity</u>. National Academy Press, Washington D.C., 239 pp.
- 16. Institute of Medicine. 1992. <u>Nutrition During Pregnancy and Lactation: An Implementation</u> <u>Guide</u>. National Academy Press, Washington D.C., 133 pp.
- 17. Institute of Medicine; 1992. <u>Nutrition Issues in Developing Countries: Part I Diarrheal</u> <u>Diseases; Part II Diet and Activity During Pregnancy and Lactation</u>. National Academy Press, Washington D.C., 189 pp.
- 18. Institute of Medicine. 1992. <u>Nutrition Services in Perinatal Care, Second Edition</u>. National Academy Press, Washington D.C., 114 pp.
- 19. Food and Nutrition Board. 1992. <u>Review of DOD-Funded Research at the Pennington</u> <u>Biomedical Research Center</u>. Institute of Medicine, Washington D.C., 25 pp.
- 20. Institute of Medicine. 1992. <u>Food Chemicals Codex, Third Supplement to the Third Edition</u>. National Academy Press, Washington D.C., 89 pp.
- 21. Institute of Medicine. 1992. <u>Estimating Consumer Exposure to Food Additives and</u> <u>Monitoring Trends in Use</u>. National Academy Press, Washington D.C., 39 pp.
- 22. Institute of Medicine. 1993. <u>Nutritional Needs in Hot Environments</u>. National Academy Press, Washington, D.C., 378 pp.
- 23. Institute of Medicine. 1993. <u>Review of the Results of Nutritional Intervention, Ranger</u> <u>Training Class 11/92</u>. National Academy Press, Washington D.C., 226 pp.

- 24. Institute of Medicine. 1993. <u>An Assessment of the NIH Women's Health Initiative</u>. National Academy Press, Washington, D.C., 142 pp.
- 25. Institute of Medicine. 1993. <u>Food Chemicals Codex, Fourth Supplement to the Third</u> <u>Edition</u>. National Academy Press, Washington, D.C., 39 pp.
- 26. Institute of Medicine. 1994. <u>Opportunities in the Nutrition and Food Sciences: Research</u> <u>Challenges and the Next Generation of Investigators</u>. National Academy Press, Washington, D.C., 310 pp.
- 27. Institute of Medicine. 1994. <u>Food Components to Enhance Performance</u>. National Academy Press, Washington, D.C. 543 pp.