

CURRICULUM VITA, DAVID CHRISTOPHER NIEMAN

Academic and Professional Education

<i>Institution</i>	<i>Degree</i>	<i>Area of Specialization</i>	<i>Date</i>
Pacific Union College	BS (magna cum laude)	Physical Education	1972
Loma Linda University	MPH	Interdepartmental	1977
Loma Linda University	DrPH	Public health, nutrition, exercise	1984

Academic and/or Administrative Positions

<i>Title</i>	<i>Organization/Institution</i>	<i>Date</i>
Director, Human Performance Laboratory	North Carolina Research Campus, Kannapolis	2008-
Professor, Biology	Appalachian State University	2019-
Professor, Health & Exercise Science	Appalachian State University	1992-19
Director, Health Promotion degree program		1992-08
Director, Human Performance Lab		1992-08
Associate Professor, Health & Exercise Science	Appalachian State Univ., Boone, NC	1990-92
Associate Professor, Chairman, Health Science	Loma Linda Univ., School Public Health	1986-90
Associate Professor, Nutrition, Health Promotion	Loma Linda Univ., School Public Health	1984-90
Contract Instructor, Health Promotion	Loma Linda Univ., School Public Health	1983-84
Program Director, Adult Fitness Programs	Loma Linda Univ., Health Promotion	1982-84
Instructor, Dept. Health & Physical Education	Pacific Union College, Angwin, CA	1973-81
Instructor, Dept. Health & Physical Education	Helderberg College, South Africa	1974-75
Instructor/Gymnastic Coach, Dept. of P.E.	Union College, Lincoln, NE	1972-73

Membership in Scientific Societies

American College of Sports Medicine	1983-
SEACSM	1990-13
American Society for Nutrition	2007-
International Society of Exercise and Immunology	1993-
The American Physiological Society	1995-17

Honors/Awards/Professional Certification

<i>Title</i>	<i>Date</i>
Health/Fitness Instructor, American College of Sports Medicine	1984-
Delta Omega Society	1984-
Fellow, American College of Sports Medicine	1988-
Sigma Xi, Scientific Research Society of North America	1990-
Sigma Xi, Outstanding Researcher of the Year Award, Appalachian State University	1996
Distinguished Graduate Faculty Award, Appalachian State University	1997
100 Scholars Faculty Research Award, Appalachian State University	1997
Research Travel Grant Award, Appalachian State University	1997
Board of Governors' Appalachian State University Excellence in Teaching Award	2001
ACSM President's Lecture	2001
SEACSM Montoye Scholar's Award	2006
ASU College of Fine and Applied Arts, Scholarship/Creative Activity Award	2006
ASU Oliver Max Gardner nominee (4 times)	2010,2009, 2008, 2007
American College of Sports Medicine, Citation Award	2013
Piedmont Federal, High Country, Healthcare Hero Award	2014

H-Index, Citations

Google Scholar: h-index = 110; citations = 51,000 (ranked top 2% in USA; #1 AppState)	2022
Web of Science: h-index = 72; citations = 22,152	2022

Professional Service

Senior Editor, Vibrant Life (lay health magazine)	1988-95
Southeastern ACSM Executive Board	1994-96
President-elect, President, Past-President, Southeastern ACSM	2000-03
International Society for Exercise Immunology, Executive Board	1993-
President-Elect, President, Past-President, International Society for Exercise Immunology	1995-01
ACSM Board of Trustees (elected office)	2003-05
Software reviewer, Journal of the American Dietetic Association	1995-03
<i>J Am Diet Assoc</i> 96:418;532;632;829;1106; 1326, 1996; 97:338, 1997; 98:604;725; 937, 1998; 99:252; 885, 1999; 100:388; 487, 2000.	1996-00
Consultant, Human Kinetics (fitness software development)	1996-02
Medical Advisory Board, Tanita Corporation	1997-05
Medical Advisory Board, Bally Total Fitness Corporation	1997-05
Medical Advisory Board, HealtheTech Inc.	2001-04
Scientific Advisory Board; Health and Wellness Advisory Board, Power Plate	2007-10
Scientific Advisory Board, Quercegen Pharma	2007-13
ACSM, National Registry Board, Registered Clinical Exercise Physiologist (Exam subcommittee)	1998-01
Co-inventor, patent No. 60/391,587, "System and method for monitoring weight and nutrition"	2002
Section editor, YearBook of Sports Medicine (Mosby)	1999-13
"You Asked For It" column: Vol 6 (1,2,3,4,5,6), 2002; Vol 7 (1,2,3,4,5,6), 2003; Vol 8 (1,2,3,4,5,6), 2004; Vol 9 (1,2,3,4,5,6), 2005; Vol 10 (1,2,3,4,5,6), 2006; Vol 11 (1,2,3,4,5,6), 2007; 2008; 2009;2010.	2002-10
ACSM's Health and Fitness Summit Program Planning Committee	2002-05
Consultant, railroad industry	2000-16
Consultant, ARMGO	2007-08
ACSM Vice-President	2009-11
ACSM Program committee; ACSM Budget and Finance Committee; ACSM Research Awards Committee	
Scientific Advisory Board, Marathon and Beyond	2011-15
NASA research grant reviewer	2016, 2021
NIH study section reviewer, Neurotoxicology & Alcohol (NAL), Integrative, Functional, Cognitive Neuroscience (IFCN)	2017
UK Medical Research Council reviewer	2021
National Science Foundation reviewer, Proposal Number: 2200494	2022

Service on editorial boards:

<i>Research in Sports Medicine (formerly Sports Medicine, Training and Rehabilitation)</i>	1991-
<i>International Journal of Sport Nutrition and Exercise Metabolism</i>	1993-
<i>Exercise Immunology Review</i>	1995-
<i>Nutrition and Food Science</i>	1996-
<i>American Journal of Lifestyle Medicine</i>	2006-2013
<i>Clinical Exercise Physiology</i>	1998-03
<i>ACSM's Health and Fitness Journal</i>	1998-2011
<i>Medicina Sportiva</i>	1999-2015
<i>The American Journal of Medicine & Sports</i>	2000-10
<i>Medicine and Science in Sports and Exercise</i>	2005-22
<i>Journal of Applied Physiology</i>	2007-2017
<i>Journal of Forensic Biomechanics</i>	2009-10
<i>The Scientific World Journal</i>	2011-
<i>Journal of Sport and Health Science</i>	2011-
<i>Journal of Sports Medicine and Physical Fitness</i>	2012-
<i>Nutrigenomics, Frontiers in Genetics and Nutrition.</i>	2018-
<i>Journal of Science in Sport and Exercise</i>	2018-
<i>Oxidative Medicine and Cellular Longevity</i>	2018-22
<i>Scientific Reports</i>	2023-
<i>Faculty Opinions (faculty member)</i>	2020-
Associate Editor, Sport and Exercise Nutrition section of Frontiers in Nutrition	2015-
Associate Editor, Research in Sports Medicine: An International Journal	2015-
Associate Editor, <i>Clinical Exercise Physiology</i>	1999-02
Associate Editor, <i>ACSM's Health and Fitness Journal</i>	2002-10
Advisory Board, Sci (MDPI) journal	2018-
Associate Editor, International Journal of Sports Nutrition and Exercise Metabolism	2019-
Section Editor-in-Chief, Sports Nutrition, Nutrients (5 special issues editor)	2018-/20-
Specialty Chief Editor, Sport and Exercise Nutrition, Frontiers in Nutrition journal	2020-

Manuscript reviewer (past 40 years) for 158 different journals:

International Journal of Sports Medicine; Medicine and Science in Sports and Exercise; Journal of the American Dietetic Association; Research Quarterly for Exercise and Sport; Journal of Applied Physiology; Sports Medicine; Journal of Physical Activity and Aging; International Journal of Sport Nutrition and Exercise Metabolism; Medicine, Exercise, Nutrition and Health; Physiology and Behavior; British Journal of Sports Medicine; Journal of Psychosomatic Research; Sports Medicine, Training and Rehabilitation; Acta Physiologica Scandinavica; American Journal of Physiology: Endocrinology & Metabolism; Canadian Journal of Applied Physiology; Canadian Journal of Physiology and Pharmacology; Vegetarian Nutrition; Exercise Immunology Annual; European Journal of Applied Physiology and Occupational Physiology; Clinical Journal of Sports Medicine; Life Sciences; Clinical and Experimental Immunology; Physiological Reviews; Journal of Sports Sciences; Clinical Science; Journal of Interferon & Cytokine Research; Pediatric Research; Psychosomatic Medicine; Southern Medical Journal; Free Radical Biology & Medicine; Journal of Acquired Immune Deficiency Syndromes; Clinical Exercise Physiology; Acta Haematologica; Journal of Physiology (London); Journal of Leukocyte Biology; Scandinavian Journal of Medicine & Science in Sports; Journal of Athletic Training; American Journal of Physiology - Cell Physiology; The American Journal of Medicine & Sports; Journal of Physiology; British Journal of Nutrition; Obesity Research; Annals of Behavioral Medicine; Metabolism; BioMed Central; Critical Reviews in Immunology; South African Journal of Sports Medicine; Archives of Pediatrics and Adolescent Medicine; Diabetes; European Journal of Clinical Nutrition; Pediatric Exercise Science; FASEB Journal; Medicina Sportiva; The Journal of Infectious Diseases; Journal of Nutrition Health and Aging; American Journal of Physiology: Regulatory, Integrative, and Comparative Physiology; Journal of Women's Health; Experimental Physiology; Journal of Immunological Methods; Cytokine; Journal of Sports Science and Medicine; American Journal of Lifestyle Medicine; Spinal Cord; Journal of Nutritional Biochemistry; Applied Physiology, Nutrition, and Metabolism; STRESS: the International Journal on the Biology of Stress; European Journal of Oral Sciences; Journal of Orthopedic Research; Diabetes, Obesity and Metabolism; Nutrition: The International Journal of Applied and Basic Nutritional Sciences; Appetite; Acta Paediatrica; Agro Food Industry High Tech; American Journal of Physical Medicine & Rehabilitation; Mediators of Inflammation; Atherosclerosis; International Journal of Sports Physiology and Performance; Journal of Medicinal Foods; Clinica Chimica Acta; Nutrition Reviews; PloS One; Leukemia and Lymphoma; Inflammation Research; International Journal of Inflammation; Nutrients; The Scientific World Journal; Clinical Endocrinology; Annals of Hematology; Influenza and Other Respiratory Viruses; Annals of Nutrition and Metabolism; Journal of Sport and Health Science; Advances in Therapy Review; Clinical Nutrition and e-SPEN Journal; Journal of Nutrition; Scandinavian Journal of Immunology; Journal of Sports Science and Medicine; Journal of Strength and Conditioning Research; Clinical and Developmental Immunology; Nutrition Journal; BMC Sports Science, Medicine and Rehabilitation; Journal of Human Nutrition and Dietetics; AJP-Heart and Circulatory Physiology; Oxidative Medicine and Cellular Longevity; Future Medicine; Metabolomics; Cancer Biology & Therapy; Journal of Agricultural and Food Chemistry; European Journal of Sport Science; Military Medicine; Sports Medicine – Open; Cochrane Acute Respiratory Infections Group; The Journal of Nutrition, Health and Aging; Beverages; European Journal of Nutrition; Evidence-Based Complementary and Alternative Medicine; Clinical Physiology and Functional Imaging; Scandinavian Journal of Clinical & Laboratory Investigation; Biology of Sport; Biochemistry and Biophysics Reports; American Journal of Cardiology; Scientific Reports; Archives Of Physiology And Biochemistry; Stress and Health; Journal of Science and Medicine in Sport; Journal of the Science of Food and Agriculture; BioMed Research International; Phytotherapy Research; Frontiers in Genetics; Molecules; BioMed Research International; Journal of Dietary Supplements; Food and Function; BMJ Open; Functional Foods; Computer Methods and Program in Biomedicine; Journal of Immunology Research; Expert Review of Clinical Immunology; Evidence-Based Complementary and Alternative Medicine; Public Health Nutrition; Complementary Therapies in Medicine; Journal of Nutritional Science; Nutrition and Food Science; BMC Respiratory Research; International Journal of Molecular Sciences; Frontiers in Psychology; Frontiers in Physiology; Redox Biology; Journal of Physical Activity & Health; Journal of Gerontology: Biological Sciences; BMC Public Health; British Journal of Clinical Pharmacology; Western Journal of Nursing Research; European Journal of Immunology; BMJ Nutrition, Prevention & Health; Frontiers in Public Health; Journal of Physical Activity and Health.

Courses Taught Since 1990

<i>Course Title</i>	<i>Location</i>	<i>Date</i>
HP 4200 Epidemiology	Dept HLES, ASU	1992-98
HP 3200 Health Risk Appraisal	Dept HLES, ASU	1991-02
HP 4100 Biostatistics	Dept HLES, ASU	1991-08
HP 4100 Online-Biostatistics	Dept HLES, ASU	2010-2019
HP 2200 Lifestyle Disease and Risk Reduction	Dept HLES, ASU	1991-08
HP2200 Online-Lifestyle Disease	Dept HLES, ASU	2010-2017
HP 1105 Health and Fitness	Dept HLES, ASU	1990-94
Previous classes: Health Program Planning, Carbohydrates, Public Health Nutrition, Assessment of Nutritional Status, Seminar in Nutrition and Exercise, Exercise Physiology.		

University Service on Committees Since 1990

Health Promotion Advisory	1992-08
Institutional Review Board for Human Research	1993-12
University Research Council	1993-99
Human Performance Lab	1996-
Search Committee, Graduate Dean	1996-97
Graduate Program Review subcommittee (Biology)	1998
ASU Travel Grant Committee	1998
ASU Scientific Misconduct Committee	1999
ASU Research Strategic Planning Committee	1999
Search Committee, HLES Chairperson	2002-05
Search Committee, Nursing	2006
ASU Strategic Planning: Research Targeted Areas	2006-08
NCRC Directors	2008-
NCRC Faculty Search Committee	2014-20

Publications: Books

1. Nieman DC. *Exercise Testing and Prescription: A Health-Related Approach*. New York: McGraw-Hill; 1st edition 1986; 2nd edition 1990; revised 2nd edition, 1991, with ancillaries; 3rd edition, 1995, with ancillaries; 4th edition, 1999, with ancillary; 5th edition, with ancillaries, 2003; 6th edition, with ancillaries, 2007; 7th edition, 2011.
2. Nieman DC, Butterworth D, Nieman CN. *Nutrition*. Dubuque: WmC Brown Publishers, 1990. Revised 1st edition, 1992.
3. Nieman DC. *Nutritional Assessment* (7th edition, 2019). New York, NY: McGraw Hill Education.
- Lee RD, Nieman DC. *Nutritional Assessment*. Dubuque: WmC Brown Publishers, 1st edition 1993. St. Louis: Mosby, 2nd edition, 1996; 3rd edition, 2003; 4th edition, 2007; 5th edition, 2010; 6th edition, 2013; 7th edition, 2019.
4. Nieman DC. *The Adventist Healthstyle*. Hagerstown: Review and Herald Publishing, 1992.
5. Nieman DC. *Fitness and Your Health*. Palo Alto: Bull Publishing, 1993, with ancillaries; Dubuque, IA: Kendall/Hunt, 2005 (3rd ed), 2007 (4th ed), 2009 (5th ed), 2011 (6th ed), 2015 (7th ed), 2016, 2019 (8th ed), 2021 (9th ed) and ancillaries.
6. Nieman DC. *The Exercise-Health Connection*. Champaign, IL: Human Kinetics Publishers, 1998. Translated into Portuguese: *Exercício E Saude*. São Paulo, Brazil: Editora Manole Ltda, 1999.
7. Nieman DC. *Assessing Body Composition*. Champaign, IL: Human Kinetics Publishers, 1999.
8. Nieman DC, Pedersen BK (eds). *Nutrition and Exercise Immunology*. Boca Raton, FL: CRC Press, 2000.
9. Shephard RJ, Cantu RC, Feldman DE, Jankowski CM, McCrory P, Nieman DC, Pierrynowski MR, Rowland T, Shrier I. *The Year Book of Sports Medicine*. St. Louis: Mosby, 2000; 2001; 2002; 2003; 2004; 2005; 2006; 2007; 2008; 2009; 2010; 2011; 2012; 2013.
10. *ACSM's Resources for Clinical Exercise Physiology: Musculoskeletal, Neuromuscular, Neoplastic, Immunologic, and Hematologic Conditions*. Myers JN, Herbert WG, Humphrey R, Figoni SF, Nieman DC, Pitetti KH (eds). Philadelphia: Lippincott Williams & Wilkins, 2002; 2009 (co-senior editor).

Publications: Peer-Reviewed Research Articles, Review Papers, and Book Chapters

1. Nieman DC, Nieman CN. A comparative study of two microcomputer nutrient data bases with the USDA Nutrient Data Base for Standard Reference. *J Am Diet Assoc* 87:930-932, 1987.
2. Nieman DC, Carlson KA, Brandstater ME, Naegele RT, Blankenship JW. Running endurance in 27-hour fasted humans. *J Appl Physiol* 63:2502-2509, 1987.
3. Nieman DC, Dizon G, De Guia E, Haig JL, Register UD. Reducing diet and exercise training effects on resting metabolic rates in mildly obese women. *J Sports Med Phys Fit* 28:79-88, 1988.
4. Berk LS, Nieman DC, Tan SA, et. al. Stress from maximal exercise modifies T-helper and T-suppressor lymphocyte subpopulations and their ratio in man. *Exerc Physiol: Current Selected Research* 3:1-11, 1988.
5. Nieman DC, George DM. Personality traits that correlate with success in distance running. *J Sports Med Phys Fit* 27:345-356, 1987.
6. Nieman DC. Vegetarian dietary practices and endurance performance. *Am J Clin Nutr* 48:754-761, 1988.
7. Segebartt KS, Nieman DC, Pover NK, Arabatzis K. Psychological well-being in physically active and inactive healthy young old to very old women. *Ann Sports Med* 4:130-136, 1988.
8. Nieman DC, Butler JV, Pollett LM, Dietrich SJ, Lutz RD. Nutrient intake of marathon runners. *J Am Diet Assoc* 89:1273-1278, 1989.
9. Nieman DC, Sherman KM, Arabatzis K, Underwood BC, Barbosa JC, Johnson M, Shultz TD, Lee JW. Hematological, anthropometric, and metabolic comparisons between vegetarian and nonvegetarian elderly women. *Int J Sports Med* 10:243-251, 1989.
10. Nieman DC, Johansen LM, Lee JW. Infectious episodes in runners before and after a road race. *J Sports Med Phys Fit* 29:289-96, 1989.
11. Nieman DC, Tan SA, Lee JW, Berk LS. Complement and immunoglobulin levels in athletes and sedentary controls. *Int J Sports Med* 10:124-128, 1989.
12. Nieman DC, Gates JR, Butler JV, Pollett LM, Dietrich SJ, Lutz RD. Supplementation patterns in marathon runners. *J Am Diet Assoc* 89:1615-1619, 1989.
13. Nieman DC, Underwood BC, Arabatzis K, Sherman KM, Barbosa JC, Johnson M, Shultz TD. Dietary status in Seventh-day Adventist vegetarian and nonvegetarian elderly women. *J Am Diet Assoc* 89:1763-1769, 1989.
14. Nieman DC, Berk LS, Simpson-Westerberg M, Arabatzis K, Youngberg WS, Tan SA, Lee JW, Eby WC. Effects of long endurance running on immune system parameters and lymphocyte function in experienced marathoners. *Int J Sports Med* 10:317-323, 1989.
15. Nieman DC, Johansen LM, Lee JW, Cermak J, Arabatzis K. Infectious episodes in runners before and after the Los Angeles Marathon. *J Sports Med Phys Fit* 30:316-328, 1990.

16. Crespo CJ, Nieman DC, Vitolins M. Accuracy of a piezoelectric crystal microphone interfaced through an audio amplifier board for use in an automated blood pressure device. *Biomed Instrum Technol* 24:278-282, 1990.
17. Berk LS, Nieman DC, Youngberg WS, Arabatzis K, Simpson-Westerberg M, Lee JW, Tan SA, Eby WC. The effects of long endurance running on natural killer cells in marathoners. *Med Sci Sports Exerc* 22:207-212, 1990.
18. Nieman DC, Pover NK, Segebartt KS, Arabatzis K, Johnson M, Dietrich SJ. Hematological, anthropometric, and metabolic comparisons between active and inactive healthy old old to very old women. *Ann Sports Med* 5:2-8, 1990.
19. Barbosa JC, Shultz TD, Filley SJ, Nieman DC. The relationship among adiposity, diet, and hormone concentrations in vegetarian and nonvegetarian postmenopausal women. *Am J Clin Nutr* 51:798-803, 1990.
20. Nieman DC, Nehlsen-Cannarella SL, Markoff PA, Balk-Lamberton AJ, Yang H, Chritton DBW, Lee JW, Arabatzis K. The effects of moderate exercise training on natural killer cells and acute upper respiratory tract infections. *Int J Sports Med* 11:467-473, 1990.
21. Nieman DC, Onasch LM, Lee JW. The effects of moderate exercise training on nutrient intake in mildly obese women. *J Am Diet Assoc* 90:1557-1562, 1990.
22. Nieman DC, Haig JL, Fairchild KS, De Guia ED, Dizon GP, Register UD. Reducing diet and exercise training effects on serum lipids and lipoproteins in mildly obese women. *Am J Clin Nutr* 52:640-645, 1990.
23. Cramer SR, Nieman DC, Lee JW. The effects of moderate exercise training on personality traits in women. *Ann Sports Med* 5:128-132, 1990.
24. Lee JW, Nieman DC. A nomogram for calculation of aerobic capacity from cycle ergometry. *Ann Sports Med* 5:163-165, 1990.
25. Nieman DC. Nutrition and physical performance, in Hodgkin G (ed): *Diet Manual: Including A Vegetarian Meal Plan* (7th edition). Loma Linda University, 1990.
26. Luna P, Lee JW, Nieman DC, Hopp JW. Predicting sum of skinfolds in children using a multiple regression equation. *Wellness Perspectives: Research, Theory and Practice* 7(4):3-23, 1991.
27. Cramer SR, Nieman DC, Lee JW. The effect of moderate exercise training on psychological wellbeing and mood state in women. *J Psychosom Res* 35:437-449, 1991.
28. Nehlsen-Cannarella SL, Nieman DC, Balk-Lamberton AJ, Markoff PA, Arabatzis K, Chritton DBW, Gusewitch G, Lee JW. The effects of moderate exercise training on immune response. *Med Sci Sports Exerc* 23:64-70, 1991.
29. Nieman DC, Nehlsen-Cannarella SL. The effects of acute and chronic exercise on immunoglobulins. *Sports Med* 11:183-201, 1991.
30. Nieman DC. Exercise and immunity. *Sports Med Digest* 13(1):1-3, January 1991.
31. Lee RD, Nieman DC, Raval R, Blankenship JW, Lee JW. The effects of acute moderate exercise on serum lipids and lipoproteins in women. *Int J Sports Med* 12:537-542, 1991.
32. Nieman DC, Nehlsen-Cannarella SL, Donohue KM, Chritton DBW, Haddock BL, Stout RW, Lee JW. The effects of acute moderate exercise on leukocyte and lymphocyte subpopulations. *Med Sci Sports Exerc* 23:578-585, 1991.
33. Nehlsen-Cannarella SL, Nieman DC, Jessen J, Chang L, Gusewitch G, Blix GG, Ashley E. The effects of acute moderate exercise on lymphocyte function and serum immunoglobulins. *Int J Sports Med* 12:391-398, 1991.
34. Nieman DC, Nehlsen-Cannarella SL: Effects of endurance exercise on immune response, in Shephard RJ, Astrand PO (eds): *Endurance in Sport*, Oxford, England, Blackwell Scientific Publications LTD, 1992.
35. Nieman DC, Nehlsen-Cannarella SL: Exercise and infection. In Eisinger M, Watson RW (eds): *Exercise and Disease*, Boca Raton, FL, CRC Press, Inc., 1992.
36. Nieman DC, Butterworth DE, Nieman CN, Lee KE, Lee RD. Comparison of six microcomputer dietary analysis systems with the USDA Nutrient Data Base for Standard Reference. *J Am Diet Assoc* 92:48-59, 1992.
37. Heath GW, Macera CA, Nieman DC. Exercise and upper respiratory tract infections: is there a relationship? *Sport Med* 14:353-365, 1992.
38. Nieman DC, Henson DA, Johnson R, Lebeck L, Davis JM, Nehlsen-Cannarella. Effects of brief, heavy exertion on circulating lymphocyte subpopulations and proliferative response. *Med Sci Sports Exerc* 24:1339-1345, 1992.
39. Nieman DC. Exercise, immunity and respiratory infections. *Sports Science Exchange* 4(39):1-6, 1992. (Reprinted in *Swimming Technique*, August-October, 1994).
40. Sparling PB, Nieman DC, O'Connor PJ. Selected scientific aspects of marathon training: an update on fluid replacement, immune function, psychological factors and the gender difference. *Sports Med* 15:116-132, 1993.
41. Warren BJ, Nieman DC, Dotson RG, Adkins CH, O'Donnell KA, Haddock BL, Butterworth DE. Cardiorespiratory responses to exercise training in septuagenarian women. *Int J Sports Med* 14:60-65, 1993.
42. Nieman DC, Henson DA, Gusewitch G, Warren BJ, Dotson RC, Butterworth DE, Nehlsen-Cannarella SL. Physical activity and immune function in elderly women. *Med Sci Sports Exerc* 25:823-831, 1993.
43. Butterworth DE, Nieman DC, Perkins R, Warren BJ, Dotson RG. Exercise training and nutrient intake in elderly women. *J Am Diet Assoc* 93:653-657, 1993.
44. Nieman DC, Warren BJ, O'Donnell KA, Dotson RG, Butterworth DE, Henson DA. Physical activity and serum lipids and lipoproteins in elderly women. *J Am Geriatr Assoc* 41:1339-1344, 1993.
45. Nieman DC, Warren BJ, Dotson RC, Butterworth DE, Henson DA. Physical activity, psychological well-being, and mood state in elderly women. *J Aging Phys Act* 1:22-33, 1993.
46. Warren BJ, Dotson RG, Nieman DC, Butterworth DE. Validation of a one-mile walk test in elderly women. *J Aging Phys Act* 1:13-21, 1993.
47. Hinkleman L, Nieman DC. The effects of a walking program on body composition and serum lipids and lipoproteins in overweight women. *J Sports Med Phys Fit* 33:49-58, 1993.
48. Nieman, D.C. Physical activity, fitness and infection. In: C. Bouchard, R.J. Shephard, and T. Stephens (eds). *Physical Activity, Fitness, and Health: International Proceedings and Consensus Statement*. Champaign, IL: Human Kinetics Books, 1994, pp. 796-813.
49. Nieman DC. Exercise and upper respiratory tract infections. *Sports Med Train Rehab* 4:1-14, 1993.
50. Nieman DC, Miller AR, Henson DA, Warren BJ, Gusewitch G, Johnson RL, Davis JM, Butterworth DE, Nehlsen-Cannarella SL. The effects of high- versus moderate-intensity exercise on natural killer cell cytotoxic activity. *Med Sci Sports Exerc* 25:1126-1134, 1993.
51. Nieman DC, Miller AR, Henson DA, Warren BJ, Gusewitch G, Johnson RL, Davis JM, Butterworth DE, Herring JL, Nehlsen-Cannarella SL. The effects of high- versus moderate-intensity exercise on lymphocyte subpopulations and proliferative response. *Int J Sports Med* 15:199-206, 1994.
52. Nieman DC, Nehlsen-Cannarella SL. The immune response to exercise. *Sem Hematol* 31:166-179, 1994.
53. Nieman DC. Exercise, upper respiratory tract infection, and the immune system. *Med Sci Sports Exerc* 26:128-139, 1994.
54. Nieman DC, Henson DA. Role of endurance exercise in immune senescence. *Med Sci Sports Exerc* 26:172-181, 1994.
55. Nieman DC, Henson DA, Sampson CS, Herring J, Suttles J, Conley M, Stone MH, Butterworth DE, Davis M. Acute immune response to exhaustive resistance exercise. *Int J Sports Med* 16:323-328, 1995.
56. Butterworth DE, Nieman DC, Underwood BC, Lindsted KD. The relationship between cardiorespiratory fitness, physical activity, and dietary quality. *Int J Sports Nutr* 4:289-298, 1994.
57. Huddy DC, Nieman DC, Johnson RL. Relationship between body image and percent body fat among college male varsity athletes and nonathletes. *Percept Motor Skills* 77:851-857, 1993.
58. Butterworth DE, Nieman DC, Butler JV, Herring JL. Feeding patterns of marathon runners. *Int J Sports Nutr* 4:1-7, 1994.
59. Nieman DC, Henson DA, Sampson C, Herring JL, Suttles J, Conley M, Stone MH. Natural killer cell cytotoxic activity in weight lifters and sedentary controls. *J Strength Cond Res* 8(4):251-254, 1994.
60. Nieman DC. Immunology and sports, in Johnson RJ, Lombardo J (eds), *Current Review of Sports Medicine*. Philadelphia: Current Medicine, 1994, pp 304-314.
61. Nieman DC. The exercise test as a component of the total fitness evaluation. *Primary Care* 21:569-587, 1994.
62. Nieman DC. Exercise, infection, and immunity. *Int J Sports Med* 15:S131-S141, 1994.
63. Nieman DC. Exercise, infection, and immune function. In Torg JS, Shephard RJ (eds). *Current Therapy Sports Medicine*. Philadelphia: Mosby, 1995, p. 506-511.

64. Nieman DC. Immune function. In Gisolfi CV, Lamb DR, Nadel E (eds). *Perspectives in Exercise Science and Sports Medicine*, Volume 8: Exercise in Older Adults. Carmel, IN: Cooper Publishing Group, 1995, pp. 435-461.
65. Nieman DC, Brendle D, Henson DA, Suttles J, Cook VD, Warren BJ, Butterworth DE, Fagoaga OR, Nehlsen-Cannarella SL. Immune function in athletes versus nonathletes. *Int J Sports Med* 16:329-333, 1995.
66. Nieman DC, Cook VD, Henson DA, Suttles J, Rejeski WJ, Ribisl PM, Fagoaga OR, Nehlsen-Cannarella SL. Moderate exercise training and natural killer cell cytotoxic activity in breast cancer patients. *Int J Sports Med* 16:334-337, 1995.
67. Nieman DC, Haddock BL. Exercise and aging: can regular exercise slow the aging process? *Sports Med Digest* 17(1):1-4, 1995.
68. Nieman DC. Effect of long term training on the immune system and resistance to infectious disease. In: Maughan RJ, Shirreffs SM (eds). *Proceedings of the 9th International Conference, Biochemistry of Exercise*. Champaign, IL: Human Kinetics Publishers, 1996;383-398.
69. Nieman DC. Exercise, immunity and respiratory infections. *Swimming Technique*, August-October, 1994.
70. Nieman DC. The effect of exercise on immune function. *Bull Rheumatic Dis* 43(8):5-9, 1994.
71. Nieman DC, Buckley KS, Henson DA, Warren BJ, Suttles J, Ahle JC, Simandle S, Fagoaga OR, Nehlsen-Cannarella SL. Immune function in marathon runners versus sedentary controls. *Med Sci Sports Exerc* 27:986-992, 1995.
72. Nieman DC, Simandle S, Henson DA, Warren BJ, Suttles J, Davis JM, Buckley KS, Ahle JC, Butterworth DE, Fagoaga OR, Nehlsen-Cannarella SL. Lymphocyte proliferation response to 2.5 hours of running. *Int J Sports Med* 16:404-408, 1995.
73. Nieman DC, Ahle JC, Henson DA, Warren BJ, Suttles J, Davis JM, Buckley KS, Simandle S, Butterworth DE, Fagoaga OR, Nehlsen-Cannarella SL. Indomethacin does not alter the natural killer cell response to 2.5 hours of running. *J Appl Physiol* 79:748-755, 1995.
74. Lee RD, Nieman DC, Rainwater M. Comparison of eight microcomputer dietary analysis programs with the USDA Nutrient Data Base for Standard Reference. *J Am Diet Assoc* 95:858-867, 1995.
75. Nieman DC. Prolonged aerobic exercise, immune response, and risk of infection. In Hoffman-Goetz L (ed), *Exercise and the Immune Function*. Boca Raton, FL, CRC Press, Inc., pp 143-161, 1996.
76. Nieman DC, Nehlsen-Cannarella SL, Henson DA, Butterworth DE, Fagoaga OR, Warren BJ, Rainwater MK. Immune response to obesity and moderate weight loss. *Int J Obesity* 20:353-360, 1996.
77. Nieman DC. Upper respiratory tract infections and exercise. *Thorax* 50(12):1229-1231, 1995.
78. Nieman DC. The immune response to prolonged cardiorespiratory exercise. *Am J Sports Med* 24:S98-S103, 1996.
79. Nieman DC. Programming for the healthy adult. In: Cotton R (ed), *Personal Trainer Manual*. San Diego: American Council on Exercise, 1996, pp. 308-323.
80. Nieman DC, Eichner RE. Can regular exercise slow down the aging process? *Patient and Fitness* 10(1):6-17, 1995/1996.
81. Calabrese LH, Nieman DC. Exercise, immunity, and infection. *J Am Osteopath Assoc* 96:166-176, 1996.
82. Nieman DC. Exercise immunology: practical applications. *Int J Sports Med* 18 (suppl 1):S91-S100, 1997. (Editorial: Second Symposium of the International Society of Exercise and Immunology. *Int J Sports Med* 18:S1, 1997).
83. Nieman DC. Immunologic changes associated with strenuous exercise. *Clin J Sports Med* (B9T) 6:140, 1996.
84. Nieman DC. Effects of athletic training on infection rates and immunity. In Kreider, R.B., A.C. Fry, and M. O'Toole. *Overtraining In Sport*. Champaign, IL: Human Kinetics, 1998.
85. Nieman DC. Exercise, infection, and immunity: practical applications. In Committee on Military Nutrition Research, Food and Nutrition Board, Institute of Medicine. *Military Strategies for Sustainment of Nutrition and Immune Function in the Field*. Washington, D.C.: National Academy Press, 1999, pp. 363-389.
86. Nieman DC, Henson DA, Butterworth DE, Warren BJ, Davis JM, Fagoaga OR, Nehlsen-Cannarella SL. Vitamin C supplementation does not alter the immune response to 2.5 hours of running. *Int J Sports Nutr* 7:173-184, 1997.
87. Nieman DC, Henson DA, Garner EB, Butterworth DE, Warren BJ, Utter A, Davis JM, Fagoaga OR, Nehlsen-Cannarella SL. Carbohydrate affects natural killer cell redistribution but not activity after running. *Med Sci Sports Exercise* 29:1318-1324, 1997.
88. Nieman DC, Brock DW, Butterworth D, Utter AC, Nieman CN. Reducing diet and/or exercise training decreases the lipid and lipoprotein risk factors of moderately obese women. *J Am College Nutr* 21:344-350, 2002.
89. Nieman DC, Butterworth DE, Nehlsen-Cannarella SL, Henson DA, Fagoaga OR. Animal product intake and immune function. *Veg Nutr: Int J* 1:5-11, 1997.
90. Nehlsen-Cannarella SL, Fagoaga OR, Nieman DC, Henson DA, Butterworth DE, Bailey E, Warren BJ, Davis JM. Carbohydrate and the cytokine response to 2.5 hours of running. *J Appl Physiol* 82:1662-1667, 1997.
91. Nieman DC, Fagoaga OR, Butterworth DE, Warren BJ, Utter A, Davis JM, Henson DA, Nehlsen-Cannarella SL. Carbohydrate supplementation affects granulocyte and monocyte trafficking but not function after 2.5 hours of running. *Am J Clin Nutr* 66:153-159, 1997.
92. Utter A, Kang J, Nieman DC, Warren BJ. Effect of carbohydrate substrate availability on ratings of perceived exertion during prolonged running. *Int J Sports Nutr* 7:274-285, 1997.
93. Nieman DC. Immune response to heavy exertion. *J Appl Physiol* 82:1385-1394, 1997.
94. Henson DA, Nieman DC, Parker JCD, Rainwater MK, Butterworth DE, Warren BJ, Utter A, Davis JM, Fagoaga OR, Nehlsen-Cannarella SL. Carbohydrate supplementation and the lymphocyte proliferative response to long endurance running. *Int J Sports Med* 19:574-580, 1998.
95. Woods J, Davis JM, Smith JA, Nieman DC. Exercise and cellular innate immune function. *Med Sci Sports Exerc* 31:57-66, 1999.
96. Nieman DC. Physical fitness and vegetarian diets: is there a relation? *Am J Clin Nutr* 70(suppl):570S-575S, 1999.
97. Nieman DC. Carbohydrates or fats: which is best for endurance exercise? *Veg Nutr: Int J* 1:17-21, 1997.
98. Nieman DC. Moderate exercise boosts the immune system: too much exercise can have the opposite effect. *ACSM's Health and Fitness Journal* 1(5):14-18, 1997.
99. Kramer JB, Stone MH, O'Bryant HS, Conley MS, Johnson RL, Nieman DC, Honeycutt DR, Hoke TP. Effects of single versus multiple sets of weight training exercises on body composition and maximum leg and hip strength. *J Stren Cond Res* 11:143-147, 1997.
100. Nieman DC. Risk of upper respiratory tract infection in athletes: an epidemiologic and immunologic perspective. *J Athletic Train* 32:344-349, 1997.
101. Haff GG, Stone MH, Warren BJ, Keith R, Johnson RL, Nieman DC, Williams F, Kirksey BK. The effect of carbohydrate supplementation on multiple sessions and bouts of resistance exercise. *J Str Cond Res* 13:111-117, 1999.
102. Nieman DC, Henson DA, Nehlsen-Cannarella SL, Utter A, Butterworth DE, Fagoaga OR. Influence of obesity on immune function. *J Am Diet Assoc* 99:294-299, 1999.
103. Nieman DC, Nehlsen-Cannarella SL, Henson DA, Koch AJ, Butterworth DE, Fagoaga OR, Utter A. Immune response to exercise training and/or energy restriction in obese females. *Med Sci Sports Exerc* 30:679-686, 1998.
104. Nieman DC. Exercise and resistance to infection. *Can J Physiol Pharmacol* 76:573-80, 1998.
105. Nieman DC, Nehlsen-Cannarella SL, Fagoaga OR, Henson DA, Utter A, Davis JM, Williams F, Butterworth DE. Influence of mode and carbohydrate on the cytokine response to heavy exertion. *Med Sci Sports Exerc* 30:671-678, 1998.
106. Nieman DC, Nehlsen-Cannarella SL, Fagoaga OR, Henson DA, Utter A, Davis JM, Williams F, Butterworth DE. Effects of mode and carbohydrate on the granulocyte and monocyte response to intensive, prolonged exercise. *J Appl Physiol* 84:1252-1259, 1998.
107. Utter AC, Nieman DC, Ward AN, Butterworth DE. Use of the leg-to-leg bioelectrical impedance method in assessing body composition changes in obese women. *Am J Clin Nutr* 69:603-607, 1999.
108. Nieman DC. Exercise, the immune system, and infectious disease. In: Garrett WE, Kirdendall DT (eds.). *Exercise and Sport Science*. Philadelphia: Lippincott Williams & Wilkins 2000; pp. 177-190.
109. Nieman DC. The human body: designed for action. *ACSM's Health & Fitness Journal* 2:30-34, 1998.
110. Henson DA, Nieman DC, Blodgett AD, Bolton MR, Butterworth DE, Utter AC, Davis JM, Sonnenfeld G, Morton DS, Fagoaga OR, Nehlsen-Cannarella SL. Influence of exercise mode and carbohydrate on the immune response to prolonged exercise. *Int J Sport Nutr* 9:213-228, 1999.
111. Pedersen BK, Nieman DC. Exercise immunology: integration and regulation. *Immunology Today* 19:204-206, 1998.

112. Utter AC, Nieman DC, Shannonhouse EM, Butterworth DE, Nieman CN. Influence of diet and/or exercise on body composition and cardiorespiratory fitness in obese women. *Int J Sport Nutr* 8:213-222, 1998.
113. Nieman DC. Exercise and respiratory infection. In: Rippe J (ed). *Textbook of Medicine, Exercise, Nutrition and Health*. Baltimore: Blackwell Science, Inc., 2000.
114. Nieman DC. Influence of carbohydrate on the immune response to intensive, prolonged exercise. *Exerc Immunol Rev* 4:64-76, 1998.
115. Nieman DC. Arthritis (Chapter 15). In: Cotton RT, Andersen RE (eds). *Clinical Exercise Specialist Manual*. San Diego: American Council of Exercise, 1999.
116. Nieman DC. Cancer (Chapter 14). In: Cotton RT, Andersen RE (eds). *Clinical Exercise Specialist Manual*. San Diego: American Council of Exercise, 1999.
117. Nieman DC, Pedersen BK. Exercise and immune function: recent developments. *Sports Med* 2:73-80, 1999. Reprinted in: Shanahan JN (editor). *Exercise for Health*. Auckland, NZ: Adis International, 2000.
118. Nieman DC. Immunity in athletes: current issues. *Gatorade Sports Science Exchange* 11:1-6, 1998.
119. Nieman DC, Custer WF, Butterworth DE, Utter AC, Henson DA. Psychological response to exercise training and/or energy restriction in obese women. *J Psychosom Res* 48:23-29, 2000.
120. Utter AC, Kang J, Nieman DC, Williams F, Robertson RJ, Henson DA, Davis JM, Butterworth DE. Effect of carbohydrate ingestion and hormonal responses on ratings of perceived exertion during prolonged cycling and running. *Eur J Appl Physiol* 80:92-99, 1999.
121. Utter AC, Whitcomb DC, Nieman DC, Butterworth DE, Vermillion SS. Effects of exercise training on gallbladder function in an obese female population. *Med Sci Sports Exerc* 32:41-45, 2000.
122. Nieman DC. Exercise immunology: integration and regulation. *Int J Sports Med* 19:S171, 1998.
123. Nieman DC, Nehlsen-Cannarella SL, Fagoaga OR, Henson DA, Shannon M, Hjertman JME, Schmitt RL, Bolton MR, Austin MD, Schilling BK, Thorpe R. Immune function in female elite rowers and nonathletes. *Br J Sports Med* 34:181-187, 2000.
124. Nieman DC, Nehlsen-Cannarella SL, Fagoaga OR, Henson DA, Shannon M, Davis JM, Austin MD, Hisey CL, Holbeck JC, Hjertman JME, Bolton MR, Schilling BK. Immune response to two hours of rowing in female elite rowers. *Int J Sports Med* 20:476-481, 1999.
125. Nieman DC. Endurance exercise and the immune response. In Shephard RJ, Åstrand P-O. *Endurance in Sport* (2nd edition). Oxford, UK: Blackwell Science, 2000, pp. 731-746.
126. Henson DA, Nieman DC, Nehlsen-Cannarella SL, Fagoaga OR, Shannon M, Bolton MR, Davis JM, Gaffney CT, Kelln WJ, Austin MD, Hjertman JME, Schilling BK. Influence of carbohydrate on cytokine and phagocytic responses to 2 h of rowing. *Med Sci Sports Exerc* 32:1384-1389, 2000.
127. Nieman DC. Nutrition, exercise and immune system function. *Clin Sports Med* 18:537-548, 1999.
128. Nehlsen-Cannarella SL, Nieman DC, Fagoaga OR, Kelln WJ, Henson DA, Shannon M, Davis JM. Salivary immunoglobulins in elite female rowers and controls. *Eur J Appl Physiol* 81:222-228, 2000.
129. Nieman DC. Recreational and competitive athletes. In *Handbook to Vegetarian Nutrition*. Boca Raton: CRC Press, 2001.
130. Nieman DC. Influence of carbohydrate on the immune response to intensive, prolonged exercise. In: Talwar GP, Nath I, Ganguly NK, Rao KVS (eds). *The 10th International Congress of Immunology*. Bologna, Italy: Monduzzi Editore, 1998, pp. 755-758.
131. Nieman DC. Health Screening. In: *ACE's Group Fitness Instructor Manual*. San Diego: American Council of Exercise, 2000, pp. 127-139.
132. Nieman DC. Exercise immunology: Future directions for research related to athletes, nutrition, and the elderly. *Int J Sports Med* 21(suppl 1):S61-S68, 2000.
133. Cable A, Nieman DC, Austin M, Hogen E, Utter AC. Validity of leg-to-leg bioelectrical impedance measurement in males. *J Sports Med Phys Fitness* 41:411-414, 2001.
134. Nieman DC. Carbohydrates and the immune response to prolonged exertion. In: Nieman DC, Pedersen BK (eds). *Nutrition and Exercise Immunology*. Boca Raton, FL: CRC Press, 2000; pp. 25-42.
135. Pedersen BK, Nieman DC. Exercise, immune function and nutrition --- summary and future perspectives. In: Nieman DC, Pedersen BK (eds). *Nutrition and Exercise Immunology*. Boca Raton, FL: CRC Press, 2000; pp. 175-186.
136. Nieman DC. Exercise soothes arthritis: joint effects. *ACSM's Health & Fitness Journal* 4(3):20-27, 2000.
137. Nieman DC. Is infection risk linked to exercise workload? *Med Sci Sports Exerc* 32 (suppl 7):S406-S411, 2000.
138. Jung AP, Nieman DC. An evaluation of home exercise equipment claims: Too good to be true. *ACSM's Health & Fitness Journal* 4(5):14-16, 30,31, 2000.
139. Nieman DC, Kernodle MW, Henson DA, Sonnenfeld G, Morton DS. The acute response of the immune system to tennis drills in adolescent athletes. *Res Quart Exerc Sport* 71:403-408, 2000.
140. Henson DA, Nieman DC, Kernodle MW, Sonnenfeld G, Morton D, Thompson MP. Immune function in adolescent tennis athletes and controls. *Sports Med Train Rehab* 10:235-246, 2001.
141. Nieman DC. Prevention of upper respiratory tract infection in endurance athletes. *Int Sport Med J* 1(2):May, 2000.
142. Nieman DC. Exercise immunology: current perspectives for athletes. *Deutsche Zeitschrift Für Sportmedizin* 51(9):291-296, 2000.
143. Nieman DC. Exercise effects on systemic immunity. *Immunol Cell Biol* 78:496-501, 2000.
144. Nieman DC. Exercise, immunology and nutrition. In Simopoulos AP, Pavlou KN (eds). *Nutrition and Fitness: Metabolic Studies in Health and Disease*. World Rev Nutr Diet. Basel, Karger, 2001, vol 90, pp 89-101.
145. Nieman DC, Peters EM, Henson DA, Nevines E, Thompson MM. Influence of vitamin C supplementation on cytokine changes following an ultramarathon. *J Interferon Cytokine Res* 20:1029-1035, 2000.
146. Jung AP, Nieman DC, Kernodle MW. Prediction of maximal aerobic power in adolescents from cycle ergometry. *Ped Exerc Sci* 13:167-172, 2001.
147. Peters EM, Anderson R, Nieman DC, Fickl H, Jogessar V. Vitamin C supplementation attenuates the increases in circulating cortisol, epinephrine and anti-inflammatory polypeptides following ultramarathon running. *Int J Sports Med* 22:537-543, 2001.
148. Nieman DC. Nutrition, physical activity, and immunity. *Nutrition in Practice*, July, 2000.
149. Nieman DC. The exercise test as a component of the total fitness evaluation. *Prim Care* 28:119-135, 2001.
150. Benezra LM, Nieman DC, Nieman CN, Melby C, Cureton K, Schmidt D, Howley ET, Costello C, Hill JO, Mault JR, Alexander H, Stewart DJ, Osterberg K. Intakes of most nutrients remain at acceptable levels during a weight management program using the food exchange system. *J Am Diet Assoc* 101:554-561, 2001.
151. Powell LA, Nieman DC, Melby C, Cureton K, Schmidt D, Howley ET, Costello C, Hill JO, Mault JR, Alexander H, Stewart DJ. Assessment of body composition change in a community-based weight management program. *J Am Coll Nutr* 20:26-31, 2001.
152. Utter AC, Robertson RJ, Nieman DC, Kang J. Children's OMNI scale of perceived exertion: walking/running evaluation. *Med Sci Sports Exerc* 34:139-144, 2002.
153. Nieman DC. Risk of infection and immunosuppression in Olympic endurance athletes. In: Olympic Games, Athens, 2004.
154. Nieman DC, Henson DA, Fagoaga OR, Utter AC, Vinci DM, Davis JM, Nehlsen-Cannarella SL. Change in salivary IgA following a competitive marathon race. *Int J Sports Med* 23:69-75, 2002.
155. Nieman DC. Influence of physical activity in immunosenescence. In *Physical Fitness and Health Promotion in Active Aging*. Shiraki K, Sagawa S, Yousef MK (eds). Leiden, The Netherlands: Backhuys Publishers, pp. 165-173, 2001.
156. Katz P, Brandt K, Davis G, Rojas-Fernandez C, Ferrell B, Ganz S, Levy R, Nieman DC, Young MA. American Geriatrics Society Panel on Exercise and Osteoarthritis. Exercise prescription for older adults with osteoarthritis pain: consensus practice recommendations. A supplement to the AGS Clinical Practice Guidelines on the management of chronic pain in older adults. *J Am Geriatr Soc* 49:808-823, 2001.
157. Utter AC, Scott JR, Oppliger RA, Visich PS, Goss FL, Marks BL, Nieman DC, Smith BW. A comparison of leg-to-leg bioelectrical impedance and skinfolds in assessing body fat in collegiate wrestlers. *J Strength Cond Res* 15:157-160, 2001.
158. Nieman DC, Henson DA, Smith LL, Utter AC, Vinci DM, Davis JM, Kaminsky DE, Shute M. Cytokine changes after a marathon race. *J Appl Physiol* 91:109-114, 2001.
159. Nieman DC. Does exercise alter immune function and respiratory infections? *President's Council on Physical Fitness and Sports, Research Digest*, Series 3, No. 13, June, 2001.

160. Nieman DC. Exercise and immune function: Nutritional influences. In *Advances in Equine Nutrition III* (Editor, J.D. Pagan). Nottingham, UK: Nottingham University Press, 2005, pp. 235-248.
161. Utter AC, Kang J, Robertson RJ, Nieman DC, Chaloupka E, Suminski RR, Piccinni CR. Effect of carbohydrate ingestion on ratings of perceived exertion during a marathon. *Med Sci Sports Exerc* 34:1779-1784, 2002.
162. Henson DA, Nieman DC, Pistilli EE, Schilling B, Colacino AR, Utter AC, Fagoaga OR, Vinci DM, Nehlsen-Cannarella SL. Influence of carbohydrate and age on lymphocyte function following a marathon. *Int J Sport Nutr Exerc Metab* 14:308-322, 2004.
163. Brock DW, Nieman DC, Utter AC, Harris GW, Rossi SJ. A comparison of leg-to-leg bioelectrical impedance and underwater weighing methods in measuring body composition in Caucasian and African American football athletes. *Sports Med Train Rehab* 10(2):95-104, 2001.
164. Nieman DC. Exercise, infection, and the immune system. *Sport & Medicine Today*, 2002.
165. Nieman DC, Henson DA, Fagoaga OR, Nehlsen-Cannarella SL, Sonnenfeld G, Utter AC. Influence of body composition and peak VO₂ on immune function in children. *Int J Obes Relat Metab Disord* 26:822-829, 2002.
166. Pistilli EE, Nieman DC, Henson DA, Kaminsky DE, Utter AC, Vinci DM, Davis JM, Fagoaga OR, Nehlsen-Cannarella SL. Influence of age on immune changes in runners after a marathon. *J Aging Physical Activity* 10:432-442, 2002.
167. Pedersen BK, Woods JA, Nieman DC. Exercise-induced immune changes—an influence on metabolism? *Trends in Immunology* 22(9):473-475, 2001.
168. Nieman DC. Exercise immunology: nutritional countermeasures. *Can J Appl Physiol* 26(suppl):S45-S55, 2001.
169. Nieman DC, Trone GA, Austin MD. A new handheld device for measuring resting metabolic rate and oxygen consumption. *J Am Diet Assoc* 103:588-593, 2003.
170. Nieman DC, Henson DA, McAnulty SR, McAnulty L, Swick NS, Utter AC, Vinci DM, Opiela SJ, Morrow JD. Influence of vitamin C supplementation on oxidative and immune changes following an ultramarathon. *J Appl Physiol* 92:1970-1977, 2002.
171. Palmer FM, Nieman DC, Henson DA, McAnulty SR, McAnulty L, Swick NS, Utter AC, Vinci DM, Morrow JD. Influence of vitamin C supplementation on oxidative and salivary IgA changes following an ultramarathon. *Eur J Appl Physiol* 89:100-107, 2003.
172. Utter AC, Kang J, Nieman DC, Vinci DM, McNulty SR, Dumke CL, McNulty L. Ratings of perceived exertion throughout an ultramarathon during carbohydrate ingestion. *Percept Motor Skills* 97:175-184, 2003.
173. McAnulty SR, McAnulty LS, Nieman DC, Dumke C, Morrow JD, Utter AC, Henson DA, Proulx WR, George GL. Consumption of blueberry polyphenols reduces exercise-induced oxidative stress compared to vitamin C. *Nutr Res* 24:209-221, 2004.
174. Nieman DC, Dumke CL, Henson DA, McAnulty SR, McAnulty LS, Lind RH, Morrow JD. Immune and oxidative changes during and following the Western States Endurance Run. *Int J Sports Med* 24:541-547, 2003.
175. Nieman DC, Davis JM, Henson DA, Walberg-Rankin J, Shute M, Dumke CL, Utter AC, Vinci DM, Carson J, Brown A, Lee WJ, McAnulty SR, McAnulty LS. Carbohydrate ingestion influences skeletal muscle cytokine mRNA and plasma cytokine levels after a 3-h run. *J Appl Physiol* 94:1917-1925, 2003.
175. Nieman DC, Austin MD. The energy cost of using an exercise assist device during walking. *Res Sports Med* 11:99-107, 2003.
177. Nieman DC. Current perspective on exercise immunology. *Curr Sports Med Rep* 2:239-242, 2003.
178. Nieman DC. Potential nutritional countermeasures to exercise-induced immunosuppression. *Medicina Sportiva* 7(EE1):E19-E28, 2003.
179. McAnulty SR, McAnulty LS, Nieman DC, Morrow JD, Utter AC, Henson DA, Dumke CL, Vinci DM. Influence of carbohydrate ingestion on oxidative stress and plasma antioxidant potential following a three hour run. *Free Radic Res* 37:835-840, 2003.
180. Nieman DC, Courneya KS. Immunological conditions. In: *ACSM's Resource Manual for Exercise Testing and Prescription* (5th ed.). Philadelphia: Lippincott Williams & Wilkins, 2006, pp. 528-542.
181. Gleeson M, Nieman DC, Pedersen BK. Exercise, nutrition and immune function. *J Sport Sci* 22:115-125, 2004.
182. Utter AC, Kang J, Nieman DC, Dumke CL, McAnulty SR, Vinci DM, McAnulty LS. Carbohydrate supplementation and perceived exertion during prolonged running. *Med Sci Sports Exerc* 36:1036-1041, 2004.
183. Nieman DC, Davis JM, Brown VA, Henson DA, Dumke CL, Utter AC, Vinci DM, Downs MF, Smith JC, Carson J, Brown A, McAnulty SR, McAnulty LS. Influence of carbohydrate ingestion on immune changes following 2 h of intensive resistance training. *J Appl Physiol* 96:1292-1298, 2004.
184. Nieman DC, Henson DA, McAnulty SR, McAnulty LS, Morrow JD, Ahmed A, Heward CB. Vitamin E and immunity after the Kona Triathlon World Championship. *Med Sci Sports Exerc* 36:1328-1335, 2004.
185. Response to letter: Nieman DC, McAnulty SR. When are antioxidants effective in blunting the cytokine response to exercise? *Med Sci Sports Exerc* 37:342-344, 2005.
186. Nieman DC. Nutrition for exercise and weight control. In: Hodgkin G, Maloney S (eds). *The Loma Linda University Diet Manual: A Handbook Supporting Vegetarian Nutrition*. Loma Linda: Loma Linda University, 2003.
187. McAnulty SR, McAnulty LS, Nieman DC, Morrow JD, Shooter LA, Holmes S, Heward C, Henson DA. Effect of alpha-tocopherol supplementation on plasma homocysteine and oxidative stress in highly trained athletes before and after exhaustive exercise. *J Nutr Biochem* 16:530-537, 2005.
188. Utter AC, Robertson RJ, Green M, Suminski RR, McAnulty SR, Nieman DC. Validation of the adult OMNI Scale of Perceived Exertion for walking/running exercise. *Med Sci Sports Exerc* 36:1776-1780, 2004.
189. Peters EM, Anderson R, Nieman DC. Augmentation of the acute phase response in vitamin C supplemented ultramarathoners. *S A J Sports Med* 17(1):4-10, 2005.
190. Nieman DC, Henson DA, Dumke CL, Lind RH, Shooter LR, Gross SJ. Relationship between salivary IgA secretion and upper respiratory tract infection following a 160-km race. *J Sports Med Phys Fit* 46:158-162, 2006.
191. McAnulty SR, McAnulty LS, Nieman DC, Morrow JD, Utter AC, Dumke CL. Effect of resistance exercise and carbohydrate ingestion on oxidative stress. *Free Radic Res* 39:1219-1224, 2005.
192. Nieman DC, Austin MD, Chilcote SM, Benezra L. Validation of a new handheld device for measuring resting metabolic rate and oxygen consumption in children. *Int J Sport Nutr Exerc Metab* 15:186-194, 2005.
193. Nieman DC, Henson DA, Austin MD, Brown VA. The immune response to a 30-minute walk. *Med Sci Sports Exerc* 37:57-62, 2005.
194. Utter AC, Kang J, Nieman DC, Brown VA, Dumke CL, McAnulty SR, McAnulty LS. Carbohydrate supplementation and perceived exertion during resistance exercise. *J Strength Cond Res* 19:939-943, 2005.
195. Nieman DC, Davis JM, Henson DA, Gross SJ, Dumke CL, Utter AC, Vinci DM, Carson JA, Brown A, McAnulty SR, McAnulty LS, Triplett NT. Skeletal muscle cytokine mRNA and plasma cytokine changes after 2.5-h cycling: influence of carbohydrate. *Med Sci Sports Exerc* 37:1283-1290, 2005.
196. Dumke CL, McBride JM, Nieman DC, Gowin W, Utter AC, McAnulty SR. The effect of duration and exogenous carbohydrate on gross efficiency during cycling. *J Strength Cond Res* 21:1214-1219, 2007.
197. Nieman DC, Dumke CL, Henson DA, McAnulty SR, Gross SJ, Lind RH. Muscle damage is linked to cytokine changes following a 160-km race. *Brain Beh Immun* 19:398-403, 2005.
198. Dumke CL, Shooter L, Lind RH, Nieman DC. Indirect calorimetry during ultradistance running: a case report. *J Sports Sci Med* 5:692-698, 2006.
199. McAnulty SR, McAnulty LS, Nieman DC, Morrow JD, Dumke CL, Utter AC. Carbohydrate effect: hormone and oxidative changes. *Int J Sports Med* 28:921-927, 2007.
200. Utter AC, Nieman DC, Mulford GJ, Tobin R, Schumm S, McInnis T, Monk JR. Evaluation of leg-to-leg BIA in assessing body composition of high-school wrestlers. *Med Sci Sports Exerc* 37:1395-1400, 2005.
201. Nieman DC. Exercise and immunity: clinical studies. In: Ader R, ed. *Psychoneuroimmunology* (4th edition). San Diego: Elsevier Inc., pp. 661-673, 2007.
202. Utter AC, Kang J, Nieman DC, Dumke CL, McAnulty SR. Validation of OMNI scale of perceived exertion during prolonged cycling. *Med Sci Sports Exerc* 38:780-786, 2006.
203. Nieman DC, Bishop NC. Nutritional strategies to counter stress to the immune system in athletes, with special reference to football. *J Sports Sci* 24:763-772, 2006.
204. McAnulty SR, McAnulty LS, Nieman DC, Morrow JD, Dumke CL, Henson DA. Effect of NSAID on muscle injury and oxidative stress. *Int J Sports Med* 28:909-915, 2007.

205. Nieman DC, Henson DA, Davis JM, Dumke CL, Utter AC, Murphy EA, Pearce S, Gojanovich G, McAnulty SR, McAnulty LS. Blood leukocyte mRNA expression for IL-10, IL-1ra, and IL-8, but not IL-6, increases after exercise. *J Interferon Cytokine Res* 26:668-674, 2006.
206. Utter AC, Nieman DC, Dumke CL, McAnulty SR, Kang J, McAnulty LS. Ratings of perceived exertion during intermittent and continuous exercise. *Percept Motor Skill* 104:1079-1087, 2007.
207. Nieman DC, Oley K, Henson DA, Dumke CL, McAnulty SR, Davis JM, Murphy EA, Lind RH. Ibuprofen use, endotoxemia, inflammation, and plasma cytokines during ultramarathon competition. *Brain Beh Immun* 20:578-584, 2006.
208. Reply to letter to the editor: Davis JM, Nieman DC, Murphy EA. Response to "unusually low plasma concentrations of lipopolysaccharide following 160-km race." *Brain Beh Immun* 21:515, 2007.
209. McAnulty SR, McAnulty LS, Morrow JD, Nieman DC, Owens JT, Carper CM. Influence of carbohydrate, intense exercise, and rest intervals on hormonal and oxidative changes. *Int J Sport Nutr Exerc Metab* 17:478-490, 2007.
210. Nieman DC, Austin MD, Benezra L, Pearce S, McInnis T, Unick J, Gross SJ. Validation of Cosmed's FitMate in measuring resting metabolic rate. *Res Sports Med* 14:89-96, 2006.
211. Nieman DC, Henson DA, Gojanovich G, Davis JM, Dumke CL, Utter AC, Murphy EA, Pearce S, McAnulty SR, McAnulty LS. Immune changes: 2-h of continuous vs. intermittent cycling. *Int J Sports Med* 28:625-630, 2007.
212. Dumke CL, Nieman DC, Oley K, Lind RH. Ibuprofen does not effect serum electrolytes following an ultradistance run. *Br J Sports Med* 41:492-496, 2007.
213. Nieman DC, Henson DA, Gojanovich G, Davis JM, Murphy EA, Mayer EP, Pearce S, Dumke CL, Utter AC, McAnulty SR, McAnulty LS. Influence of carbohydrate on immune function following 2-h cycling. *Res Sports Med* 14:225-237, 2006.
214. McAnulty SR, Owens JT, McAnulty LS, Nieman DC, Morrow JD, Dumke CL, Milne GL. Ibuprofen use during extreme exercise: Effects on oxidative stress and PGE2. *Med Sci Sports Exerc* 39:1075-1079, 2007.
215. Nieman DC. Nutritional strategies to counter stress to the immune system. *ACSM's Health & Fitness Journal* 10(6):15-20, 2006.
216. Nieman DC. Marathon training and immune function. *Sports Med* 37:412-415, 2007.
217. Utter AC, Kang J, Nieman DC, Dumke CL, McAnulty SR, McAnulty LS. Carbohydrate attenuates perceived exertion during intermittent exercise and recovery. *Med Sci Sport Exerc* 39(5):880-885, 2007.
218. Nieman DC, LaSasso H, Austin MD, Pearce S, McInnis T, Unick J. Validation of Cosmed's FitMate in measuring exercise metabolism. *Res Sports Med* 15:67-75, 2007.
219. Nieman DC, Henson DA, Gross SJ, Jenkins DP, Davis JM, Murphy EA, Carmichael MD, Dumke CL, Utter AC, McAnulty SR, McAnulty LS, Mayer EP. Quercetin reduces illness but not immune perturbations after intensive exercise. *Med Sci Sports Exerc* 39:1561-1569, 2007.
220. Nieman DC. Response to letter: *Med Sci Sports Exerc*. 2008 Apr;40(4):776.
221. Nieman DC, Henson DA, Davis JM, Dumke CL, Gross SJ, Jenkins DP, Murphy EA, Carmichael MD, Quindry JC, McAnulty SR, McAnulty LS, Utter AC, Mayer EP. Quercetin ingestion does not alter cytokine changes in athletes competing in the Western States Endurance Run. *J Interferon Cytokine Res* 27:1003-1012, 2007.
222. Nieman DC, Henson DA, Davis JM, Murphy EA, Jenkins DP, Gross SJ, Carmichael MD, Quindry JC, Dumke CL, Utter AC, McAnulty SR, McAnulty LS, Mayer EP. Quercetin's influence on exercise-induced changes in plasma cytokines and muscle and leukocyte cytokine mRNA. *J Appl Physiol* 103:1728-1735, 2007.
223. McAnulty SR, McAnulty LS, Nieman DC, Quindry JC, Hosick PA, Hudson MH, Still L, Henson DA, Milne GL, Morrow JD, Dumke CL, Utter AC, Triplett NT, Dibarnardi A. Chronic quercetin ingestion and exercise-induced oxidative damage and inflammation. *Appl Physiol Nutr Metab* 33:254-262, 2008.
224. Henson DA, Nieman DC, Davis JM, Dumke CL, Gross SJ, Murphy EA, Carmichael MD, Jenkins DP, Quindry JC, McAnulty SR, McAnulty LS, Utter AC, Mayer EP. Post-160-km race illness rates and decreases in granulocyte oxidative burst activity and salivary IgA output are not countered by quercetin ingestion. *Int J Sports Med* 29:856-863, 2008.
225. Utter AC, Nieman DC, Kang J, Dumke CL, Quindry JC, McAnulty SR, McAnulty LS. Quercetin does not affect rating of perceived exertion in athletes during the Western States Endurance Run. *Res Sports Med* 17(2):71-83, 2009.
226. Quindry JC, McAnulty SR, Hudson MB, Hosick P, Dumke C, McAnulty LS, Henson DA, Morrow JD, Nieman DC. Oral quercetin supplementation and blood oxidative stress during ultra marathon competition. *Int J Sports Nutr Exerc Metab* 18:601-616, 2008.
227. Dumke CL, Davis JM, Murphy EA, Nieman DC, Carmichael MD, Quindry JC, Triplett NT, Utter AC, Gross SJ, Henson DA, McAnulty SR, McAnulty LS. Successive bouts of cycling stimulates genes associated with mitochondrial biogenesis. *Eur J Appl Physiol* 107:419-427, 2009.
228. Nieman DC. Immunonutrition support for athletes. *Nutr Rev* 66(6):310-320, 2008.
229. Author reply to Letter by Hemilä H. Nieman DC. Evidence-based medicine and the role of antioxidants in physically stressed people. *Nutr Rev* 67:64, 2008.
230. Bellinger AM, Reiken S, Dura M, Murphy PW, Deng SX, Landry DW, Nieman D, Lehnart SE, Samaru M, Lacampagne A, Marks AR. Remodeling of ryanodine receptor complex causes "leaky" channels: A molecular mechanism for decreased exercise capacity. *Proc Natl Acad Sci USA* 105:2198-21202, 2008.
231. Nieman DC, Henson DA, McMahon M, Wrieden JL, Davis JM, Murphy EA, Gross SJ, McAnulty LS, Dumke CL. Effects of β -glucan on immune function and upper respiratory tract infections in endurance athletes. *Med Sci Sports Exerc* 40:1463-1471, 2008.
232. Nieman DC. Regular moderate exercise boosts immunity. *Agro Food Industry High-Tech* 19(3):42-44, 2008.
233. Nieman DC. Immune system. In: Mooren FC. *Encyclopedia of Exercise Medicine in Health and Disease*. Heidelberg, Germany: Springer, 2012.
234. McBride JM, Nuzzo JL, Dayne AM, Israetel MA, Nieman DC, Triplett NT. Effect of an acute bout of whole body vibration exercise on muscle force output and motor neuron excitability. *J Strength Cond Res* 24:184-189, 2010.
235. Dumke CL, Nieman DC, Utter AC, Rigby MD, Quindry JC, Triplett NT, McAnulty SR, McAnulty LS. Quercetin's effect on cycling efficiency and substrate utilization. *Appl Physiol Nutr Metab* 34: 993-1000, 2009.
236. Nieman DC. Physical activity benefits to the aging immune system. *Agro Food Industry High-Tech* 19(5):46-47, 2008.
237. Nieman DC. Ultramarathon race competition and immune function. In: Asea AA, Pedersen BK. *Heat Shock Proteins and Whole Body Physiology*. Springer, 2010.
238. Nieman DC, Henson DA, Maxwell K, Williams A, McAnulty SR, Jin F, Shanely A, Lines T. Influence of supplemental quercetin and epigallocatechin 3-gallate on exercise performance, mitochondrial biogenesis, immunity, inflammation, and oxidative stress. *Med Sci Sports Exerc* 41:1467-1475, 2009.
239. Nieman DC, Williams A, Shanely A, Jin F, McAnulty S, Triplett NT, Austin M. Quercetin's influence on exercise performance and mitochondrial biogenesis in untrained college students. *Med Sci Sports Exerc* 42:338-345, 2010.
240. Nieman DC, Cayea EJ, Austin MD, Henson DA, McAnulty SR, Jin F. Chia seed does not promote weight loss or alter disease risk factors in overweight adults. *Nutr Res* 29:414-418, 2009.
241. Nieman DC, Henson DA, McAnulty SR, Jin F, Maxwell KR. N-3 polyunsaturated fatty acids do not alter immune and inflammation measures in endurance athletes. *Int J Sports Nutr Exerc Metab* 19:536-546, 2009.
242. Nieman DC. Exercise and immunology (7 chapters). In: Rippe JM. *Encyclopedia of Lifestyle Medicine and Health*. SAGE Publications, 2012. Chapter titles: Carbohydrate intake and immunity; Exercise and the common cold; Exercise when sick; Exercise, heavy exertion, and immune dysfunction; Immunology and lifestyle medicine; J-curve model of infection and exercise; Marathon running and immune response.
243. Valiente JS, Utter AC, Quindry JC, Nieman DC. Effects of commercially formulated on the hydration status of dehydrated collegiate wrestlers. *J Strength Cond Res* 23:2210-2216, 2009.
244. Nieman DC. Supplements to boost immune function. In: Jeukendrup A (ed). *Sports Nutrition From Science to Practice*. Tampa, FL: Meyer & Meyer Publishing, 2010.
245. Heinz SA, Henson DA, Nieman DC, Austin MD, Jin F. A 12-week supplementation with quercetin does not affect natural killer cell activity, granulocyte oxidative burst activity or granulocyte phagocytosis in female human subjects. *Br J Nutr* 104:849-857, 2010.
246. McAnulty SR, Nieman DC, Fox-Rabinovich M, Druan V, McAnulty LS, Henson DA, Jin F, Landram MJ. Effect of n-3 fatty acids and antioxidants on oxidative stress after exercise. *Med Sci Sports Exerc* 42:1704-1711, 2010.
247. Nieman DC. Immune function responses to ultramarathon race competition. *Med Sportiva* 13:189-196, 2009.

248. Shanely RA, Knab AM, Nieman DC, Jin F, McAnulty SR, Landram MJ. Quercetin supplementation does not alter antioxidant status in humans. *Free Rad Res* 44(2): 224–231, 2010.
249. Nieman DC, Henson DA, Sha W. Ingestion of micronutrient fortified breakfast cereal has no influence on immune function in healthy children: A randomized, controlled trial. *Nutr J* 10(1):36, 2011.
250. Root MM, McGinn MM, Nieman DC, Henson DA, Heinz SA, Shanely RA, Knab AM, Fuxia J. Fruit and vegetable intake and inflammatory and oxidant status in a community setting. *Nutrients* 4:29-41, 2012.
251. Nieman DC. Quercetin's bioactive effects in human athletes. *Curr Topic Nutraceut Res* 8:33-44, 2010.
252. Jin F, Nieman DC, Shanely RA, Knab AM, Austin MD. The variable plasma quercetin response to 12-weeks supplementation in humans. *Eur J Clin Nutr* 64:692-697, 2010.
253. Knab AM, Shanely RA, Henson DA, Jin F, Heinz SA, Austin MD, Nieman DC. Influence of quercetin supplementation on disease risk factors in community-dwelling adults. *J Am Diet Assoc* 111:542-549, 2011.
254. Heinz SA, Henson DA, Austin MD, Jin F, Nieman DC. Quercetin supplementation and upper respiratory tract infection: a randomized community clinical trial. *Pharmacol Res* 62:237-242, 2010.
255. Broman-Fulks JJ, Canu WH, Trout KL, Nieman DC. The effects of quercetin supplementation on cognitive functioning in a community sample: a randomized, placebo-controlled trial. *Ther Adv Psychopharmacol* 2(4) 131-138.
256. McAnulty SR, Nieman DC, McAnulty LS, Lynch WS, Jin F, Henson DA. Effect of mixed flavonoids, n-3 fatty acids, and vitamin C on oxidative stress and antioxidant capacity before and after intense cycling. *Int J Sport Nutr Exerc Metab* 21:328-337, 2011.
257. Walsh NP, Gleeson M, Pyne DB, Nieman DC, Dhabhar FS, Shephard RJ, Oliver SJ, Bermon S, Kojenien A. Position statement. Part two: Maintaining immune health. *Exerc Immunol Rev* 17:64-103, 2011.
258. Nieman DC. Moderate exercise improves immunity and decreases illness rates. *Am J Lifestyle Med* 5(4):338-345, 2011.
259. McAnulty LS, Nieman DC, Dumke CL, Shooter L, Henson DA, Utter AC, Milne G, McAnulty SR. Effect of blueberry ingestion on natural killer cell counts, oxidative stress, and inflammation prior to and after 2.5 h of running. *Appl Physiol Nutr Metab* 36:976-984, 2011.
260. Nieman DC, Henson DA, Austin MD, Sha W. Upper respiratory tract infection is reduced in physically fit and active adults. *Br J Sports Med* 45:987-992, 2011.
261. Knab AM, Shanely RA, Jin F, Austin MD, Sha W, Nieman DC. Quercetin with vitamin C and niacin does not affect body mass or composition. *Appl Physiol Nutr Metab* 36(3):331-338, 2011.
262. Nieman DC, Stear SJ, Castell LM, Burke LM. A-Z of nutritional supplements: dietary supplements, sports nutrition foods and ergogenic aids for health and performance: part 15, flavonoids. *Br J Sports Med* 44(16):1202-1205, 2010. *Reprinted with updates, 2014.*
263. Scherr J, Nieman DC, Schuster T, Habermann J, Rank M, Braun S, Pressier A, Wolfarth B, Halle M. Non-alcoholic beer reduces inflammation and the incidence of upper respiratory tract infections following The Munich Marathon: A randomized, controlled, double-blinded trial. *Med Sci Sports Exerc* 44:18-26, 2012.
264. Jin F, Nieman DC, Sha W, Qiu Y, Xie G, Jia W, Glahn RP, Rutzke MA, Shanely RA. Supplementation of milled chia seeds increases plasma ALA and EPA in post-menopausal women. *Plant Hum Nutr* 67:105-110, 2012.
265. Shanely RA, Nieman DC, Henson DA, Jin F, Knab A, Sha W. Perceived fitness is predictive of decreased inflammation and oxidative stress. *Scand J Med Sci Sports* doi: 10.1111/j.1600-0838.2011.01373.x, 2011.
266. Nieman DC. Clinical implications of exercise immunology for the practicing physician. *The Year Book for Sports Medicine*. St. Louis: Mosby, 2011, pp. xv-xxiii.
267. Konrad M, Nieman DC, Henson DA, Kennerly K, Jin F, Wallner-Liebmann SJ. The acute effect of ingesting a quercetin-based supplement on exercise-induced inflammation and immune changes in runners. *Int J Sport Nutr Exerc Metab* 21:338-346, 2011.
268. Garber CE, Blissmer B, Deschenes MR, Franklin BA, Lamonte MJ, Lee I-M, Nieman DC, Swain DP. Quantity and quality of exercise for developing and maintaining cardiorespiratory, musculoskeletal, and neuromotor fitness in apparently healthy adults: guidance for prescribing exercise. *Med Sci Sports Exerc* 43:1334-1359, 2011.
269. Nieman DC, Konrad M, Henson DA, Kennerly K, Shanely RA, Wallner-Liebmann SJ. Variance in the acute inflammatory response to prolonged cycling is linked to exercise intensity. *J Interferon Cytokine Res* 32:12-17, 2012.
270. Combs MA, Canu WH, Broman-Fulks JJ, Rocheleau CA, Nieman DC. Perceived stress and ADHD symptoms in adults. *J Atten Disord*. 2015 May;19(5):425-34.
271. Root MM, Martin AE, Ratliff MD, Williams HD, Nieman DC. Quercetin dosing improves endothelial function in younger but not older healthy middle-aged adults. *Nutrients* 4(1):29-41, 2012.
272. Nieman DC, Gillitt N, Jin F, Henson DA, Kennerly K, Shanely A, Ore B, Su MM, Schwartz S. Chia seed supplementation and disease risk factors in overweight women: a metabolomics investigation. *J Alt Comp Med* 18(7):700-708, 2012.
273. Kappus R, Curry CD, McAnulty SR, Welsh J, Morris DM, Nieman DC, Soukup JT, Collier SR. The effects of a multi-flavonoid supplement on vascular and hemodynamic parameters following acute exercise. *Oxid Med Cell Longevity* doi:10.1155/2011/210798, 2011.
274. Nieman DC, Austin M, Dew D, Utter AC. Validity of COSMED's Quark CPET mixing chamber system in evaluating energy metabolism during aerobic exercise in healthy male adults. *Res Sports Med* 21:136-145, 2013.
275. Nieman DC. Clinical implications of exercise immunology. *J Sport Health Sci* 1:12-17, 2012.
276. Knab AM, Shanely RA, Corbin K, Jin F, Sha W, Nieman DC. A 45-minute vigorous exercise bout increases metabolic rate for 14 hours. *Med Sci Sports Exerc*. 43:1643-1648, 2011.
277. Nieman DC. Exercise, nutrition, and immune function, IN: *The IOC Encyclopedia of Sports Nutrition* (Maughn R, editor). Hoboken, NJ: Wiley, 2014, pp. 478-489.
278. Nieman DC. Exercise, inflammation, and respiratory infection. In: Rippe J (ed). *Lifestyle Medicine (2nd edition)*. London: Taylor and Francis Group/CRC Press, 2013, pp. 597-604. Section Editor, Part X, Immunology and Infectious Disease.
279. Nieman DC. Immunonutrition support for athletes: does it work? IN: *Nutrition and Performance in Sport*. Paris: Institut National du Sport, de l'Expertise et de la Performance, pp. 91-102, 2012.
280. Nieman DC, Gillitt ND, Henson DA, Sha W, Shanely A, Knab AM, Cialdella-Kam L, Jin F. Bananas as an energy source during exercise: a metabolomics approach. *PLoS One* 7(5):e37479, 2012.
281. Nieman DC, Dew D, Krasen PG. Gender difference in the acute influence of a 2-hour run on arterial stiffness in trained runners. *Res Sports Med* 21:66-77, 2013.
282. Cialdella-Kam L, Nieman DC, Sha W, Meaney MP, Knab AM, Shanley RA. Dose-response to long-term quercetin supplementation on metabolite and quercetin conjugate profile in adults. *Br J Nutr* 109:1923–1933, 2013.
283. Meeusen R, Duclos M, Foster C, Fry A, Gleeson M, Nieman DC, Raglin J, Rietjens G, Steinacker J, Urhausen A. Prevention, diagnosis and treatment of the overtraining syndrome. Joint consensus statement of the European College of Sport Science (ECSS) and the American College of Sports Medicine (ACSM). *Med Sci Sports Exerc*. 45(1):186-205, 2013.
284. Knab AM, Nieman DC, Broman-Fulks JJ, Canu WH, Sha W. Exercise frequency is related to psychopathology but not neurocognitive function. *Med Sci Sports Exerc*. 44:1395-1400, 2012.
285. Nieman DC, Laupheimer M, Ranchordas MK, Burke LM, Stear S, Castell LM. A-Z of nutritional supplements: dietary supplements, sports nutrition foods and ergogenic aids for health and performance Part 33. *Br J Sports Med* 46:618-620, 2012.
286. LaVoy ECP, Nieman DC, Henson DA, Shanely RA, Knab AM, Cialdella-Kam L, Simpson RJ. Latent cytomegalovirus infection does not alter innate immune function in response to a 75-km cycling time trial. *Eur J Appl Physiol* 113:2629-2635, 2013.
287. Nieman DC, Cialdella-Kam L, Knab AM, Shanely RA. Influence of red pepper spice and turmeric on inflammation and oxidative stress in overweight females: a metabolomics approach. *Plant Hum Nutr* 67:415-421, 2012.
288. Luo B, Yang Y, Nieman DC, Zhang Y, Wang J, Wang R, Chen P. A 6-week diet and exercise intervention alters metabolic syndrome risk factors in obese Chinese children aged 11-13 years. *J Sport Health Sci* 2:236-241, 2013.

289. Shanely RA, Nieman DC, Knab AM, Gillitt ND, Meaney MP, Jin F, Sha W, Cialdella-Kam L. Influence of vitamin D mushroom powder supplementation on exercise-induced muscle damage in vitamin D insufficient high school athletes. *J Sport Sci* 32:670-679, 2014.
290. Nieman DC, Gillitt ND, Knab AM, Shanely RA, Pappan KL, Jin F, Lila MA. Influence of a polyphenol-enriched protein powder on exercise-induced inflammation and oxidative stress in athletes: a metabolomics approach. *PLoS ONE* 8(8): e72215, 2013.
291. Knab AM, Nieman DC, Gillitt ND, Shanely RA, Cialdella-Kam L, Henson DA, Sha W. Effects of a flavonoid-rich juice on inflammation, oxidative stress, and immunity in elite swimmers: a metabolomics-based approach. *Int J Sport Nutr Exerc Metab* 23:150-160, 2013.
292. Combs M, Canu W, Broman-Fulks J, Nieman DC. Impact of sluggish cognitive tempo and attention-deficit/hyperactivity disorder symptoms on adults' quality of life. *Appl Res Quality Life* 2014;9:981-995.
293. Bailey SP, Nieman DC. Chronic fatigue syndrome. IN: *ACSM's Exercise Management for Persons with Chronic Diseases and Disabilities* (4th edition). Champaign, IL: 2016, pp. 215-220.
294. Nieman DC. Fibromyalgia. IN: *ACSM's Exercise Management for Persons with Chronic Diseases and Disabilities* (4th edition). Champaign, IL: 2016, pp. 221-226.
295. Nieman DC, Hand GA, Lyerly GW, Dudgeon WD. Acquired immunodeficiency syndrome (AIDS). IN: *ACSM's Exercise Management for Persons with Chronic Diseases and Disabilities* (4th edition). Champaign, IL: 2016, pp. 209-214.
296. Lockard M, Nieman DC. Hemostasis Disorders. IN: *ACSM's Exercise Management for Persons with Chronic Conditions* (4th edition). Champaign, IL: 2016, pp. 227-234.
297. Nieman DC, Shanely RA, Gillitt ND, Pappan KL, Lila MA. Serum metabolic signatures induced by a 3-day intensified exercise period persist after 14 hours of recovery in runners. *J Prot Res* 12:4577-4584, 2013.
298. Shanely RA, Nieman DC, Zwetsloot KA, Knab AM, Imagita H, Luo B, Davis B, Zubeldia JM. Evaluation of Rhodiola rosea supplementation on skeletal muscle damage and inflammation in runners following a competitive marathon. *Brain Beh Immune* 39:204-210, 2014.
299. Knab AM, Nieman DC, Gillitt ND, Shanely RA, Cialdella-Kam L, Henson DA, Sha W, Meaney MP. Effects of a freeze dried juice blend powder on exercise induced inflammation, oxidative stress, and immune function in cyclists. *Appl Physiol Nutr Metab* 39:381-385, 2014.
300. Luo B, Xiang D, Nieman DC, Chena P. The effects of moderate exercise on chronic stress-induced intestinal barrier dysfunction and antimicrobial defense. *Brain Beh Immun* 39:99-106, 2014.
301. Nieman DC, Luo B, Dreau D, Henson DA, Shanely RA, Dew D, Meaney MP. Immune and inflammation responses to a 3-day period of intensified running versus cycling. *Brain Beh Immun* 39:180-185, 2014.
302. Konrad M, Nieman DC. Evaluation of quercetin as a countermeasure to exercise-induced physiologic stress. In: *Antioxidants in Sports Nutrition*. Boca Raton, FL: CRC Press, 2014.
303. Nieman DC, Gillitt ND, Shanely RA, Dew D, Meaney MP, Luo B. Vitamin D₂ supplementation amplifies eccentric exercise-induced muscle damage in NASCAR pit crew athletes. *Nutrients* 6:63-75, 2013.
304. O'Connor A, Corbin KA, Nieman DC, Swick AG. A randomized, controlled trial to assess short-term black pepper consumption on 24-hour energy expenditure and substrate utilization. *Funct Foods Health Dis* 3(10) 377-388, 2013.
305. Nieman DC, Shanely RA, Luo B, Dustin D, Meaney MP, Sha W. A commercialized dietary supplement alleviates joint pain in community adults: a double-blind, placebo-controlled community trial. *Nutr J* 12:154, 2013.
306. Grabs V, Nieman DC, Haller B, Halle M, Scherr J. The effects of oral hydrolytic enzymes and flavonoids on inflammatory markers and coagulation after marathon running: study protocol for a randomized, double-blind, placebo-controlled trial. *BMC Sports Sci Med Rehabil* 22;6(1):8, 2014.
307. Shanely RA, Zwetsloot KA, Triplett NT, Meaney MP, Farris GE, Nieman DC. Human skeletal muscle biopsy procedures using the modified Bergström technique. *J Vis Exp* 2014;91:e51812.
308. Arthur ST, Zwetsloot KA, Lawrence MM, Nieman DC, Lila MA, Grace MH, Howden R, Cooley ID, Tkach JF, Keith MD, Demick JL, Blanton SE, Greiner RS, Bradley AM, Davenport ME, Badmaev V, Shanely RA. Ajuga turkestanica increases Notch and Wnt signaling in aged skeletal muscle. *Eur Rev Med Pharmacol Sci*. 2014;18:2584-2592.
309. Luo B, Xiang D, Nieman DC, Chen P. Hypoxia-inducible factor prolyl hydroxylase inhibition attenuates chronic stress induced intestinal barrier dysfunction. *J Appl Physiol* (under review).
310. Nieman DC, Shanely RA, Luo B, Meaney MP, Dew DA, Pappan KL. Metabolomics approach to assessing plasma 13- and 9-hydroxy-octadecadienoic acid responses to a 75-km cycling bout. *Am J Physiol:Reg Integr Comp Physiol* 2014;307:R68-74.
311. Nieman DC, Scherr J, Luo B, Meaney MP, Dreau D, Sha W, Dew DA, Henson DA, Pappan KL. Influence of pistachios on performance and exercise-induced inflammation, oxidative stress, and immune dysfunction in athletes: a metabolomics-based approach. *PLoS ONE* 2014 Nov 19;9(11):e113725.
312. Scherr J, Haller B, Nieman DC, Lorenz E, Pressler A, Siegmund B, Wolfarth B, Halle M. Polyphenol supplementation improves cardiomyocyte recovery after marathon running: a double-blind, randomized, placebo-controlled trial. *Sports Med* (under review).
313. Ahmed M, Henson DA, Sanderson M, Nieman DC, Gillitt ND, Lila MA. The protective effects of a polyphenol-enriched protein powder on exercise-induced susceptibility to virus infection. *Phytother Res*. 2014;28(12):1829-36.
314. Peake J, Gatta PD, Suzuki K, Nieman DC. Cytokine expression and secretion by skeletal muscle cells: regulatory mechanisms and exercise effects. *Exerc Immunol Rev* 2015;21:8-25.
315. Xie G, Ma X, Zhao A, Wang C, Zhang Y, Nieman D, Nicholson JK, Jia W, Bao Y, Jia W. The metabolite profiles of the obese population are gender-dependent. *J Proteome Res*. 2014;13:4062-73.
316. Ahmed M, Henson DA, Sanderson MC, Nieman DC, Zubeldia JM. Rhodiola rosea exerts anti-viral activity in athletes following a competitive marathon race. *Front Nutr*. 2015;2:24.
317. Beals K, Allison KF, Darnell M, Lovalekar M, Nieman DC, Baker R, Vodovotz Y, Lephart SM. The effects of tart cherry beverage on reducing exercise-induced muscle soreness. *Isokinetics and Exercise Science* 2017;25:53-63.
318. Nieman DC, Shanely RA, Zwetsloot KA, Meaney MP, Farris G. Ultrasonic assessment of exercise-induced change in skeletal muscle glycogen content. *BMC Sports Sci Med Rehabil* 7:9;2015, DOI 10.1186/s13102-015-0003-z.
319. Nieman DC, Gillitt ND, Meaney MP, Dew DA. No positive influence of ingesting chia seed oil on human running performance. *Nutrients* 2015;7:3666-3676.
320. Nieman DC. Flavonoids. IN: Castell LM, Stear SJ, Burke LM (editors). *Nutritional Supplements in Sport, Exercise, and Health, An A-Z Guide*. Oxford: Routledge (Taylor & Francis), 2015, pp. 121-125.
321. Nieman DC, Zwetsloot KA, Meaney MP, Lomiwes DD, Hurst SM, Hurst RD. Post-exercise skeletal muscle glycogen related to plasma cytokines and muscle IL-6 protein content, but not muscle mRNA expression. *Frontiers in Nutrition: Sport and Exercise Nutrition* 2015;2:27; doi: 10.3389/fnut.2015.00027.
322. Lu NT, Crespi CM, Liu NM, Vu JQ, Ahmadiyeh Y, Wu S, Lin S, McClune A, Durazo F, Saab S, Han S, Nieman DC, Beaven S, French SW. A phase I dose escalation study demonstrates quercetin safety and explores potential for bioflavonoid antivirals in patients with chronic hepatitis C. *Phytother Res*. 2016;30:160-168.
323. Nieman DC. Immunonutrition support for athletes: does it work? *French National Institute of Sport, Expertise and Performance*, 2015, pp. 105-118.
324. Nieman DC, Gillitt ND, Sha W, Meaney MP, John C, Pappan KL, Kinchen JM. Metabolomics-based analysis of banana and pear ingestion on exercise performance and recovery. *J Proteome Res* 2015 Dec 4;14(12):5367-77.
325. Meaney MP, Nieman DC, Henson DA, Jiang Q, Wang FZ. Measuring granulocyte and monocyte phagocytosis and oxidative burst activity in human blood. *J Vis Exp* 2016 (115):e54264, doi:10.3791/54264.
326. Nieman DC, Meaney MP, John CS, Knage KJ, Chen H. 9- and 13-hydroxy-octadecadienoic acids (9+13 HODE) are inversely related to granulocyte colony stimulating factor and IL-6 in runners after 2 h running. *Brain Behav Immun*. 2016;56:246-252.
327. Grabs V, Kersten A, Haller B, Nieman DC, Halle M, Scherr J. Rutoside and hydrolytic enzymes do not attenuate marathon-induced inflammation. *Med Sci Sports Exerc* 2017;49:387-395.

328. Nieman DC, Zwetsloot KA, Lomiwes DD, Meaney MP, Hurst RD. Muscle glycogen depletion following 75-km of cycling is not linked to increased muscle IL-6, IL-8, and MCP-1 mRNA expression and protein content. *Front Physiol: Exerc Physiol* 2016;7:431.
329. Cialdella-Kam L, Nieman DC, Knab AM, Shanelly RA, Meaney MP, Jin F, Sha W, Ghosh S. A mixed flavonoid-fish oil supplement induces immune-enhancing and anti-inflammatory transcriptomic changes in adult obese and overweight women: a randomized, controlled trial. *Nutrients* 2016 May 11;8(5). pii: E277.
330. McBride ME, Meaney MP, John C, Nieman DC, Warin RF. Flow cytometric analysis of natural killer cell lytic activity in human whole blood. *J Vis Exp* 2017;121, e54779.
331. Clauss S, Scherr J, Hanley A, Schneider J, Klier I, Lackermair K, Vogeser M, Nieman DC, Halle M, Nickel T. Impact of polyphenols on physiological stress and cardiac burden in marathon runners – results from a sub-study of the BeMAGIC study. *Appl Physiol Nutr Metab* 2017;42:523-528.
332. Anderson JC, Nieman DC. Commentary: Diet quality—The Greeks had it right! *Nutrients* 2016 Oct 14;8(10). pii: E636.
333. Bermon S, Castell LM, Calder PC, Bishop NC, Blomstrand E, Mooren FC, Kruger K, Kavazis AN, Quindry JC, Senchina DS, Nieman DC, Gleeson M, Pyne DB, Kitic CM, Close GL, Larson-Meyer DE, Marcos A, Meydani SN, Wu D, Walsh NP, Nagatomi R. Consensus statement: Immunonutrition and exercise. *Exerc Immunol Rev* 2017;23:8-50.
334. Lackermair K, Scherr J, Waidhauser G, Methe H, Hoster E, Nieman DC, Hanley A, Clauss S, Halle M, Nickel T. Influence of polyphenol-rich diet on stress-induced immunomodulation. *Appl Physiol Nutr Metab* 2017;42(10):1023-1030.
335. Shanelly RA, Nieman DC, Perkins-Veazie P, Henson DA, Meaney MP, Knab AM, Cialdella-Kam L, Sha W. Comparison of watermelon and carbohydrate beverage on exercise-induced alterations in systemic inflammation, immune dysfunction, and plasma antioxidant capacity. *Nutrients* 2016;8:518; doi:10.3390/nu8080518.
336. Nieman DC, Sha W, Pappan KL. IL-6 linkage to exercise-induced shifts in lipid-related metabolites: A metabolomics-based analysis. *J Proteome Res* 2017;16:970-977.
337. Nieman DC, Ramamoorthy S, Kay CD, Goodman CL, Capps CR, Shue ZL, Heyl N, Grace MH, Lila MA. Influence of ingesting a flavonoid-rich supplement on the human metabolome and concentration of urine phenolics. *J Proteome Res* 2017;16(8):2924-2935.
338. Nieman DC, Mitmesser SH. Potential impact of nutrition on immune system recovery from heavy exertion: A metabolomics perspective. *Nutrients* 2017;9(5).
339. Nieman DC. The common cold is less common among the fit. *ACSM Health & Fitness Journal* 2017;21(6):1-3.
340. Cialdella-Kam L, Ghosh S, Meaney MP, Knab AM, Shanelly RA, Nieman DC. Quercetin and green tea extract supplementation downregulates genes related to tissue inflammatory responses to a 12-week high fat-diet in mice. *Nutrients* 2017;9(7).
341. Broman-Fulks J, Abraham C, Thomas K, Canu W, Nieman D. Anxiety sensitivity mediates the relationship between exercise frequency and anxiety and depression symptomology. *Stress Health* 2018;34:500-508.
342. Nieman DC, Goodman CL, Capps CR, Shue ZL, Arnot R. Influence of 2-weeks ingestion of high chlorogenic acid coffee on mood state, performance, and post-exercise inflammation and oxidative stress: a randomized, placebo controlled trial. *Int J Sport Nutr Exerc Metab* 2018;28:55-65.
343. Nieman DC, Capps CL, Capps CR, Shue ZL, McBride JE. Effect of four weeks ingestion of tomato-based carotenoids on exercise-induced inflammation, muscle damage, and oxidative stress in endurance runners. *Int J Sports Nutr Exerc Metab* 2018;28:266-273.
344. Nieman DC, Gillitt ND, Sha W, Esposito D, Ramamoorthy S. Metabolic recovery from heavy exertion following banana compared to sugar beverage or water only ingestion: a randomized, crossover trial. *PLoS ONE* 2018;13(3):e0194843.
345. Nieman DC, Lila MA, Gillitt ND. Immunometabolism: A multi-omics approach to interpreting the influence of exercise and diet on the immune system. *Ann Rev Food Sci Tech* 2019;10:341-363.
346. Nieman DC, Groen AJ, Pugachev A, Vacca G. Detection of functional overreaching in endurance athletes using proteomics. *Proteomes* 2018;6:33.
347. Nieman DC, Gillitt ND, Sha W. Identification of a targeted metabolomics panel for measuring metabolic perturbation in response to heavy exertion. *Metabolomics* 2018;14:147.
348. Castell LM, Nieman DC, Bermon S, Peeling P. Exercise-induced illness and inflammation: Can immunonutrition and iron help? *Int J Sport Nutr Exerc Metab* 2018 Dec 3:1-26.
349. Nieman DC, Wentz LM. The compelling link between physical activity and the body's defense system. *J Sport Health Sci* 2019;8:201-217.
350. Fraix M, Nieman DC, Dreibelbis R, Giusti R. Chapter 17: Energy Balance: Nutrition, Exercise and The Metabolic Model. In: Seffinger MA. *Foundations of Osteopathic Medicine: Philosophy, Science, Clinical Applications, and Research 4th Edition, 2018*.
351. Shi Y, Shi H, Nieman DC, Hu Q, Liu T, Li F, Wei H, Wu D, Cui Y, Chen P. Lactic acid accumulation during exhaustive exercise impairs release of neutrophil extracellular traps. *Front Physiology* 2019;10:709.
352. Nieman DC, Kay CD, Rathore AS, Grace MH, Strauch RC, Stephan EH, Sakaguchi CA, Lila MA. Increased plasma levels of gut-derived phenolics linked to walking and running following 2-weeks flavonoid supplementation. *Nutrients* 2018;10(11):1718.
353. Nieman DC, Gillitt ND, Zhang Q, Chen G-Y, Sakaguchi CA, Stephan EH. Carbohydrate intake attenuates post-exercise plasma levels of cytochrome P450-generated oxylipins. *PLoS ONE* 2019; 14(3): e0213676.
354. Wentz LM, Nieman DC, McBride JE, Warin RF, Williams LL, Gillitt ND. Carbohydrate intake does not counter the post-exercise decrease in natural killer cell cytotoxicity. *Nutrients* 2018; Nov 4;10(11), 1658.
355. Cao R, Teskey G, Islamoglu H, Gutierrez M, Salaiz O, Munjal S, Fraix MP, Sathananthan A, Nieman DC, Venketaraman V. Flavonoid mixture inhibits mycobacterium tuberculosis survival and infectivity. *Molecules* 2019;24:851.
356. Nieman DC, Kohlmeier M, Simonson A, Sakaguchi CA, Sha W, Blevins T, Hattabaugh J. Acute ingestion of a mixed flavonoid and caffeine supplement increases energy expenditure and fat oxidation in adult women: A randomized, crossover clinical trial. *Nutrients* 2019 Nov 5;11(11):2665.
357. Nieman DC, Valacchi G, Wentz LM, Ferrara F, Woodby B, Sakaguchi CA, Simonson A. Mixed flavonoid supplementation attenuates post-exercise plasma levels of protein carbonyls and 4-hydroxynonenal protein adduct levels in endurance athletes. *Int J Sports Nutr Exerc Metab* 2020;30:112-119.
358. Knab AM, Nieman DC, Zingaretti LM, Groen AJ, Pugachev A. Proteomic profiling and monitoring of training distress and illness in university swimmers during a 25-week competitive season. *Front Exerc Physiol* 2020;11:373.
359. Dudgeon WD, Nieman DC, Kelley E. Chapter 43: Exercise, Inflammation, and Respiratory. *Lifestyle Medicine* (3rd edition). Rippe JM (ed.). Boca Raton: CRC Press, May 22, 2019.
360. Sakaguchi CA, Nieman DC, Signini EF, Abreu RM, Catai AM. Metabolomics-based studies assessing exercise-induced alterations of the human metabolome: a systematic review. *Metabolites* 2019;9(8).
361. Merritt EK, Nieman DC, Toone BR, Groen A, Pugachev A. Proteomic markers of non-functional overreaching during the Race Across America (RAAM): A case study. *Front Physiol* 2019;10:1410.
362. Chen J, Hamm LL, Bundy JD, Kumbala DR, Bodana S, Chandra S, Chen CS, Starcke CC, Guo Y, Schaefer CM, Lustigova E, Mahone E, Vadalía AM, Livingston T, Obst K, Hernandez J, Bokhari SR, Kleinpeter M, Alper AB, Lukitsch I, He H, Nieman DC, He J. Combination Treatment with Sodium Nitrite and Isoquercetin on Endothelial Dysfunction among Patients with CKD: A Randomized Phase 2 Pilot Trial. *Clin J Am Soc Nephrol* 2020 Oct 6:CJN.02020220.
363. Nieman DC, Pence BD. Exercise Immunology: Future Directions. *J Sport Health Sci* 2020;9:432-445.
364. Simpson RJ, Campbell JP, Gleeson M, Krüger K, Nieman DC, Pyne DB, Turner JE, Walsh NP. Can exercise affect immune function to increase susceptibility to infection? *Exerc Immunol Rev* 2020;26:8-22.
365. Shi Y, Liu T, Nieman DC, Cui Y, Li F, Yang L, Shi H, Chen P. Aerobic exercise attenuates acute lung injury through NET inhibition. *Front Immunol* 2020 Mar 19;11:409.
366. Schader J, Haid M, Cecil A, Schoenfeld J, Halle M, Pfeufer A, Adamski J, Nieman DC, Scherr J. Metabolite shifts induced by marathon race competition differ between athletes based on level of fitness and performance – a sub-study of the Enzy-Magic study. *Metabolites* 2020;10:87.
367. Schoenfeld J, Schindler MJ, Haller B, Holdenrieder S, Nieman DC, Halle M, Gerche AL, Scherr J. Prospective long-term follow-up analysis of the cardiovascular system in marathon runners: study design of the Pro-Magic Study. *BMJ Open Sp Ex Med* 2020;6:e000786.

368. Betts JA, Gonzalez JT, Burke LM, Close GL, Garthe I, James LJ, Jeukendrup AE, Morton JP, Nieman DC, Peeling P, Phillips SM, Stellingwerff T, van Loon LJC, Williams C, Woolf K, Maughan RJ, Atkinson G. PRESENT 2020: Text expanding on the checklist for Proper Reporting of Evidence in Sport & Exercise Nutrition Trials. *Int J Sport Nutr Exerc Metab* 2020 Jan 1;30(1):2-13.
369. Sakaguchi CA, Nieman DC, Signini EF, de Abreu PM, Silva DC, Rehdher-Santos P, Carosio MGA, Maria RM, Dato CC, Venancio T, Gerreira AG, Catai AM. Chronic influence of inspiratory muscle training at different intensities on the serum metabolome. *Metabolites* 2020;10:78.
370. Nieman DC, Groen AJ, Pugachev A, Simonson AJ, Polley K, James K, El-Khodor B, Varadharaj S, Hernández-Armenta C. Proteomics-based detection of immune dysfunction in an elite adventure athlete trekking across Antarctica. *Proteomes* 2020;8(1):4.
371. Nieman DC, Gillitt ND, Chen GY, Zhang Q, Sha W, Kay CD, Chandra P, Kay KL, Lila MA. Blueberry and banana consumption mitigate arachidonic, cytochrome p450 oxylipin generation during recovery from 75-km cycling: a randomized trial. *Front Nutr* 2020;7:121.
372. Hall CA, Richardson EJ, Broman-Fulks JJ, Canu WH, Nieman DC. Exercise frequency mediates the relation between anxiety sensitivity and emotion disorder symptomology. *Mental Health Phys Act* (under review).
373. Nieman DC, Ferrara F, Pecorelli A, Woodby B, Hoyle AT, Simonson A, Valacchi G. Post-Exercise inflammasome activation and IL-1 β production mitigated by flavonoid supplementation in cyclists. *Int J Sport Nutr Exerc Metab* 2020;30:396-404.
374. Nieman DC. COVID-19: A tocsin to our aging, unfit, corpulent, and immunodeficient society. *J Sport Health Sci* 2020; S2095-2546(20)30060-0.
375. Signini E, Nieman DC, Silva CD, Sakaguchi CA, Catai AM. Oxylipin response to acute and chronic exercise: a systematic review. *Metabolites* 2020;10:264.
376. Bassaganya-Riera J, Berry EM, Blaak EE, Burlingame B, le Coutre J, van Eden W, El-Sohehy A, German JB, Knorr D, Lacroix C, Muscaritoli M, Nieman DC, Rychlik M, Scholey A and Serafini M. Goals in Nutrition Science 2020-2025. *Front. Nutr.* 2021;7:606378.
377. Denay KL, Breslow RG, Turner MN, Nieman DC, Roberts WO, Best TM. ACSM Call to Action Statement: COVID-19 Considerations for Sports and Physical Activity. *Curr Sports Med Rep.* 2020 Aug;19(8):326-328.
378. Ørtenblad N, Nielsen J, Gejl KD, Routledge HE, Morton JP, Close GL, Nieman DC, Bone JL, Burke LM. Comment on: "Changes in skeletal muscle glycogen content in professional soccer players before and after a match by a noninvasive MuscleSound[®] Technology. A cross sectional pilot study *Nutrients* 2020, 12(4), 971". *Nutrients.* 2020;12(7):E2070.
379. Nieman DC, Zwetsloot KA, Simonson AJ, Hoyle AT, Wang X, Nelson HK, Lefranc-Millot C, Guérin-Deremaux L. Effects of whey and pea protein supplementation on post-eccentric exercise muscle damage: a randomized trial. *Nutrients* 2020;12(8), 2382.
380. Karolkiewica J, Nieman DC, Szurkowska J, Cison T, Galecka M, Sitkowski D, Szygula Z. No effects of a 4-week post-exercise sauna bathing on targeted gut microbiota and intestinal barrier function, and hsCRP in healthy men: a pilot randomized controlled trial. *BMC Sport Sci Med Rehab* 2022;14:107.
381. Lawrence MM, Zwetsloot KA, Arthur ST, Sherman CA, Huot JR, Badmaev V, Grace M, Lila MA, Nieman DC, Shanely RA. Phytoecdysteroids do not attenuate sarcopenia in aged mice. *Int J Environ Res Pub Health* 2021;18:370.
382. Nieman DC. Exercise is Medicine for Immune Function: Implication for COVID-19. *Curr Sports Med Rep* 2021 Aug 1;20(8):395-401.
383. Calabrese LH, Nieman DC. Exercise, infection and rheumatic diseases: what do we know? Editorial. *RMD Open* 2021;7:e001644.
384. Nieman DC. Current and novel reviews in sports nutrition. Editorial. *Nutrients* 2021;13: 2549.
385. Osswald M, Kohlbrenner D, Nowak N, Sporri J, Sinues P, Nieman DC, Sievi A, Scherr J, Kohler M. Real-time monitoring of metabolism during exercise by exhaled breath. *Metabolites* 2021;11:856.
386. Nieman DC. Effects of exercise training on immune function and implications for nutrition support. *Altern Ther Health Med.* 2020;26(S3):17-19.
387. Cheatham CL, Nieman DC, Neilson AP, Lila MA. Enhancing the cognitive effects of flavonoids with physical activity: is there a case for the gut microbiome? *Front. Neurosci.* 2022;16:833202.
388. Nieman DC. Multiomics approach to precision sports nutrition: limits, challenges, and possibilities. *Front Nutr* 2021;8:796360.
389. LaVoy E, Nieman DC. Exercise and Communicable Disease in the General Population and Athletes. In: Spielman G, Turner W, Campbell T. *Exercise Immunology.* NY: Routledge (in press).
390. Nieman DC. Chapter 14 The Immune System and Exercise. In: Thomson WR (editor). *ACSM's Clinical Exercise Physiology.* Philadelphia, PA: Wolters Kluwer, in press, 2023.
391. Nieman DC, Cialdella-Kam L. Editorial: Insights in Sports and Exercise Nutrition: 2021. *Front Sports Act Living.* 2022 Jun 17;4:937674.
392. Nieman DC, Sakaguchi CA. Physical activity lowers the risk for acute respiratory infections: Time for recognition. *J Sport Health Sci.* 2022 Nov;11(6):648-655.
393. Wang L, Quan M, Nieman DC, Bai Y, Xiong T, Li F, Chen P, Shi Y. Effects of high intensity interval training (HIIT) and HIIT plus resistance training on cancer related fatigue and cancer pain: A systematic review and meta-analysis. *J Health Sport Sci* 2022;Aug 20:S2095-2546(22)00088-6.
394. Nieman DC, Omar AM, Kay CD, Kasote DM, Sakaguchi CA, Lkhagva A, Weldemariam MM, Zhang Q. Almond Intake Alters the Acute Plasma Dihydroxy-Octadecenoic Acid (DiHOME) response to eccentric exercise. *Front. Nutr.*2023;9:1042719. doi: 10.3389/fnut.2022.1042719
395. Nieman DC, Woo J, Sakaguchi CA, Omar AM, Tang Y, Davis K, Pecorelli A, Valacchi G, Zhang Q. Astaxanthin Supplementation Counters Exercise-Induced Decreases in Immune-Related Plasma Proteins. *Front. Physiol* (under review).
396. Nieman DC, Sims ST, Wentz LM, Mariscal-Arcas M. Editorial: Highlights in Sport and Exercise Nutrition 2021/22. *Front Nutr* (in press).

Complete List of Published Work in MyBibliography:

<https://www.ncbi.nlm.nih.gov/myncbi/david.nieman.1/bibliography/public/>

PUBLICATIONS in Faculty Opinions (professional review service)

- Nieman D: Faculty Opinions Recommendation of [Valtonen M et al., PLoS ONE 2021 16(5):e0250907]. In Faculty Opinions, 22 Sep 2021; 10.3410/f.740057016.793588396
- Nieman D: Faculty Opinions Recommendation of [Christensen RAG et al., PLoS ONE 2021 16(5):e0250508]. In Faculty Opinions, 02 Jun 2021; 10.3410/f.740063388.793586023
- Nieman D: Faculty Opinions Recommendation of [Daniels CJ et al., JAMA Cardiol 2021]. In Faculty Opinions, 02 Jun 2021; 10.3410/f.740190589.793586024
- Nieman D: Faculty Opinions Recommendation of [Sallis R et al., Br J Sports Med 2021]. In Faculty Opinions, 19 Apr 2021; 10.3410/f.739945464.793584804
- Nieman D: Faculty Opinions Recommendation of [Shen B et al., Nature 2021 591(7850):438-444]. In Faculty Opinions, 09 Apr 2021; 10.3410/f.739611153.793584358
- Nieman D: Faculty Opinions Recommendation of [Martinez MW et al., JAMA Cardiol 2021]. In Faculty Opinions, 06 Apr 2021; 10.3410/f.739675225.793584365
- Nieman D: Faculty Opinions Recommendation of [Li S and Hua X, BMC Med Genomics 2021 14(1):38]. In Faculty Opinions, 22 Feb 2021; 10.3410/f.739501721.793583095
- Nieman D: Faculty Opinions Recommendation of [Brawner CA et al., Mayo Clin Proc 2021 96(1):32-39]. In Faculty Opinions, 08 Feb 2021; 10.3410/f.739324710.793582658
- Nieman D: Faculty Opinions Recommendation of [de Candia P et al., Trends Immunol 2021 42(1):18-30]. In Faculty Opinions, 11 Jan 2021; 10.3410/f.739162813.793581757
- Nieman D: Faculty Opinions Recommendation of [Zhang X et al., J Glob Health 2020 10(2):020514]. In Faculty Opinions, 11 Jan 2021; 10.3410/f.739226019.793581758
- Nieman D: Faculty Opinions Recommendation of [Kim JH et al., JAMA Cardiol 2020]. In Faculty Opinions, 29 Oct 2020; 10.3410/f.738895578.793579722

12. Nieman D: Faculty Opinions Recommendation of [Knudsen NH et al., Science 2020 368(6490)]. In Faculty Opinions, 29 Oct 2020; 10.3410/f.737852883.793579721
13. Nieman D: Faculty Opinions Recommendation of [Gilchrist SC et al., JAMA Oncol 2020]. In Faculty Opinions, 02 Sep 2020; 10.3410/f.738161585.793578035
14. Nieman D: Faculty Opinions Recommendation of [Tison GH et al., Ann Intern Med 2020 173(9):767-770]. In Faculty Opinions, 01 Sep 2020; 10.3410/f.738223562.793578034
15. Nieman D: Faculty Opinions Recommendation of [Contrepois K et al., Cell 2020 181(5):1112-1130.e16]. In Faculty Opinions, 10 Jul 2020; 10.3410/f.738030623.793575944
16. Nieman D: Faculty Opinions Recommendation of [Furman D et al., Nat Med 2019 25(12):1822-1832]. In Faculty Opinions, 10 Jul 2020; 10.3410/f.737032981.793575943
17. Nieman D: Faculty Opinions Recommendation of [Phelan D et al., JAMA Cardiol 2020 5(10):1085-1086]. In Faculty Opinions, 29 Jun 2020; 10.3410/f.737949596.793575940
18. Nieman D: Faculty Opinions Recommendation of [Hamer M et al., Brain Behav Immun 2020 87:184-187]. In Faculty Opinions, 29 Jun 2020; 10.3410/f.738025629.793575941
19. Nieman D: Faculty Opinions Recommendation of [Snyder-Mackler N et al., Science 2020 368(6493)]. In Faculty Opinions, 05 Jun 2020; 10.3410/f.737989322.793574817
20. Nieman D: Faculty Opinions Recommendation of [Calder PC et al., Nutrients 2020 12(4)]. In Faculty Opinions, 27 May 2020; 10.3410/f.737822629.793574819
21. Nieman D: Faculty Opinions Recommendation of [Klang E et al., Obesity (Silver Spring) 2020 28(9):1595-1599]. In Faculty Opinions, 27 May 2020; 10.3410/f.738005727.793574818
22. Nieman D: Faculty Opinions Recommendation of [Barra NG et al., Biochem J 2020 477(6):1089-1107]. In Faculty Opinions, 30 Apr 2020; 10.3410/f.737612257.793573915
23. Nieman D: Faculty Opinions Recommendation of [Honce R et al., MBio 2020 11(2)]. In Faculty Opinions, 30 Apr 2020; 10.3410/f.737481693.793573911
24. Nieman D: Faculty Opinions Recommendation of [Song Y et al., Int J Environ Res Public Health 2020 17(8)]. In Faculty Opinions, 30 Apr 2020; 10.3410/f.737763715.793573910
25. Nieman D: Faculty Opinions Recommendation of [Hull JH et al., Br J Sports Med 2021]. In Faculty Opinions, 22 Oct 2021; 10.3410/f.740591638.793589285
26. Nieman D: Faculty Opinions Recommendation of [Manor O et al., Nat Commun 2020 11(1):5206]. In Faculty Opinions, 28 Oct 2021; 10.3410/f.738843113.793589152
27. Nieman D: Faculty Opinions Recommendation of [Hamrouni M et al., BMJ Open 2021 11(11):e055003]. In Faculty Opinions, 14 Dec 2021; 10.3410/f.741118714.793590483
28. Nieman D: Faculty Opinions Recommendation of [Kunutsor SK et al., Geroscience 2021]. In Faculty Opinions, 10 Jan 2022; 10.3410/f.741237675.793590837.
29. Nieman D: Faculty Opinions Recommendation of [Ahmadi MN et al., Brain Behav Immun 2021 96:18-27]. In Faculty Opinions, 04 Feb 2022; 10.3410/f.740050629.793591237
30. Nieman D: Faculty Opinions Recommendation of [Wijngaards I et al., Prev Med Rep 2022 25:101680]. In Faculty Opinions, 16 Feb 2022; 10.3410/f.741422459.793591558
31. Nieman D: Faculty Opinions Recommendation of [Hallam J et al., Brain Behav Immun 2022 102:1-10]. In Faculty Opinions, 17 Feb 2022; 10.3410/f.741597982.793591644
32. Nieman D: Faculty Opinions Recommendation of [Duggal P et al., J Med Virol 2022 94(5):2060-2066]. In Faculty Opinions, 29 Mar 2022; 10.3410/f.741463414.793592303
33. Nieman D: Faculty Opinions Recommendation of [Steenkamp L et al., Br J Sports Med 2022 (:)]. In Faculty Opinions, 20 Apr 2022; 10.3410/f.741617507.793592633
34. Nieman D: Faculty Opinions Recommendation of [Zhao M et al., BMJ 2022 370(m2031)]. In Faculty Opinions, 19 May 2022; 10.3410/f.738239137.793593095
35. Nieman D: Faculty Opinions Recommendation of [Jung MH et al., J Am Heart Assoc 2022 11(6):e023775]. In Faculty Opinions, 09 Jun 2022; 10.3410/f.741614327.793593328
36. Nieman D: Faculty Opinions Recommendation of [Gualano B et al., Brain Behav Immun 2022 101(:49-56)]. In Faculty Opinions, 06 Jul 2022; 10.3410/f.741378194.793593969
37. Nieman D: Faculty Opinions Recommendation of [Momma H et al., Br J Sports Med 2022 56(13):755-763]. In Faculty Opinions, 01 Aug 2022; 10.3410/f.741747188.793594464
38. Nieman D: Faculty Opinions Recommendation of [Ezzatvar Y et al., Br J Sports Med 2022 (:)]. In Faculty Opinions, 26 Aug 2022; 10.3410/f.742289495.793594955
39. Nieman D: Faculty Opinions Recommendation of [Paul E, Fancourt D, BMC Public Health 2022 22(1):1716]. In Faculty Opinions, 20 Sep 2022; 10.3410/f.742318794.793595361
40. Nieman D: Faculty Opinions Recommendation of [Hailey V et al., Int J Behav Med 2022 (:)]. In Faculty Opinions, 19 Oct 2022; 10.3410/f.742367452.793595979
41. Nieman D: Faculty Opinions Recommendation of [Watson A et al., Br J Sports Med 2022 (:)]. In Faculty Opinions, 16 Dec 2022; 10.3410/f.742423692.793597052
42. Nieman D: Faculty Opinions Recommendation of [Stamatakis E et al., Nat Med 2022 (:)]. In Faculty Opinions, 19 Dec 2022; 10.3410/f.742443400.793597109

Successful Grant/Contract Applications: Total external grant money = \$12,686,881

Research since 1985 has been funded by successful internal and external grants/contracts from:

Loma Linda University, BRSG NIH	\$20,000	1985
Steele Foundation	\$20,000	1986
Appalachian State University, Graduate School	\$40,000	1990-2000
Rockport Walking Institute	\$3,000	1992
United States Olympic Committee	\$19,400	1998
United States Tennis Association	\$19,370	1998
American College of Sports Medicine Foundation (2 grants)	\$32,710	1992, 1996
Gatorade Sports Science Institute (GSSI)	\$598,850	1994-2005
Tanita Corporation	\$15,000	1997
American Council of Exercise	\$2,000	1995
Abbott Laboratories	\$60,000	1998
HeatheTech	\$56,500	2000
General Mills	\$122,000	2000

Life Fitness Academy	\$2,500	1999
BodyBat Inc.	\$21,000	2001
Western United States 100	\$23,000	2004
Bally Total Fitness	\$11,500	2003
Cosmed	\$28,500	2004-2006
Blueberry Council	\$37,000	2006
DARPA/Department of Defense	\$1,100,000	2005-2006
HoMedics	\$3,300	2005
Neutraceutical Holdings	\$85,000	2004
Cooper Concepts	\$137,000	2005
Power Plate	\$21,000	2006
Penta Water	\$38,000	2006
Chia Seed Farms	\$54,000	2009
McCormick Company Inc.	\$251,583	2009-2012
USDA-NC State University (Kannapolis Scholar)	\$37,000	2009-2010
NC Central University	\$30,000	2010
Dole Foods	\$1,462,680	2009-2017
Quercegen Pharma/Coca-Cola	\$1,788,000	2006
Quercegen Pharmaceuticals	\$300,000	2010-2013
Reoxcyn Discoveries Group, Inc.	\$1,494,545	2011-2019
Golden Leaf/NC Biotechnology	\$35,000	2011-2014
Watermelon National Promotion Board	\$68,480	2012-2013
Biothera	\$25,000	2012
IgY Immune Technologies and Life Sciences	\$95,225	2012
PL Thomas	\$34,674	2012
American Pistachio Growers	\$247,000	2013
Under Armour	\$30,492	2013
Direct Digital	\$136,373	2013, 2017
Amino Up	\$50,882	2013
Gaia Herbs	\$108,245	2013-2015
Herbalife	\$48,827	2014
Polifenoles Naturales	\$49,110	2014
MuscleSound	\$43,957	2014
Metagenics	\$176,402	2014-2015
Valencell	\$17,540	2014
American Pistachio Growers	\$12,098	2014
LycRed	\$182,746	2014, 2016
Academic Nutraceuticals (coffee, performance)	\$31,500	2016
Purity Products	\$115,354	2017
Roquette	\$228,000	2017-2019
Standard Process	\$280,539	2018
Life Extension	\$63,386	2018, 2019
MegaFood (Food State)	\$170,000	2020
Almond Board of California	\$305,000	2020
U.S. Highbush Blueberry Council	\$188,541	2020
Ocean Spray	\$142,099	2020
Prosper DNA Inc.	\$102,682	2020
Brassica Protection Products LLC	\$17,664	2021
LycRed	\$302,322	2021
USDA/NIFA-SBIR	\$649,854 (\$63,756 ASU)	2021
Ocean Spray	\$319,722	2021
National Mango Board	\$170,060	2022
NCSU, Brassica, Colgate	\$56,925	2022
Maolac	\$246,744	2023

Presentations of Research

<i>Organization</i>	<i>Location</i>	<i>Date</i>
US Highbush Blueberry Counsel Roundtable Lecture	Washington, D.C.	12/22
Britannia Sport and Exercise Science Academy (invited lecture)	Edinburgh, Scotland (virtual)	10/22
International Society for Exercise Immunology (invited lecture; session chair)	Tucson, Arizona	10/22
XVI International Congress on Functional Nutrition (2 invited lectures)	São Paulo, Brazil (virtual)	9/22
ASN Annual Meeting (2 research abstracts)	Virtual	6/22

ACSM, symposium (symposium chair; lecture)	San Diego CA (virtual)	5/22
2 nd Int.Electronic Conf. Nutrients (Chair; webinar organizer; research lecture)	Basel, Switzerland (virtual)	3/22
13th International Congress on Sport Sciences	Tehran, Iran (virtual)	3/22
NC Legislative Joint Life Science Caucus, NCRC	Kannapolis, NC	2/22
Brazil-ACSM Sports Nutrition Certification: Metabolomics	Brazil (virtual)	10/21
Association of Adventists Doctors in Peru (COVID 19 and exercise)	Peru (virtual)	10/21
FNCE Food & Nutrition Conference (precision sports nutrition)	Chicago, IL (virtual)	10/21
Washington State University (precision sports nutrition)	Spokane, WA (virtual)	10/21
ILSI Europe (nutritional approaches to supporting immunity)	Belgium (virtual)	10/21
Hilliard Debate (vigorous exercise suppresses immunity)	Austin, TX (virtual)	9/21
North Carolina Medical Society (exercise is medicine lecture)	Kannapolis, NC	9/21
Nutrients, Sports Nutrition Current Trends and Insights (webinar)	Basel, Switzerland (virtual)	9/21
North Carolina Medical Society (lifestyle medicine research lecture)	Kannapolis, NC	5/21
NUTRAingredients (research lecture, nutrition and exercise immunology)	Chicago, IL	5/21
UNC Charlotte Carolinas Exercise Science Symposium (keynote lecture)	Charlotte, NC (virtual)	3/21
Georgia State University (invited research lecture, nutrition immunology)	Atlanta, GA (virtual)	2/21
Cleveland Clinic (invited research lecture)	Cleveland, OH (virtual)	2/21
Latin American Lifestyle Medicine Association (exercise immunology)	Universidad de Morelos, Mexico (virtual)	1/21
Ministry of Sport (exercise immunology)	Bogota, Colombia (virtual)	12/20
International Electronic Conference on Nutrients (invited research lecture)	Basel, Switzerland (virtual)	11/20
12th International Congress on Sport Sciences	Tehran, Iran (virtual)	11/20
Irish Longitudinal Study on Ageing (TILDA) in Trinity College	Dublin, Ireland (virtual)	10/20
32 nd Brazilian Congress of Sports and Exercise Medicine (lecture, virtual)	Sao Paulo, Brazil (virtual)	10/20
Center of Studies of the Physical Fitness Laboratory (lecture, virtual)	São Caetano do Sul, Brazil (virtual)	10/20
Washington State University-Spokane (invited lecture, virtual)	Spokane, WA (virtual)	9/20
ACSM Annual Conference (online, research abstract)	San Francisco, CA (virtual)	6/20
NC Military Business Center, Nutritional Research, Warfighter Performance	Fayetteville, NC (virtual)	8/20
University of Limerick, webinar (COVID-19, exercise)	Ireland (virtual)	5/20
Technogym Webinar (COVID-19, exercise)	Italy (virtual)	5/20
Huffines Institute, Texas A&M, podcast (COVID-19, exercise)	Austin, TX (virtual)	4/20
Standard Process (research presentation) (switched to online)	Kannapolis, NC (virtual)	6/20
ASN Annual Meeting (2 presentations) (switched to online)	Seattle, WA (virtual)	5/20
SCAN conference (keynote lecture) (switched to online)	Boston, MA (virtual)	7/20
UNC-Charlotte, Kinesiology Department (lecture, research)	Charlotte, NC	2/20
International Society for Exercise Immunology (keynote lecture)	Shanghai, China	11/19
University of Sao Carlos (10 research lectures)	Sao Carlos, Brazil	10/19
Vista Outdoors, management team	Kannapolis, NC	10/19
Womack Army Medical Center	Fort Bragg, NC	7/19
Phenolics in Human Health Research Interest Group (PhenHRIG) (lecture)	Baltimore, MD	6/19
ASN Annual Meeting (oral presentation)	Baltimore, MD	6/19
ACSM Annual Meeting (2 posters)	Orlando, FL	5/19
Nature's Bounty, Scientific Advisory Board (2 lectures)	New York, NY	6/18
ACSM Annual Meeting (highlighted symposium; 2 posters)	Minneapolis, MN	6/18
North Carolina Defense Business Association	Kannapolis, NC	5/18
NC Legislative Life Science Caucus, NCBio	Kannapolis, NC	3/18
Mid-Atlantic ACSM	Harrisburg, PA	11/17
Appetite for Life, UNC-Chapel Hill, Nutrition Research Institute	Kannapolis, NC	11/17
Cleveland Clinic (invited lecture)	Cleveland, OH	10/17
International Society of Exercise Immunology (invited lecture; session chair)	Coimbra, Portugal	7/17
European College of Sports Sciences (ACSM exchange lecture)	Essen, Germany	7/17
Medical, Biomedical & Biodefense: Support to The Warfighter Symposium	Chapel Hill, NC	6/17
ACSM (symposium, international exchange lecture, abstract)	Denver, CO	6/17
Nature's Bounty, lecture on precision nutrition	New York City, NY	5/17
Appetite for Life, UNC-Chapel Hill, Nutrition Research Institute	Kannapolis, NC	5/17
Experimental Biology Meeting (2 oral, 2 poster)	Chicago, IL	4/17
Sweet Potato Research Forum	Kannapolis, NC	4/17
SEACSM	Greenville, SC	2/17
Concord Rotary Club (invited lecture, exercise immune research)	Concord, NC	11/16
Council for Responsible Nutrition (invited lecture, obesity supplements)	Dana Point, CA	10/16
UNC-GA, research meeting	Kannapolis, NC	10/16
Joint Workshop for Collaborative Research (presentation, military)	Kannapolis, NC	10/16
Nutreo/Premix (presentation)	Kannapolis, NC	8/16
State Agricultural Experiment Stations (1 poster)	Charlotte, NC	10/16
European College of Sport Science (1 poster)	Vienna, Austria	7/16
Biomed Science & Tech for Special Operations Forces (invited lecture)	Raleigh, NC	6/16
ACSM Annual Meeting (oral communication)	Boston, MA	6/16
American Society for Mass Spectrometry (1 poster)	San Antonio, TX	6/16
NBTY and industry leaders (obesity supplement lecture)	New York, NY	5/16
Coca-Cola administrators (research overview)	Kannapolis, NC	5/16

North Carolina, Federal Advanced Technologies (invited lecture)	Fayetteville, NC	4/16
Samaritan Lebanon Community Hospital (keynote lecture, obesity)	Lebanon, OR	4/16
Western University, College of Osteopathic Medicine (2 lectures)	Lebanon, OR	4/16
Experimental Biology (2 posters)	San Diego, CA	4/16
Western University, College of Osteopathic Medicine (7 lectures)	Pomona, CA	3/16
SEACSM (2 posters)	Greenville, SC	2/16
Suntory Workshop (quercetin research data)	London, England	11/15
US:NZ Science Workshop: Building Health Claims for Berryfruits	Kannapolis, NC	10/15
NBTY (research presentation, chia seed)	New York, NY	9/15
Western University, College of Osteopathic Medicine (2 lectures)	Lebanon, OR	8/15
Western University, College of Osteopathic Medicine (lectures)	Pomona, CA	6/15
ACSM Annual Meeting (5 abstracts)	San Diego, CA	5/15
Western University, College of Osteopathic Medicine (2 lectures)	Lebanon, OR	5/15
NCRC Catalyst Symposium	Kannapolis, NC	4/15
Salisbury Rotary Club	Salisbury, NC	4/15
South African educators and students	Kannapolis, NC	4/15
Experimental Biology (oral presentation, poster)	Boston, MA	3/15
Metabolon Workshop (invited lecture)	Durham, NC	3/15
Iranian Delegation of Neuromuscular Disease Specialists	Kannapolis, NC	3/15
UNC-Board of Governors, NCRC	Kannapolis, NC	2/15
ASU-CHS Advisory Board, NCRC	Kannapolis, NC	2/15
Nutrition Research Institute, NCRC (UNC-Chapel Hill SPH)	Kannapolis, NC	1/15
NBTY (research presentation)	New York, NY	1/15
Western University, College of Osteopathic Medicine (lectures)	Pomona, CA	11/14
Mayo Clinic administrators and clinicians	Kannapolis, NC	9/14
ACSM Integrative Physiology Exercise meeting (3 posters, symposium)	Miami, FL	9/14
BASF, administrators (lecture)	Kannapolis, NC	9/14
Dole North American Sales Team (lecture)	Kannapolis, NC	8/14
ACSM Annual Meeting (3 abstracts)	Orlando, FL	5/14
PINES conference (invited lecture)	Orlando, FL	5/14
Experimental Biology (2 oral presentations; poster)	San Diego, CA	4/14
German Sportsmedicine Society (poster abstract)	Frankfort, Germany	9/14
Georgia Educators	Kannapolis, NC	4/14
SEACSM (poster presentation)	Greenville, SC	2/14
Association for the Study of Obesity (IASO)	KualaLumpur, Malaysia	3/14
Kannapolis Education Foundation (invited BioMoto research lecture)	Kannapolis, NC	1/14
American Society for Microbiology (research poster)	Greenville, NC	10/13
Metabolon Workshop (symposium lecture)	Kannapolis, NC	10/13
European College of Sport Science meeting (symposium lecture)	Barcelona, Spain	6/13
ACSM Annual Meeting (6 abstracts presented)	Indianapolis, IN	5/13
Metabolon Conference, University of Pennsylvania (invited lecture)	Philadelphia, PA	5/13
EB Annual Meeting (7 abstracts)	Boston, MA	4/13
Science in the Mountains (invited lecture)	Boone, NC	4/13
University of Wisconsin (2 invited lectures, Family Med, Kinesiology)	Madison, WI	4/13
1 st International Brazilian Exercise Immunology Conf. (2 lectures)	Sao Paulo, Brazil	2/13
Blue Cross/Blue Shield Administrators	Kannapolis, NC	1/13
International Sports and Exercise Nutrition Conference	Newcastle, England	12/12
Ecuadorian Presidential Group	Kannapolis, NC	11/12
National Science Writers Assoc.	Kannapolis, NC	10/12
UNC Charlotte Life Sciences Conference (invited research lecture)	Charlotte, NC	10/12
ASEA Conference (invited research lecture)	Munich, Germany	10/12
ASEA Conference (invited research lecture)	Orlando, FL	9/12
Campbell Soup administrators	Kannapolis, NC	8/12
Florida Dietetic Association (invited lecture)	Orlando, FL	7/12
ACSM Annual Meeting (2 symposiums, 2 other abstracts)	San Francisco, CA	5/12
EB Annual Meeting (9 abstracts)	San Diego, CA	4/12
Coca-Cola and PharmaChem Labs	Atlanta, GA	4/12
SEACSM Annual Meeting (invited tutorial)	Jacksonville, FL	1/12
INSEP Olympic Sports Nutrition Conference	Paris, France	12/11
Dole Health/Fitness Blogger's Conference	Westlake Village, CA	11/11
Giant Eagle and HEB with Dole Foods, NCRC	Kannapolis, NC	10/11
NCRC-Charlotte Economic Business and Higher Education Council	Kannapolis, NC	9/11
UNC-GA Warfighter Conference	Kannapolis, NC	8/11
Pan American Congress (invited lecture, GSSI)	Guadalajara, Mexico	7/11
McCormick Science Advisory Board (2 presentations)	Hunt Valley, MD	6/11
ACSM Annual Meeting (9 abstracts and tutorial)	Denver, CO	6/11
EB Annual Meeting (3 abstracts)	Washington, D.C.	4/11
SCAN Conference (invited lecture)	Chicago, IL	3/11
SEACSM (tutorial, 3 abstracts)	Greenville, SC	2/11

ECU Administrators	Kannapolis, NC	1/11
NC Biotechnology: Science Café	Charlotte, NC	1/11
ASU Board of Trustees	Boone, NC	12/10
Joint and Muscle Research Institute	Charlotte, NC	11/10
Foothill Dietetics Association	Boone, NC	11/10
ADA Annual Meeting (invited lecture)	Boston, MA	11/10
NCRC October Lecture Series (2 lectures)	Kannapolis, NC	10/10
NSCA Performance Nutrition Symposium (invited)	Columbus, OH	10/10
American College of Sports Medicine (5 abstracts)	Baltimore, MD	6/10
Experimental Biology Meeting (10 abstracts)	Anaheim, CA	4/10
WebMD (research review)	NCRC, Kannapolis, NC	4/10
University South Carolina Administrators (research rev)	NCRC, Kannapolis, NC	4/10
Preventive Medicine Conference (invited lecture)	Washington, DC	2/10
SEACSM (research poster)	Greenville, SC	2/10
Marines Special Operations Command, ASU	Boone, NC	1/10
US Army Special Operations Command, ASU group	Boone, NC; Kannapolis, NC	12/09
Dole Foods Management Board, NCRC	Kannapolis, NC	12/09
NC Biotechnology Center, NCRC group lecture	Kannapolis, NC	12/09
Association for Behavioral & Cognitive Therapies (8 abstr)	New York, NY	11/09
AICR Conference: Nutrition, Physical Activity and Cancer	Washington, DC	10/09
Obesity Society (poster, research)	Washington, DC	10/09
ISEI conference (invited lecture; chaired 2 sessions)	Tubingen, Germany	9/09
ASU Graduate School, Office of Research & Sponsored	Boone, NC	9/09
Florida State University, Sports Nutrition Conference	Tallahassee, FL	6/09
PINES Sports Nutrition Conference (research lecture)	Seattle, WA	5/09
ACSM (symposium, two abstracts)	Seattle, WA	5/09
Sports Nutrition Conference (research, invited lecture)	Munich, Germany	5/09
Aerospace Medical Association (research)	Los Angeles, CA	5/09
ADA-SCAN conference (invited lecture)	Phoenix, AZ	4/09
White House Forum on Health, ASU representative	Greensboro, NC	4/09
University of Missouri	Columbia, MO	3/09
North Carolina Cardiopulmonary Rehabilitation Assoc.	Charlotte, NC	2/09
SEACSM (tutorial, 5 abstracts)	Birmingham, AL	2/09
NCRC, MaRS Landing, research review	Kannapolis, NC	12/08
ASU, Board of Trustees, research review	Boone, NC	12/08
ASU, Hubbard Center, Mentor/Mentee Luncheon	Boone, NC	11/08
ASU, Board of Visitors, research lecture	Boone, NC	11/08
Charlotte Biotechnology Conference	Charlotte, NC	10/08
Harvest Festival, North Carolina Research Campus	Kannapolis, NC	10/08
Natick Labs (2 research presentations, invited)	Natick, MA	9/08
PepsiCo management team (research review)	Purchase, NY	8/08
ACSM (symposium, tutorial, poster, 3 abstracts)	Indianapolis, IN	5/08
Aerospace Medical Association (research panel, DARPA)	Boston, MA	5/08
Bosse Sports Club (invited lecture)	Boston, MA	5/08
APA (poster, 4 th author)	Chicago, IL	5/08
MAHEC, Cardiac Rehab Conference (invited lecture)	Asheville, NC	4/08
Coca-Cola, marketing (invited lecture)	Atlanta, GA	2/08
SEACSM (2 symposiums, 3 abstracts)	Birmingham, AL	2/08
DARPA PSP Investigators (lecture)	Napa, CA	11/07
GSSI, Paula Newby-Fraser Triathlete Seminar	Chicago, IL	07/07
ACSM (national, 6 abstracts)	New Orleans, LA	06/07
Coca Cola management team (research review)	Atlanta, GA	04/07
FASEB (4 abstracts)	Washington, D.C.	04/07
International Life Science Institute (ILSI) (invited lecture)	Washington, D.C.	04/07
GSSI, Professional Baseball Athletic Trainers (lecture)	Phoenix, AZ	03/07
DARPA PSP Investigators (lecture)	Miami Beach, FL	02/07
SEACSM (tutorial and 6 abstracts)	Charlotte, NC	02/07
ETSU Internal Medicine Research Seminar (lecture)	Johnson City, TN	11/06
LaSalle Bank Chicago Marathon World Congress (lecture)	Chicago, IL	10/06
DARPA PSP Investigators (lecture)	San Diego, CA	7/06
Western States 100 Mile Run Symposium	Squaw Valley, CA	6/06
ACSM (national, 5 abstracts)	Denver, CO	6/06
Western Florida University (invited lecture)	Pensacola, FL	4/06
SEACSM (Tutorial, scholar lecture 4 abstracts)	Charlotte, NC	2/06
Western Regional Meeting for Health Educators	Asheville, NC	1/06
DARPA PSP Investigators (lecture)	Austin, TX	12/05
American Dietetic Association, SCAN/WM (lecture)	St. Louis, MO	10/05
International Symposium of Sports Science (3 lectures)	Sao Paulo, Brazil	10/05
International Society of Exercise and Immunology	Monte Carlo, Monaco	9/05

Federation International de Football Association	Zurich, Switzerland	9/05
Gatorade Sports Science Institute (invited lecture)	Chicago, IL	7/05
Western States 100 Mile Run Symposium (invited)	Squaw Valley, CA	6/05
ACSM National Convention (six abstracts)	Nashville, TN	6/05
Rotary Club	Boone, NC	5/05
ACSM's Health and Fitness Summit (2 invited lectures)	Las Vegas, NV	3/05
Western Carolina Dietetics Association	Asheville, NC	3/05
SEACSM (research)	Charlotte, NC	1/05
NAASO (research)	Las Vegas, NV	11/04
National Defense University; Dept of Defense (lecture)	Washington, DC	11/04
American College of Rheumatology (invited lecture)	San Antonio, TX	10/04
SCAN, American Dietetic Association (invited lecture)	Anaheim, CA	10/04
DARPA Endogenous Defense Workshop	Fairfax, VA	7/04
ACSM National Convention (six abstracts)	Indianapolis, IN	6/04
North Carolina Cardiac Rehab Conference (2 lectures)	Greensboro, NC	2/04
SEACSM (research)	Atlanta, GA	1/04
Gatorade Sports Science Institute (invited lecture)	Chicago, IL	7/03
International Society of Exercise and Immunology	Copenhagen, Denmark	7/03
European Congress of Sports Science (lecture, chair)	Salzburg, Austria	7/03
International Olympic Committee, Sports Nutrition	Lausanne, Switzerland	6/03
ACSM National Convention (2 abstracts)	San Francisco, CA	5/03
GSSI/Gatorade, invited presentation	Chicago, IL	5/03
ACSM Health and Fitness Summit	Reno, NV	4/03
SEACSM (research)	Atlanta, GA	1/03
NIH: Interaction of Physical Activity and Nutrition	Washington, D.C.	12/02
Ironman Sports Medicine Conference, 6 invited lectures	Kona, Hawaii	10/02
ACSM National Convention (4 abstracts)	St. Louis, MO	5/02
ACSM Health & Fitness Summit	Orlando, FL	4/02
Sigma Xi, Appalachian State University Chapter	Boone, NC	3/02
Update AHEC, Oncology Rehabilitation	Greenville, SC	3/02
DARPA (Department of Defense)	Arlington, VA	3/02
Nutritional Sciences Division, University of Illinois	Urbana/Champaign, IL	2/02
SEACSM (research)	Atlanta, GA	1/02
NAASO (research poster)	Quebec City, Canada	10/01
1 st International Scientific Congress, Nutrition & Athletics	Edmonton, Alberta, Canada	8/01
Gatorade Sports Science Institute, 2 lectures	Guangzhou, Shanghai, China	6/01
International Society Exercise Immunology	Baltimore, MD	5/01
ACSM, President's lecture, colloquium, abstracts	Baltimore, MD	5/01
ADA SCAN Conference (invited lecture)	Washington, DC	4/01
Texas Nutrition Conference (invited lecture)	College Station, TX	2/01
ACSM, Southeast regional (research; presiding officer)	Columbia, SC	1/01
Bell Institute of Health & Nutrition, General Mills	Minneapolis, MN	1/01
ACSM, Mid-Atlantic regional (invited lecture)	Split Rock Resort, Pennsylvania	11/00
ACSM, New England regional (invited lecture)	Providence, RI	11/00
International Symposium of UOEH University	Kitakyushu, Japan	10/00
Nutrition Australia	Melbourne, Australia	10/00
New Zealand Nutrition Foundation	Christchurch, New Zealand	10/00
New Zealand Institute of Food Science and Technology	Auckland, New Zealand	10/00
American Geriatrics Society, arthritis study group	New York, NY	9/00
Gatorade Sports Science Institute Symposium (research)	Coure d' Alene, Idaho	6/00
ACSM National Convention (2 symposia, 4 abstracts)	Indianapolis, IN	5/00
4 th International Conference on Nutrition & Fitness	Old Olympia, Greece	5/00
DRI Panel for Macronutrients, FNB, IOM, NAS	Washington, DC	5/00
ACSM, Southeast regional (research, tutorial)	Charlotte, NC	1/00
Yale Conference, Women's Health & Fitness (research)	Yale University, New Haven, CT	10/99
German Sports Medicine Association (research)	Freiburg, Germany	9/99
Prostate Cancer Awareness Symposium (book chapter)	Boone, NC	9/99
SASMA/NOCSA International Conference (research)	Johannesburg, South Africa	9/99
Sports Nutrition Conference, GSSI (research lecture)	Chicago, IL	6/99
International Society, Exercise & Immunology (research)	Rome, Italy	5/99
Virginia Tech University (invited lecture)	Blacksburg, VA	4/99
Healthy People Convention, LLU School Public Health	Loma Linda, CA	3/99
Postgraduate Convention, LLU School of Medicine	Loma Linda, CA	3/99
ACSM, Southeast regional (research, tutorial)	Norfolk, VA	2/99
University of São Paulo (exercise immunology)	São Paulo, Brazil	12/98
First International Sports Nutrition Conference (research)	São Paulo, Brazil	12/98
10th International Congress on Immunology (symposium)	New Delhi, India	11/98
Lifestyle Institute of America	Oklahoma City, OK	10/98
ACSM National Convention (symposium, research)	Orlando, FL	6/98

Mission St. Joseph's (invited keynote lecture)	Asheville, NC	3/98
Michigan State University (invited keynote lecture)	Lansing, MI	3/98
ACSM, Southeast regional (research)	Destin, FL	1/98
International Society, Exercise & Immunology (research)	Paderborn, Germany	11/97
Air Force Fitness Testing (invited expert reviewer)	Dayton, OH	07/97
Immune Response to Inflammation (invited lecture)	Toronto, Canada	07/97
NATA National Convention (symposium)	Salt Lake City, Utah	06/97
ACSM National Convention (symposium, research)	Denver, CO	05/97
3 rd International Congress, Vegetarian Nutrition	Loma Linda, CA	03/97
ACSM, Southeast regional, research	Atlanta, GA	01/97
Georgia Institute of Technology, Adult Fitness Program	Atlanta, GA	01/97
Foothill Dietetics Association, invited	Boone, NC	09/96
New World Fitness IDEA (3 research presentations)	Orlando, FL	07/96
Overtraining/Overreaching Sport Conference	Memphis, TN	07/96
International Pre-Olympic Scientific Congress (ICSSPE)	Dallas, TX	07/96
Gatorade Sports Science Institute (symposium, reviewer)	Vancouver, Canada	06/96
ACSM, National Convention (symposium, research)	Cincinnati, OH	05/96
Committee on Military Nutrition Research, invited	Fort Detrick, Frederick, MD	05/96
Mission Memorial Hospital, dietitians, invited lecture	Asheville, NC	03/96
University of North Carolina, Greensboro, invited lecture	Greensboro, NC	03/96
Scientific Aspects of Women's Distance Running	Columbia, SC (Olympic Trials)	02/96
University of South Carolina, invited lecture	Columbia, SC	02/96
ACSM, Southeast regional, tutorial	Chattanooga, TN	01/96
Gatorade Sports Science Institute, invited lecture	Barrington, IL	12/95
UNC-Chapel Hill, Department of Nutrition Seminar	UNC-Chapel Hill, NC	12/95
International Society of Exercise and Immunology	Brussels, Belgium	11/95
Canadian Society for Exercise Physiology, invited lecture	Quebec City, Canada	10/95
Ironman Sports Medicine Conference, invited lecture	Kona, Hawaii	10/95
Third IOC World Congress, invited lecture	Atlanta, GA	09/95
ACSM, National Convention (symposium, research)	Minneapolis, MN	06/95
Mission Memorial Hospital, dietitians	Asheville, NC	03/95
ACSM, Southeast regional, tutorial	Louisville, KY	02/95
ACSM, Rocky Mountain Region, lecture tour	Colorado & Wyoming	10/94
9th International Conference, Biochemistry of Exercise	Aberdeen, Scotland	07/94
Gatorade Sports Science Institute, invited lecture	Cancun, Mexico	06/94
ACSM, National Convention (research)	Indianapolis, IN	06/94
Louisiana State Dietetics Convention, invited lecture	Shreveport, LA	05/94
Mission Memorial Hospital, dietitians	Asheville, NC	03/94
ACSM, Southeast Regional (research)	Greensboro, NC	01/94
German National Sportsmedicine, invited lecture	Paderborn, Germany	10/93
ACSM, National Convention (symposium; research)	Seattle, WA	05/93
Waterloo University, Canada, invited lecture	Waterloo, Canada	03/93
ACSM, Southwest Regional, invited lecture	San Diego, CA	11/92
ACSM, National Convention (research)	Dallas, TX	05/92
International Consensus Symposium, invited lecture	Toronto, Canada	05/92
ACSM, Mid-Atlantic Regional, invited lecture	Westminster, MD	02/92
ACSM, Southeast Regional (research)	Auburn, AL	02/92
ACSM, Midwest Regional, invited lecture	Toledo, OH	11/91
ACSM, National Convention (research)	Orlando, FL	05/91
ACSM, Southeast Regional (tutorial and research)	Louisville, KY	02/91
ACSM, National Convention (research)	Salt Lake City, UT	05/90
ACSM, Southwest Regional (research)	San Diego, CA	12/89
International Olympic Committee World Congress	Colorado Springs, CO	10/89
National Conference on High Blood Pressure	Lake Buena Vista, FL	05/89
ACSM, National Convention (research)	Baltimore, MD	05/89
Society of Bariatric Physicians Convention	Orlando, FL	10/88
International Conference on Exercise, Fitness	Toronto, Canada	06/88
ACSM, National Convention (research)	Dallas, TX	05/88
International Vegetarian Congress	Washington, DC	03/87
ACSM, National Convention (research)	Las Vegas, NV	05/87
ACSM, National Convention (research)	Indianapolis, IN	05/86
Federation of American Societies (FASEB)	St. Louis, MI	04/86
ACSM, National Convention (research)	Nashville, TN	05/85
American Dietetic Association (research)	New Orleans, LO	10/85

Non-Technical Publications

A total of more than 200 articles in a variety of lay, Internet, and professional publications including *FirstFitness.com*, *BallyFitness.com*, *Fitness Publisher*, *Women's Sports and Fitness*, *SCAN's Pulse*, *Vibrant Life*, *Current Diet Review*, *Journal of Nutrition Education*, *Professional Pilot*, *Nurse in Action*, *Ministry*, *Medical Aspects of Human Sexuality*, *ACE Fitness Matters*, *Adventist Review*, and the *Watauga Democrat* newspaper. I have conducted research interviews with reporters from most major U.S. magazines and newspapers. I wrote a monthly health/fitness column for the Asheville Citizen Times and Watauga Democrat newspapers over a 5-year period.

rev. 1/2023