

34th NATIONAL NUTRIENT DATABANK CONFERENCE

***PRAIRIE TO PLATE:
EXPLORING FOOD AND NUTRIENT DATABASE FRONTIERS***

July 12-14, 2010 Grand Forks, North Dakota

34th National Nutrient Databank Conference

*Prairie to Plate: Exploring
Food and Nutrient Database
Frontiers*

July 12-14, 2010

Grand Forks, North Dakota

35th National Nutrient Databank Conference

To Be Announced!!

Stay tuned for upcoming information regarding the

35th National Nutrient Databank Conference

For information continue to check back on our

New website:

<http://www.nutrientdataconf.org/>

	Page
Committees of the 34 th National Nutrient Databank Conference.....	3
34 th National Nutrient Databank Conference Planning Committee.....	4
Conference Sponsorship and Support.....	5
Message from the Executive Committee Chair.....	7
Message from the Conference Chair.....	8
Message from the Program Co-Chairs.....	8
Conference Program:	
• Monday, July 12, 2010.....	9
• Tuesday, July 13, 2010.....	12
• Wednesday, July 14, 2010.....	14
Poster Presentations.....	15
Note Pages.....	19
Certificate of Attendance.....	23
Participant Directory.....	24

34th National Nutrient Databank Conference

Prairie to Plate: Exploring Food and Nutrient Database Frontiers

12-14 July 2010, Grand Forks, North Dakota

COMMITTEES OF THE NATIONAL NUTRIENT DATABANK CONFERENCE

NNDC Executive Committee:

Rose Tobelmann, Chair
Suzanne McNutt, Chair-Elect
Julie Eichenberger Gilmore, Treasurer
Suzanne Murphy, Past-Chair

NNDC Steering Committee Members:

Cindy Beres, NPD Group, IL
Carol Boushey, Purdue University, IN
Elizabeth Braithwaite, ESHA, OR
Barbara Burlingame, FAO, Rome, Italy
Catherine Champagne, Pennington Biomedical Research Center, LA
Ana Chavez, NHANES, MD
Rena Sue Day, University of Texas, TX
Josephine Deeks, Health Canada, ON
Rachel Fisher, NIH, Bethesda, MD
Lisa Harnack, University of Minnesota, MN
James Harnly, ARS, USDA, Beltsville, MD
David Haytowitz, ARS, USDA, Beltsville, MD
Joanne Holden, ARS, USDA, Beltsville, MD
Lisa Jahns, ARS, USDA, Grand Forks, ND
Marie Fanelli Kuczmarski, University of Delaware, DE
Beverly McCabe-Sellers, USDA, ARS, Little Rock, AR
Diane Mitchell, Penn State University, PA
Alanna Moshfegh, ARS, USDA, Bethesda, MD
Ramkishan Rao, NIFA, USDA, Washington, DC
Laura Sampson, Harvard School of Public Health, MA
Susan M Sanders, Coca Cola, GA
Judith Spungen, Exponent, Washington, DC
Phyllis Stumbo, University of Iowa, IA
Thea Palmer Zimmerman, Westat, OH

34th National Nutrient Databank Conference

Prairie to Plate: Exploring Food and Nutrient Database Frontiers

12-14 July 2010, Grand Forks, North Dakota

34th National Nutrient Databank Conference Planning Committee

Conference Chair:

Lisa Jahns

Local Arrangements Committee:

Ana Chavez
Lisa Harnack
Bonita Hoverson
Debbie Krause
Angela Scheett
Becky Stadstad
Rose Tobelmann
Florence Uruakpa

Conference Program Co-Chairs:

Rachel Fisher and Marie Fanelli Kuczmarski

Program Committee:

Jaspreet Ahuja
Ann Albertson
Carol Boushey
Priscilla Connors
Joanne Holden
Beverly McCabe-Sellers

*The National Nutrient Databank Conference
wishes to acknowledge the generous
support of its sponsors!*

United States
Department of
Agriculture

National Institute
of Food and
Agriculture

North Dakota Beekeepers Association
National Honey Board

Northern Region Sunflowers

Northharvest Bean Growers
Association

Dahlgren & Company Inc
Sunflower Seeds

Ameriflax

***The National Nutrient Databank Conference
wishes to acknowledge the generous
support of its sponsors!***

North Dakota Soybean Council

Dakota Growers Pasta Co.

North Dakota Mill and Elevator

Northern Canola Growers Association

North Dakota Beef Commission

United States Department of Agriculture
Agricultural Research Service

Greater Grand Forks
Convention & Visitors Bureau

34th National Nutrient Databank Conference

Prairie to Plate: Exploring Food and Nutrient Database Frontiers

12-14 July 2010, Grand Forks, North Dakota

Message from the Conference Chair:

On behalf of the Local Arrangements Committee, I would like to welcome the participants of the 34th National Nutrient Databank Conference (NNDC). Although fairly new to both NNDC and to Grand Forks, North Dakota, I find it very fitting that we gather for the first time in the State of North Dakota, which leads the Nation in the production of several key commodities. I hope that both national and international participants enjoy sampling the local foods produced in this great state, thanks to our local sponsors!

I would like to express my deep thanks to the busy members of the Local Arrangements Committee. I would also like to thank the Program Co-Chairs for putting together such an amazing agenda for us, as well as to everyone who submitted their abstracts and traveled to present them. I would especially like to thank the Executive Committee for their tireless and cheerful mentoring and optimism!

Lisa Jahns

Message from the Program Co-Chairs:

It is our pleasure to hold the 34th National Nutrient Databank Conference in Grand Forks, North Dakota. We are fortunate to have presenters from countries around the world, and we would like to extend a warm welcome to all the participants of this conference.

The theme of the conference is to identify new frontiers related to food and nutrient databases. Each day will begin with a keynote address followed by sessions highlighting new analytical methods and novel approaches to acquire, compile, and disseminate composition data which will improve our estimations of total energy and nutrient intakes, thereby enhancing our ability to monitor nutritional health of populations.

We would like to acknowledge the time and effort of all the members of the program committee. Their involvement helped to create a stimulating program in addition to a special post conference workshop on dietary supplements. We are also appreciative of the support of the local arrangements committee, especially Lisa Jahns, for arranging the tours and banquet.

Rachel Fisher and Marie Fanelli Kuczmarski

34th National Nutrient Databank Conference

Prairie to Plate: Exploring Food and Nutrient Database Frontiers

12-14 July 2010, Grand Forks, North Dakota

Message from the NNDC Executive Committee Chair:

Welcome to North Dakota, "America's Friendliest State". I am so pleased to have the 34th National Nutrient Databank Conference (NNDC) being hosted in Grand Forks. The theme for this year's conference - *Prairie to Plate: Exploring Food and Nutrient Database Frontiers* embodies the heart of the Midwest where crops are grown and food is produced for the world. We also have the added benefit of having a USDA research site located in the host city.

The conference program provides numerous opportunities for us to expand our database knowledge and interact with colleagues with similar interests. I want to sincerely thank the Program Co-Chairs, Rachel Fisher and Marie Kuczmarski and their committee members who worked to put together such an outstanding program. I also want to recognize Lisa Jahns, Conference Chair, and the rest of the Local Arrangement Committee for their commitment to the conference. Lisa willingly brought the conference with her when she relocated to North Dakota from her previous position in Tennessee. Finally, I want to express my deep appreciation to my fellow Executive Committee members – Susie McNutt, Suzanne Murphy, Phyllis Stumbo and Julie Eichenberger Gilmore. They have truly been a source of strength and support for me and I am grateful for their continued support and commitment to the conference.

Rose Tobelmann

34th National Nutrient Databank Conference

Prairie to Plate: Exploring Food and Nutrient Database Frontiers

12-14 July 2010, Grand Forks, North Dakota

MONDAY, JULY 12, 2010

7:30-8:30 Breakfast and Registration

8:30-9:15 Welcome

- *Rose Tobelmann, National Nutrient Databank Steering Committee Chair; General Mills, Inc.*
- *Lisa Jahns, Conference Chair; Grand Forks Human Nutrition Research Center, Agricultural Research Service (ARS), US Department of Agriculture (USDA)*
- *Gerald F. Combs, Jr; Center Director, Grand Forks Human Nutrition Research Center, Agricultural Research Service (ARS), US Department of Agriculture (USDA)*

9:15-9:35 Food and Nutrient Databases: The Challenges and Future Frontiers

- *Alanna Moshfegh; Food Surveys Research Group, Agricultural Research Service (ARS), US Department of Agriculture (USDA)*

Session 1: Novel and Modernization of Databases

Session Chairs: Rachel Fisher and Marie Fanelli Kuczmarski

9:35-9:55 Tracking Foods from Prairie to Plate

- *Sue Krebs-Smith; National Cancer Institute (NCI), National Institutes of Health (NIH)*

9:55 – 10:15 Development of a Vitamin D Database for National Nutrition Monitoring

- *Jaspreet KC Ahuja; Beltsville Human Nutrition Research Center, Agricultural Research Service (ARS), US Department of Agriculture (USDA)*
** presented by Alanna Moshfegh Food Surveys Research Group, Agricultural Research Service (ARS), US Department of Agriculture (USDA)*

10:15 – 10:35 New Release of USDA Food and Nutrient Database for Dietary Studies

- *Janice Bodner Montville; Beltsville Human Nutrition Research Center, Agricultural Research Service (ARS), US Department of Agriculture (USDA)*

10:35 - 10:55 From Plate to Market: A Novel Approach to Convert Foods Consumed Back to Food Commodities

- *Shanthy A. Bowman; Beltsville Human Nutrition Research Center, Agricultural Research Service (ARS), US Department of Agriculture (USDA)*

10:55- 11:30 Break and Poster Viewing

Session 2: Exploring New Frontiers - International Updates

Session Chairs: Priscilla Connors and Beverly McCabe-Sellers

- 11:30-11:50 The EUROLFIR eSearch – The European Food Composition Databank System
• *Anders Møller; Danish Food Information, Denmark*
- 11:50-12:10 Disaggregation of Composite Dishes in the UK National Diet and Nutrition Survey Food Composition Databank and Impact on Meat and Fruit and Vegetable Intakes
• *Alison M Stephen; MRC Human Nutrition Research, Elsie Widdowson Laboratory, Cambridge, UK*
- 12:10-12:30 Six Sigma Scale as Quality Criteria on Aggregation of Food Property Measures
• *Isabel Castanheira; Food Safety and Nutrition Centre, Dr. Ricardo Jorge National Institute of Health, Lisbon, Portugal*
- 12:30 – 1:30 **Networking Lunch** (included)

Session 3: Analytical Methods and Food, Part I

Session Chair: James Harnly

- 1:30-1:50 Spectral Fingerprinting for Identification and Authentication of Foods and Botanical Supplements
• *James Harnly; Food Composition and Methods Development Lab, Beltsville Human Nutrition Research Center, Agricultural Research Service (ARS), US Department of Agriculture (USDA)*
- 1:50-2:10 Production of Unique Se-enriched Products and Biofuels from Plants Used for Removing Selenium from the Soil
• *Gary S. Banuelos; Agricultural Research Service (ARS), US Department of Agriculture (USDA)*
- 2:10-2:30 Retail Display Conditions of Continuous Light and Dark on the Disposition of Vitamins in Baby-Leaf Spinach
• *Gene Lester; Subtropical Agricultural Research Center, Agricultural Research Service (ARS), US Department of Agriculture (USDA), Weslaco, TX*
- 2:30-2:50 Report on the Vitamin D Content of Fortified Retail Orange Juice in the U.S.
• *William C Byrdwell; Agricultural Research Service (ARS), US Department of Agriculture (USDA)*
- 2:50-3:10 Break and Poster Viewing**

Session 4: Exploring New Frontiers - Nutrient Variations in Databases

Session Chairs: Jaspreet Ahuja and Susie McNutt

- 3:10-3:30 Evaluation of FNDDS Food Items for Selection in Controlled Feeding Studies
• *Bethany L. Six; Purdue University Department of Foods and Nutrition*
- 3:30-3:50 Variability of Omega-3 Fatty Acids in Nutrient Databases and Related Research
• *Penny Kris-Etherton; Penn State*
- 3:50-4:10 Accuracy of Whole Grain Composition Estimates Derived from Formulations Created for a Sample of Whole Grain Containing Commercial Food Products
• *Lisa Harnack; University of Minnesota*
- 4:10 – 4:30 Maintenance of Nutrition Data for Agriculturally-Based Ingredients: An Industry Perspective
• *Annette Olson; General Mills Inc.*
- 5:30 Steering Committee Meeting**

34th National Nutrient Databank Conference

Prairie to Plate: Exploring Food and Nutrient Database Frontiers

12-14 July 2010, Grand Forks, North Dakota

TUESDAY, JULY 13, 2010

7:30 - 8:30 Breakfast and Registration

8:30 – 9:00 USDA's *Your Food Environment Atlas*

- *Joanne Guthrie; Economic Research Service (ERS), US Department of Agriculture (USDA)*

Session 5: Analytical Methods and Food, Part II

Session Chairs, James Harnly and Thea PalmerZimmerman

9:00 – 9:20 The Story is Not Over on Dietary Fiber: AOAC International Official Methodology for the CODEX Alimenatarius

- *Jonathan W. DeVries; Medallion Laboratories, General Mills Inc.*

9:20 – 9:40 The Challenges of Incorporating Chromium into a Food and Nutrient Database

- *Mayly Y. Thor; University of Minnesota - Nutrition Coordinating Center*

9:40 – 10:00 The Use of Self-Reported Food Intakes to Formulate Explanations for Expected and Unexpected Findings in Copper, Zinc, and Magnesium Supplementation Studies

- *Forrest Nielsen; Grand Forks Human Nutrition Research Center, Agricultural Research Service (ARS), US Department of Agriculture (USDA)*

10:00 – 10:30 Break and Poster Viewing

Session 6: Specialized Population Dietary Collection Methods and Databases

Session Chairs: Marie Fanelli Kuczmarski and Phyllis Stumbo

10:30-10:50 Adapting the US Department of Agriculture's Automated Multiple Pass Method for Use with a Native American Population

- *Thea Palmer Zimmerman; Westat*

10:50-11:10 Obtaining the Information Necessary to Adapt the US Department of Agriculture's Automated Multiple Pass Method for Use with a Native American Population

- *Whitney Fraser; Environment International*

- 11:10-11:30 A Comparison of the Nutrient Content of Hawaiian Fruits and Vegetables with USDA Standard Reference Data.
• *Donna Au; University of Hawaii*

11:30 – 12:30 **Networking Lunch** (included)

Session 7: Exploring New Frontiers - Dietary Supplement Databases

Session Chairs: Cathy Champagne and Julie Eichenberger Gilmore

- 12:30-12:50 New Developments in Federal Dietary Supplement Databases
• *Johanna T Dwyer; Office of Dietary Supplements (ODS), National Institutes of Health (NIH)*
- 12:50-1:10 Sampling Plans for Multivitamins and Dietary Supplements containing Omega-3 Acids in the Dietary Supplement Ingredient Database (DSID)
• *Janet M. Roseland, Nutrient Data Laboratory, Beltsville Human Nutrition Research Center, Agricultural Research Service (ARS), US Department of Agriculture (USDA)*
- 1:10-1:30 An Overview of the National Health and Nutrition Examination Survey Dietary Supplements Database
• *Jaime Gahche, National Center for Health Statistics (NCHS), Centers for Disease Control and Prevention (CDC)*
- 1:30-1:50 Controlled Vocabulary for Describing Dietary Supplements: LanguaL Proposals
• *Jayne Ireland; Danish Food Information, Denmark*

Session 8: Sodium Under Scrutiny - Responses from Government and Industry

Session Chairs: Joanne Holden and Ann Albertson

- 1:50-2:10 USDA Strategies for Monitoring Sodium Changes in Foods
• *Joanne Holden, Nutrient Data Laboratory, Beltsville Human Nutrition Research Center, Agricultural Research Service (ARS), US Department of Agriculture (USDA)*
- 2:10-2:30 Development of Databases to Monitor Sodium in Packaged and Restaurant Foods
• *Christine M Johnson, New York City Department of Health and Mental Hygiene*
- 2:30-2:50 Reducing Sodium in Foods: An Industry Perspective
• *Rickard Black, Kraft Global Nutrition*
- 3:00 - 5:00 Optional Tours (HNRC, downtown Grand Forks)**
See conference website for details.
- 5:30 – 8:30 Picnic Banquet (included with registration)**

34th National Nutrient Databank Conference

Prairie to Plate: Exploring Food and Nutrient Database Frontiers

12-14 July 2010, Grand Forks, North Dakota

WEDNESDAY, JULY 14, 2010

7:30 - 8:30 Breakfast

8:30 – 9:00 Process Used to Develop the 2010 Dietary Guidelines for Americans

- *Patricia Guenther; Center for Nutrition Policy and Promotion (CNPP), US Department of Agriculture (USDA)*

Session 9: Updating food composition databases with density for new technologies in diet assessment

Session Chairs: Carol Boushey and Cathy Chenard

9:00-9:05 Session Overview

- *Carol Boushey; Purdue University*

9:05-9:25 Review of Measuring and Predicting Density of Foods

- *Martin Okos; Purdue University*

9:25-9:45 Measuring Density Using Seed Displacement

- *Phyllis Stumbo; University of Iowa, Institute for Clinical and Translational Science*

9:45-10:05 Determination of Food Volume and Porosity Using Imaging Methods

- *Shivangi Kelkar; Purdue University*

10:05-10:25 Development of Density Prediction Methodology

- *Scott Stella; Purdue University*

10:25-10:45 Closing Remarks/Capstone

- *Susie McNutt; Westat*
- *Marie Fanelli Kuczmarski, University of Delaware and Rachel Fisher, National Institutes of Health*

11:00 - 2:00 Optional Tours (HNRC, downtown Grand Forks)

1:00 – 5:00 Special Post-Conference Workshop: Dietary Supplement Description System

Workshop Organizers: Joanne Holden, Research Leader of the Nutrient Data Laboratory, ARS, USDA and Johanna Dwyer, Office of Dietary Supplements, NIH.

34th National Nutrient Databank Conference

Prairie to Plate: Exploring Food and Nutrient Database Frontiers

12-14 July 2010, Grand Forks, North Dakota

POSTER PRESENTATIONS

1. EuroFIR AISBL – The Unique European Provider of Food Information and Related Services

Simone Bell¹; Paul Finglas²; Anders Møller³; Jayne Ireland³; Paolo Colombani⁴; George Chrysochoidis⁵

¹EuroFIR AISBL, Brussels, Belgium; ²Institute of Food Research, Norwich, United Kingdom; ³Danish Food Information, Roskilde, Denmark; ⁴Department of Consumer Behavior, ETH Zurich, Switzerland;

⁵FoodCon, Brussels, Belgium

2. A Rapid in-Vitro Method for Glycemic Index Prediction in Foods

Sneh D. Bhandari

Silliker Inc., Chicago Heights, IL

3. A HPLC Method for Analysis of Vitamin K2 (Menaquinone-7) in Ingredients and Dietary Supplements

Sneh D. Bhandari¹; Anselm de Souza²; Dilip Mehta²; Kiran Krishnan³

¹Silliker Laboratory; ²Synergia Life Sciences, India; ³Nu Science Trading, Bollingbrook, IL

4. FoodBEAMS: Food and Beverage Environment Assessment and Monitoring System

Sally Lawrence Bullock, Lisa Craypo, Sarah Samuels

Samuels & Associates

5. Students From Schools With Higher Rates of Free and Reduced Meals Take Breakfasts With Fewer Calories

Linda Cashman, MS, RD¹; Andrea Gilmore, MS, RD¹; Ethan Bergman, PhD, RD¹; Tim Englund, PhD¹; Bre-Anna Manwaring, MS, RD¹; Joe Tibay, RD¹; Charlotte Oakley, PhD, RD²

¹Central Washington University; ²National Food Service Management Institute

6. Matrix Extraction Process Optimization for Determination of Trace Elements Profile in Fish by ICP-MS With Relevance for Food Composition Databanks

Isabel Castanheira, Sandra Gueifão, Ana Claudia Nascimento, Inês Coelho.

Food Safety and Nutrition Centre, National Institute of Health Dr. Ricardo Jorge, Lisbon, Portugal

7. Methods of Analysis Database to Support the Evaluation of Food Analytical Data on Minerals and Trace Elements

Isabel Castanheira¹; Inês Coelho¹; Ana Sofia de Matos²; Seema Bhagwat³; Joanne M. Holden³; Maria Antónia Calhau¹

¹Food Safety and Nutrition Centre, National Institute of Health Dr. Ricardo Jorge, Lisbon, Portugal;

²Faculty of Science and Technology –Monte da Caparica (FCT) University of Lisbon; ³Nutrient Data Laboratory BHNRC/ARS/USDA

8. Nutrition Science Labs Incorporate Sustainability Theme

Priscilla Connors, PhD RD; Daniel Duryea, B.S. Candidate; Zachary Spaulding, B.S. Candidate; Mengwen Wang, B.S. Candidate
University of North Texas

9. Trends in the Fatty Acid Composition of Frying Oils Used at Leading Fast Food Restaurants Over the Past 12 Years Based on French Fries as a Proxy Indicator

Lisa Harnack, Michael Oakes, Simone French, Dana Cordy, Matt Montgomery, Janet Pettit, Denise King
University of Minnesota

10. LanguaL Food Description: Update

Jayne Ireland; Anders Møller
Danish Food Information

11. Addition of Conjugated Linoleic Acid (CLA) to a Food and Nutrient Database

Bhaskarani Jasthi, PhD RD; Sally F. Schakel, RD; Lisa Harnack, DrPH RD; Denise King, PhD NCC, *University of MN*

12. Survey of Dietary n-3 Fatty Acid Intakes and Food Sources in Midwestern Colorectal Patients

Cindy S. Kaminski, RD; Paula K Ritter-Gooder, PhD RD; Nancy M Lewis, PhD RD
University of Nebraska, Lincoln, NE

13. Dietary Sources of Select Nutrients Among Tree Nut Consumers and Non-Consumers: NHANES 2003-2006

Debra R. Keast, PhD¹; Michael Zanovec, MS²; Carol E. O'Neil, PhD RD²; Victor L. Fulgoni, III, PhD³; Theresa A. Nicklas, DrPH⁴

¹Food & Nutrition Database Research, Inc., Okemos, MI; ²LSU AgCenter, Baton Rouge, LA;

³Nutrition Impact, LLC, Battle Creek, MI; ⁴Baylor College of Medicine, USDA/ARS Children's Nutrition Research Center, Houston, TX

14. Trends in Sodium Content for Selected Savory Snack Foods in the USDA Nutrient Database for Standard Reference

Mona Khan, MS; Pamela Pehrsson, PhD
USDA-ARS-Nutrient Data Lab

15. Children's Artificial Sweetener Intake is Small but Differs by Mom's Working Status in Korea

Haeng-Shin Lee¹, Jee-Yeon Lee¹; Do-Hee Kim¹, Yoonna Lee¹, Eunmi-Koh¹, Jae-Jin Moon¹, Sung-Kwan Park²; Ho-Soo Lim²; So-Hee Kim², Cho-il Kim¹

¹Center for Nutrition Policy & Promotion, Korea Health Industry Development Institute, Seoul, Korea;

²Division of Food additives & evaluation, Korea Food & Drug Administration, Seoul, Korea

16. Children With Higher Fat Intake Get More Fat from Dinner: 2007-2009 Special Dietary Intake Survey for Children (SDISC) in Korea

Haeng-Shin Lee¹; Yoonna Lee¹; Do-Hee Kim¹; Jee-Yeon Lee¹; Eunmi-Koh¹; Jae-Jin Moon¹; Kwang-il Kwon²; Jong-Wook Kim²; Hye-Kyung Park²; Cho-il Kim¹;

¹Center for Nutrition Policy & Promotion, Korea Health Industry Development Institute, Seoul, Korea;

²Division of Nutrition Policy, Korea Food & Drug Administration, Seoul, Korea

17. Adding Vitamin D Dietary Values to Dietary Assessment of Rural Minority Children

Beverly J. McCabe-Sellers¹; Catherine M. Champagne²; H. Raymond Allen²; Dalia Lovera¹; Mary Ann McGinnis¹; Margaret L. Bogle¹

¹USDA ARS Delta Obesity Prevention Research Unit; ²Pennington Biomedical Research Center

18. Improvements Needed for Dietary Boron Assessments Impacting Public Health and Policies

Susan L. Meacham

University of Nevada Las Vegas

19. Sodium Values in Family-Style Restaurant Foods

Melissa Nickle, BS; Pamela Pehrsson, PhD; Linda Lemar, MS

USDA-ARS-Nutrient Data Lab

20. Improving Nutrient Database Values for Broccoli

Annette Olson, MS LN; Christine Wold, BS RD; Erin Smieja, BS RD

General Mills

21. Vitamin D3 Content of Seafood From a Nationwide United States Department of Agriculture (USDA) Sampling

Kristine Y. Patterson, PhD¹; Jacob Exler, PhD¹, Katherine M. Phillips, PhD²; Ronald L. Horst, PhD³; W. Craig Byrdwell, PhD¹; Joanne M. Holden, MS¹

¹USDA Beltsville Human Nutrition Research Center, Beltsville, MD; ²Virginia Polytechnic Institute and State University, Blacksburg, VA; ³Heartland Assays Inc., Ames, IA

22. American Indian and Alaska Native Foods in the USDA National Nutrient Database

Pamela Pehrsson, PhD; Kristine Patterson, PhD; David Haytowitz, MS

USDA-ARS-Nutrient Data Lab

23. Development of the Overall Nutritional Quality Index (ONQI) Score for a Food Frequency Nutrient Database

Laura Sampson, MS RD¹; Stephanie Chiuve, ScD^{1,2}; Walter Willett, MD, PhD³

¹Department of Nutrition, Harvard School of Public Health; ²Division of Preventive Medicine, Department of Medicine, Brigham and Women's Hospital and Harvard Medical School;

³Departments of Nutrition and Epidemiology, Harvard School of Public Health

24. Adolescents' Abilities to Identify Foods and Beverages at Time of Consumption

TusaRebecca E. Schap¹; Bethany L. Six¹; Deborah A. Kerr²; Edward J. Delp³; David S. Ebert³; Carol J. Boushey¹

¹Foods and Nutrition, Purdue University, West Lafayette, IN; ²School of Public Health, Curtin Institute of Technology, Bentley, WA, Australia; ³School of Electrical and Computer Engineering, Purdue University, West Lafayette, IN

25. The Prevalence of Folate Inadequacy by Lifestyle Characteristics After Accounting for Folate Overages Post-Folic Acid Fortification in Canada

Yaseer A Shakur¹; Paul Corey²; Deborah L O'Connor¹

¹Department of Nutritional Sciences, University of Toronto, and the Research Institute, the Hospital for Sick Children, Toronto, Canada; ²Dalla Lana School of Public Health, University of Toronto, Canada

26. Physical, Chemical, Functional and Sensory Characteristics of Hard-to-Cook White African Yam Beans (*Sphenostylis sternocarpa*)

Florence Uruakpa, PhD¹; Ijeoma Osuji, MS²; Gold Iloabuchi, BS²

¹Department of Nutrition & Dietetics, University of North Dakota, Grand Forks; ²Department of Food Science & Technology, Federal University of Technology, Owerri, Nigeria

27. Nutrition and Health Principles With Biology Learning

Sheila M. Wicks

City Colleges of Chicago

DEMONSTRATIONS

1. The 2010 International Nutrient Databank Directory: Converting to a Web-Based Directory

Thea Palmer Zimmerman, MS RD¹; Catherine A. Chenard, MS, RD, LD²; Stephen G. Hull, MS¹

¹Westat; ²University of Iowa

34th National Nutrient Databank Conference

Prairie to Plate: Exploring Food and Nutrient Database Frontiers

12-14 July 2010, Grand Forks, North Dakota

NOTES

34th National Nutrient Databank Conference

Prairie to Plate: Exploring Food and Nutrient Database Frontiers

12-14 July 2010, Grand Forks, North Dakota

NOTES

34th National Nutrient Databank Conference

Prairie to Plate: Exploring Food and Nutrient Database Frontiers

12-14 July 2010, Grand Forks, North Dakota

NOTES

34th National Nutrient Databank Conference

Prairie to Plate: Exploring Food and Nutrient Database Frontiers

12-14 July 2010, Grand Forks, North Dakota

NOTES

Continuing Professional Education
CERTIFICATE OF ATTENDANCE

34th National Nutrient Databank Conference
Grand Forks, North Dakota – July 12 – 14, 2010

Participant Name		RD/DTR ID Number
July 12 th	July 13 th	July 14 th
Hours requested for educational session listed below (max = 5.0): <u>Keynote & Sessions 1 - ,4-</u> Novel/Modernization Databases; International Update, Analytical Methods, Nutrient Variations Number of Poster hours requested: _____	Hours requested for educational session listed below (max = 5.0): <u>Sessions 5 through 8:</u> Analytical Methods, Specialized Populations, Dietary Supplement Databases, Sodium Issues Number of Poster hours requested: _____	Hours requested for educational session listed below (max = 6.0): <u>Session9 & Post Conf Wkshp:</u> Updating food comp databases for New Technology (2 hrs) Diet Supplement Wkshop (4 hrs) Number of Poster hours requested: _____
Total Number of CPE hours requested : _____	Total Number of CPE hours requested : _____	Total Number of CPE hours requested : _____

Provider Signature – Lisa Jahns, PhD, RD, Conference Chair
Issuing Organization – 34th National Nutrient Databank Conference

Lisa Jahns
7/14/10
Date

Individual's Copy

Continuing Professional Education
CERTIFICATE OF ATTENDANCE

34th National Nutrient Databank Conference
Grand Forks, North Dakota – July 12 – 14, 2010

Participant Name		RD/DTR ID Number
July 12 th	July 13 th	July 14 th
Hours requested for educational session listed below (max = 5.0): <u>Keynote & Sessions 1 - ,4-</u> Novel/Modernization Databases; International Update, Analytical Methods, Nutrient Variations Number of Poster hours requested: _____	Hours requested for educational session listed below (max = 5.0): <u>Sessions 5 through 8:</u> Analytical Methods, Specialized Populations, Dietary Supplement Databases, Sodium Issues Number of Poster hours requested: _____	Hours requested for educational session listed below (max = 6.0): <u>Session9 & Post Conf Wkshp:</u> Updating food comp databases for New Technology (2 hrs) Diet Supplement Wkshop (4 hrs) Number of Poster hours requested: _____
Total Number of CPE hours requested : _____	Total Number of CPE hours requested : _____	Total Number of CPE hours requested : _____

Provider Signature – Lisa Jahns, PhD, RD, Conference Chair
Issuing Organization – 34th National Nutrient Databank Conference

Lisa Jahns
7/14/10
Date

State Copy

34th National Nutrient Databank Conference

Prairie to Plate: Exploring Food and Nutrient Database Frontiers

12-14 July 2010, Grand Forks, North Dakota

PARTICIPANT DIRECTORY (06/28/2010)

Ann Albertson

General Mills, Inc.
9000 Plymouth Ave. North
Minneapolis, MN 55331
Phone: 763-764-4133
ann.albertson@genmills.com

Jaswinder Anand

USDA/Food Surveys Research
Bldg. 005/rm. 102/BARC-West
10300 Baltimore Avenue
Beltsville, MD 20705
Phone: 301-504-0181
jaswinder.anand@ars.usda.gov

Donna Lyn Au

Cancer Research Center of Hawaii
1236 Lauhala Street
Honolulu, HI 96813
Phone: 808-564-5950
dtakemor@crch.hawaii.edu

Sneh Bhandari

Silliker, Inc.
1304 S. Halsted
Chicago Heights, IL 60411
Phone: 708-756-3210
sneh.bhandari@silliker.com

Rosalie Marion Bliss

USDA-ARS Current Information Branch
Public Affairs Specialist/Writer/Media Relations
Room 1-2226B
5601 Sunnyside Avenue
Beltsville, MD 20705
Phone: 301-504-4318
rosalie.bliss@ars.usda.gov

Carol Boushey

Purdue University
700 West State Street
West Lafayette, IN 47907
Phone: 765-496-6569
boushey@purdue.edu

Shanthy Bowman

USDA/ARS/Food Surveys Research
Bldg.005/Rm.102/BARC-West
10300 Baltimore Ave. (USDA)
Beltsville, MD 20705
Phone: 301-504-0619
shanthy.bowman@ars.usda.gov

Elizabeth Braithwaite

ESHA Research
P.O. Box 13028
Salem, OR 97309-1028
Phone: 503-585-6242 ext. 329
eliz@esha.com

Sally Bullock

Samuels & Associates
1222 Preservation Park Way
Oakland, CA 94612
Phone: 510-271-6799
sally@samuelsandassociates.com

Wm. Craig Byrdwell

USDA, ARS, BHNRC, FCMDL
10300 Baltimore Ave.
Bldg. 161
Beltsville, MD 20705
Phone: 301-504-9357
c.byrdwell@ars.usda.gov

PARTICIPANT DIRECTORY

Linda Cashman

Central Washington Univ
400 E University Way, MS 7572
Ellensburg, WA 98926-7572
Phone: 509-963-2786
cashmanl@cwu.edu

Isabel Castanheira

INSA
Av Padre Cruz
Lisbon, 1600
Portugal
Phone: +351217519288 ext. 1288
isabel.castanheira@insa.min-saude.pt

Catherine Champagne

Pennington Biomedical Research Center
6400 Perkins Road
Baton Rouge, LA 70808
Phone: 2257632553
champacm@pbrc.edu

Cathy Chenard

University of Iowa ICTS
200 Hawkins Drive W219 Boyd Tower
Iowa City, IA 52242
Phone: 319-384-8314
catherine-chenard@uiowa.edu

Gerald F. Combs, Jr.

USDA ARS GFHNRC
2420 2 Ave N Stop 9034
Grand Forks, ND 58202-9034
Phone: 701-795-8456
phyllis.johnson@ars.usda.gov

Priscilla Connors

University of North Texas
1155 Union Circle, #311100
Denton, TX 76210
Phone: 940-565-4493 ext. 4493
skinner@smhm.unt.edu

Susie Day

University of Texas School of Public Health
1200 Herman Pressler Drive RAS 916
Houston, TX 77370
Phone: 713.500.9317
rena.s.day@uth.tmc.edu

Jonathan DeVries

Medallion Labs/General Mills
9000 Plymouth Ave N
Golden Valley, MN 55427
Phone: 763-764-2774
jon.devries@genmills.com

Johanna Dwyer

Office of Dietary Supplements, NIH
6100 Executive Blvd 3B01, MSC
Bethesda, MD 20892
Phone: 301-496-0048
dwyerj1@od.nih.gov

Julie Eichenberger Gilmore

Univeristy of Iowa
Institute for Clinical and Translational Science
SW44-E GH
Iowa City, IA 52242
Phone: 319-384-5365
julie-gilmore@uiowa.edu

Bethene Ervin

CDC/NCHS
3311 Toledo Rd., Rm. 4420
Hyattsville, MD 20782
Phone: 301-458-4205
rbe0@cdc.gov

Rachel Fisher

National Institutes of Health
6707 Democracy Blvd
Bethesda, MD 20892
Phone: 301-594-7722
rachel.fisher@nih.hhs.gov

PARTICIPANT DIRECTORY

Whitney Fraser
Environment International
5505 34th Ave NE
Seattle, WA 98144
Phone: 206-525-3362
whitney.fraser@eilt.net

Katie Frushour
UND Wellness Center
2635 5th Ave N
Grand Forks, ND 58203
Phone: 218-791-3994
katie.frushour@gmail.com

Jaime Gahche
NCHS, CDC
3311 Toledo Road
Room 4332
Hyattsville, MD 20782
Phone: 301-458-4767
dvt4@cdc.gov

Abby Gold
NDSU/University of Minnesota
NDSU Dept. 7270
PO Box 6050
Fargo, ND 58108-6050
Phone: 701-231-7478
abby.gold@ndsu.edu

Patricia Guenther
USDA/CNPP
3101 Park Center Dr., #902
Alexandria, VA 22302
Phone: 703-605-0253
Patricia.Guenther@cnpp.usda.gov

Rebecca Gustafson
General Mills, Inc.
1 General Mills Blvd.
Golden Valley, MN 55426
Phone: 763-764-2390
becky.gustafson@genmills.com

Joanne Guthrie
USDA-ERS
1800 M St NW Room N-2136
Washington, DC 20036
Phone: 202-694-5373
jguthrie@ers.usda.gov

Constance Hardy
Food and Drug Administration
5100 Paint Branch Parkway
College Park, MD 20740
Phone: 3014362375
constance.hardy@fda.hhs.gov

Lisa Harnack
University of Minnesota
1300 South 2nd St. Suite 300
Minneapolis, MN 55454
Phone: 612-626-9398
harnack@epi.umn.edu

James Harnly
USDA/Food Composition and Methods
Development Lab
Bldg. 161, BARC-East
Beltsville, MD 20705
Phone: 301-504-8569
james.harnly@ars.usda.gov

Terry Hartman
Pennsylvania State University
104 Chandlee Laboratory
University Park, PA 16802
Phone: 814-865-8747
tjh9@psu.edu

Marla Hoff
The Schwan Food Company
3729 86th Ave SW
Richardton, ND 58652
Phone: 701-974-3216
marla.hoff@schwans.com

PARTICIPANT DIRECTORY

Joanne Holden

USDA-ARS-Nutrient Data Lab
B-005, Rm. 107, BARC-West
10300 Baltimore Ave
Beltsville, MD 20705
Phone: 301-504-0630
joanne.holden@ars.usda.gov

Mitchel Holliday

USPHS
Federal Medical Center Rochester
2110 East Center Street
Rochester, MN 55904
Phone: 507-424-7469
mholliday@bop.gov

Norton Holschuh

General Mills, Inc.
9000 Plymouth Ave N
Golden Valley, MN 55427
Phone: 763.764.3496
nort.holschuh@gennmills.com

Bonita Hoverson

USDA ARS GFHNRC
2420 2 Ave N Stop 9034
Grand Forks, ND 58202-9034
Phone: 701-795-8436
bonita.hoverson@ars.usda.gov

Linda Hurst Torgerson

University of North Dakota
2420 2 Ave N Stop 9034
Grand Forks, ND 58202-9034
Phone: 701-795-8403
linda.hurst.torgerson@und.edu

Jayne Ireland

Danish Food Information
Borgediget 12
Roskilde, 4000
Denmark
Phone: +45 4636 6430
ji@danfood.info

Lisa Jahns

USDA ARS GFHNRC
2420 2 Ave N Stop 9034
Grand Forks, ND 58202-9034
Phone: 701-795-8331
lisa.jahns@ars.usda.gov

Bhas Jasthi

Nutrition Coordinating Center
1300 S 2nd St Suite 300
Minneapolis, MN 55454
Phone: 612-626-9445
jast0014@umn.edu

LuAnn Johnson

USDA ARS GFHNRC
2420 2 Av N Stop 9034
Grand Forks, ND 58202-9034
Phone: 701-795-8408
luann.johnson@ars.usda.gov

Christine Johnson

NYC Department of Health and Mental
Hygiene
2 Lafayette St. 14th Fl CN-46
New York, NY 11201
Phone: 212-513-0523
cjohnso8@health.nyc.gov

Phyllis Johnson

University of North Dakota
264 Centennial Drive
Twamley Hall, Rm 103, Box 8367
Grand Forks, ND 58202
Phone: 701-777-6736
phyllisejohnson@mail.und.nodak.edu

Satya Jonnalagadda

General Mills Bell Institute of Health & Nutrition
9000 Plymouth Avenue N
Golden Valley, MN 55427
Phone: 763-764-3939
satya.jonnalagadda@gennmills.com

PARTICIPANT DIRECTORY

WenYen Juan

FDA/ONDLS
5100 Paint Branch Parkway
College Park, MD 20740
Phone: 301-436-1790
wenyen.juan@fda.hhs.gov

Cindy Kaminski

University of Nebraska - Lincoln
802 Prairie Court
Hickman, NE 68372
Phone: 402-440-8178
laughing4angel@yahoo.com

Debra Keast

Food & Nutrition Database Research, Inc.
1801 Shadywood Lane
Okemos, MI 48864
Phone: 517-347-2715
keastdeb@comcast.net

Summer Keightley

ESHA Research
P.O. Box 13028
Salem, OR 97309-1028
Phone: 503-585-6242 ext. 322
summer@esha.com

Shivangi Kelkar

Purdue University
765 Agricultural Mall Drive
West Lafayette, IN 47907
Phone: 479-236-5532
skelkar@purdue.edu

Deborah Kerr

School of Public Health, Curtin University
GPO Box U1987
Perth, W.A. 6157
Australia
Phone: 0011161892664122
d.kerr@curtin.edu.au

Dohee Kim

Korea Health Industry Development Institute
57-1. Noryangjin-dong, Dongjak-gu
Seoul, 156-050
Korea, Republic of
Phone: 82-2-881-1617
kimdh@khidi.or.kr

Denise King

Nutrition Coordinating Center
University of Minnesota
1300 S. Second St., Suite 300
Minneapolis, MN 55454
Phone: 612-626-9452
kingx146@umn.edu

Eunmi Koh

Korea Health Industry Development Institute
57-1 Noryangjin-dong, Dongjak-gu
Seoul, 156-800
Korea, Republic of
Phone: 81-2-881-1612
kohem7@khidi.or.kr

Debbie Krause

USDA ARS GFHNRC
2420 2 Ave N Stop 9034
Grand Forks, ND 58202-9034
Phone: 701 795 8387
debbie.krause@ars.usda.gov

Susan M. Krebs-Smith

National Cancer Institute
6130 Executive Blvd EPN Room 4005
Bethesda, MD 20892
Phone: 301 496-4766
krebssms@mail.nih.gov

Penny Kris-Etherton

Pennsylvania State University
Dept of Nutritional Sciences
319 Chandlee Lab
University Park, PA 17084
Phone: 814-863-2923
pmk3@psu.edu

PARTICIPANT DIRECTORY

Marie Fanelli Kuczmarski

University of Delaware
16 W Main St
Newark, DE 19716
Phone: 302-831-8765
mfk@udel.edu

Charlene Kuntz

USDA ARS GFHNRC
2420 2 Ave N Stop 9034
Grand Forks, ND 58202-9034
Phone: 701-795-8435
charlene.kuntz@ars.usda.gov

Tara Larson

South Dakota State University
SNF 441, Box 2275 A
Brookings, SD 57007
Phone: (605) 688-6199
taraalarson@hotmail.com

Jee-Yeon Lee

Korea Health Industry Development Institute
311-27 Noryangjin-don, Dongjak-gu
Daesung B/D 4F
Seoul, 156050
Korea, Republic of
Phone: 8228811618
leejy@khidi.or.kr

Alison Lennox

MRC Human Nutrition Research
Elsie Widdowson Laboratory
120 Fulbourn Road
Cambridge, CB1 9NL
United Kingdom
Phone: (44)1223426356
alison.lennox@mrc-hnr.cam.ac.uk

Gene Lester

USDA-ARS
10300 Baltimore Ave
Beltsville, MD 20705
Phone: 3015045981
gene.lester@ars.usda.gov

Jennifer Mager

Nestlé Nutrition R&D Centers, Inc.
12500 Whitewater Drive
Minnetonka, MN 55343
Phone: 952-848-6000
jennifer.mager@rd.nestle.com

Margaret Mangan

UNC-CH Nutrition Obesity Research Center
2219 McGavran-Greenberg CB 7461
Chapel Hill, NC 27599
Phone: 919-966-7236
mangan@email.unc.edu

Bernadette Marriott

Samueli Institute
1737 King Street Suite 600
Alexandria, VA 22314-2847
Phone: 703-299-4841
bmarriott@siib.org

Cathie Martin

Food Intelligence
3803 - 44 Charles Street West
Toronto, ON M4Y1R8
Canada
Phone: 4169622884
selleyb@sympatico.ca

Beverly McCabe-Sellers

USDA, ARS, Delta OPRU
900 S. Shackleford Road Suite 509
Little Rock, AR 72211
Phone: 501-954-8882
bev.mccabe-sellers@ars.usda.gov

Margaret McDowell

National Institutes of Health
2 Democracy Plaza, #629
6707 Democracy Blvd.
Bethesda, MD 20892
Phone: 301-594-8824
margaret.mcowell@nih.gov

PARTICIPANT DIRECTORY

Suzanne McNutt

Westat
3949 E. Viewcrest Drive
Salt Lake City, UT 84124
Phone: 801-453-9268
susiemcnutt@westat.com

Susan Meacham

University of Nevada-Las Vegas
Rm 110 White Hall
4505 S Maryland Parkway MS4004
Las Vegas, NV 89154
Phone: 702-895-1169
susan.meacham@unlv.edu

Diane Mitchell

Pennsylvania State University
Dept. of Nutritional Sciences
108 Chandlee
University Park, PA 16802
Phone: 814-863-5955
dcm1@psu.edu

Anders Møller

Danish Food Information
Borgediget 12
Roskilde, DK-4000
Denmark
Phone: +4546366430
am@danfood.info

Patricia Montgomery

Campbell Soup
1 Campbell Place
Camden, NJ 08103
Phone: 857 342-4937
patricia_montgomery@campbellsoup.com

Janice Montville

USDA/ARS Food Surveys Research
Bldg.005/Rm.102/BARC-West
10300 Baltimore Ave (USDA)
Beltsville, MD 20705
Phone: 301-504-0176
jan.montville@ars.usda.gov

Alanna Moshfegh

USDA/ARS Food Surveys Research
Bldg.005/Rm.102/BARC-West
10300 Baltimore Ave. (USDA)
Beltsville, MD 20705
Phone: 301-504-0170
alanna.moshfegh@ars.usda.gov

Suzanne Murphy

University of Hawaii
Cancer Research Center of Hawaii
1236 Lauhala St, #407
Honolulu, HI 96813
Phone: 808/564-5861
suzanne@crch.hawaii.edu

Forrest Nielsen

USDA ARS GFHNRC
2420 2 Ave N Stop 9034
Grand Forks, ND 58202-9034
Phone: 701-795-8455
forrest.nielsen@ars.usda.gov

Kristine Niles

University of Alaska-Fairbanks
PO BOX 757000
Fairbanks, AK 99775-7000
Phone: 9074745486
krniles@alaska.edu

Annette Olson

General Mills, Inc.
3134 Lee Avenue N
Golden Valley, MN 55422
Phone: 763-764-7527
annette.olson@gemills.com

Kristine Patterson

USDA-ARS-Nutrient Data Lab
10300 Baltimore Ave
B-005, Rm. 107, BARC-West
Beltsville, MD 20705
Phone: 301-504-0640
kris.patterson@ars.usda.gov

PARTICIPANT DIRECTORY

Pamela Pehrsson

USDA-ARS-Nutrient Data Lab
10300 Baltimore Ave.
B-005, Rm. 107, BARC-West
Beltsville, MD 20705
Phone: 301-504-0693
pamela.pehrsson@ars.usda.gov

Mary Jo Peltier

USDA ARS GFHNRC
2420 2 Ave N Stop 9034
Grand Forks, ND 58202-9034
Phone: 701-795-8434
maryjo.peltier@ars.usda.gov

Janet Pettit

Nutrition Coordinating Center
1300 S. Second St. Suite 300
Minneapolis, MN 55454
Phone: 612-626-9457
ditte001@umn.edu

Susan Raatz

USDA ARS GFHNRC
2420 2 Ave N Stop 9034
Grand Forks, ND 58202-9034
Phone: 701-795-8294
susan.raatz@ars.usda.gov

Paula Ritter-Gooder

University of Nebraska-Lincoln
1822 Karol Kay
Seward, NE 68434
Phone: 4026432874
pgooder@windstream.net

Kim Robien

University of Minnesota
1300 S 2nd Street
Minneapolis, MN 55454
Phone: 612-625-8279
robie004@umn.edu

Mildred Rodriguez

Oklahoma State University
2101 W. University Ave
Stillwater, OK 74074
Phone: 405-385-6865
mrodrig74076@yahoo.com

Janet Roseland

USDA/ARS/BHNRC/Nutrient Data
Laboratory
10300 Baltimore Avenue, Bldg 005
BARC-West
Beltsville, MD 20705
Phone: 301-504-0715
janet.roseland@ars.usda.gov

Fariba Roughead

Nestlé Nutrition R&D Centers, Inc.
12500 Whitewater Drive
Minnetonka, MN 55343
Phone: 952-848-6000
fariba.roughead@rd.nestle.com

Linda Rupp

American Heart Association
7272 Greenville Avenue
Dallas, TX 75231
Phone: 214-706-1198
linda.rupp@heart.org

Leila Saldanha

ODS/NIH
5904 Sandbrook Ct
Alexandria, VA 22307
Phone: 202-460-3529
saldanhl@mail.nih.gov

Etta Saltos

USDA NIFA
1400 Independence Ave, SW
Washington, DC 20250
Phone: 202-401-5178
esaltos@nifa.usda.gov

PARTICIPANT DIRECTORY

Laura Sampson

Harvard SPH
Nutrition Dept, Bldg 2, Rm 315
665 Huntington Ave
Boston, MA 02115
Phone: 617-432-4563
lsampson@hsp.harvard.edu

TusaRebecca Schap

Purdue University
700 West State Street
West Lafayette, IN 47907-2059
Phone: 765-494-0101
tschap@purdue.edu

Angela Scheett

USDA ARS GFHNRC
2420 2 Ave N Stop 9034
Grand Forks, ND 58202-9034
Phone: 701-795-8386
angela.scheett@ars.usda.gov

Marlo Seaver

USDA ARS GFHNRC
2420 2 Ave N Stop 9034
Grand Forks, ND 58202-9034
Phone: 701-795-8337
marlo.seaver@ars.usda.gov

Barbara Selley

Food Intelligence
3803 - 44 Charles Street West
Toronto, ON M4Y1R8
Canada
Phone: 4169622884
[selleyb@sympatico.ca](mailto:salleyb@sympatico.ca)

Yaseer Shakur

University of Toronto
555 University Avenue
Toronto, ON M3N2A3
Canada
Phone: 416 813 5777
yaseer.shakur@utoronto.ca

Tomoko Shimakawa

Food and Drug Administration
5100 Paint Branch Parkway
College Park, MD 20740
Phone: 301-436-1461
tomoko.shimakawa@fda.hhs.gov

Bethany Six

Purdue University
700 West State Street
West Lafayette, IN 47907-2059
Phone: 765-494-0101
bsix@purdue.edu

Joyce Slater

University of Manitoba
310 Human Ecology Bldg.
35 Chancellor's Circle
Winnipeg, MB R3T 2N2
Canada
Phone: 204-474-7322
slater@cc.umanitoba.ca

Erin Smieja

General Mills, Inc.
10525 95th Place North
Maple Grove, MN 55369
Phone: 763-764-7847
erin.smieja@genmills.com

Becky Stadstad

USDA ARS GFHNRC
2420 2 Ave N Stop 9034
Grand Forks, ND 58202-9034
Phone: 701 779-8385
rebecca.stadstad@ars.usda.gov

Scott Stella

Purdue University
305 Montifiore Street
#311
Lafayette, IN 47905
Phone: 7654963824
smstella@purdue.edu

PARTICIPANT DIRECTORY

Jennifer Stevenson

Nutrition Coordinating Center
1300 S. Second Street
Suite 300
Minneapolis, MN 55454
Phone: 612-626-9456
steve028@umn.edu

Phyllis Stumbo

University of Iowa
419 W 5th St
Tipton, IA 52772
Phone: 319-530-7840
phyllis-stumbo@uiowa.edu

Christy Tangney

Rush University Medical Center
Section of Nutr Epidemiology
1700 West Van Buren St, 425 TOB
Chicago, IL 60612
Phone: 312-942-5995
ctangney@rush.edu

Bonnie Thompson

USDA ARS GFHNRC
2420 2 Ave N Stop 9034
Grand Forks, ND 58202-9034
Phone: 701-795-8434
bonnie.thompson@ars.usda.gov

Jessica Thomson

USDA ARS
284 Knapp Hall
LSU AgCenter
Baton Rouge, LA 70803
Phone: 225-892-3662
jessica.thomson@ars.usda.gov

Mayly Thor

Nutrition Coordinating Center
1300 S 2nd St Suite 300
Minneapolis, MN 55454
Phone: 612-626-3658
thorx031@umn.edu

Rose Tobelmann

General Mills, Inc.
Number One General Mills Blvd.
W01-B
Minneapolis, MN 55426
Phone: 763-764-3915
rose.tobelmann@gemills.com

Lisa Tussing-Humphreys

USDA ARS
282 Knapp Hall
LSU AgCenter
Baton Rouge, LA 70803
Phone: 225-892-3727
lisa.tussing@ars.usda.gov

Florence Uruakpa

University of North Dakota
3624 Landeco Lane
Grand Forks, ND 58201
Phone: 336-686-1543
ojiugou@yahoo.com

Marie-france Verreault

Health Canada
251 Sir Frederick Banting Driveway
AL2203E
Ottawa, ON K1A0K9
Canada
Phone: 613-941-9391
marie-france.verreault@hc-sc.gc.ca

Ann Wadsworth

Cankdeska Cikana Community College
PO Box 269
Fort Totten, ND 58335
Phone: 701-766-1134
ann_wadsworth@littlehoop.edu

Leah Whigham

USDA ARS GFHNRC
2420 2 Ave N Stop 9034
Grand Forks, ND 58202-9034
Phone: 701-795-8287
leah.whigham@ars.usda.gov

PARTICIPANT DIRECTORY

Kay Williams

USDA ARS GFHNRC
2420 2 Ave N Stop 9034
Grand Forks, ND 58202-9034
Phone: 701.795.8441
kay.williams@ars.usda.gov

Thea Palmer Zimmerman

Westat
2311 Saybrook Road
University Heights, OH 44118
Phone: 216-397-6963
theazimmerman@westat.com

Karina Wittmann

UND Wellness Center
801 Princeton St. Stop 8365
Grand Forks, ND 58201
Phone: 777-0769
karinawittmann@mail.und.edu

A. Christine Wold

General Mills, Inc.
Number One General Mills Blvd
W01-C
Minneapolis, MN 55417
Phone: 763-764-6506
christine.wold@genmills.com

Jimin Yang

University of South Florida
3650 Spectrum Blvd
Suite 100
Tampa, FL 33612
Phone: 813-3969549
jimin.yang@epi.usf.edu

Michael Zanovec

Louisiana State University Agricultural
Center
School of Human Ecology
256 Knapp Hall
Baton Rouge, LA 70803
Phone: 225-578-0797
mzanovec@agcenter.lsu.edu