

CURRICULUM VITAE
 WAYNE HOWARD ALEXANDER GILES, M.D., M.S.
 Dean, School of Public Health
 University of Illinois at Chicago
 1603 W Taylor Street
 Chicago, IL 60612
 (312) 996-5939

Education:

Graduate

M.S. (Epidemiology, 1992) University of Maryland
 Baltimore, MD

M.D. (1987) Washington University
 St. Louis, MO

Undergraduate

A.B. (Biology, 1983) Washington University
 St. Louis, MO

Professional Training

7/91-7/92 Chief Resident - Preventive Medicine
 and Epidemiology
 University of Maryland, Baltimore, MD

7/90-7/91 Resident - Preventive Medicine
 University of Maryland, Baltimore, MD

7/88-7/90 Resident - Internal Medicine
 University of Alabama at Birmingham
 Birmingham, AL

7/87-7/88 Intern - Internal Medicine
 University of Alabama at Birmingham
 Birmingham, AL

Certification and Licensure

Certification

Federation of State Medical Boards June, 1988

Work Experience**Current Position**

Dean
University of Illinois at Chicago
School of Public Health
Chicago, IL (September 2017-Present)

Responsible of oversight of the only accredited school of public health in the state of Illinois. The school offers three masters degrees, 2 doctoral degrees, an undergraduate degree and 7 certificate programs. The school comprises four divisions: Community Health Sciences, Epidemiology and Biostatistics, Environmental and Occupational Health Sciences and Health Policy and Administration. The School includes over 800 students and 100 faculty.

Previous Positions

Division Director
Division for Heart Disease and Stroke Prevention
National Center for Chronic Disease Prevention
And Health Promotion
Centers for Disease Control and Prevention
Atlanta, Georgia (January 2017-September 2017)

Responsible for the oversight of the Division's research and programmatic activities related to the treatment prevention and control of heart disease and stroke. This included epidemiologic and biostatistical activities, program evaluation, along with the work of the Million Hearts Campaign. The Division has an annual budget of \$130 million dollars and 130 FTEs

Division Director
 Division of Population Health
 National Center for Chronic Disease Prevention
 And Health Promotion
 Centers for Disease Control and Prevention
 Atlanta, Georgia (January 2011-present)

Responsible for oversight of the Division's activities in research and programmatic areas related to Alzheimer's Disease, school health, health disparities elimination, arthritis, epilepsy, health related quality of life, worksite health promotion, prevention research, coordinated chronic disease prevention and health promotion, healthy aging and behavioral risk factor surveillance. The Division has six branches, over 125 employees and an annual budget of approximately \$100 million

Division Director
 Division of Adult and Community Health
 National Center for Chronic Disease Prevention
 And Health Promotion
 Centers for Disease Control and Prevention
 Atlanta, Georgia (August 2006-January 2011)

Responsible for oversight of the Division's activities in research and programmatic areas related to community health promotion, health disparities elimination, arthritis, Alzheimer's Disease, epilepsy, health related quality of life, prevention research, emerging chronic disease risk factors, healthy aging and behavioral surveillance. The division has seven branches, over 200 employees and an annual budget of approximately \$600 million.

Launched CDC's Division of Community Health. The Division includes the Chronic Disease Center's work related to Racial and Ethnic Disparities in Health, the Healthy Communities Program, Communities Putting Prevention to Work and the new Community Transformation Grants. The community portfolio over the last 10 years increased from approximately \$5 million to over \$200 million.

Launched CDC's Division for Heart Disease and Stroke Prevention. The heart disease and stroke program has grown from a branch with a \$15 million annual budget to a Division with a \$60 million budget.

Developed and implemented the redesign for CDC's Racial and Ethnic Approaches to Community Health (REACH) program. CDC's flagship community-based program to eliminate racial and ethnic disparities in health. The program funds 40 communities and has an annual budget of approximately \$40 million.

Redesigned CDC's Steps to a Healthier US program into the Healthy Communities Program, which supported over 200 communities in the area of tobacco prevention, physical activity, healthy eating and chronic disease management. The Healthy Communities Program included working with five different national organizations: the National Association of City and County Health Officials, the National Association of Chronic Disease Directors, the National Recreation and Parks Association, the Society for Public Health Education and the Y of the USA.

Oversaw the implementation of the American Recovery and Reinvestment Act's Communities Putting Prevention to Work initiative. This \$400 million initiative supported 44 communities across the country in tobacco and obesity prevention.

Initiated two training programs for minority students, one of which focused specifically on undergraduate and master's level student from minority serving institutions. The fellowships have greatly enhanced the Division's recruitment of minority employees.

Associate Director for Science
Division of Adult and Community Health
National Center for Chronic Disease Prevention
and Health Promotion
Centers for Disease Control and Prevention
Atlanta, Georgia (November 1998-August 2006).

Oversaw scientific activities for the Division, responsible for the scientific integrity of the Division including the oversight of approximately 60 research studies and 150 annual publications.

Implemented a core training program for Fellows and Epidemic Intelligence Officers within the Division to enhance analytic and statistical skills.

Designed the community evaluation for CDC's REACH program, including the conduct of risk factors surveys in the funded communities. Through the evaluation the Agency has been able to track each community's individual progress as well as aggregate progress in the elimination of health disparities.

Developed protocols to ensure that all research projects and scientific publications had the appropriate Institutional Review Board approval and clearance. Trained Division scientists on human subjects protocols.

Branch Chief
 Emerging Investigations and Analytic Methods Branch
 Division of Adult and Community Health
 National Center for Chronic Prevention
 and Health Promotion
 Centers for Disease Control and Prevention
 Atlanta, Georgia (March 2000-August 2006)

Responsible for a branch of 20 individuals focused on research related to emerging risk factors for chronic disease. Research and epidemiologic activities focused on the impact of excessive alcohol intake and binge drinking on chronic diseases, mental health, sleep, adverse childhood experiences, and GIS analysis.

Convened a group of national experts to explore the public health strategies related to excessive alcohol intake and binge drinking, which resulted in the development of half a dozen Community Guide recommendations related to underage and excessive alcohol intake.

Established a consortium of 30 national organizations as part of the National Sleep Awareness Roundtable addressing the impact of sleep disorders and insomnia on chronic conditions.

Initiated the largest cohort study in the country examining the impact of adverse childhood experiences (sexual, emotional, physical abuse and neglect) on chronic conditions. The ACE study was conducted at Kaiser Permanente in San Diego, CA.

Medical Officer
 Cardiovascular Health Branch
 Division of Adult and Community Health
 National Center for Chronic Disease Prevention
 and Health Promotion
 Centers for Disease Control and Prevention
 Atlanta, Georgia. (July 1992-October 1998)

Conducted epidemiologic and surveillance studies related to racial and ethnic disparities in heart disease and stroke, trends in cholesterol screening, mentored a dozen minority students in epidemiologic studies.

Professional Societies

Council on Epidemiology and Prevention, American Heart Association.
 American Public Health Association.
 International Society on Hypertension in Blacks.

Teaching Activities

The Doctor/Patient Course, an introductory preventive medicine/epidemiology course for first year medical students, Emory University, Atlanta, GA (September 1992-September 2007).

Sophomore medical student epidemiology course
University of Maryland, Baltimore, MD
(January 1991-January 1992).

Committees and Working Groups

Board Member, Association of Schools and Programs of Public Health (March 2019-Present)

Advisory board, Department of Population Science and Policy, Southern Illinois University, School of Medicine (December 2018-Present)

Member Chicago Institute of Medicine (December 2017-Present)

Scientific Advisory Group, County Health Rankings and Roadmaps, (January 2012-January, 2017)

Board of Trustees, Health MPowers. (March 2014-August 2017)

Title 38 Credentialing Committee (January 2015-August 2017)

Graduate Medical Education Advisory Committee for the Preventive Medicine Residency (January 2014-August 2017)

Health Disparities Advisory Committee, Healthcare Georgia Foundation (October 2008-January 2011)

National Advisory Board, Healthy Kids, Healthy Communities, Robert Wood Johnson Foundation (September 2007-January 2011)

National Advisory Board, Public Health Practice Based Research Networks, Robert Wood Johnson Foundation (January, 2008-January, 2015)

National Judge, Young Epidemiology Scholars Program,
National College Board (April 2006-April 2009)

Minority Health Task Force, Council on Epidemiology and
Prevention, American Heart Association (June 1998-September
2006).

Committee on Epidemiologic Statistics, Council on
Epidemiology and Prevention, American Heart Association
(June 1998-September 2006).

Coordinating Committee, National Heart Attack Alert
Program, National Heart Lung and Blood Institute (August
1996-May 2004)

Health Systems Subcommittee, National Heart Attack Alert
Program, National Heart Lung and Blood Institute (August
1996-May 2004).

Healthcare Provider Task Force, The Brain Matters Stroke
Initiative, National Institute of Neurological Disorders and
Stroke (March 1997-April 2000).

Older Adults Task Force, The Brain Matters Stroke
Initiative, National Institute of Neurological Disorders
and Stroke (March 1997-April 2000).

International Liaison Committee, 4th International
Conference on Preventive Cardiology. (July 1996-June
1997).

Planning Committee, Frontiers in Lipid and Lipoprotein
Research, Basic Science, Analytical, Clinical, and Public
Health Applications. (May 1996-October 1996).

Reviewer

American Journal of Epidemiology
American Journal of Preventive Medicine
Health Promotion Practice
Journal of the American Medical Association
Journal of Occupational and Environmental Medicine
Preventive Medicine
Preventing Chronic Disease
Public Health Reports

CDC Honors and Awards

1997	US Department of Health and Human Services Special Service Award.
1998	US Department of Health and Human Services, Special Service Award.

- 2000 Award Champion in Minority Health/Scientific Investigation, Centers for Disease Control and Prevention
- 2003 Jeffrey P. Koplan Award, Centers for Disease Control and Prevention
- 2004 Award for Excellence in mentoring minority scientists, Centers for Disease Control and Prevention
- 2005 President's Citation: Society for Public Health Education
- 2008 Shepard Award: Explaining the Differences in US Deaths from Coronary Disease, 1980-2000. NEJM 2007;356:2388-98.
- 2012 Champion in Health Equity, National Reach Coalition, Washington, DC

Selected Peer-Reviewed Journal Articles

- 1) Giles WH, Anda RF, Jones DH, Serdula MK, Merritt RK, DeStefano F. Recent trends in the identification and treatment of high blood cholesterol by physicians: progress and missed opportunities. **JAMA**. 1993;269:1133-1138.
- 2) May DS, Casper ML, Croft JB, Giles WH. Trends in survival after stroke among Medicare beneficiaries. **Stroke**. 1994;25:1617-1622.
- 3) Giles WH, Pacque M, Greene BM, Taylor HR, Munoz B, Cutler M, Douglas J. Prevalence of hypertension in rural west Africa. **Am J Med Sci**. 1994;308:271-275.
- 4) Giles WH, Anda RF, Casper ML, Escobedo LG, Taylor HA. Race and sex differences in the rates of invasive cardiac procedures in U.S. hospitals: Data from the National Hospital Discharge Survey. **Arch Intern Med**. 1995;155:318-324.
- 5) Giles WH, Croft JB, Keenan NB, Lane MJ, Wheeler FC. The validity of self-reported hypertension and correlates of hypertension awareness among blacks and whites in the stroke belt. **Am J Prev Med**. 1995;11:163-169.
- 6) Giles WH, Kittner SJ, Hebel JR, Losonczy KG, Sherwin RW. Determinants of black-white differences in the risk of cerebral infarction: The National Health and Nutrition Examination Survey Epidemiologic Follow-up Study. **Arch Intern Med**. 1995;155:1319-1324.
- 7) Giles WH, Kittner SJ, Anda RF, Croft JB, Casper ML. Serum folate and risk for ischemic stroke, The First National Health and Nutrition Examination Survey Epidemiologic Follow-up Study. **Stroke**. 1995;26:1166-1170.
- 8) Yusuf HR, Croft JB, Giles WH, Anda RF, Casper ML, Casperson KC, Jones D. Leisure time physical activity among the United States elderly in 1990. **Arch Intern Med**. 1996;156:1321-1326.

- 9) Barrett DH, Green ML, Morris, R, Giles WH, and Croft JB. Cognitive functioning and posttraumatic stress disorder. **Am J Psychiatry**. 1996 153:1492-1494.
- 10) Casper M, Rith-Najarian S, Croft J, Giles W, Donehoo R, and the Inter-Tribal Heart Project Work Group. Blood pressure, diabetes, and body mass index among Chippewa and Menominee Indians: The Inter-Tribal Heart Project preliminary data. **Pub Health Rep**. 1996;111 (SUPPL 2):37-39.
- 11) Macera CA, Lane MJ, Mustafa T, Giles WH, Blanton CJ, Croft JB. Trends in mortality and behavior: Status of White and African American Women. **J SC Med Assoc**. 1996;92:421-425.
- 12) Khoury MJ and the genetics working group (Adams M, Anda R, Ballew C, Brown V, Chen A, Croft J, Erickson JD, Eberhardt M, Giles W, Janes G, Kendrick J, Lee NC, McQuillan G, McNicholl J, Mei J, Moore C, Mueller P, Oakley G, Olney R, Ou CY, Reidy J, Rickles F, Schulte P, Steinberg K, Wagener D, Whitehead N). From genes to public health: a commentary on the application of genetics in disease control and prevention. **Am J Public Health**. 1996;86:1717-1722.
- 13) Qureshi AD, Giles WH, Croft JB, Stern BJ. Number of pregnancies and risk of stroke and stroke subtypes. **Arch Neurol**. 1997;54:203-206.
- 14) Croft JB, Giles WH, Pollard RA, Casper ML, Anda RF, Livengood JR. National trends in initial hospitalization for congestive heart failure. **J Am Geriatr Soc**. 1997;45:270-275.
- 15) Casper ML, Barnett EB, Armstrong DL, Giles WH, Blanton CJ. Social class and race disparities in premature stroke mortality. **Ann Epidemiol**. 1997;7:146-153.
- 16) Qureshi AI, Giles WH, Croft JB, Bliwise DL. Habitual sleep patterns and risk for cardiovascular disease: a ten-year follow-up from NHANES I. **Neurology**. 1997;48:904-911.

- 17) Zheng D, Macera CA, Croft JB, Giles WH, Davis D, Scott Wk. Major depression and all-cause mortality among white adults in the United States. **Ann Epidemiol.** 1997; 7:213-218.
- 18) Escobedo LG, Giles WH, Anda RF. Socioeconomic status and racial differences in coronary heart disease mortality. **Am J Prev Med.** 1997;13:123-130.
- 19) Chapman DP, Giles WH. Pharmacologic and dietary therapies in epilepsy: conventional treatments and recent advances. **S Med J.** 1997;90:471-480.
- 20) Croft JB, Giles WH, Roegner RH, Anda RF, Casper ML, Livengood JR. Pharmacologic management of heart failure among older adults by office-based physicians in the United States. **J Fam Pract.** 1997;44:382-390.
- 21) Brill PA, Giles WH, Keenan NL, Croft JB, Davis DR, Jackson KL, Macera CA. Effect of body mass index on activity limitation and mortality among older women, National Health Interview Survey, 1986-1990. **J Women Studies.** 1997;6:435-440.
- 22) Yusuf HR, Giles WH, Croft JB, Anda RF, Casper ML. Impact of multiple risk factor profiles on cardiovascular risk. **Prev Med.** 1998;27:1-9.
- 23) Wagner K, Giles WH, Johnson CJ, Ou C-Y, Bray PF, Goldschmidt-Clermont PJ, Croft JB, Brown VK, Stern BJ, Feeser BR, Bucholz DW, Earley CJ, Macko RF, McCarter RJ, Sloan MA, Stolley PD, Wityk RJ, Wozniak MA, Price TR, Kittner SJ. Platelet glycoprotein polymorphism P1A2 and stroke risk: The Stroke Prevention in Young Women Study. **Stroke.** 1998;29:581-585.
- 24) Giles WH, Kittner SJ, Ou CH, Croft JB, Brown V, Bucholz DW, Earley CJ, Feeser BR, Johnson CJ, Macko RF, McCarter RJ, Price TR, Sloan MA, Stern BJ, Wityk RJ, Wozniak MA, Stolley PD. Thermolabile methylenetetrahydrofolate reductase polymorphism (C677T) and total homocysteine concentration Among African American and white women. **Ethn Dis.** 1998;8:149-157.

- 25) Qureshi AI, Giles WH, Croft JB. Impaired glucose tolerance and the likelihood for non-fatal stroke and myocardial infarction: The Third National Health and Nutrition Examination Survey. **Stroke**. 1998;29:1329-1332.
- 26) Ford ES, Byers TE, Freedman DS, Giles WH. Serum folate and chronic disease risk: findings from a representative cohort of United States adults. **Int J Epidemiol**. 1998;27:592-598.
- 27) Giles WH, Kittner SJ, Croft JB, Anda RF, Casper ML, Ford ES. Serum folate and risk for coronary heart disease. Results from a cohort of US adults. **Annals Epidemiol**. 1998;8:490-496.
- 28) Giles WH, Croft JB, Greenlund KJ, Ford ES, Kittner SJ. Total homocyst(e)ine concentration and the likelihood for non-fatal stroke. Results from the Third National Health and Nutrition Examination Survey, 1988-1994 **Stroke**. 1998;29:2473-2477.
- 29) Greenlund KJ, Giles WH, Keenan NL, Croft JB, Casper ML, Matson-Koffman D. Prevalence of multiple cardiovascular risk factors among women in the United States, 1992 and 1995: The Behavioral Risk Factor Surveillance System. **J Women Studies** 1998;7:1125-1133.
- 30) Haldeman GA, Croft JB, Giles WH, Rashidee A. Hospitalizations of patients with heart failure: National Hospital Discharge Survey, 1985-1995. **Am Heart J** 1999;137:352-360.
- 31) Croft JB, Giles WH, Pollard RA, Keenan NL, Casper ML, Anda RF. Heart failure survival among older adults in the United States: A poor prognosis for an emerging epidemic in the Medicare Population. **Arch Intern Med**. 1999;159:505-510.
- 32) Qureshi AI, Giles WH, Croft JB. Racial differences in the incidence of intracerebral hemorrhage. The effects of blood pressure and education. **Neurology** 1999;52:1617-1621.

- 33) Giles WH, Kittner SJ, Croft JB, Wozniak MA, Wityk RJ, Stern BJ, Sloan MA, Price TR, McCarter RJ, Macko RF, Johnson CJ, Feeser BR, Earley CJ, Bucholz DW, Stolley PD. The distribution and correlates of elevated total homocysteine: The Stroke Prevention in Young Women Study. **Annals Epidemiol.** 1999;9:307-313.
- 34) Kittner SJ, Giles WH, Macko RF, Hebel JR, Wozniak MA, Wityk RJ, Stolley PD, Stern BJ, Sloan MA, Sherwin R, Price TR, McCarter RJ, Johnson CJ, Earley CJ, Buchholz DW, Malinow RW. Homocyst(e)ine and risk of cerebral infarction in a biracial population: the Stroke Prevention in Young Women Study. **Stroke** 1999;30:1554-1560.
- 35) Ford ES, Giles WH. Serum vitamin, Carotenoid, and angina pectoris: Findings from the National Health and Nutrition Examination Survey III. **Ann Epidemiol.** 2000;10:106-116.
- 36) Anda RF, Croft JB, Felitti VJ, Nordenberg D, Giles WH, Williamson DF, Giovionio GA. Adverse childhood experiences and smoking during adolescence and adulthood. **JAMA** 1999;282:1652-1658.
- 37) Ford ES, Giles WH, Croft JB. Prevalence of coronary heart disease among US adults. **Am Heart J.** 2000.139:371-377.
- 38) Ford ES, Giles WH. Serum C-reactive protein and fibrinogen concentrations and self-reported angina pectoris and myocardial infarction: Findings from the National Health and Nutrition Examination Survey III. **J Clin Epidemiol.** 2000;53:95-102.
- 39) Ford ES, Giles WH. Serum C-Reactive Protein and self-reported stroke: Findings from the Third National Health and Nutrition Examination Survey. **Arterioscler Throm Vasc Biol.** 2000.20:1052-1056.
- 40) Giles WH, Croft JB, Greenlund KJ, Ford ES, Kittner SJ. Association between homocyst(e)ine concentration and the likelihood for acute myocardial infarction: Results from the Third National Health and Nutrition Examination Survey. **Am Heart J.** 2000;139:446-453.

- 41) Cook CB, Erdman DM, Ryan GJ, Greenlund KG, Giles WH, Gallina DL, El-Kebbi IM, Ziemer DC, Ernst KL, Phillips LS. The pattern of dyslipidemia among urban African Americans with type 2 diabetes. **Diabetes Care**. 2000. 23:319-324.
- 42) Giles WH, Kittner SJ, Croft JB, Wozniak MA, Wityk RJ, Stern BJ, Sloan MA, Price TR, McCarter RJ, Macko RF, Feeser BR, Early CJ, Buchholz DW, Stolley PD. Distribution and correlates of elevated total homocyst(e)ine: the Stroke Prevention in Young Women Study. **Ann Epidemiol**. 1999;9:307-313.
- 43) Brown DW, Giles WH, Croft JB. Left ventricular hypertrophy as a predictor of coronary heart disease mortality. **Am Heart J**. 2000;140:848-856.
- 44) Malarcher AM, Giles WH, Croft JB, Wozniak MA, Wityk RJ, Stolley PD, Stern BJ, Sloan MA, Price TR, Macko RF, Johnson CJ, Earley CJ, Buchholz DW, Kittner SJ. Alcohol intake, type of beverage, and risk of cerebral infarction in young women. **Stroke**. 2001;32:77-83.
- 45) Brown DW, Giles WH, Croft JB. White blood cell count: an independent predictor of coronary heart disease mortality among a national cohort. **J Clin Epidemiol**. 2001;54:316-322.
- 46) Ford ES, Galuska DA, Gillespie C, Will JC, Giles WH, Dietz WH. C-reactive protein and body mass index in children: findings from the Third National Health and Nutrition Examination Survey, 1988-1994. **J Pediatric**. 2001;138:486-492.
- 47) Brown DW, Giles WH, Greenlund KJ, Valdez R, Croft JB. Impaired fasting glucose, diabetes mellitus, and cardiovascular disease risk factors are associated with prolonged QTc duration. Results from the Third National Health and Nutrition Examination Survey. **J Cardiovascular Risk**. 2001;8:227-233.
- 48) Brown DW, Giles WH, Croft JB. Hematocrit and the risk of coronary heart disease mortality. **Am Heart J**. 2001;142:657-663.

- 49) Zheng ZJ, Croft JB, Giles WH, Mensah GA. Sudden cardiac death in the United States. **Circulation**. 2001;104:2158-2163.
- 50) Brown DW, Giles WH, Greenlund KJ, Croft JB. Disparities in cholesterol screening: falling short of a national health objective. **Prev Med**. 2001;33:517-522.
- 51) Ayala C, Greenlund KJ, Croft JB, Keenan NL, Donehoo RS, Giles WH, Kittner SJ, Marks JS. Racial/ethnic disparities in mortality by stroke subtype in the United States, 1995-1998. **Am J Epidemiol**. 2001;154:1057-1063.
- 52) Dube SR, Anda RF, Felitti VJ, Chapman DP, Williamson DF, Giles WH. Childhood abuse, household dysfunction, and risk of attempted suicide throughout the life-span: findings from the Adverse Childhood Experiences Study. **JAMA**. 2001;286:3089-3096.
- 53) Erdman DM, Cook CB, Greenlund KJ, Giles WH, El-Kebbi I, Ryan GJ, Gallina DL, Ziemer DC, Dunbar VG, Phillips SL. The impact of outpatient diabetes management on serum lipids in urban African Americans with type 2 diabetes. **Diabetes Care**. 2002;25:9-15.
- 54) Ford ES, Giles WH, Dietz WH. Prevalence of the metabolic syndrome among US adults: Findings from the Third National Health and Nutrition Examination Survey. **JAMA**. 2002;287:356-359.
- 55) Dube SR, Anda RF, Felitti VJ, Croft JB, Edwards VJ, Giles WH. Growing up with parental alcohol abuse: exposure to adverse childhood abuse, neglect and household dysfunction. **Child Abuse Neglect**. 2001. 25:1627-1640.
- 56) Greenlund KJ, Giles WH, Keenan NL, Croft JB, Mensah GA. Physician advice, patient actions, and health-related quality of life in secondary prevention of stroke through diet and exercise. **Stroke**. 2002;33:565-570.

- 57) Qureshi AI, Giles WH, Croft JB, Guterman LR, Hopkins LN. Apolipoprotein A-1 and B and the likelihood of non-fatal stroke and myocardial infarction. Data from the Third National Health and Nutrition Examination Survey. **Med Sci Monit.** 2002;8:311-316.
- 58) Brown DW, Giles WH, Greenlund KJ, Lamar-Welch V, Croft JB. Associations of hyperinsulinemia and hypertension independent of body mass index among white, black and Mexican American adults without diabetes. **Ethn Dis.** 2002;12:213-220.
- 59) Anda RF, Chapman DP, Felitti VJ, Edwards VJ, Williamson DF, Croft JB, Giles WH. Adverse childhood experiences and risk of paternity in teen pregnancy. **Obstet Gynecol.** 2002;100:37-45.
- 60) Mensah GA, Croft JB, Giles WH. The heart, kidney and brain as target organs in hypertension. **Cardiol Clin.** 2002;20:225-247.
- 61) Malarcher AM, Giles WH, Khoury MJ. Helping high-risk families: medical and public health approaches. **Genet Med.** 2002;4:239-240.
- 62) Mansah GA, Keenan NL, Giles WH. Public health addresses racial and ethnic disparities in coronary heart disease among women: Perspectives from the Centers for Disease Control and Prevention. **Women's Health Issues;**2002:272-283.
- 63) Ford ES, Giles WH. A comparison of the prevalence of the metabolic syndrome using two definitions. **Diabetes Care.** 2003;26:575-581.
- 64) Ford ES, Giles WH, Myers GL, Mannino DM. Population distribution of high-sensitivity C-reactive protein among US men: Findings from the National Health and Nutrition Examination Survey, 1999-2000. **Clin Chem.** 2003;49:686-690.

- 65) Ford ES, Mokdad AH, Giles WH, Mensah GA. Serum total cholesterol concentrations and awareness, treatment and control of hypercholesterolemia among US adults: findings from the National Health and Nutrition Examination Survey 1999 to 2000. **Circulation**. 2003;107:2185-2199.
- 66) Ford ES, Giles WH. Changes in prevalence of nonfatal coronary heart disease in the United States from 1971-1994. **Ethn Dis**. 2003;13:85-93.
- 67) Ashaye MO, Giles WH. Are heart disease patients more likely to have healthy lifestyle behaviors? Results from the 2000 Behavioral Risk Factor Surveillance System. **J Cardiovasc Risk**. 2003;10:207-212.
- 68) Mensah GA, Croft JB, Giles WH. The heart, kidney and brain as target organs in hypertension. **Curr Probl Cardiol**. 2003;28:156-93.
- 69) Dong M, Anda RF, Dube SR, Giles WH, Felitti VJ. The relationship of exposure to childhood sexual abuse to other forms of abuse neglect, and household dysfunction during childhood. **Child Abuse Negl**. 2003;27:625-639.
- 70) Ford ES, Giles WH, Myers GL, Rifai N, Ridker PM, Mannino DM. C-Reactive protein concentration distribution among US children and young adults: findings from the National Health and Nutrition Examination Survey, 1999-2000. **Clin Chem**. 2003;49:1353-1357.
- 71) Dube SR, Felitti VJ, Dong M, Giles WH, Anda RF. The impact of adverse childhood experiences on health problems: evidence from four birth cohorts dating back to 1900. **Prev Med**. 2003;37:268-277.
- 72) Ford ES, Mokdad AH, Giles WH, Brown DW. The metabolic syndrome and antioxidant concentrations: findings from the Third National Health and Nutrition Examination Survey. **Diabetes**. 2003;52:2346-2352.

- 73) Ford ES, liu S, Mannino DM, Giles WH, Smith SJ. C-reactive protein concentration and concentrations of blood vitamins, carotenoids, and selenium among United States adults. **Eur J Clin Nutr**. 2003;57:1157-1163.
- 74) Dong M, Dube SR, Felitti VJ, Giles WH, Anda RF. Adverse childhood experiences and self-reported liver disease: new insights into the causal pathway. **Arch Intern Med**. 2003;163:1949-1956.
- 75) Ford ES, Mokdad AH, Giles WH. Trends in waist circumference among US adults. **Obes Res**. 2003. 11:1223-1231.
- 76) Brown DW, Balluz LS, Heath GW, Moriarty DG, Ford ES, Giles WH, Mokdad AH. Associations between recommended levels of physical activity and health-related quality of life. Findings from the 2001 Behavioral Risk Factor Surveillance System (BRFSS) Survey. **Prev Med**. 2003;37:520-528.
- 77) Greenlund KJ, Neff LJ, Zheng ZJ, Keenan NL, Giles WH, Ayala CA, Croft JB, Mensah GA. Low public recognition of major stroke symptoms. **Am J Prev Med**. 2003;25:315-319.
- 78) Brown DW, Balluz LS, Ford ES, Giles WH, Strine TW, Moriarty DG, Croft JB, Mokdad AH. Associations between short- and long-term unemployment and frequent mental distress among a national sample of men and women. **J Occup Environ Med**. 2003;45:1159-1166.
- 79) Ashaye MO, Giles WH. Hypertension in blacks: a literature review. **Ethn Dis**. 2003;13:456-462.
- 80) Ashaye MO, Giles WH. For the patient. High blood pressure: the silent killer. **Ethn Dis**. 2003;13:546-547.
- 81) Ford ES, Giles WH, Mokdad AH, Myers GL. Distribution and correlates of C-Reactive protein concentrations among adult US women. **Clin Chem**. 2004.50:574-581.

- 82) Greenlund KJ, Zheng ZJ, Keenan NL, Giles WH, Casper ML, Mensah GA, Croft JB. Trends in self-reported multiple cardiovascular risk factors among adults in the United States, 1991-1999. **Arch Intern Med.** 2004;164:181-188.
- 83) Brown DW, Croft JB, Schenck AP, Malarcher AM, Giles WH, Simpson RJ. Inpatient smoking-cessation counseling and all-cause mortality among the elderly. **Am J Prev Med.** 2004;26:112-118.
- 84) Brown DW, Giles WH, Burke W, Greenlund KJ, Croft JB. Familial aggregation of early-onset myocardial infarction. **Community Genet.** 2002;5:232-238.
- 85) Sharma S, Malarcher AM, Giles WH, Myers G. Racial, ethnic and socioeconomic disparities in the clustering of cardiovascular disease risk factors. **Ethn Dis.** 2004;14:43-48.
- 86) Okoro CA, Brewer RD, Naimi TS, Moriarty DG, Giles WH, Mokdad AH. Binge drinking and health-related quality of life: do population perceptions match reality. **Am J Prev Med.** 2004;26:230-233.
- 87) Brown DW, Brown DR, Heath GW, Balluz LS, Giles WH, Ford ES, Mokdad AH. Associations between physical activity dose and health-related quality of life. **Med Sci Sports Exerc.** 2004;36:890-896.
- 88) Ford ES, Giles WH, Mokdad AH. The distribution of 10-year risk of coronary heart disease among US adults: findings from the National Health and Nutrition Examination Survey III. **J Am Coll Cardiol.** 2004;43:1791-1796.
- 89) Mokdad AH, Giles WH, Bowman BA, Mensah GA, Ford ES, Smith SM. Changes in health behaviors among older Americans 1990 to 2000. **Public Health Rep.** 2004;119:356-361.
- 90) Greenlund KJ, Keenan NL, Giles WH, Zheng ZJ, Neff LJ, Croft JB, Mensah GA. Public recognition of major signs and symptoms of heart attack: seventeen states and the US Virgin Islands, 2001. **Am Heart J.** 2004;147:1010-1016.

- 91) Brown DW, Ford ES, Giles WH, Croft JB, Balluz LS, Mokdad AH. Associations between white blood cell count and risk for cerebrovascular disease mortality: NHANES II Mortality Study. **Ann Epidemiol**. 2004;14:425-430.
- 92) Dong M, Anda RF, Felitti VJ, Dube SR, Williamson DF, Thompson TJ, Loo CM, Giles WH. The interrelatedness of multiple forms of childhood abuse, neglect, and household dysfunction. **Child Abuse Negl**. 2004;14:771-784.
- 93) Dong M, Giles WH, Felitti VJ, Dube SR, Williamson DF, Chapman DP, Anda RF. Insights into causal pathways for ischemic heart disease: Adverse Childhood Experiences Study. **Circulation**. 2004;110:1761-1766.
- 94) Miller JW, Froerer J, Brewer RD, Niami TS, Mokdad AH, Giles WH. Prevalence of adult binge drinking: a comparison of two national surveys. **Am J Prev Med**. 2004;27:197-204.
- 95) Ford ES, Giles WH, Mokdad AH. Increasing prevalence of the metabolic syndrome among US adults. **Diabetes Care**. 2004;27:2444-2449.
- 96) Mensah GA, Mokdad AH, Ford ES, Narayan KM, Giles WH, Vinicor F, Deedwania PC. Obesity, metabolic syndrome, and type 2 diabetes: emerging epidemics and cardiovascular implications. **Cardiol Clin**. 2004;22:485-504.
- 97) Brown DW, Balluz LS, Giles WH, Beckles GL, Moriarty DG, Ford ES, Mokdad AH. Diabetes mellitus and health related quality of life among older adults. Findings from the Behavioral Risk Factor Surveillance System (BRFSS). **Diabetes Res Clin Pract**. 2004;65:105-115.
- 98) Cole JW, Roberts SC, Gallagher M, Giles WH, Mitchell BD, Steinberg KK, Wozniak MA, Macko RF, Reinhart LJ, Kittner SJ. Thrombomodulin Ala455Val polymorphism and risk of cerebral infarction in a biracial population: The Stroke Prevention in Young Women Study. **BMC Neurol**. 2004;1:4-21.

- 99) Giles WH, Tucker P, Brown L, Crocker C, Jack N, Latimer A, Liao Y, Lockhart T, McNary S, Sells M, Harris VB. Racial and Ethnic Approaches to Community Health (REACH 2010): An overview. **Ethn Dis**. 2004;14:S5-S8.
- 100) Liao Y, Tucker P, Giles WH. Health status among REACH 2010 communities 2001-2002. **Ethn Dis**. 2004. 14:S9-S13.
- 101) Brown DW, Croft JB, Giles WH, Anda RF, Mensah GA. Epidemiology of pacemaker procedures among Medicare enrollees in 1990, 1995 and 2000. **Am J Cariol**. 2005; 95:409-411.
- 102) Okoro CA, Mokdad AH, Ford ES, Bowman BA, Vinicor F, Giles WH. Are persons with diabetes practicing healthier behaviors in the year 2001? Results from the Behavioral Risk Factor Surveillance System. **Prev Med**. 2004;38:203-208.
- 103) Ford ES, Giles WH, Mokdad AH, Ajani UA. Microalbuminuria and concentrations of antioxidants among US adults. **Am J Kidney Dis**. 2005;45:248-255.
- 104) Ford ES, Mokdad AH, Giles WH, Galuska DA, Serdula MK. Geographic variation in the prevalence of obesity, diabetes and obesity-related behaviors. **Obes Res**. 2005;13:118-122.
- 105) Naimi TS, Brown DW, Brewer RD, Giles WH, Mensah GA, Serdula MK, Mokdad AH, Hungerford DW, Lando J, Naimi S, Stroup DF. Cardiovascular risk factors and confounders among nondrinking and moderate-drinking US adults. **Am J Preventive Med**. 2005;18:369-373.
- 106) Dube SR, Anda RF, Whitfield CL, Brown DW, Felitti VJ, Dong M, Giles WH. Long-term consequences of childhood sexual abuse by gender of victim. **Am J Prev Med**. 2005;28:430-438.
- 107) Howard TD, Giles WH, Xu J, Wozniak MA, Malarcher AM, Lange LA, Macko RF, Basehore MJ, Meyers DA, Coles JW, Kittner SJ. Promoter polymorphisms in the nitric oxide synthase 3 gene are associated with ischemic stroke susceptibility in young black women. **Stroke**. 2005;36:1848-1851.

- 108) Brown DW, Haldeman GA, Croft JB, Giles WH, Mensah GA. Racial or ethnic differences in hospitalization for heart failure among elderly adults. Medicare, 1990-2000. **Am Heart J**. 2005;150:448-454.
- 109) Brown DW, Young KE, Anda RF, Giles WH. Asthma and risk of death from Lung Cancer: NHANES II Mortality Study. **J Asthma**. 2005;42:597-600.
- 110) Brown DW, Shepard D, Giles WH, Greenlund KJ, Croft JB. Racial differences in the use of aspirin: an important tool for preventing heart disease and stroke. **Ethn Dis**. 2005;15:620-626.
- 111) Anda RF, Felitti VJ, Bremner JD, Whitfield C, Perry BD, Dube SR, Giles WH. The enduring effects of abuse and related adverse experiences in childhood a Convergence of evidence from neurobiology and epidemiology. **Eur Arch Psychiatry Neurosci**. 2006;256:174-186.
- 112) Dong M, Anda RF, Felitti VH, Williamson DF, Dube SR, Brown DW, Giles WH. Childhood residential mobility and multiple health risks during adolescence and adulthood: the hidden role of adverse childhood experiences. **Arch Pediatr Adolesc Med**. 2005 159:1104-1110.
- 113) Tucker P, Liao Y, Giles WH, Liburd L. The REACH 2010 Logic Model: an illustration of expected performance. **Prev Chronic Dis**. 3:A21 Epub.
- 114) Ajani UA, Ford ES, Okoro CA, Strine TW, Giles WH, Mokdad AH. Low prevalence of influenza vaccination among people with cardiovascular disease. BRFSS. **Am J Prev Med**. 2005;29:31-35.
- 115) Zheng ZJ, Croft JB, Giles WH, Mensah GA. Out-of-hospital cardiac deaths in adolescents and young adults in the United States, 1989 to 1998. **Am J Prev Med**. 2005;29:36-41.

- 116) Ford ES, Giles WH, Mokdad AH. Family history of diabetes or cardiovascular disease and C-reactive protein concentration findings from the National Health and Nutrition Examination Survey, 1999-2000. **Am J Prev Med.** 2005;29:57-62.
- 117) Ajani UA, Ford ES, Greenlund KJ, Giles WH, Mokdad AH. Aspirin use among US adults: Behavioral Risk Factor Surveillance System. **Am J Prev Med.** 2006;30:74-77.
- 118) Brown DW, Dueker N, Jamieson DJ, Cole JW, Wozniak MA, Stern BJ, Giles WH, Kittner SJ. Preeclampsia and the risk of ischemic stroke among young women: results from the Stroke Prevention in Young Women Study. **Stroke.** 2006;37:1055-1059.
- 119) Brown DW, Young KE, Anda RF, Felitti VJ, Giles WH. Asthma and the risk of lung cancer. Findings from the Adverse Childhood Experiences Study. **Cancer Causes Control** 2006;17:349-350.
- 120) Dube SR, Miller JW, Brown DW, Giles WH, Felitti VJ, Dong M, Anda RF. Adverse childhood experiences and the association with ever using alcohol and initiating alcohol use during adolescence. **J Adolesc Health.** 2006;38:1-10.
- 121) Song Q, Cole JW, O'Connell JR, Stine OC, Gallagher M, Giles WH, Mitchell BD, Wozniak MA, Stern BJ, Sorkin JD, McArdle PF, Naj AC, Xu Q, Gibbons GH, Kittner SJ. Phosphodiesterase 4D polymorphisms and the risk of cerebral infarction in a biracial population: the Stroke Prevention in Young Women Study. **Hum Mol Genet.** 2006;15:2468-2478.
- 122) MacClellan LR, Mitchell BD, Cole JW, Wozniak MA, Stern BJ, Giles WH, Brown DW, Sparks MJ, Kittner SJ. Familial aggregation of ischemic stroke in young women: the Stroke Prevention in Young Women Study. **Genet Epidemiol.** 2006;30:602-608.
- 123) Qureshi AI, Suri FK, Nasar A, Kirmani JF, Divani AA, Giles WH. Free thyroxine index and risk of stroke: Results from the National Health and Nutrition Examination Survey Follow-up Study. **Med Sci Monit.** 2006;12:501-506.

- 124) Brown DW, Giles WH, Greenlund KJ, Blood Pressure parameters and risk of fatal stroke, NHANES II mortality study. **Am J Hypertens**. 2007;20:338-341.
- 125) Li C, Ford ES, Mokdad AH, Jiles R, Giles WH. Clustering of multiple healthy lifestyle habits and health-related quality of life among US adults with diabetes. **Diabetes Care**. 2007;30:1770-1776.
- 126) Anda RF, Brown DW, Felitti VJ, Bremner JD, Dube SR, Giles WH. Adverse childhood experiences and prescribed psychotropic medications in adults. **Am J Prev Med**. 2007;32:389-394.
- 127) Qureshi AI, Suri MF, Nasar A, Kimani JF, Ezzedine MA, Divani AA, Giles WH. Changes in cost and outcome among US patients hospitalized in 1990 and 1991 and those hospitalized in 2000 and 2001. **Stroke**. 2007;38:2180-2184.
- 128) Ford ES, Ajani UA, Croft JB, Crichley JA, Labarthe Dr, Kotke TE, Giles WH, Capewell S. Explaining the decrease in US deaths from coronary disease 1980-2000. **N Engl J Med**. 2007;356:2388-2398.
- 129) Brown DW, Anda RF, Edwards VJ, Felitti VJ, Dube SR, Giles WH. Adverse childhood experiences and childhood autobiographical memory disturbance. **Child Abuse Negl**. 2007;31:391-399.
- 130) Li, Ford ES, Mokdad AH, Balluz LS, Brown DW, Giles WH. Clustering of cardiovascular disease risk factors and health-related quality of life among US adults. **Value Health**. 2008;Jan [e-pub].
- 131) Anda RF, Brown DW, Dube SR, Brenner JD, Felitti VJ, Giles WH. Adverse childhood experiences and chronic obstructive pulmonary disease in adults. **Am J Prev Med**. 2008;34:396-403.
- 132) Anda RF, Brown DW, Felitti VJ, Dube SR, Giles WH. Adverse childhood experiences and prescription drug use in a cohort study of adult HMO patients. **BMC Public Health**. 2008;8:198.

- 133) Brown DW, Croft JB, Greenlund KJ, Mensah GA, Giles WH. Trends in hospitalization for the implantation of cardioverter-defibrillators in the United States, 1990-2005. **Am J Cardiol**. 2008;101:1753-1755.
- 134) Bhat VM, Cole JW, Sorkin JD, Wozniak MA, Malarcher AM, Giles WH, Stern BJ, Kittner SJ. Dose-response relationship between cigarette smoking and risk of ischemic stroke in young women. **Stroke**. 2008;39:2439-2443.
- 135) Cole JW, Brown DW, Giles WH, Stine OC, O'Connell JR, Mithcell BD, Sorkin JD, Wozniak MA, Stern BJ, Sparks MJ, Dobbins MT, Shoffner LT, Zappala NK, Reinhart LJ, Kittner SJ. Ischemic stroke risk, smoking and the genetics of inflammation in a biracial population: the Stroke Prevention in Young Women Study. **Thromb J**. 2008;6:11.
- 136) Anda RF, Dong M, Brown DW, Felitti VJ, Giles WH, Perry GS, Edwards VJ, Dube SR. The relationship of adverse childhood experiences to a history of premature death of family members. **BMC Public Health**. 2009;16:106.
- 137) Croft JB, Mokdad AH, Powers AK, Greenlund KJ, Giles WH. Public health surveillance of serious psychological distress in the United States. **Int J Public Health**. 2009;54:4-6.
- 138) MacClellan LR, Howard TD, Cole JW, Stine OC, Giles WH, O'Connell JR, Wozniak MA, Stern BJ, Mitchell BD, Kittner SJ. Relation of candidate genes that encode for endothelial function to migraine and stroke: the Stroke Prevention in Young Women Study. **Stroke**. 2009;40:e550-557.
- 139) Liao Y, Greenlund KJ, Croft JB, Keenan KL, Giles WH. Factors explaining excess stroke prevalence in the US stroke belt. **Stroke**. 2009;40:3336-3341.
- 140) Brown DW, Croft JB, Greenlund KJ, Giles WH. Average age of death from COPD in the United States: 1980-85, 1990-95, 2000-05. **COPD**. 2009;6:152-154.

- 141) Li C, Ford ES, Zhao G, Balluz LS, Giles WH. Estimates of body composition with dual energy E-ray adiposoptometry in adults. **Am J Clin Nutr.** 2009;90:1457-1465.
- 142) Brown DW, Anda RF, Tiemeier H, Felitti VJ, Edwards VJ, Croft JB, Giles WH. Adverse childhood experiences and the risk of premature mortality. **Am J Prev Med.** 2009;37:389-396.
- 143) Brown DW, Anda RF, Felitti VJ, Edwards VJ, Malarcher AM, Croft JB, Giles WH. Adverse childhood experiences are associated with the risk of lung cancer: a prospective study. **BMC Public Health.** 2010 Jan 19;10:20.
- 144) Brown DW, Croft JB, Greenlund KJ, Giles WH. Trends in hospitalization with chronic obstructive pulmonary disease—United States, 1990–2005. **COPD.**2010;7:59-62.
- 145) Liao Y, Tsoh JY, Chen R, Foo MA, Garvin CC, Grigg-saito D, Liang S, McPhee S, Nguyen TT, Tran JH, Giles WH. Decreases in smoking prevalence among Asian communities served by the Racial and Ethnic Approaches to Community Health (REACH) project. **Am J Public Health.** 2010;100:853-860.
- 146) Li C, Ford ES, Giles WH, Liu S. Association of testosterone and sex hormone-binding globulin with metabolic syndrome and insulin resistance in men. **Diabetes Care.** 2010; Epub April 5
- 147) Greenlund KJ, Kiefe CT, Giles WH, Liu K. Associations of job strain and occupation and subclinical atherosclerosis: The CARDIA Study. **Ann Epidemiol.** 2010;20:323.31.
- 148) Ogunniyi MO, Croft JB, Greenlund KJ, Giles WH, Mensah GA. Racial/ethnic differences in microalbuminuria among adults with prehypertension and hypertension: National Health and Nutrition Examination Survey (NHANES), 1999–2006. **Am J Hypertens.** 2010;Epub April 2010.

- 149) Giles WH. The US Perspective: lessons learned from the Racial and Ethnic Approaches to Community Health (REACH) program. **J R Soc Med**. 2010. Epub. June 3.
- 150) Li C, Ford ES, Zhao G, Balluz LS, Giles WH, Liu S. Serum (alpha)-carotene concentrations and risk of death among US adults: The Third National Health and Nutrition Examination Survey Follow-up Study. *Arch Intern Med*. 2011;171:507-15.
- 151) Ogunniyi MO, Holt JB, Croft JB, Nwaise IA, Okafor HE, Sawyer DB, Giles WH, Mensah GA. Geographic variations in heart failure hospitalizations among Medicare beneficiaries in the Tennessee catchment area. **Am J Med Sci** 2012.343:71.1.
- 152) Li C, Ford ES, Zhao G, Tsai J, Balluz LS, Giles WH. Trends in insulin use among US adults with type 2 diabetes: the Behavioral Risk Factor Surveillance System, 1995-2007. **J Diabetes Complications**; 2012;26:17-22.
- 153) Bunnell R, O'Neil D, Soler R, Payne R, Giles WH, Collins J, Bauer U, Communities Putting Prevention to Work Program Group. **J Community Health**. 2012;26:1091-90.
- 154) Carter-Pokras OD, Offutt-Powell TN, Kaufman JS, Giles WH, Mays VM. Epidemiology, policy and racial/ethnic minority health disparities. **Ann Epidemiol**. 2012;22:446-55.
- 155) Shenson D, Adams M, Bolen J, Wooten K, Clough J, Giles WH, Anderson L. Developing an integrated strategy to reduce ethnic and racial disparities in the delivery of clinical preventive services for older Americans. **Am J Public Health**. 2012;102:446-55.
- 156) Greenlund KJ, Giles WH. The Prevention Research Centers Program: Translating research into public health practice and impact. **Am J Prev Med**. 2012; Sept 43:S91-2.

- 157) Ford ES, Croft JB, Posner SF, Goodman RA, Giles WH. Co-occurrence of leading lifestyle-related chronic conditions among adult in the United States, 2002-2009. **Prev Chronic Dis**. 2013. April 25;10E60.
- 158) Ford ES, Croft JB, Mannino DM, Wheaton AG, Zhang X, Giles WH. COPD Surveillance—United States, 1999-2011. **Chest**. 2013;144:284-305.
- 159) Ford ES, Mannino DM, Wheaton AG, Giles WH, Presley-Cantrell L, Croft JB. Trends in the prevalence of obstructive and restrictive lung function among adult in the United States: findings from the National Health and Nutrition Examination Surveys from 1988-1994 to 2007-2010. **Chest**. 2013;143:1395-406.
- 160) Ford ES, Mannino DM, Giles WH, Wheaton AG, Liu Y, Croft JB. Prescription practices for chronic obstructive pulmonary disease: findings from the National Ambulatory Care Survey 1999-2010. **COPD**. 2014;11:247-55.
- 161) Ford ES, Mannino DM, Wheaton AG, Presley-Cantrell L, Liu Y, Giles WH, Croft JB. Trends in the use, sociodemographic correlates, and undertreatment of prescription medications for chronic obstructive pulmonary disease among adults with chronic obstructive pulmonary disease in the United States from 1999 to 2010. **PLoS One**. 2014;21:e95305.
- 162) Ford ES, Murphy LB, Khavjou O, Giles WH, Holt JB, Croft JB. Total and state-specific medical and absenteeism costs of COPD among adults aged \geq 18 years in the United States for 2010 and projections through 2020. **Chest** 2015;147:31-45.
- 163) Ford ES, Wheaton AG, Cunningham TJ, Giles WH, Chapman DP, Croft JB. Trends in outpatient visits for insomnia, sleep apnea, and prescriptions for sleep medications among US adults: findings from the National Ambulatory Medical Care Survey, 1999-2010. **Sleep**. 2014; 37:1283-93.

- 164) Cunningham TJ, Ford ES, Croft JB, Merrick MT, Rolle IV, Giles WH. Sex-specific relationships between adverse childhood experiences and chronic obstructive pulmonary disease in five states. **Int J Chron Obstruct Pulmon Dis**. 2014;9:1033-42.
- 165) Chapman DP, Liu Y, McKnight-Eily LR, Croft JB, Holt JB, Balkin TJ, Giles WH. Daily insufficient sleep and active duty status. **Mil Med**. 2015;180:68-76.
- 166) Ford ES, Cunningham TJ, Giles WH, Croft JB. Trends in insomnia and excessive daytime sleepiness among US adults from 2002 to 2012. **Sleep Med**. 2015;16:372-8.
- 167) Rabarison KM, Bish CL, Massoudi MS, Giles WH. Economic evaluation enhances public health decision making. 2015 Front Public Health. 2015;3:164.
- 168) Lewallen TC, Hunt H, Potts-Datema W, Zaza S, Giles WH. The whole school, whole community, whole child model: a new approach for improving educational attainment and healthy development for students. *J Sch Health*. 2015;85:729-739.
- 169) Cunningham TJ, Wheaton AG, Giles WH. The association between psychological distress and self-reported sleep duration in a population-based sample of men and women. *Sleep Disord*. 2015;2015:172064. doi:1155/2015/172062. Epub 2013 Nov 29.
- 170) Liu Y, Croft JB, Wheaton AG, Kanny D, Cunningham TJ, Lu H, Onufrak S, Malarcher AM, Greenlund KJ, Giles WH. Clustering of five health-related behaviors for chronic disease prevention among adults, United States, 2013. *Prev Chronic Dis*. 2016 May 26;13E70. doi 10.5888/pcd13.160054.
- 171) Mathews KA, Croft JB, Liu Y, Lu H, Kanny D, Wheaton AG, Cunningham TJ, Khan LK, Caraballo RS, Holt JB, Eke PI, Giles WH. *MMWR Surveill Summ*. 2017 Feb 3;65:1-8. doi:10.1585/mmwr.ss6605a1.
- 172) Massoudi MS, Marcelin RA, Young BR, Bish CL, Henry D, Hurley S, Greenlund KJ, Giles WH. Prevention Research Centers: Perspectives for the Future. *Am J Prev Med*. 2017;52:S218-232.

- 173) Cunningham TJ, Croft JB, Liu Y, Lu H, EKE PI, Giles WH. Vital Signs: Racial disparities in age-specific mortality among blacks or African Americans- United States, 1999-2015. *MMRW Morb Mortal Wkly Rep* 2017.66:555-456.
- 174) Mensah GA, Cooper RS, Siega-Riz, et al. Reducing cardiovascular disparities through community-engaged implementation research: A National Heart Lung and Blood Institute Workshop Report. *Circ Res*. 2018;19:2130230.

Other Journal Articles

- 1) Giles WH, Liburd L. Reflections on the past, reaching for the future: REACH 2010—the first seven years. **Health Promot Pract**. 2006;73:179S-80s.
- 2) Giles WH, Holmes-Chavez A, Collins JL. Cultivating healthy communities: the CDC perspective. **Health Promot Pract**. 2009;10:86S-87S.
- 3) Giles WH, Collins JL. A shared worldview: mental health at the crossroads. **Prev Chronic Dis**. 2010. Jan 7:A02. Epub. 2010.
- 4) Giles WH. Preventing Non-communicable diseases in sub-Saharan Africa. **Glob Health Promot**. 2010;17:3-5.
- 5) Greenlund KJ, Giles WH. The Prevention Research Centers program: Translating research into public health practice and impact. **Am J Prev Med**. 2012;43:S91-2.

Book Chapters

- 1) Giles WH, Croft JB, Casper ML, Miller JK. Stroke incidence, medical care utilization, case fatality, survivorship, and mortality in black and white Medicare recipients: national patterns and trends. In: **Stroke in Blacks: A Guide to Clinical Management and Prevention** (Gillum RF, Gorelick PB, Cooper ES, Eds). Basel: S. Karger AG: 106-117.
- 2) Giles WH, Liburd LC. Achieving health equity and social justice. In **Prevention is Primary: Strategies for Community Well-being**. Cohen L, Chavez V, Chehimi S eds. John Wiley and Sons: San Francisco, CA. 2007.

Letters to Journals

- 1) Giles WH, Anda RF, Williamson DF, Yip R, Marks J. Iron and ischemic heart disease. **Circulation**. 1993;87:2065-2066 (Letter).
- 2) Giles WH, Anda RF, Jones DH, Serdula MK, Merritt RF. Cholesterol screening in young adults. **JAMA**. 1993;270:1546-1547 (Letter-response).
- 3) Giles WH, Anda RF, Williamson DF, Yip R, Marks J. Body iron stores and coronary heart disease. **New Engl J Med**. 1994;331:1159-1160 (letter).

Selected Government Publications

- 1) Centers for Disease Control and Prevention (**Lead Author**). Cholesterol screening and awareness; Behavioral Risk Factor Surveillance System, 1990. **MMWR**. 1992;41:669,675-678.
- 2) Centers for Disease Control and Prevention (**Lead Author**). State-specific changes in cholesterol screening; Behavioral Risk Factor Surveillance System, 1988-1991. **MMWR**. 1993;42:663-667.
- 3) Centers for Disease Control and Prevention. Prevalence of adults with no known major risk factors for coronary heart disease; Behavioral Risk Factor Surveillance System, 1992. **MMWR**. 1994;43:61-63,69.

- 4) Centers for Disease Control and Prevention. Mortality from congestive heart failure: United States, 1980-1990. **MMWR**. 1994;43:77-81.
- 5) Centers for Disease Control and Prevention (**Lead Author**). Adults taking action to control their blood pressure--United States, 1990. **MMWR**. 1994;43:509-11,17.
- 6) Centers for Disease Control and Prevention. **Cardiovascular Disease Surveillance, Stroke 1980-1989**. 1994.
- 7) Centers for Disease Control and Prevention. State-specific changes in physical inactivity among persons aged ≥ 65 years--United States, 1987-1992. **MMWR**. 1995;44:664,669-673.
- 8) Centers for Disease Control and Prevention. Trends in ischemic heart disease deaths: United States, 1990-1994. **MMWR**. 1997;46:146-150.
- 9) Centers for Disease Control and Prevention. Cardiac valvulopathy associated with exposure to fenfluramine or dexfenfluramine: U.S. Department of Health and Human Services Interim Public Health Recommendations, November 1997. **MMWR**. 1997;46:1061-1066.
- 10) Centers for Disease Control and Prevention (**Lead Author**). Missed opportunities in preventive counseling for cardiovascular disease--United States, 1995. **MMWR**. 1998;47:91-95.
- 11) Centers for Disease Control and Prevention. Changes in mortality from heart failure -- United States, 1980-1995. **MMWR**. 1998;47:633-637.
- 12) Centers for Disease Control and Prevention. Trends in ischemic heart disease death rates for blacks and whites. **MMWR**. 1998;47:945-949. Centers for Disease Control and Prevention. Physician advice and individual behaviors about cardiovascular disease risk reduction. **MMWR**. 1999;48:74-77.

- 13) Mokdad AH, Stroup DF, Giles WH: Behavioral risk Factor Surveillance System. Public health surveillance for behavioral risk factors in a changing environment. Recommendations from the Behavioral Risk Factor Surveillance Team. **MMWR Recommendations Report**. 2003;52:1-12.
- 14) Liao Y, Tucker P, Okoro CA, Giles WH, Mokdad AH, Harris VB. REACH 2010 surveillance for health status in minority communities—United States, 2001-2002. **MMWR Surveil Summ**. 2004;53:1-36.

Selected Invited Presentations

- 1) Giles WH, Anda RF, Jones DH, Serdula MK, Merritt RK, DeStefano F. Recent trends in the identification and treatment of high blood cholesterol by physicians: progress and missed opportunities. Second Annual Southeastern Lipid Conference, Calloway Gardens, Pine Mountain, GA (April, 1993).
- 2) Giles, WH. Stroke Risk Factors. Second Annual Hypertension Symposium, Chattanooga Hypertension Coalition. Chattanooga, Tennessee. (May, 1995).
- 3) Giles WH. Differential utilization of health care procedures as a function of race. Public Health in the 21st Century: Behavioral and Social Science Contributions. American Psychological Association. Atlanta, Georgia (May, 1998).
- 4) Giles WH. The role of gene-environment interactions in explaining racial differences in health. Minority Task Force Symposium: Implications for population-based genetic studies for understanding racial differences in aging. Gerontological Society of America 51st Annual Scientific Meeting. Philadelphia, Pennsylvania (November, 1998).
- 5) Giles WH. The role of gene-environment interactions in explaining racial differences in health. Minority Task Force Symposium: Implications for population-based genetic studies for understanding racial differences in aging. Gerontological Society of America 51st Annual Scientific Meeting. Philadelphia, Pennsylvania (November, 1998).
- 6) Giles WH. Emerging Risk Factors for Cardiovascular Disease. 14th Great Lakes Cardiovascular Health

Conference: The Continuum of Prevention:
Cardiovascular Health in the Next Millennium.
Columbus, Ohio (April 1999).

- 7) Giles WH. The Importance of Chronic Conditions. Keynote Speaker 12th Annual Joint Conference National Mammography Marketing and Education Association and the National Association of Mobile Health Providers. Houston, Texas (September, 2000).
- 8) Giles WH. Cardiovascular Disease 101. Preventive Health and Health Services Block Grant Annual Conference. San Antonio, Texas (June, 2001).
- 9) Giles WH. The Importance of Treating and Controlling Hypertension. 29th Annual Black Nurses Association Annual Conference. Los Angeles, California (August 2001).
- 10) Giles WH. Racial and Ethnic Disparities in Health. St. Louis University School of Public Health. St. Louis, Missouri (November, 2001).
- 11) Giles WH. The Epidemiology of the Metabolic Syndrome. Department of Medicine University of Michigan. Ann Arbor, Michigan (March, 2002).
- 12) Giles WH. Opening Remarks. 20th National Conference on Health Education and Health Promotion, New Orleans, Louisiana (June, 2002).
- 13) Giles WH. Heart Disease and Stroke, Conditions that are Affecting Our Community. National Organization of Black Elected Officials. Indianapolis, Indiana (December 2002).
- 14) Giles WH. Racial Disparities in Health. 17th Annual Chronic Disease Conference. Washington, DC. (February, 2003).
- 15) Giles WH. Heart Disease and Stroke the Role of Prevention. Council of State Governments Summit on Chronic Disease Illness and Management. Washington, DC (April, 2003.).
- 16) Giles WH. REACH 2010 an Overview. Florida State Medical Association and Healthy Gadsden 2010 Steering Committee. Gadsden, Florida (October 2003).

- 17) Giles WH. Strategies for Reducing Health Disparities and Improving Health Outcomes. Medicaid Managed Care Minority Health Conference. Washington, DC (March 2004).
- 18) Giles WH. Racial Disparities in Health The Importance of Community-Based Interventions. Society for Public Health Education Advocacy Summit. Washington DC. (March 2004).
- 19) Giles WH. Eliminating Racial and Ethnic Disparities in Health, the REACH 2010 Program. National Minority Health Leadership Summit. Washington, DC (April 2004).
- 20) Giles WH. Racial and Ethnic Disparities in Health. Texas Public Health Association Annual Education Conference on Racial and Ethnic Disparities in Health. Odessa, Texas. (April 2005).
- 21) Giles WH. Chronic Illness and Disease Prevention. Impact and Opportunities. Council of State Governments Annual Meeting. Lake Tahoe, California (June 2005).
- 22) Giles WH. The Importance of Performance Measure. Annual Meeting of the Public Health and Health Services Block Grant Coordinators. San Diego, California (June 2005).
- 23) Giles WH. Improving Health Communication and Health Literacy. White House Conference on Aging. Chicago, Illinois. (July 2005).
- 24) Giles WH. Key Strategies to Eliminate Disparities in Health. Council of State Governments 60th Annual Meeting of the Midwestern Legislative Conference. Regina, Saskatchewan, Canada (July 2005).
- 25) Giles WH. Reducing Racial Disparities in Health. National Leadership Summit on Eliminating Racial and Ethnic Disparities in Health. Washington, DC (January 2006).
- 26) Giles WH. National Trends in Surveillance, Lessons learned over the last decade. Behavioral Risk Factor Surveillance National Conference, Palm Springs, California (March, 2006).

- 27) Giles WH. The Burden of Chronic Disease: The role of local communities. YMCA National Advocacy Summit. Washington, DC (March 2006).
- 28) Giles WH. Looking Forward Looking Back: Lessons Learned from CDC's REACH 2010 Program. California REACH 2010 Conference. Los Angeles, California. (April 2006).
- 29) Giles WH. CDC's National Arthritis Program an Overview. Board Meeting American College of Rheumatology. Washington, DC (August 2006).
- 30) Giles WH Effective Strategies to Eliminate Health Disparities. National Black/Hispanic Caucus of State Legislators. Miami, Florida (September, 2006.)
- 31) Giles WH. REACH 2010 an Overview. Congressional Briefing. Washington, DC (September, 2006).
- 32) Giles WH. Evidence-based Public Health applying effective strategies for the prevention of chronic diseases. Suriname (November 2006)
- 33) Giles WH. Adult Wellness. Council of State Governments Annual Meeting. Pheonix Arizona (December 2006).
- 34) Giles WH Chronic Diseases the Burden and Opportunities. 3rd. Annual Leaders Meeting. Pioneering Healthier Communities. Washington, DC (December 2006)
- 35) Giles WH. Mental Health and Chronic Disease. Annual Meeting Mental Health America. Austin, Texas. (January, 2007)
- 36) Giles WH. CDC's National Arthritis Program. Arthritis Foundation's Annual Advocacy and Kids Summit. Washington, DC (February 2007).
- 37) Giles WH. CDC's REACH 2010 Program. Successes and Lessons Learned. Annual Health Education Advocacy Summit. Society for Public Health Education. Washington, DC. (March 2007)

- 38) Giles WH. Evidence-Based Public Health. Lessons from the Centers for Disease Control and Prevention. Annual Evidence-based Public Health course. Bregenz, Austria. (April, 2007).
- 39) Giles WH. Effective strategies to eliminate health disparities. Lessons Learned from the REACH 2010 Program. Southeastern State Health Officials Meeting. Savannah, Georgia. (April 2007)
- 40) Giles WH. Successes from CDC's Steps and REACH programs what local communities are doing to combat chronic disease. Directors of Health Promotion and Education/Society for Public Health Education Annual Conference. Seattle, Washington. (June 2007).
- 41) Giles WH. CDC support to local communities. Lessons from the Steps and REACH program. National Association of City and County Health Officials Annual Meeting. Columbus, Ohio. (July 2007).
- 42) Giles WH. Healthy Communities: Chronic Disease Prevention efforts among American Indian Alaska Natives, Tribal Consultation Advisory Committee Meeting, Centers for Disease Control and Prevention. Atlanta Georgia (February, 2008)
- 43) Giles WH. Sleep and Public Health Surveillance Systems. National Sleep Foundation-Young Investigators Conference. National Sleep Awareness Week Annual Meeting. Washington, DC (March 2008).
- 44) Giles WH. Evidence Based Public Health.-The Epidemic of Chronic Diseases: the Importance of Evidence Based Public Health. Annual Evidence-Based Public Health Course. Bregenz, Austria. (April 2008).
- 45) Giles WH. The Urgency of Chronic Disease Prevention: The Need for Local Action to Confront a National Crisis. First Annual ACHIEVE Action Institute. Alexandria, Virginia. (June 2008)
- 46) Giles WH. Chronic Disease Management: A Critical role for Communities. First Annual ACHIEVE Action Institute. Alexandria, Virginia (June 2008)

- 47) Giles WH. Sustaining and Disseminating Community Level Change: the History and Future Directions of the Steps Program. Steps Program Managers Meeting. Centers for Disease Control and Prevention. Atlanta, Georgia (July 2008)
- 48) Giles WH. The Role of Sleep and Public Health. Population Sleep Conference. University of Pennsylvania. Philadelphia, Pennsylvania (September 2008).
- 49) Giles WH. Community Health Promotion: Effective Tools for Community Health Workers. Cleveland County Minority Health Summit. Shelby, North Carolina. (October 2008).
- 50) Giles WH. Trends in Cardiovascular Disease: The Power of Local Communities to Create Change. Vanderbilt University Cardiology Grand Rounds. Nashville, Tennessee (January, 2009).
- 51) Giles WH. The Behavioral Risk Factor Surveillance System an Important Data Source for Journalists. Association of Health Care Journalists, CDC Boot Camp. Atlanta, Georgia (February, 2009).
- 52) Giles WH. 10 Years Eliminating Health Disparities: The REACH Experience. 20th National Conference on Chronic Disease Prevention and Control. Washington, DC (February, 2009).
- 53) Giles WH. Addressing Health Disparities: Focusing on the Root Causes. Minnesota Department of Health Statewide Health Improvement Program Annual Meeting. Minneapolis, Minnesota (March, 2009).
- 54) Giles WH. Healthy Communities: Important Impacts and New Frontiers. Strategic Alliance for Health Action Institute. Atlanta, Georgia (April, 2009).
- 55) Giles WH. Why REACH Works: Alarming Circumstances, Innovative Solutions. Council of Foundations Conference, Atlanta, Georgia (May, 2009).

- 56) Giles WH. Healthy Communities: Important Impacts and New Frontiers. Society for Public Health Education Mid-Year Conference. New Orleans, Louisiana (May, 2009).
- 57) Giles WH. Connections that Work: Partnerships and Collaboration. Society for Public Health Education Mid-Year Conference. New Orleans, Louisiana (May, 2009).
- 58) Giles WH. REACH: the US Perspective. Presentation to the Royal Society of Medicines meeting on Ethnicity and Health. London, England (June, 2009).
- 59) Giles WH. Urgency of Chronic Disease Prevention: the Need for Local Action to Confront a National Crisis. ACHIEVE Action Institute. Washington, DC (July, 2009).
- 60) Giles WH. Overcoming Health Disparities through Place. ACHIEVE Action Institute. Washington, DC (July, 2009).
- 61) Giles WH. Chronic Disease and Health Promotion Integration. National Association of City and County Health Officials Annual Meeting. Orlando, Florida. (July, 2009).
- 62) Giles WH. Healthy Places and Healthy Communities. National Association of City and County Health Officials Annual Meeting. Orlando, Florida (July, 2009).
- 63) Giles WH. Designing for a Healthy Community. Making Health Happen Conference. Bozeman, Montana (August, 2009).
- 64) Giles WH. Reaching Ahead, Reaching for Change: Redefining the Health Landscape for 2010 and Beyond. California REACH Conference. Long Beach, California (October, 2009).
- 65) Giles WH. Achieving Health Equity Addressing the Root Causes. Mississippi Health Equity Conference. Hattiesburg, Mississippi (January, 2010).

- 66) Giles WH. Sleep and Public Health. National Sleep Foundation Annual Meeting, Keynote Address. Washington, DC (March, 2010).
- 67) Giles WH. Combating Chronic Diseases, the Leading Causes of Death and Disability. Society for Public Health Education Advocacy Summit. Washington, DC (March, 2010).
- 68) Giles WH. Epilepsy: the Importance of Making Communities Safe for Kids. Epilepsy foundation Congressional Briefing. Washington, DC (March, 2010).
- 69) Giles WH. Opportunities in Chronic Disease Prevention: How do We Increase Public Health Impact. Arkansas Chronic Disease Forum. Little Rock, Arkansas. (April, 2010).
- 70) Giles WH. Seizing the Moment and the Momentum: Creating a Healthy Communities Movement. Strategic Alliance of Health Annual Meeting. Houston, Texas. (April, 2010).
- 71) Giles WH. REACH US: Celebrating Ten Years of Community and Building Health Equity. REACH Annual Conference Keynote Address. Washington, DC (May, 2010).
- 72) Giles WH. Communities Putting Prevention to Work: An Overview. Administration on Children and Families. Washington, DC (May, 2010).
- 73) Giles WH. Communities Putting Prevention to Work the Need for Action Now. CPPW Action Institute. St. Louis, Missouri (June, 2010).
- 74) Giles WH. The Urgency of Chronic Disease Prevention. Opening Plenary. ACHIEVE Action Institute. San Diego, California (June 2010).
- 75) Giles WH. Seizing the Moment and Momentum. Healthy Communities Learning Institute. Indianapolis, Indiana. (August, 2010).

- 76) Giles WH. America's Bridge to Healthier People. Public Health and Health Services Block Grant Annual Meeting. Keynote Address. San Francisco, California. (August, 2010).
- 77) Giles WH. Healthy Communities: Strategies for Prevention. California Legislative Tri-Caucus Informational Hearing on Diabetes and Obesity. Sacramento, California (August, 2010).
- 78) Giles WH. The Affordable Care Act and Public Health. National Sleep Awareness Roundtable Annual Meeting. Atlanta, Georgia (September, 2010).
- 79) Giles WH. Public Health Response to Arthritis and Musculoskeletal Disparities. National Summit on Arthritis and Musculoskeletal Disparities. Washington, DC (September, 2010).
- 80) Giles WH. Communities Putting Prevention to Work: An Overview. 25th Anniversary of the Alcohol, Tobacco and other Drugs Section: Progress and Challenges Relating to Tobacco. American Public Health Association Annual Meeting. Denver, Colorado (November, 2010).
- 81) Giles WH. Living Well with Chronic Diseases: Public Health Actions to Reduce Disability and Improve Quality of Life. Institute of Medicine Committee meeting on Living Well with Chronic Conditions. Washington, DC (January, 2011).
- 82) Giles WH. Celebrating REACH's Achievements in Health Equity—A Historical Perspective. REACH Core Annual Meeting. Atlanta, Georgia. (January, 2011).
- 83) Giles WH. The Prevalence and Burden of Arthritis among Hispanic Subgroups. Arthritis Foundation Hill Briefing. Washington, DC (February, 2011).
- 84) Giles WH. Health in All Policies: Examples from CDC's Community Health Programs. Institute of Medicine Roundtable on the Promotion of Health Equity and the Elimination of Health Disparities. Washington, DC. (February, 2011).

- 85) Giles WH. Public Health Dimensions of the Epilepsies—Opportunities in Epidemiology and Surveillance Gaps and Opportunities. Los Angeles, California (March, 2011).
- 86) Giles WH. The Power of WE: Building Coalitions and Sustaining Momentum. Hamilton County We Thrive! Leadership Event. Cincinnati, Ohio (April, 2011).
- 87) Giles WH. Reaching for Health Equity: Keeping our Eyes on the Prize. REACH 2011: California and Beyond. Los Angeles, California (June, 2011).
- 88) Giles WH. The State of COPD in America and Strategies for Improving COPD Prevention. COPD Congressional Briefing. Washington, DC (October, 2011).
- 89) Giles WH. Creating Healthy Communities: what Makes a Movement?. Healthy Hampton Roads Leadership Summit. Norfolk, Virginia. (October, 2011).
- 90) Giles WH. Overview of Mental Health and Public Health Integration in Addressing Community Health. American Public Health Association Annual Meeting. (November, 2011).
- 91) Giles WH. Preventing Obesity—Preventing Childhood Obesity: Maximizing Public Health Impact through Investments in Local Communities. PolicyLink Health Equity Summit. Detroit, Michigan (November, 2011).
- 92) Giles WH. Advancing Health Equity through Community-Clinical Linkages and Community Transformation. Howard University Medical Center Research Symposium. Washington, DC (November, 2011).
- 93) Giles WH. State of COPD in America, Congressional Briefing. Washington, DC (October, 2011).
- 94) Giles WH. The Coordinated Chronic Disease Program: an Overview. Coordinated Chronic Disease Program Regional Meeting. San Diego, California (February, 2012).

- 95) Giles WH. Coordinated Chronic Disease Prevention and Health Promotion Program—Taking Stock and Stepping Up. Massachusetts Health Promotion and Chronic Disease Prevention Partnership Meeting. Boston, Massachusetts (June, 2012).
- 96) Giles WH. Transforming Community Health. Live Well Omaha Summit. Omaha, Nebraska. (October, 2012).
- 97) Giles WH. CDC COPD Activities: Improve Public Awareness through Improved Surveillance. NHLBI COPD Forum, Washington, DC (May, 2013).
- 98) Giles WH. Public Health and Education: Partnering to Improve Outcomes. Keynote Address: National Association of School Nurses Annual Conference. Orlando, Florida (June, 2013).
- 99) Giles WH. Bridging the Gap: The Role of Community Health Workers in Preventing and Controlling Chronic Diseases. Indiana Chronic Disease Coalition Meeting. Indianapolis, Indiana (September, 2013).
- 100) Giles WH. Whole School, Whole Community, Whole Child: Public Health Perspectives. ASCD Annual Conference, Los Angeles, California (March, 2014).
- 101) Giles WH. CDC Approaches to Population Health Management. Georgia Hospital Association Board of Trustees Meeting. Atlanta, Georgia (April, 2014).
- 102) Giles WH. Public Health and Education: Partners in Student Success. Johnson and Johnson School Health Leadership Institute. New Brunswick, New Jersey (July, 2014).
- 103) Giles WH. National School Lunch Program: Health and Ready to Learn. Congressional Briefing. Washington, DC. (April, 2014).
- 104) Giles WH. Center for Medicare and Medicaid Innovation and Centers for Disease Control and Prevention Collaboration Update: State Innovation Models. Center for Medicare and Medicaid Innovation. Baltimore, MD. (September, 2014).

- 105) Giles WH. CDC Programs Providing Resources to States to Promote Healthy Aging. Congressional Briefing. Washington, DC (June, 2015).
- 106) Giles WH. Population Health Readiness. Thomas Jefferson Medical School Grand Rounds, Philadelphia, Pennsylvania (September, 2015).
- 107) Giles WH. Whole School, Whole Community, Whole Child Framework: Next Steps to Advance Student Health and Learning. Keynote Address, American School Health Association, Orlando Florida (October, 2015).
- 108) Giles WH. School Nutrition and Physical Activity: Linking Practice, Policy and Academic Outcomes. Johns Hopkins University, Baltimore, MD. (December, 2015).
- 109) Giles WH. Prevention Research Centers: Thirty Years of Making a Difference. 2016 ASSPH Annual Conference, Washington, DC (March, 2016).
- 110) Giles WH. The Importance of Population Health Readiness. Don Bluford Leadership Health Institute. Kansas, City, Missouri (June, 2016).
- 111) Giles WH. CDC's Division of Population Health Responding to the Need for Sub County Level Data. The Example of 500 Cities. National Committee on Vital and Health Statistics. Washington, DC (September, 2016).