

CURRICULUM VITAE

Peter T. Katzmarzyk, Ph.D.

Associate Executive Director for Population and Public Health Sciences
Pennington Biomedical Research Center
Louisiana State University System
6400 Perkins Road, Baton Rouge, Louisiana 70808
Phone: (225) 763-2536; FAX: (225) 763-2927
E-mail: Peter.Katzmarzyk@pbrc.edu

EDUCATION

- 1997 Ph.D. Exercise Science, Michigan State University
- 1993 M.Sc. Human Biology, University of Guelph
- 1991 B.Sc. Human Kinetics, University of Guelph

ACADEMIC POSITIONS HELD

- 2014 - Marie Edana Corcoran Endowed Chair in Pediatric Obesity and Diabetes
Pennington Biomedical Research Center
Louisiana State University
- 2007- Professor and Associate Executive Director for Population and
Public Health Sciences
Pennington Biomedical Research Center
Louisiana State University
- 2007-2013 Louisiana Public Facilities Authority Endowed Chair
Pennington Biomedical Research Center
Louisiana State University
- 2007 - 2014 Adjunct Professor
School of Kinesiology and Health Studies, Queen's University
- 2002-07 Associate Professor and Queen's National Scholar
School of Kinesiology and Health Studies, Queen's University
- 2003-07 Associate Professor
Department of Community Health and Epidemiology
Queen's University
- 2005-06 Visiting Professor
Department of Anthropology, University of Hawaii at Hilo
- 2001-02 Associate Professor
School of Kinesiology and Health Science, York University

1997-2001 Assistant Professor
School of Kinesiology and Health Science, York University

1998 Post-Doctoral Fellow
Physical Activity Sciences Laboratory, Université Laval

ACADEMIC AWARDS AND HONORS

2016 Samuel Weiner Distinguished Lecturer, University of Manitoba
2015 Paffenbarger Tutorial Lecturer, American College of Sports Medicine
2013 Cecil J. Picard Award for Excellence in Education to Prevent Childhood
Obesity, Louisiana Action for Healthy Kids
2013 Spirit of Exercise and Health Sciences Award, University of
Massachusetts Boston
2002-07 Queen's National Scholar, Queen's University
2004 Chancellor's Research Award, Queen's University
2003 American College of Sports Medicine New Investigator Award
2002 Canadian Society for Exercise Physiology Young Investigator Award
1998 FRSQ Post-doctoral Fellowship (declined)
1997 Outstanding Doctoral Student Award, Michigan State University
1997 Academic Excellence Award, Michigan State University
1996-97 Wohlgamuth Research Fellowship, Michigan State University
1996 University Graduate Fellowship, Michigan State University
1994 University Fellowship, University of Texas at Austin
1992 Graduate Entrance Scholarship, University of Guelph
1990 John T. Powell Award for Academic Excellence, University of Guelph

PROFESSIONAL ASSOCIATIONS

Fellow, American Heart Association (FAHA), 2012-present; Professional Member, 2008-2011
Fellow, American College of Sports Medicine (FACSM), 2002-present; Member, 1996-2001
Fellow, The Obesity Society (FTOS), 2013-present; Member, 2000-2012
Fellow, Human Biology Association, 1993-present
Member, Canadian Society for Exercise Physiology, 1997-present
Member, International Society for Physical Activity and Health, 2009-present
Member, American Evaluation Association, 2010-present
Member, Canadian Association of Cardiac Rehabilitation, 2004-2007
Member, Canadian Society for Epidemiology and Biostatistics, 2000-2007
Member, American Association of Physical Anthropologists, 1993-2001

PROFESSIONAL DEVELOPMENT

2007 Management 1: New Managers Course. Schulich Executive Education
Center, Schulich School of Business, York University, Toronto, ON

PROFESSIONAL ACTIVITIES

- 2017 - Obesity Committee, Council on Lifestyle and Cardiometabolic Health, American Heart Association
- 2014 - Louisiana Obesity Prevention and Management Commission
- 2013 - Chair, Research Advisory Committee, United States Report Card on Physical Activity and Health for Children and Youth, National Physical Activity Plan Alliance
- 2012 - Obesity Prevention & Treatment Ad Hoc Committee
American College of Sports Medicine
- 2008 - Research Affiliate, Alberta Centre for Active Living
- 2016 - 2018 2018 U.S. Physical Activity Guidelines Advisory Committee,
U.S. Department of Health and Human Services
- 2011 – 2017 Pediatrics Committee, Exercise is Medicine[®],
American College of Sports Medicine
- 2014 - 2016 Canadian 24-hour Movement Guidelines for Children and Youth
Research Committee, Canadian Society for Exercise Physiology
- 2014 - 2015 Biorepository Task Force, Patient Centered Outcomes Research Institute
- 2013 - 2015 President's Council on Fitness, Sports and Nutrition Science Board
- 2013 - 2014 National Children's Study, Scientific and Coordinating Committee for
Health Measurement
- 2009 - 2013 Physical Activity Committee, Council on Lifestyle and Cardiometabolic
Health, American Heart Association
- 2008 - 2010 Parish Health Profiles Steering Committee,
Louisiana Department of Health and Hospitals
- 2007 - 2012 Chair, Research Advisory Committee, Louisiana's Report Card on
Physical Activity and Health for Children and Youth
- 2007 - 2012 Louisiana Council on Obesity Prevention and Management
- 2011 Faculty, Short Course on Current Research in Physical Activity among
School Children and Adolescents, Bogota, Colombia, Oct., 2011
- 2009 - 2011 Chair, Physical Activity and Obesity Council,
International Society for Physical Activity and Health

- 2009 - 2010 Steering Committee, The Partnership Protocol: Principles and Approach for Successful Private/Not-for-Profit Partnerships in Physical Activity and Sport
- 2007 - 2009 Quality Measurement Committee, Louisiana Health Care Quality Forum; Chair, Population Health Measures Sub-Committee
- 2009 International Advisory Board, Canadian Society for Exercise Physiology Annual Meeting. Ideas Crossing Boundaries: From Elite Athletes to Patients with Chronic Disease, Vancouver, BC, November, 2009.
- 2008 Faculty, Canadian Fitness and Lifestyle Research Institute Physical Activity for Public Health Short Course, Banff, AB, September, 2008
- 2007 - 2009 Expert Advisory Committee, Canadian Health Measures Survey (CHMS)
- 2007 Lifestyle Sub-Committee, Canadian Hypertension Education Program
- 2006 - 2008 Chair, Physical Activity Task Force, International Association for the Study of Obesity (IASO)
- 2006 - 2007 Coordinating Committee, Advancing the Future of Physical Activity Measurement and Guidelines, Canadian Society for Exercise Physiology
- 2006 - 2007 Knowledge Translation Committee, Canadian Society for Exercise Physiology
- 2006 - 2007 Epidemiology Section Head, Canadian Obesity Network
- 2006 - 2007 Management Team and Executive Committee, Centre for Obesity Research and Education, Queen's University
- 2006 Healthy Eating and Active Living Advisory Group, Ontario Ministry of Health Promotion
- 2006 Faculty, Canadian Fitness and Lifestyle Research Institute Physical Activity for Public Health Short Course, Collingwood, ON, Sept., 2006
- 2006 Faculty, Canadian Obesity Network/Laval University Obesity Summer Boot Camp, July, 2006
- 2005, 2007, 2013 Research Advisory Team, *Active Healthy Kids Canada National Report Card on Physical Activity for Children and Youth*
- 2004 - 2006 Advisory Council, Coalition for Active Living (Canada)
- 2004 - 2007 Heart and Stroke Foundation of Canada, national spokesperson on issues related to physical activity, fitness and obesity

- 2003 - 2006 Member, Physical Activity Task Force,
International Association for the Study of Obesity (IASO)
- 1999 - 2007 International Liaison Committee, Human Biology Association
- 2004 - 2006 Expert Committee, *Canadian Clinical Practice Guidelines for the Prevention and Management of Obesity*
- 2004 Ontario Chief Medical Officer of Health Annual Report Advisory Committee, *Healthy Weights, Healthy Lives*
- 2002 - 2004 Vice-President and Treasurer, Obesity Canada
- 2001 - 2004 Board of Directors, Obesity Canada

EDITORIAL BOARDS

- 2015 - Editorial Board, *Pediatric Exercise Science*
- 2014 - Associate Editor, *Medicine and Science in Sports and Exercise*
- 2009 - Editorial Board, *Metabolic Syndrome and Related Disorders*
- 2005 - Editorial Board, *Pediatric Obesity*
- 2011 - 2017 Editorial Board, *International Journal of Obesity*
- 2007 - 2012 Editorial Board, *Journal of Physical Activity and Health*
- 2001 - 2007 Associate Editor, *Applied Physiology, Nutrition and Metabolism*
- 2002 - 2004 Associate Editor, *Exercise and Sport Sciences Reviews*

PUBLICATIONS

Refereed Papers

441. Ferrari G., C. Pires, D. Sole, V. Matsudo, P.T. Katzmarzyk and M. Fisberg. Factors associated with objectively measured total sedentary time and screen time in children aged 9-11 years. *Jornal de Pediatrca (Rio J)*. 2018; Advance Online Publication January 4, 2018.
440. Silva D.A.S., J.-P. Chaput, P.T. Katzmarzyk, M. Fogelholm, G. Hu, C. Maher, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, C. Tudor-Locke and M.S. Tremblay. Physical education classes, physical activity, and sedentary behavior in children. *Medicine and Science in Sports and Exercise* 2018; Advance Online Publication December 15, 2017.
439. Lin Y., M.S. Tremblay, P.T. Katzmarzyk, M. Fogelholm, G. Hu, E.V. Lambert, C. Maher, J. Maia, T. Olds, O.L. Sarmiento, M. Standage, C. Tudor-Locke and J.-P. Chaput. Temporal and bi-directional associations between sleep duration and physical activity/sedentary time in children: an international comparison. *Preventive Medicine* 2018; Advance Online Publication December 7, 2017.
438. Manyanga T., J.D. Barnes, M.S. Tremblay, P.T. Katzmarzyk, S.T. Broyles, T.V. Barreira, M. Fogelholm, G. Hu, C. Maher, J. Maia, T. Olds, O.L. Sarmiento, M. Standage, C. Tudor-Locke and J.-P. Chaput for the ISCOLE Research Group. No evidence for an

- epidemiological transition in sleep patterns among children: a 12-country study. *Sleep Health* 2018;4:87-95.
437. Katzmarzyk P.T., S.T. Broyles, J.-P. Chaput, M. Fogelholm, G. Hu, E.V. Lambert, C. Maher, J. Maia, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, and C. Tudor-Locke for the ISCOLE Research Group. Sources of variability in childhood obesity indicators and related behaviors. *International Journal of Obesity and Related Disorders* 2018;42:108-110.
 436. Dumuid D., T.E. Stanford, J.A. Martin-Fernández, Z. Pedisic, C. Maher, L.K. Lewis, K. Hron, P.T. Katzmarzyk, J.-P. Chaput, M. Fogelholm, G. Hu, E.V. Lambert, J. Maia, O.L. Sarmiento, M. Standage, T.V. Barreira, S.T. Broyles, C. Tudor-Locke, M.S. Tremblay and T. Olds. Compositional data analysis for physical activity, sedentary time and sleep research. *Statistical Methods in Medical Research* 2018; Advance Online Publication January 1, 2017.
 435. Dumuid D., T.S. Olds, L.K. Lewis, J.A. Martin-Fernandez, T.V. Barreira, S. Broyles, J.-P. Chaput, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, J. Maia, V. Matsudo, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke, P. Zhao, P.T. Katzmarzyk and C. Maher for the ISCOLE Research Group. The adiposity of children is associated with their lifestyle behaviours: a cluster analysis of school-aged children from 12 nations. *Pediatric Obesity* 2018; Advance Online Publication December 27, 2016.
 434. Ferrari G., T.L. Araújo, L.C. Oliveira, V. Matsudo, E. Mire, T. Barreira, C. Tudor-Locke and P.T. Katzmarzyk. Accelerometer-determined peak cadence and weight status in children from São Caetano do Sul, Brazil. *Ciência & Saúde Coletiva* 2017;22:3689-3698.
 433. Gomes T.N., P.T. Katzmarzyk, D. Hedeker, M. Fogelholm, M. Standage, V. Onywera, E.V. Lambert, M.S. Tremblay, J.-P. Chaput, C. Tudor-Locke, O. Sarmiento, V. Matsudo, A. Kurpad, R. Kuriyan, P. Zhao, G. Hu, T. Olds, C. Maher and J. Maia for the ISCOLE Research Group. Correlates of compliance with recommended levels of moderate-to-vigorous physical activity in children. *Scientific Reports* 2017;7:16507.
 432. Kennedy B.M., M. Rehman, W.D. Johnson, M.B. Magee, R. Leonard and P.T. Katzmarzyk. Healthcare providers versus patients' understanding of health beliefs and values. *Patient Experience Journal* 2017;4(3):29-37.
 431. dos Santos F., A. Prista, T.N. Gomes, M. Souza, F. Tchonga, A. Damasceno, P.T. Katzmarzyk and J. Maia. A cross-cultural study of physical activity and sedentariness in youth from Mozambique and Portugal. *Moritz Journal of Physical Education* 2017;23(Special Issue 2):e101787.
 430. Pereira S., P.T. Katzmarzyk, T.N. Gomes, M. Souza, R.N. Chaves, F.K. Santos, D. Santos, A. Bustamante, T.V. Barreira, D. Hedeker and J.A. Maia. Resemblance in physical activity levels: the Portuguese Sibling Study on Growth, Fitness, Lifestyle and Health. *American Journal of Human Biology* 2018; Advance Online Publication September 19, 2017.

429. Gillison F., M. Standage, S. Cumming, J. Zakrzewski-Fruer, P.C. Rouse and P.T. Katzmarzyk. Does parental support moderate the effect of children's motivation and self-efficacy on physical activity and sedentary behaviour? *Psychology of Sport and Exercise* 2017;32:153-161.
428. Sampasa-Kanyinga H., M. Standage, M.S. Tremblay, P.T. Katzmarzyk, G. Hu, R. Kuriyan, C. Maher, J. Maia, T. Olds, O.L. Sarmiento, C. Tudor-Locke and J.P. Chaput. Associations between meeting combinations of 24-hour movement guidelines and health-related quality of life in children from 12 countries. *Public Health* 2017;153:16-24.
427. Katzmarzyk P.T. and A.E. Staiano. Relationship between meeting 24-hour movement guidelines and cardiometabolic risk factors in children. *Journal of Physical Activity and Health* 2017;10:779-784.
426. Sullivan S., S.T. Broyles, T.V. Barreira, J.P. Chaput, M. Fogelholm, G. Hu, W.D. Johnson, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke, P. Zhao and P.T. Katzmarzyk for the ISCOLE Research Group. Neighborhood social environmental correlates of physical activity and obesity among 9-11 year old children from 12 Countries. *Health and Place* 2017;46:183-191.
425. Gillison F., S.P. Cumming, M. Standage, C. Barnaby and P.T. Katzmarzyk. Assessing the impact of adjusting for maturity in children's weight status classification in a cohort of UK children. *BMJ Open* 2017;7:e015769.
424. Manyanga T., M.S. Tremblay, J.-P. Chaput, P.T. Katzmarzyk, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, C. Tudor-Locke, P. Zhao, S.T. Broyles. Socioeconomic status and dietary patterns in children from around the world: Different associations by levels of country human development? *BMC Public Health* 2017;17:457.
423. Staiano A.E., R.A. Beyl, D.S. Hsia, P.T. Katzmarzyk, S. Mantzor, R.L. Newton, A. Jarrell and P. Tyson. Step tracking with goals increases children's weight loss in a behavioral intervention. *Childhood Obesity* 2017;13:283-290.
422. Ding D., T.L. Kolbe-Alexander, B. Nguyen, P.T. Katzmarzyk, M. Pratt, and K.D. Lawson. The economic costs of physical inactivity: A systematic review and critical appraisal. *British Journal of Sports Medicine* 2017;51:1392-1409.
421. Ferrari G., V. Matsudo, P.T. Katzmarzyk and M. Fisberg. Prevalence and factors associated with body mass index in children aged 9–11 years. *Jornal de Pediatria* 2017;93:601-609.
420. Henrique R., A. Bustamante, D. Freitas, G. Tani, P.T. Katzmarzyk and J.A.R. Maia. Tracking of gross motor coordination in Portuguese children. *Journal of Sports Sciences* 2017;36:220-228.
419. Pereira S., P.T. Katzmarzyk, T.N. Gomes, M. Souza, R.N. Chaves, F.K. dos Santos, D. Santos, D. Hedeker and J.A.R. Maia. A multilevel analysis of health-related physical

- fitness. The Portuguese sibling study on growth, fitness, lifestyle and health. *PLOS One* 2017;12(2):e0172013.
418. Gomes T.N., D. Hedeker, F.K. Dos Santos, M. Souza, D. Santos, S. Pereira, P.T. Katzmarzyk and J. Maia. Relationship between sedentariness and moderate-to-vigorous physical activity in youth: A multivariate multilevel study. *International Journal of Environmental Research and Public Health* 2017;14(2):148.
 417. Qiao Y., T. Zhang, H. Liu, P.T. Katzmarzyk, J.P. Chaput, M. Fogelholm, W.D. Johnson, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke, T.S. Church, P. Zhao and G. Hu. Joint association of birth weight and physical activity with obesity in children aged 9-11 years in 12 countries. *Obesity* 2017;25:1091-1097.
 416. Katzmarzyk P.T. and R.R. Pate. Physical activity and mortality: The potential impact of sitting. *Translational Journal of the American College of Sports Medicine* 2017;2:32-33.
 415. Katzmarzyk P.T., I.-M. Lee, C.K. Martin and S.N. Blair. Epidemiology of physical activity and exercise training. *Progress in Cardiovascular Diseases* 2017;60:3-10.
 414. Dumuid D., T.S. Olds, L. Lewis, J.A. Martin-Fernandez, P.T. Katzmarzyk, T.V. Barreira, S.T. Broyles, J.-P. Chaput, M. Fogelholm, G. Hu, Kuriyan, A. Kurpad, E.V. Lambert, J. Maia, V. Matsudo, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke, P. Zhao, F. Gillison and C. Maher for the ISCOLE Research Group. Health-related quality of life and lifestyle behaviour clusters in school-aged children from 12 countries. *Journal of Pediatrics* 2017;183:178-183.
 413. Kennedy B.M., V. Jaligam, B.K. Conish, W.D. Johnson, B. Melancon and P.T. Katzmarzyk. Exploring patient, caregiver, and healthcare provider perceptions of caring for patients with heart failure: What are the implications? *The Ochsner Journal* 2017; 17:93-102.
 412. Pereira S., P.T. Katzmarzyk, T.N. Gomes, M. Souza, R.N. Chaves, F.K. dos Santos, D. Santos, D. Hedeker and J.A.R. Maia. Multilevel modeling of somatotype components: The Portuguese sibling study on growth, fitness, lifestyle and health. *Annals of Human Biology* 2017;44:316-324.
 411. Staiano A.E., R.A. Beyl, D.S. Hsia, P.T. Katzmarzyk and R.N. Newton. Twelve weeks of dance exergaming in overweight and obese adolescent girls: Transfer effects on physical activity, screen-time and self-efficacy. *Journal of Sport and Health Science* 2017;6:4-10.
 410. Gomes T.N., F.K. dos Santos, P.T. Katzmarzyk and J. Maia. Active and strong: Physical activity, muscular strength and metabolic risk in children. *American Journal of Human Biology* 2017;29:e22904.
 409. Chaput J.-P., P.T. Katzmarzyk, J.D. Barnes, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, C. Tudor-Locke, P. Zhao and M.S. Tremblay for the ISCOLE

- Research Group. Mid-upper arm circumference as a screening tool for identifying children with obesity: a 12-country study. *Pediatric Obesity* 2017;12:439-445.
408. Pereira S., A. Borges, T.N. Gomes, D. Santos, M. Souza, F.K. dos Santos, R.N. Chaves, T.V. Barreira, D. Hedeker, P.T. Katzmarzyk and J.A. R. Maia. Correlates of children's compliance with moderate-to-vigorous physical activity recommendations: A multilevel analysis. *Scandinavian Journal of Medicine and Science in Sports* 2017;27:842-851.
407. Staiano A.E., A.M. Marker, R.A. Beyl, D.S. Hsia, P.T. Katzmarzyk and R.N. Newton. A randomized controlled trial of exergaming in overweight and obese adolescent girls. *Pediatric Obesity* 2017;12:120-128.
406. Katzmarzyk P.T., S.T. Broyles, C.M. Champagne, J.-P. Chaput, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, J. Maia, V. Matsudo, T.S. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke and P. Zhao for the ISCOLE Research Group. Relationship between soft drink consumption and obesity in 9-11 year old children in a multi-national study. *Nutrients* 2016;8:770.
405. Roman-Viñas B., J.-P. Chaput, P.T. Katzmarzyk, M. Fogelholm, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, C. Tudor-Locke and M.S. Tremblay for the ISCOLE Research Group. Proportion of children meeting 24-hour movement guidelines and association with adiposity in a 12-country study. *International Journal of Behavioural Nutrition and Physical Activity* 2016;13:123.
404. Tremblay M.S., S.A. Gonzalez, P.T. Katzmarzyk, V.O. Onywera, J.J. Reilly and G. Tomkinson. Introduction to the Global Matrix 2.0: Report card grades on the physical activity of children and youth comparing 38 countries. *Journal of Physical Activity and Health* 2016;13(Suppl.2):S85-S86.
403. Tremblay M.S., N. Aguilar-Farias, K.K. Akinroye, M.G. Al-Kuwari, A. Amornsriwatanakul, S. Aubert, J.D. Barnes, S. Belton, A. Goldys, S.A. González, M. Herrera-Cuenca, J.Y. Jeon, J. Jürimäe, T.R. Katapally, P.T. Katzmarzyk, E.V. Lambert, L.R. Larsen, Y. Liu, M. Löf, T. Loney, J.R. López y Taylor, R. Maddison, T. Manyanga, S.A. Morrison, J. Mota, M.H. Murphy, N. Nardo Junior, R.T.-A. Ocansey, V.O. Onywera, A. Prista, J.J. Reilly, B. Roman-Viñas, N.K. Schranz, J. Seghers, R. Sharif, M. Standage, G. Stratton, T. Takken, T.H. Tammelin, C. Tanaka, Y. Tang, G.R. Tomkinson and S.H. Wong. Global matrix 2.0: Report card grades on the physical activity of children and youth comparing 38 countries. *Journal of Physical Activity and Health* 2016;13(Suppl.2):S343-S366.
402. Katzmarzyk P.T., K.N. Denstel, K. Beals, C. Bolling, C. Wright, S.E. Crouter, T.L. McKenzie, R.R. Pate, B.E. Saelens, A.E. Staiano, H. Stanish and S.B. Sisson. Results from the United States of America's 2016 Report Card on Physical Activity for Children and Youth. *Journal of Physical Activity and Health* 2016;13(Suppl.2):S307-S308.
401. Muthuri S.K. V.O. Onywera, M.S. Tremblay, S.T. Broyles, J.-P. Chaput, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, O.L. Sarmiento, M. Standage, C. Tudor-Locke, P. Zhao, T.S. Church and P.T. Katzmarzyk for the ISCOLE Research Group. Relationships between parental education

and overweight with childhood overweight and physical activity in 9-11 year old children: Results from a 12-country study. *PLoS One* 2016;11(8): e0147746

400. Lim J., J.M. Schuna, Jr., M.A. Busa, B.R. Umberger, P.T. Katzmarzyk, R.E. Van Emmerik and C. Tudor-Locke. Allometrically scaled children's clinical and free-living ambulatory behavior. *Medicine and Science in Sports and Exercise* 2016;48:2407-2416.
399. Zhao P., E. Liu, Y. Qiao, P.T. Katzmarzyk, J.-P. Chaput, M. Fogelholm, W.D. Johnson, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J.A.R. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke and G. Hu for the ISCOLE Research Group. Maternal gestational diabetes and childhood obesity at 9-11 years old in 12 countries. *Diabetologia* 2016;59:2339-2348.
398. Harrington D.M., S.T. Broyles, J.-P. Chaput, M. Fogelholm, F. Gillison, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, A.G. LeBlanc, C. Maher, J. Maia, V. Matsudo, T. Olds, V.O. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke, P. Zhao, T.S. Church and P.T. Katzmarzyk for the ISCOLE Research Group. Household level correlates of children's physical activity levels in and across twelve countries. *Obesity* 2016;24:2150-2157.
397. Staiano A.E., M. Morrell, D.S. Hsia, G. Hu and P.T. Katzmarzyk. The burden of obesity, elevated blood pressure, and diabetes in uninsured and underinsured adolescents. *Metabolic Syndrome and Related Disorders* 2016;14:437-441.
396. Staiano A.E., A.M. Marker, C.K. Martin and P.T. Katzmarzyk. Physical activity, mental health, and weight gain in a longitudinal observational cohort of non-obese young adults. *Obesity* 2016;24:1969-1975.
395. Ding D., K.D. Lawson, T. Kolbe-Alexander, E. Finkelstein, P.T. Katzmarzyk, W. van Mechelen and M. Pratt. The economic burden of physical inactivity: A global analysis of major non-communicable diseases. *The Lancet* 2016;388:1311-1324.
394. Young D.R., M.-F. Hivert, S. Alhassan, S.M. Camhi, J.F. Ferguson, P.T. Katzmarzyk, C.E. Lewis, N. Owen, C.K. Perry, J. Siddique and C.M. Yong on behalf of the Physical Activity Committee of the Lifestyle and Cardiometabolic Health Council. Sedentary behavior and cardiovascular morbidity and mortality: A scientific statement from the American Heart Association. *Circulation* 2016;134:e262-279.
393. Ferrari G., V. Matsudo, T.V. Barreira, C. Tudor-Locke, P.T. Katzmarzyk and M. Fisberg. Correlates of moderate-to-vigorous physical activity in Brazilian children. *Journal of Physical Activity and Health* 2016;13:1132-1145.
392. Tremblay M.S., V. Carson, J.-P. Chaput, T. Armstrong, T. Dinh, M. Duggan, G. Faulkner, S. Connor Gorber, C. Gray, R. Gruber, K. Janson, I. Janssen, P.T. Katzmarzyk, M. Kho, A. Latimer-Cheung, C. LeBlanc, T.D. Okely, T. Olds, R. Pate, A. Phillips, V. Poitras, S. Rodenburg, T. Saunders, M. Sampson, G. Stratton, S. Weiss and L. Zehr. Canadian 24-hour movement guidelines for children and youth: An integration of physical activity, sedentary behavior, and sleep. *Applied Physiology, Nutrition and Metabolism* 2016;41:S311-S327.

391. Chaput J.P., M. Weippert, A.G. LeBlanc, M.F. Hjorth, K.F. Michaelsen, P.T. Katzmarzyk, M.S. Tremblay, T.V. Barreira, S.T. Broyles, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, C. Tudor-Locke, P. Zhao and A.M. Sjödin for the ISCOLE Research Group. Are children like werewolves? Full moon and its association with sleep and activity behaviors in an international sample of children. *Frontiers in Pediatrics* 2016;4:24.
390. Matsudo V., G. Ferrari, T.L. Araujo, L.C. Oliveira, , E.F. Mire, T.V. Barreira, C. Tudor-Locke and P.T. Katzmarzyk. Socioeconomic status indicators, physical activity and overweight/obesity in Brazilian children. *Revista Paulista de Pediatria* 2016;34:162-170.
389. Maher C., L. Lewis, P.T. Katzmarzyk, D. Dumuid and T. Olds. The relationships between physical activity, sedentary behaviour and academic performance. *Journal of Science and Medicine in Sport* 2016;19:1004-1009.
388. Katzmarzyk P.T. Studies of sedentary behavior, activity and mortality: Duplication or replication? *Medicine and Science in Sports and Exercise* 2016;48:1302.
387. Carson V., S. Hunter, N. Kuzik, C. Gray, V. Poitras, J.-P. Chaput, T.J. Saunders, P.T. Katzmarzyk, A. Okely, S. Connor Gorber, M.E. Kho, M. Sampson, H. Lee and M.S. Tremblay. Systematic review of sedentary behaviour and health indicators in school-aged children and youth: an update. *Applied Physiology, Nutrition and Metabolism* 2016;41:S240-S265.
386. Uys M., S.T. Broyles, C.E. Draper, S. Hendricks, D. Rae, N. Naidoo, P.T. Katzmarzyk and E.V. Lambert. Perceived and objective neighbourhood support for outside of school physical activity in South African children. *BMC Public Health* 2016;16(1):462.
385. Katzmarzyk P.T. Physical fitness and risk of type 2 diabetes: Reducing risk at any weight. *Annals of Internal Medicine* 2016;164:620-621.
384. Saunders T.J., C. Gray, V. Poitras, J.-P. Chaput, I. Janssen, P.T. Katzmarzyk, T. Olds, S. Connor Gorber, M.E. Kho, M. Sampson, M.S. Tremblay and V. Carson. Combinations of physical activity, sedentary behaviour and sleep: relationships with health indicators in school-aged children and youth. *Applied Physiology, Nutrition and Metabolism* 2016;41:S283-S293.
383. Silva S., A. Bustamante, A. Nevill, P.T. Katzmarzyk, D. Freitas, A. Prista and J. Maia. An allometric modelling approach to identify the optimal body shape associated with, and differences between Brazilian and Peruvian youth motor performances. *PLoS ONE* 2016;11(3):e0149493.
382. Wilkie H.J., M. Standage, F.B. Gillison, S.P. Cumming and P.T. Katzmarzyk. Multiple lifestyle behaviours and overweight and obesity among 9-11 year old children: Results from the UK site of the International Study of Childhood Obesity, Lifestyle and the Environment. *BMJ Open* 2016;6(2):e010677.
381. Poitras V.J., C.E. Gray, M.M. Borghese, V. Carson, J.-P. Chaput, I. Janssen, P.T. Katzmarzyk, R. Pate, S. Connor Gorber, M.E. Kho, M. Sampson and M.S. Tremblay. Systematic review of the relationships between objectively-measured physical activity

- and health indicators in school-aged children and youth. *Applied Physiology, Nutrition and Metabolism* 2016;41:S197-S239.
380. Lesser I.A., J. Singer, A. Hoogbruin, D.C. Mackey, P.T. Katzmarzyk, P. Sohal and S.A. Lear. Effectiveness of exercise on visceral adipose tissue in older South Asian women *Medicine and Science in Sports and Exercise* 2016;48:1371-1378.
 379. Kennedy B.M., K.B. Kennedy, D.F. Sarpong and P.T. Katzmarzyk. Perceptions of obesity treatment options among healthcare providers and low-income primary care patients. *The Ochsner Journal* 2016;16:158-165.
 378. Chaves R.N., A.B. Valdivia, A. Nevill, D. Freitas, G. Tani, P.T. Katzmarzyk and J. Maia. Developmental and physical-fitness associations with gross motor coordination problems in Peruvian children. *Research in Developmental Disabilities* 2016;53-54:107-114.
 377. Seabra A., P.T. Katzmarzyk, M.J. Carvalho, A.C. Seabra, M. Coelho-e-Silva, S.M. Abreu, S.M. Vale, S. Povoas, H.F. Nascimento, L.F. Belo, S.C. Torres, J.M. Oliveira, J.A. Mota, A. Santos-Silva, C.M. Rêgo and R.M. Malina. Effects of 6-month soccer and traditional physical activity programmes on body composition, cardiometabolic risk factors, inflammatory, oxidative stress markers and cardiorespiratory fitness in obese boys. *Journal of Sports Sciences* 2016;34:1822-1829.
 376. Li W., P.T. Katzmarzyk, R. Horswell, Y. Wang, J. Johnson and G. Hu. Blood pressure and all-cause mortality among patients with type 2 diabetes. *International Journal of Cardiology* 2016;206:116-121.
 375. Sung Y.J., L. Pérusse, M.A. Sarzynski, M. Fornage, S. Sidney, B. Sternfeld, T. Rice, G. Terry, D.R. Jacobs, P.T. Katzmarzyk, J. Curran, J.J. Carr, J. Blangero, S. Ghosh, J.P. Despres, T. Rankinen, D.C. Rao and C. Bouchard. Genome-wide association studies suggest sex-specific loci associated with abdominal and visceral fat. *International Journal of Obesity and Related Metabolic Disorders* 2016;40:662-674.
 374. Li W., P.T. Katzmarzyk, R. Horswell, Y. Wang, J. Johnson and G. Hu. HbA1c and all-cause mortality risk among patients with type 2 diabetes. *International Journal of Cardiology* 2016;202:490-496.
 373. Lewis L., C. Maher, P.T. Katzmarzyk and T.S. Olds. Individual and school-level socio-economic gradients in physical activity in Australian school children. *Journal of School Health* 2016;86:105-112.
 372. Drenowatz C., B. Cai, G.A. Hand, P.T. Katzmarzyk, R.P. Shook and S.N. Blair. Prospective association between body composition, physical activity and energy intake in young adults. *European Journal of Clinical Nutrition* 2016;70:482-487.
 371. Francis C.E., P.E Longmuir, C. Boyer, P. Belanger, L.B. Andersen, J.D. Barnes, E. Boiarskaia, J. Cairney, A.D. Faigenbaum, G. Faulkner, B.P. Hands, J.A. Hay, I. Janssen, P.T. Katzmarzyk, H.C.G. Kemper, D. Knudson, M. Lloyd, T.L. McKenzie, T.S. Olds, J.M. Satchek, R.J. Shephard, W. Zhu and M.S. Tremblay. The Canadian Assessment of Physical Literacy: Development of a model of children's capacity for a

- healthy, active lifestyle through a Delphi process. *Journal of Physical Activity and Health* 2016;13:214-222.
370. Wang Y., P.T. Katzmarzyk, R. Horswell, W. Zhao, J. Johnson and G. Hu. Comparison of the heart failure risk stratification performance of the CKD-EPI equation and the MDRD study equation for estimated glomerular filtration rate in patients with Type 2 diabetes. *Diabetic Medicine* 2016;33:609-620.
369. dos Santos F.K., A.M. Nevill, T.N. Gomes, R. Chaves, T. Daca, A. Madeira, P.T. Katzmarzyk, A. Prista and J. Maia. Differences in motor performance between children and adolescents in Mozambique and Portugal: Impact of allometric scaling. *Annals of Human Biology* 2016;43:191-200.
368. Barreira T.V., D.M. Harrington, J.M. Schuna, C. Tudor-Locke and P.T. Katzmarzyk. Pattern changes in step count accumulation and peak cadence due to a physical activity intervention. *Journal of Science and Medicine in Sports* 2016;19:227-231.
367. Ferrari G., T.L. Araujo, L.C. Oliveira, V. Matsudo, T.V. Barreira, E. Mire, C. Tudor-Locke and P.T. Katzmarzyk. Association between television viewing and physical activity in 10-year old Brazilian children. *Journal of Physical Activity and Health* 2015;12:1401-1408.
366. Richardson M.R., T.M. Johnson, P.T. Katzmarzyk, E.S. Ford, W.R. Boyer and J.R. Churilla. Gender differences in C-reactive protein and muscle strengthening activity. *Journal of Physical Activity and Health* 2015;12:1582-1588.
365. Shook R.P., G.A. Hand, C. Drenowatz, J.R. Hebert, A.E. Paluch, J.E. Blundell, J.O. Hill, P.T. Katzmarzyk, T.S. Church and S.N. Blair. Low levels of physical activity are associated with dysregulation of energy intake and fat mass gain over 1-year. *American Journal of Clinical Nutrition* 2015;102:1332-1338.
364. Katzmarzyk P.T., D.G. Lambert and T.S. Church. Introduction to the International Study of Childhood Obesity, Lifestyle and the Environment (ISCOLE). *International Journal of Obesity Supplements* 2015(2):S1-S2.
363. Broyles S.T., K.D. Denstel, T.S. Church, J.-P. Chaput, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke, P. Zhao and P.T. Katzmarzyk for the ISCOLE Research Group. The epidemiological transition and the global childhood obesity epidemic. *International Journal of Obesity Supplements* 2015;5(2):S3-S8.
362. LeBlanc A.G., P.T. Katzmarzyk, T.V. Barreira, S.T. Broyles, J.-P. Chaput, T.S. Church, M. Fogelholm, D.M. Harrington, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, C. Tudor-Locke, P. Zhao and M.S. Tremblay for the ISCOLE Research Group. Are participant characteristics from ISCOLE study sites comparable to the rest of their country? *International Journal of Obesity Supplements* 2015;5(2):S9-S16.
361. Mikkilä V., H. Vepsäläinen, T. Saloheimo, S.A. Gonzalez, J.D. Meisel, G. Hu, C.M. Champagne, T.S. Church, P.T. Katzmarzyk, R. Kuriyan, A. Kurpad, E.V. Lambert, C.

- Maier, J. Maia, V. Matsudo, T.S. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke, P. Zhao and M. Fogelholm for the ISCOLE Research Group. An international comparison of dietary patterns in 9-11 year old children. *International Journal of Obesity Supplements* 2015;5(2):S17-S21.
360. Saloheimo T., S.A. González, M. Erkkola, D.M. Milauskas, J.D. Meisel, C.M. Champagne, C. Tudor-Locke, O.L. Sarmiento, P.T. Katzmarzyk and M. Fogelholm for the ISCOLE Research Group. The reliability and validity of a short food frequency questionnaire among 9-11 year olds: A multinational study on 3 middle income and high income countries. *International Journal of Obesity Supplements* 2015;5(2):S22-S28.
359. Barreira T.V., J.M. Schuna, C. Tudor-Locke, J.-P. Chaput, T.S. Church, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, P. Zhao and P.T. Katzmarzyk for the ISCOLE Research Group. Reliability of accelerometer-determined physical activity and sedentary behavior in school-aged children: A 12 country study. *International Journal of Obesity Supplements* 2015;5(2):S29-S35.
358. Broyles S.T., K.T. Drazba, T.S. Church, J.-P. Chaput, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke, P. Zhao and P.T. Katzmarzyk for the ISCOLE Research Group. Development and reliability of an audit tool to assess the school physical activity environment across 12 countries. *International Journal of Obesity Supplements* 2015;5(2):S36-S42.
357. Katzmarzyk P.T., T.V. Barreira, S.T. Broyles, J.-P. Chaput, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke, P. Zhao and T.S. Church for the ISCOLE Research Group. Association between body mass index and body fat in 9-11 year old children from countries spanning a range of human development. *International Journal of Obesity Supplements* 2015;5(2):S43-S46.
356. Tudor-Locke C., E.F. Mire, T.V. Barreira, J.M. Schuna Jr., J.-P. Chaput, M. Fogelholm, G. Hu, A. Kurpad, R. Kuriyan, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, P. Zhao, T.S. Church and P.T. Katzmarzyk for the ISCOLE Research Group. Nocturnal sleep-related variables from 24-hour free-living waist-worn accelerometry: International Study of Childhood, Obesity, Lifestyle and the Environment (ISCOLE). *International Journal of Obesity Supplements* 2015;5(2):S47-S52.
355. Tudor-Locke C., T.V. Barreira, J.M. Schuna, Jr. and P.T. Katzmarzyk for the ISCOLE Research Group. Unique contributions of ISCOLE to the advancement of accelerometry in large studies. *International Journal of Obesity Supplements* 2015;5(2):S53-S58.
354. Chaput J.-P., P.T. Katzmarzyk, A.G. LeBlanc, M.S. Tremblay, T.V. Barreira, S.T. Broyles, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, D.E. Rae, C. Maher, J. Maia, V. Matsudo, V. Onywera, O.L. Sarmiento, M. Standage, C. Tudor-Locke, P. Zhao and T. Olds for the ISCOLE Research Group. Associations between sleep patterns and lifestyle behaviors in children: An international comparison. *International Journal of Obesity Supplements* 2015;5(2):S59-S65.

353. Vepsäläinen H., V. Mikkilä, M. Erkkola, S.T. Broyles, J.-P. Chaput, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke, P. Zhao, T.S. Church, P.T. Katzmarzyk and M. Fogelholm for the ISCOLE Research Group. Association between home and school food environments and dietary patterns among 9-11 year old children in 12 countries. *International Journal of Obesity Supplements* 2015;5(2):S66-S73.
352. Qiao Y., J. Ma, Y. Wang, W. Li, P.T. Katzmarzyk, J.-P. Chaput, M. Fogelholm, W.D. Johnson, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke, T.S. Church, P. Zhao and G. Hu for the ISCOLE Research Group. Birth weight and childhood obesity: A 12-country study. *International Journal of Obesity Supplements* 2015;5(2):S74-S79.
351. Zakrzewski J.K., F.B. Gillison, S. Cumming, T.S. Church, P.T. Katzmarzyk, S.T. Broyles, C.M. Champagne, J.-P. Chaput, K.D. Denstel, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, E.F. Mire, T. Olds, V. Onywera, O.L. Sarmiento, M.S. Tremblay, C. Tudor-Locke, P. Zhao and M. Standage for the ISCOLE Research Group. Associations between breakfast frequency and adiposity indicators in children from 12 countries. *International Journal of Obesity Supplements* 2015;5(2):S80-S88.
350. Larouche R., O.L. Sarmiento, S.T. Broyles, K.D. Denstel, T.S. Church, J.-P. Chaput, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, M. Standage, M.S. Tremblay, C. Tudor-Locke, P. Zhao and P.T. Katzmarzyk for the ISCOLE Research Group. Are the correlates of active school transport context-specific? *International Journal of Obesity Supplements* 2015;5(2):S89-S99.
349. Denstel K.D., S.T. Broyles, R. Larouche, O.L. Sarmiento, T.V. Barreira, J.-P. Chaput, T.S. Church, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, M. Standage, M.S. Tremblay, C. Tudor-Locke, P. Zhao and P.T. Katzmarzyk for the ISCOLE Research Group. Active school transport and weekday physical activity in 9-11 year old children from 12 countries. *International Journal of Obesity Supplements* 2015;5(2):S100-S106.
348. Sarmiento O.L., P. Lemoine, S.A. Gonzalez, S.T. Broyles, K.D. Denstel, R. Larouche, V. Onywera, T.V. Barreira, J.-P. Chaput, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, M. Standage, M.S. Tremblay, C. Tudor-Locke, P. Zhao, T.S. Church and P.T. Katzmarzyk for the ISCOLE Research Group. Relationships between active school transport and adiposity indicators in school age children from low-, middle- and high-income countries. *International Journal of Obesity Supplements* 2015;5(2):S107-S114.
347. Bouchard C., S.N. Blair and P.T. Katzmarzyk. Less sitting, more physical activity or higher fitness? *Mayo Clinic Proceedings* 2015;90:1533-1540.
346. Katzmarzyk P.T. Physical activity and obesity in pediatric exercise science. *Pediatric Exercise Science* 2015;27:429-430.

345. Pereira S., T.N. Gomes, A. Borges, D.V. Santos, M. Souza, F.K. dos Santos, R.N. Chaves, P.T. Katzmarzyk and J.A.R. Maia. Variability and stability in daily moderate-to-vigorous physical activity among 10 year old children. *International Journal of Environmental Research and Public Health* 2015;12:9248-9263.
344. Staiano A.E., S.T. Broyles and P.T. Katzmarzyk. School term versus school holiday: Associations with children's physical activity, screen time, diet and sleep. *International Journal of Environmental Research and Public Health* 2015;12:8861-8870.
343. Diego V.P., R.N. Chaves, J. Blangero, M.C. Souza, D. Santos, T.N. Gomes, F.K. dos Santos, R. Garganta, P.T. Katzmarzyk and J.A.R. Maia. Sex-specific genetic effects in physical activity: Results from a quantitative genetic analysis. *BMC Medical Genetics* 2015;16:58.
342. Gomes T.N., P.T. Katzmarzyk, F.K. dos Santos, R. Chaves, D.M. Santos, S. Pereira, C.M. Champagne, D. Hedeker and J.A.R. Maia. Are BMI and sedentariness correlated? A multilevel study in children. *Nutrients* 2015;7:5889-5904.
341. Gomes T.N., D. Hedeker, F.K. dos Santos, S. Pereira, P.T. Katzmarzyk, J.A.R. Maia. Why are children different in their daily sedentariness? An approach based on the mixed-effects location scale model. *PloS ONE* 2015;10(7):e0132192.
340. dos Santos F., A. Prista, T.N. Gomes, D. Santos, A. Damasceno, A. Madeira, P.T. Katzmarzyk and J. Maia. Body mass index, cardiorespiratory fitness and cardiometabolic risk factors in youth from Portugal and Mozambique. *International Journal of Obesity and Related Metabolic Disorders* 2015;39:1467-1474.
339. Pereira S., P.T. Katzmarzyk, T.N. Gomes, A. Borges, D. Santos, M. Souza, F.K. dos Santos, R.N. Chaves, C.M. Champagne, T.V. Barreira and J.A.R. Maia. Profiling physical activity, diet, screen and sleep habits in Portuguese children. *Nutrients* 2015;7:4345-4362.
338. LeBlanc A.G., P.T. Katzmarzyk, T.V. Barreira, S.T. Broyles, J.-P. Chaput, T.S. Church, M. Fogelholm, D.M. Harrington, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, C. Tudor-Locke, P. Zhao and M.S. Tremblay for the ISCOLE Research Group. Correlates of sedentary behavior in 10-year olds from 12 countries: The International Study of Childhood Obesity, Lifestyle, and the Environment. *PloS One* 2015;10:6:e0129622.
337. Tremblay M.S., S.A. Gonzalez, P.T. Katzmarzyk, V.O. Onywera, J.J. Reilly and G. Tomkinson for the Active Healthy Kids Global Alliance. Physical activity report cards: Active Healthy Kids Global Alliance and the Lancet Physical Activity Observatory. *Journal of Physical Activity and Health* 2015;12:297-298.
336. Borghese M.M., M.S. Tremblay, P.T. Katzmarzyk, C. Tudor-Locke, J.M. Schuna, G. Leduc, C. Boyer, A.G. LeBlanc and J.-P. Chaput. Mediating role of television time, diet quality, physical activity and sleep duration in the association between television in the bedroom and adiposity in 10-year-old children. *International Journal of Behavioural Nutrition and Physical Activity* 2015;12(1):60.

335. Katzmarzyk P.T., T.V. Barreira, S.T. Broyles, C.M. Champagne, J.-P. Chaput, M. Fogelholm, G. Hu, W.D. Johnson, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke, P. Zhao and T.S. Church for the ISCOLE Research Group. Relationship between lifestyle behaviors and obesity in 9-11 year old children: Results from a 12-country study. *Obesity* 2015;23:1696-1702.
334. Tudor-Locke C., E.F. Mire, K.N. Dentre, T.V. Barreira, J.M. Schuna Jr., P. Zhao, M.S. Tremblay, M. Standage, O.L. Sarmiento, V. Onywera, T. Olds, V. Matsudo, J. Maia, C. Maher, E.V. Lambert, A. Kurpad, R. Kuriyan, G. Hu, M. Fogelholm, J.-P. Chaput, T.S. Church and P.T. Katzmarzyk for the ISCOLE Research Group. A model for presenting accelerometer paradata in large studies: ISCOLE. *International Journal of Behavioural Nutrition and Physical Activity* 2015;12:52.
333. Bustamante A., D. Freitas, H. Pan, P.T. Katzmarzyk and J.A.R. Maia. Centile curves and reference values for height, body mass, body mass index and waist circumference of Peruvian children and adolescents. *International Journal of Environmental Research and Public Health* 2015;12:2905-2922.
332. Borges A., T.N. Gomes, D.V. Santos, S. Pereira, F.K. dos Santos, R. Chaves, P.T. Katzmarzyk and J.A.R. Maia. A count model to study correlates of 60 min of daily physical activity in Portuguese children. *International Journal of Environmental Research and Public Health* 2015;12:2557-2573.
331. Katzmarzyk P.T., T.V. Barreira, S.T. Broyles, C.M. Champagne, J.-P. Chaput, M. Fogelholm, G. Hu, W.D. Johnson, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T.S. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke, P. Zhao and T.S. Church for the ISCOLE Research Group. Physical activity, sedentary time and obesity in an international sample of children. *Medicine and Science in Sports and Exercise* 2015;47:2062-2069.
330. Li W., P.T. Katzmarzyk, R. Horswell, Y. Zhang, Y. Wang, J. Johnson and G. Hu. Body mass index and heart failure among patients with type 2 diabetes. *Circulation: Heart Failure* 2015;8:455-463.
329. Medina C., P.T. Katzmarzyk, I. Janssen and S. Barquera. Physical activity during recess among 13-14 year old Mexican girls. *BMC Pediatrics* 2015;15:17.
328. Tudor-Locke C., T.V. Barreira, J.M. Schuna Jr., E.F. Mire, J.-P. Chaput, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, P. Zhao, T.S. Church and P.T. Katzmarzyk. Improving wear time compliance with a 24-hour waist-worn accelerometry protocol in the International Study of Childhood Obesity, Lifestyle and the Environment (ISCOLE). *International Journal of Behavioural Nutrition and Physical Activity* 2015;12:11.
327. Ferrari G., L.C. Oliveira, T.L. Araujo, V. Matsudo, T.V. Barreira, C. Tudor-Locke and P.T. Katzmarzyk. Moderate-to-vigorous physical activity and sedentary behavior:

- independent associations with body composition variables in Brazilian children. *Pediatric Exercise Science* 2015;27:380-389.
326. Chaput J.-P., T.J. Saunders, M.S. Tremblay, P.T. Katzmarzyk, A. Tremblay and C. Bouchard. Workplace standing time and the incidence of obesity and type 2 diabetes: A longitudinal study in adults. *BMC Public Health* 2015;15:111.
 325. Harrington D.M., C.M. Champagne, S.T. Broyles, W.D. Johnson, C. Tudor-Locke and P.T. Katzmarzyk. Cardiometabolic risk factor response to a lifestyle intervention: A randomized trial. *Metabolic Syndrome and Related Disorders* 2015;13:125-131.
 324. Moura-dos-Santos M.A., M. Brito de Almeida, R. Manhães-de-Castro, P.T. Katzmarzyk, J.A.R. Maia and C.G. Leandro. Birth weight, body composition and motor performance in 7-10 year old children. *Developmental Medicine and Child Neurology* 2015;57:470-475.
 323. Staiano A.E., R.L. Newton Jr., D.M. Harrington, M.A. Sarzynski, D.L. Swift, N.M. Johannsen and P.T. Katzmarzyk. Uncovering physiological mechanisms for the race disparities in type 2 diabetes. *Ethnicity and Disease* 2015; 25:31-37.
 322. Siervo M., C.M. Prado, E. Mire, S.T. Broyles, J.C.K. Wells, S.B. Heymsfield and P.T. Katzmarzyk. Body composition indices of a load-capacity model: gender and BMI-specific reference curves. *Public Health Nutrition* 2015;18:1245-1254.
 321. dos Santos F.K., A. Prista, T.N.Q.F. Gomes, T. Daca, A. Madeira, P.T. Katzmarzyk and J.A.R. Maia. Secular trends in physical fitness of Mozambican school-aged children and adolescents. *American Journal of Human Biology* 2015; 27:201-206.
 320. Barreira T.V., J.M. Schuna, Jr., E.F. Mire, P.T. Katzmarzyk, J.-P. Chaput, G. Leduc and C. Tudor-Locke. Identifying children's nocturnal sleep using 24-hour waist accelerometry. *Medicine and Science in Sports and Exercise* 2015;47:937-943.
 319. Gibbs B.B., A. Hergenroeder, P.T. Katzmarzyk, I.-M. Lee and J.M. Jakicic. Definition, measurement and health risks associated with sedentary behavior. *Medicine and Science in Sports and Exercise* 2015; 47:6:1295-1300.
 318. Carson V., A.E. Staiano and P.T. Katzmarzyk. Physical activity, screen time, and sitting among US adolescents: NHANES 2007-2011. *Pediatric Exercise Science* 2015; 27:151-159.
 317. Kennedy B.M., F. Cerise, R. Horswell, W.P. Griffin, K.H. Willis, S. Moody-Thomas, J.A. Besse and P.T. Katzmarzyk. Obtaining the patient's voice from within three patient-centered medical homes. *Clinical and Translational Science* 2015;8:367-375.
 316. Kennedy B.M., D.H. Ryan, , W.D. Johnson, D.W. Harsha, , R.L. Newton Jr., C.M. Champagne, H.R. Allen and P.T. Katzmarzyk. Baton Rouge Healthy Eating and Lifestyle Program (BR-HELP) for weight gain prevention in African Americans. *Journal of Prevention and Intervention in the Community* 2015;43:95-108.

315. Li W., P.T. Katzmarzyk, R. Horswell, Y. Zhang, W. Zhao, Y. Wang, J. Johnson and G. Hu. Body mass index and stroke risk among patients with type 2 diabetes. *Stroke* 2015;46:164-169.
314. Barreira T.V., J.M. Schuna, E.F. Mire, S.T. Broyles, P.T. Katzmarzyk, W.D. Johnson and C. Tudor-Locke. Normative steps/day and peak cadence values for children and adolescents: National Health and Nutrition Examination Survey 2005-2006. *Journal of Pediatrics* 2015;166:139-143.
313. Tudor-Locke C., J.M. Schuna, Jr., P.T. Katzmarzyk, W. Liu, K. Hamrick and W.D. Johnson. BMI: Accounting for full time sedentary occupation and self-reported 24-hour time. *PLoS ONE* 2014;9(10):e109051.
312. Gomes T.N., P.T. Katzmarzyk, F.K. dos Santos, M. Souza, S. Pereira and J.A.R. Maia. Overweight and obesity in Portuguese children: Prevalence and correlates. *International Journal of Environmental Research and Public Health* 2014;11:11398-11417.
311. dos Santos F.K., J.A.R. Maia, T.N.Q.F. Gomes, T. Daca, A. Madeira, A. Damasceno, P.T. Katzmarzyk and A. Prista. Secular trends in habitual physical activities of Mozambican children and adolescents. *International Journal of Environmental Research and Public Health* 2014;11:10940-10950.
310. Zhao W., P.T. Katzmarzyk, R. Horswell, Y. Wang, W. Li, J. Johnson, S.B. Heymsfield, W. T. Cefalu, D.H. Ryan and G. Hu. Body mass index and the risk of all-cause mortality among patients with type 2 diabetes. *Circulation* 2014;130:2143-2151.
309. Santos D.M., P.T. Katzmarzyk, V.P. Diego, J. Blangero, M.C. Souza, R.N. Chaves, D.L. Freitas, F.K. Santos, T.N. Gomes and J.A.R. Maia. Genotype by sex and genotype by age interactions with sedentary behavior: The Portuguese Healthy Family Study. *PLoS ONE* 2014;9(10):e109051.
308. dos Santos F.K., J.A.R. Maia, T.N.Q.F. Gomes, T. Daca, A. Madeira, P.T. Katzmarzyk and A. Prista. Secular trends in growth and nutritional status of Mozambican school-aged children and adolescents. *PLoS ONE* 2014;9;(12):e114068.
307. Gomes T.N., F.K. dos Santos, D. Santos, R.N. Chaves, M. Souza, P.T. Katzmarzyk and J.A.R. Maia. Fat-but-active: Does physical activity play a significant role in metabolic syndrome risk among children of different BMI categories? *Journal of Diabetes & Metabolism* 2014;5:1000421.
306. Katzmarzyk P.T. Increasing global research capacity in physical activity for children and youth. *Research in Exercise Epidemiology* 2014;16:71-75.
305. Gomes T.N., F.K. dos Santos, D. Santos, S. Pereira, R.N. Chaves, P.T. Katzmarzyk and J.A.R. Maia. Correlates of sedentary time in children. A multilevel modelling approach. *BMC Public Health* 2014;14:890.
304. Li N., P.T. Katzmarzyk, R. Horswell, Y. Zhang, W. Li, W. Zhao, Y. Wang, J. Johnson and G. Hu. BMI and coronary heart disease risk among low-income and underinsured diabetic patients. *Diabetes Care* 2014;37:3204-3212.

303. Zhao W., P.T. Katzmarzyk, R. Horswell, Y. Wang, J. Johnson, S.B. Heymsfield, W.T. Cefalu, D.H. Ryan and G. Hu. Blood pressure and heart failure risk among diabetic patients. *International Journal of Cardiology* 2014;176:125-132.
302. Zhao W., P.T. Katzmarzyk, R. Horswell, Y. Wang, J. Johnson and G. Hu. Sex differences in the risk of stroke and HbA1c among diabetic patients. *Diabetologia* 2014;57:918-926.
301. Vasconcellos F.V.A., P.V.T. Farinatti, I.B.F. Dias, L.G. Kraemer de Aguiar, E. Bouskela, A. Seabra and P.T. Katzmarzyk. Physical activity in overweight and obese adolescents: a systematic review of the effects on physical fitness components and cardiovascular risk factors. *Sports Medicine* 2014;44:1139-1152.
300. Gray C.E., J.D. Barnes, J.C. Bonne, C. Cameron, J.-P. Chaput, G. Faulkner, I. Janssen, P.T. Katzmarzyk, A.M. Kolen, S.R. Manske, A. Salmon, J.C. Spence, B.W. Timmons and M.S. Tremblay. Results from Canada's 2014 Report Card on Physical Activity for Children and Youth. *Journal of Physical Activity and Health* 2014;11(Suppl.1):S26-S32.
299. Dentre K., K. Beals, S. Crouter, J.C. Eisenmann, T.L. McKenzie, R.R. Pate, B.E. Saelens, S.B. Sisson, D. Spruijt-Metz, M.S. Sothorn and P.T. Katzmarzyk. Results from the United States' 2014 Report Card on Physical Activity for Children and Youth. *Journal of Physical Activity and Health* 2014;11(Suppl.1):S105-S112.
298. Tremblay M.S., C.E. Gray, K. Akinroye, D.H. Harrington P.T. Katzmarzyk, E.V. Lambert, J. Liukkonen, R. Maddison, R.T. Ocansey, V.O. Onywera, A. Prista, J.J. Reilly, P. Rodriguez, O.L. Sarmiento, M. Standage and G. Tomkinson. Physical activity of children: A global matrix of grades comparing 15 countries. *Journal of Physical Activity and Health* 2014;11(Suppl.1):S113-S125.
297. Prado C.M.M., M. Siervo, E. Mire, S.B. Heymsfield, B.C.M. Stephan, S.T. Broyles, S.R. Smith, J.C.K. Wells and P.T. Katzmarzyk. A population-based approach to define body composition phenotypes. *American Journal of Clinical Nutrition* 2014;99:1369-1377.
296. O'Connor M.Y., C.K. Thoreson, M. Ricks, A.B. Courville, F. Thomas, J. Yao, P.T. Katzmarzyk and A.E. Sumner. Worse cardiometabolic health in African immigrant than African-American men: Reconsideration of the healthy immigrant effect. *Metabolic Syndrome and Related Disorders* 2014;12:347-353.
295. Katzmarzyk P.T., S. Barlow, C. Bouchard, P.M. Catalano, D. Hsia, T.H. Inge, C. Lovelady, H. Raynor, L. Redman, A.E. Staiano, D. Spruijt-Metz, M. Symonds, M. Vickers, D. Wilfley and J.A. Yanovski. An evolving scientific basis for the prevention and treatment of pediatric obesity. *International Journal of Obesity and Related Metabolic Disorders* 2014;38:887-905.
294. Santos D.M.V., P.T. Katzmarzyk, V.P. Diego, T. Gomes, F. Santos, J. Blangero and J.A.R. Maia. Genotype by energy expenditure interaction with body composition traits: The Portuguese Healthy Family Study. *Biomedical Research International* 2014;845207.

293. Wang Y., P.T. Katzmarzyk, R. Horswell, W. Zhao, W. Li, J. Johnson, D.H. Ryan and G. Hu. Racial disparities in the control status of cardiovascular risk factors in a diabetic underinsured population. *Diabetic Medicine* 2014;31:1230-1236.
292. Barreira T.V., S.T. Broyles, A.K. Gupta and P.T. Katzmarzyk. Relationship of anthropometric indices to abdominal and total body fat in youth: sex and race differences. *Obesity* 2014;22:1345-50.
291. Maher C., T. Olds, E. Mire and P.T. Katzmarzyk. Reconsidering the sedentary behavior paradigm. *PLoS ONE* 2014;9:e86403.
290. Kennedy B.M., B.B. McGee, W.D. Johnson, C.M. Champagne, D.W. Harsha, G.S. Johnson, T. Crawford, P.T. Katzmarzyk and D.H. Ryan. People United to Sustain Health (PUSH): A community-based participatory research study. *Clinical and Translational Science* 2014;7:108-114.
289. Gollub E.A., B.M. Kennedy, B.F. Bourgeois, S.T. Broyles and P.T. Katzmarzyk. Engaging communities to develop and sustain comprehensive wellness policies: Louisiana's Schools Putting Prevention to Work. *Preventing Chronic Disease* 2014;11:130149.
288. Harrington D.M., C.M. Champagne, S.T. Broyles, W.D. Johnson, C. Tudor-Locke and P.T. Katzmarzyk. Steps Ahead: A randomized trial to reduce unhealthy weight gain in the Lower Mississippi Delta. *Obesity* 2014;22:E21-28.
287. Zhao W., P.T. Katzmarzyk, R. Horswell, Y. Wang, J. Johnson and G. Hu. HbA1c and heart failure risk among diabetic patients. *Journal of Clinical Endocrinology and Metabolism* 2014;99:E263-E267.
286. Camhi S.M. and P.T. Katzmarzyk. Differences in body composition between metabolically healthy obese and metabolically abnormal obese adults. *International Journal of Obesity and Related Metabolic Disorders* 2014;38:1142-1145.
285. Staiano A.E., A.K. Gupta and P.T. Katzmarzyk. Cardiometabolic risk factors and fat distribution in children and adolescents. *Journal of Pediatrics* 2014;164:560-565.
284. Katzmarzyk P.T. Standing and mortality in a prospective cohort of Canadian adults. *Medicine and Science in Sports and Exercise* 2014;46:940-946.
283. Zhao W., P.T. Katzmarzyk, R. Horswell, Y. Wang, J. Johnson and G. Hu. HbA1c and coronary heart disease risk among diabetic patients. *Diabetes Care* 2014;37:428-435.
282. Maia J.A.R., T.N. Gomes, D.A. Trégouët and P.T. Katzmarzyk. Familial resemblance of physical activity levels in the Portuguese population. *Journal of Science and Medicine in Sports* 2014;17:381-386.
281. Katzmarzyk P.T. and C. Bouchard. Where is the beef? Waist circumference is more highly correlated with BMI and total body fat than with abdominal visceral fat in children. *International Journal of Obesity and Related Metabolic Disorders* 2014;38:753-754.

280. Wang Y., P.T. Katzmarzyk, R. Horswell, W. Zhao, J. Johnson and G. Hu. Kidney function and the risk of cardiovascular disease in patients with type 2 diabetes. *Kidney International* 2014;85:1192-1199.
279. Raja G.K., M.A. Sarzynski, P.T. Katzmarzyk, W.D. Johnson, Y. Tchoukalova, S.R. Smith and C. Bouchard. Commonality versus specificity among adiposity traits in normal-weight and moderately overweight adults. *International Journal of Obesity and Related Metabolic Disorders* 2014;38:719-723.
278. Gomes T.N., F. dos Santos, R.M. Garganta, D.A. Kenny, P.T. Katzmarzyk and J.A.R. Maia. Multilevel modeling of physical activity in nuclear families. *Annals of Human Biology* 2014;41:136-142.
277. Harrington D.M., A.E. Staiano T.V. Barreira and P.T. Katzmarzyk. The descriptive epidemiology of sitting among US adults: NHANES 2009/2010. *Journal of Science and Medicine in Sports* 2014;17:371-375.
276. Lopes A.A.T., G. Tani, P.T. Katzmarzyk, M.A. Thomis and J.A.R. Maia. Association between birth weight and neuromotor performance: A twin study. *Scandinavian Journal of Medicine & Science in Sport* 2014;24:e140-e147.
275. Staiano A.E., T.V. Barreira, D.M. Harrington and P.T. Katzmarzyk. Sitting time and cardiometabolic risk in U.S. adults: Associations by sex, race, socio-economic status, and activity level. *British Journal of Sports Medicine* 2014;48:213-219.
274. Tudor-Locke C., T.V. Barreira, J.M. Schuna, E.F. Mire and P.T. Katzmarzyk. Fully automated waist-worn accelerometer algorithm for detecting children's sleep period time separate from 24-h physical activity or sedentary behaviors. *Applied Physiology, Nutrition and Metabolism* 2014;39:53-57.
273. Barreira T.V., D.M. Harrington and P.T. Katzmarzyk. Cardiovascular health metrics and accelerometer measured physical activity levels: NHANES 2003-2006. *Mayo Clinic Proceedings* 2014;89:81-86.
272. Katzmarzyk P.T., F.L. Greenway, S.B. Heymsfield and C. Bouchard. Clinical utility and reproducibility of visceral adipose tissue measurements derived from dual-energy X-ray absorptiometry in white and African American adults. *Obesity* 2013;21:2221-2224.
271. Santos D.M., P.T. Katzmarzyk, V.P. Diego, J. Blangero and J.A.R. Maia. Genotype by energy expenditure interaction with metabolic syndrome traits: The Portuguese Healthy Family Study. *PLoS ONE* 2013;8:e80417.
270. Katzmarzyk P.T., T.V. Barreira, S.T. Broyles, C.M. Champagne, J.-P. Chaput, M. Fogelholm, G. Hu, W.D. Johnson, R. Kuriyan, A. Kurpad, E.V. Lambert, J. Maia, V. Matsudo, C. Maher, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke, P. Zhao and T.S. Church. The International Study of Childhood Obesity, Lifestyle and the Environment (ISCOLE): Design and Methods. *BMC Public Health* 2013;13:900.

269. Kennedy B.M., D.H. Ryan, W.P. Griffin, W.D. Johnson, K.B. Kennedy, P.T. Katzmarzyk and W.T. Cefalu. Perceptions community residents have about partner institutions and clinical research. *Clinical and Translational Science* 2013;6:469-473.
268. Santos D.M., P.T. Katzmarzyk, D.-A. Trégouet, T.N. Gomes, F.K. Santos and J.A.R. Maia. Familial aggregation of metabolic syndrome indicators in Portuguese families. *BioMed Research International* 2013; 314823:1-7.
267. Swift D.L., A.E. Staiano, N.M. Johannsen, C.J. Lavie, C.P. Earnest, P.T. Katzmarzyk, S.N. Blair, R.L. Newton Jr. and T.S. Church. Low cardiorespiratory fitness in African Americans: A health disparity risk factor? *Sports Medicine* 2013;43:1301-1313.
266. Barreira T.V., P.T. Katzmarzyk, W.D. Johnson and C. Tudor-Locke. Walking cadence and cardiovascular risk in children and adolescents: NHANES 2005-2006. *American Journal of Preventive Medicine* 2013;45:e27-e34.
265. Zhao W., P.T. Katzmarzyk, R. Horswell, Y. Wang, J. Johnson, S.B. Heymsfield, W.T. Cefalu, D.H. Ryan and G. Hu. HbA1c and lower extremity amputation risk in low-income patients with diabetes. *Diabetes Care* 2013; 36:3591-3598.
264. Tudor-Locke C. J.M. Schuna, T.V. Barreira, E.F. Mire, S.T. Broyles, P.T. Katzmarzyk and W.D. Johnson. Normative steps/day values for older adults: NHANES 2005-2006. *Journal of Gerontology: Medical Sciences* 2013; 68:1426-1432.
263. Zhao W., P.T. Katzmarzyk, R. Horswell, Y. Wang, J. Johnson, W.T. Cefalu, D.H. Ryan and G. Hu. Blood pressure and stroke risk among diabetic patients. *Journal of Clinical Endocrinology and Metabolism* 2013;98:3653-62.
262. Wang Y., J. Tuomilehto, P. Jousilahti, R. Antikainen, M. Mähönen, P.T. Katzmarzyk and G. Hu. Healthy lifestyle status and antihypertensive treatment and the risk of heart failure among Finnish men and women. *Journal of Hypertension* 2013;31:2158-2164.
261. Kennedy B.M., S. Moody-Thomas, P.T. Katzmarzyk, R. Horswell, W.P. Griffin, M.T. Coleman, J. Herwehe, J.A. Besse and K.H. Willis. Evaluating a patient-centered medical home from the patient's perspective. *The Ochsner Journal* 2013;13:343-351.
260. Katzmarzyk P.T., G. Hu, W.T. Cefalu, E. Mire and C. Bouchard. The importance of waist circumference and body mass index for mortality risk in diabetic adults. *Diabetes Care* 2013;36:3128-3130.
259. Zhao W., P.T. Katzmarzyk, R. Horswell, Y. Wang, W. Li, J. Johnson, S.B. Heymsfield, W.T. Cefalu, D.H. Ryan and G. Hu. Aggressive blood pressure control increases coronary heart disease risk among diabetic patients. *Diabetes Care* 2013;36:3287-3296.
258. Nhantumbo L., J.A.R. Maia; F.K. dos Santos, I.V. Jani, E.S. Gudo, P.T. Katzmarzyk and A. Prista. Nutritional status and its association with physical fitness, physical activity and parasitological indicators in youths from rural Mozambique. *American Journal of Human Biology* 2013;25:516-523.

257. Harrington D.M., C.K. Martin, E. Ravussin and P.T. Katzmarzyk. The relationship between objectively measured physical activity and subjective measures of hunger and satiety. *Appetite* 2013;67:1-7.
256. Maher C., E. Mire, D.M. Harrington, A.E. Staiano and P.T. Katzmarzyk. The independent and combined associations of physical activity and sedentary behavior with obesity in adults: NHANES 2003-2006. *Obesity* 2013;21:E730-737.
255. Staiano A.E., S.T. Broyles, A.K. Gupta, R.M. Malina and P.T. Katzmarzyk. Maturity-associated variation in total and depot-specific body fat in children and adolescents. *American Journal of Human Biology* 2013;25:473-479.
254. Archer E., R.P. Shook, D.M. Thomas, T.S. Church, P.T. Katzmarzyk, J.R. Hébert, K.L. McIver, G.A. Hand, C.J. Lavie and S.N. Blair. 45-year trends in women's use of time and household management energy expenditure. *PLoS ONE* 2013; 8: e56620.
253. Camhi S.M., P.T. Katzmarzyk, S.T. Broyles, T.S. Church, A.L. Hankinson, M.R. Carnethon, B. Sternfeld and C.E. Lewis. The association of metabolic risk with longitudinal physical activity and fitness changes: CARDIA. *Metabolic Syndrome and Related Disorders* 2013;11:195-204.
252. Staiano A.E., C. Bouchard and P.T. Katzmarzyk. BMI-specific waist circumference thresholds to discriminate elevated cardiometabolic risk in white and African American adults. *Obesity Facts* 2013;6:317-324.
251. Katzmarzyk P.T., S.B. Heymsfield and C. Bouchard. Clinical utility of visceral adipose tissue for the identification of cardiometabolic risk in white and African American adults. *American Journal of Clinical Nutrition* 2013;97:480-489.
250. Harrington D.M., A.E. Staiano, S.T. Broyles, A. Gupta and P.T. Katzmarzyk. Sex- and ethnic-specific BMI percentiles for the identification of abdominal obesity and metabolic risk in children and adolescents: Evidence in support of the CDC 95th percentile. *European Journal of Clinical Nutrition* 2013;67:218-222.
249. Staiano A.E., S.T. Broyles, A.K. Gupta and P.T. Katzmarzyk. Ethnic and sex differences in visceral, subcutaneous, and total body fat in children and adolescents. *Obesity* 2013;21:1251-1255.
248. Gotay C.C., P.T. Katzmarzyk, I. Janssen, M.Y. Dawson, K. Aminoltejari and N.L. Bartley. Updating the Canadian obesity maps: An epidemic in progress. *Canadian Journal of Public Health* 2013;104:e64-e68.
247. Katzmarzyk P.T., E. Mire, G.A. Bray, F.L. Greenway, S.B. Heymsfield and C. Bouchard. Anthropometric markers of obesity and all-cause mortality in white and African American adults: The Pennington Center Longitudinal Study. *Obesity* 2013;21:1070-1075.
246. Barreira T.V., A.E. Staiano and P.T. Katzmarzyk. Validity assessment of a portable bioimpedance scale to estimate body fat percentage in white and African American children and adolescents. *Pediatric Obesity* 2013;8:e29-e32.

245. Wang Y., J. Tuomilehto, P. Jousilahti, V. Salomaa, B. Li, R. Antikainen, M. Mähönen, P.T. Katzmarzyk and G. Hu. Serum gamma-glutamyltransferase and the risk of heart failure in Finnish men and women. *Heart* 2013;99:163-167.
244. Janssen I., V. Carson, I.-M. Lee, P.T. Katzmarzyk and S.N. Blair. Years of life gained due to leisure-time physical activity in the United States. *American Journal of Preventive Medicine* 2013;44:23-29.
243. Harrington D.M., A.E. Staiano, S.T. Broyles, A.K. Gupta and P.T. Katzmarzyk. Waist circumference measurement site does not affect relationships with visceral adiposity and cardiometabolic risk factors in children. *Pediatric Obesity* 2013;8:199-206.
242. Staiano A.E., D.M. Harrington, S.T. Broyles, A.K. Gupta and P.T. Katzmarzyk. Television, adiposity, and cardiometabolic risk in children and adolescents. *American Journal of Preventive Medicine* 2013;44:40-47.
241. Ortega F.B., D.-C. Lee, P.T. Katzmarzyk, J.R. Ruiz, X.Sui, T.S. Church and S.N. Blair. The intriguing metabolically healthy but obese phenotype: Cardiovascular prognosis and role of fitness. *European Heart Journal* 2013;34:389-397.
240. Barreira T.V., C. Tudor-Locke, C.M. Champagne, S.T. Broyles, W.D. Johnson and P.T. Katzmarzyk. Comparison of GT3X accelerometer and YAMAX pedometer steps/day in a free-living sample of overweight and obese adults. *Journal of Physical Activity and Health* 2013;10:263-270.
239. Wang Y., P.T. Katzmarzyk, R. Horswell, W. Li; K. Xiao, J. Besse, W. Xie, J. Johnson, S. Heymsfield, D.H. Ryan and G. Hu. Racial disparities in diabetic complications in an underinsured population. *Journal of Clinical Endocrinology and Metabolism* 2012; 97:4446-4453.
238. Broyles S.T., A.E. Staiano, K.T. Drazba, A. Gupta, M. Sothorn and P.T. Katzmarzyk. Elevated C-reactive protein in children from risky neighborhoods: Evidence for a stress pathway linking neighborhoods and inflammation in children. *PLoS ONE* 2012; 7(9):e45419.
237. Hu G., R. Horswell, Y. Wang, J. Besse, K. Xiao, H. Chen, S.B. Heymsfield, D.H. Ryan, and P.T. Katzmarzyk. Body mass index and the risk of dementia among Louisiana low income diabetic patients. *PLoS ONE* 2012;7(9):e44537.
236. Katzmarzyk P.T., E. Mire and C. Bouchard. Abdominal obesity and mortality: The Pennington Center Longitudinal Study. *Nutrition and Diabetes* 2012;2:e42.
235. Tudor-Locke C., C.K. Martin, M.M. Brashear, J.C. Rood, P.T. Katzmarzyk and W.D. Johnson. Predicting doubly labeled water energy expenditure from ambulatory activity. *Applied Physiology, Nutrition and Metabolism* 2012;37:1091-1100.
234. Katzmarzyk P.T., W. Shen, A. Baxter-Jones, J.D. Bell, N.F. Butte, E.W. Demerath, V. Gilsanz, M.I. Goran, V. Hirschler, H.H. Hu, C. Maffeis, R.M. Malina, M.J. Muller, A. Pietrobelli and J.C.K. Wells. Adiposity in children and adolescents: Correlates and

- clinical consequences of fat stored in specific body depots. *Pediatric Obesity* 2012; 7:e42-e61.
233. Lee I.-M., E.J. Shiroma, R.L.F. Lobelo, P. Puska, S.N. Blair and P.T. Katzmarzyk. Impact of physical inactivity on the world's major non-communicable diseases. *Lancet* 2012;380 (9838):219-229.
 232. Staiano A.E. and P.T. Katzmarzyk. Ethnic and sex differences in body fat and visceral and subcutaneous adiposity in children and adolescents. *International Journal of Obesity and Related Metabolic Disorders* 2012;36:1261-1269.
 231. Camhi S.M. and P.T. Katzmarzyk. Total and femoral neck bone mineral density in a sample of men and women. *Applied Physiology, Nutrition and Metabolism* 2012; 37:947-954.
 230. Katzmarzyk P.T. and A.E. Staiano. New race and ethnicity standards: Elucidating health disparities in diabetes. *BMC Medicine* 2012;10:42.
 229. Staiano A.E., B. Reeder, S. Elliott, M. Joffres, P. Pahwa, S. Kirkland, G. Paradis and P.T. Katzmarzyk. Physical activity, waist circumference and mortality. *Applied Physiology, Nutrition and Metabolism* 2012;37:1008-1013.
 228. Barreira T.V., P.T. Katzmarzyk, W.D. Johnson and C. Tudor-Locke. Cadence patterns and peak cadence in U.S. children and adolescents: NHANES, 2005-2006. *Medicine and Science in Sports and Exercise* 2012;44:1721-1727.
 227. Katzmarzyk P.T. and I.-M. Lee. Sedentary behavior and life expectancy in the United States. *BMJ Open* 2012;2:e000828.
 226. Santos D., P.T. Katzmarzyk, A. Seabra and J. Maia. Genetics of physical activity and physical inactivity in humans. *Behavior Genetics* 2012;42:559-578.
 225. Ross R., M. Lam, S.N. Blair, T.S. Church, M. Godwin, S.B. Hotz, A. Johnson, P.T. Katzmarzyk, L. Lévesque and S. MacDonald. Trial of prevention and reduction of obesity through active living in clinical settings: A randomized controlled trial. *Archives of Internal Medicine* 2012;172:414-424.
 224. Barreira T.V., D.M. Harrington, A.E. Staiano, S.B. Heymsfield, S.R. Smith, C. Bouchard and P.T. Katzmarzyk. Anthropometric correlates of total body fat, abdominal adiposity and cardiovascular disease risk factors in a biracial sample of men and women. *Mayo Clinic Proceedings* 2012;87:452-460.
 223. Staiano A.E., B. Reeder, S. Elliott, M. Joffres, P. Pahwa, S. Kirkland, G. Paradis and P.T. Katzmarzyk. Body mass index versus waist circumference as predictors of mortality in Canadian adults. *International Journal of Obesity and Related Metabolic Disorders* 2012;36:1450-1454.
 222. Katzmarzyk P.T., B.A. Reeder, S. Elliott, M.R. Joffres, P. Pahwa, K.D. Raine, S.A. Kirkland and G. Paradis. Body mass index and risk of cardiovascular disease, cancer and all-cause mortality. *Canadian Journal of Public Health* 2012;103:147-151.

221. Swift D.L., C.P. Earnest, P.T. Katzmarzyk, T. Rankinen, S.N. Blair and T.S. Church. The effect of different doses of aerobic exercise training on exercise blood pressure in overweight and obese postmenopausal women. *Menopause* 2012;19:503-509.
220. Tudor-Locke C., M. Brashear, P.T. Katzmarzyk and W.D. Johnson. Peak stepping cadence in free-living adults: 2005-2006 NHANES. *Journal of Physical Activity and Health* 2012;9:1125-1129.
219. Katzmarzyk P.T. and S.A. Lear. Physical activity for obese individuals: A systematic review of effects on chronic disease risk factors. *Obesity Reviews* 2012;13:95-105.
218. Katzmarzyk P.T., T.V. Barreira, D.M. Harrington, A.E. Staiano, S.B. Heymsfield and J.M. Gimble. Relationship between abdominal fat and bone mineral density in white and African American adults. *Bone* 2012;50:576-579.
217. Sisson S.B., S.M. Camhi, C. Tudor-Locke, W.D. Johnson and P.T. Katzmarzyk. Characteristics of step-determined physical activity categories in U.S. adults. *American Journal of Health Promotion* 2012;26:152-159.
216. Tudor-Locke C., C. Leonardi, W.D. Johnson and P.T. Katzmarzyk. Time spent in physical activity and sedentary behaviors on the working day: The American Time Use Survey. *Journal of Occupational and Environmental Health* 2011;53:1382-1387.
215. Katzmarzyk P.T. The economic costs of physical inactivity and obesity in Ontario, 2009. *Health and Fitness Journal of Canada* 2011;4(4):31-40.
214. Katzmarzyk P.T., C.M. Champagne, C. Tudor-Locke, S.T. Broyles, D. Harsha, B.M. Kennedy and W.D. Johnson. A short-term physical activity randomized trial in the Lower Mississippi Delta. *PLoS ONE* 2011;6(10):e26667.
213. Wang Y., J. Tuomilehto, P. Jousilahti, R. Antikainen, M. Mähönen, P.T. Katzmarzyk and G. Hu. Lifestyle factors in relation to heart failure among Finnish men and women. *Circulation: Heart Failure* 2011;4:607-612.
212. Barreira T.V., D.M. Harrington, A.E. Staiano, S.B. Heymsfield and P.T. Katzmarzyk. Body adiposity index, body mass index and body fat in white and black adults. *Journal of the American Medical Association (JAMA)* 2011;306:828-830.
211. Tudor-Locke C., S.M. Camhi, C. Leonardi, W.D. Johnson, P.T. Katzmarzyk, C.P. Earnest and T.S. Church. Patterns of adult stepping cadence in the 2005-2006 NHANES. *Preventive Medicine* 2011; 53:178-181.
210. Church T.S., D.M. Thomas, C. Tudor-Locke, P.T. Katzmarzyk, C.P. Earnest, R.Q. Rodarte, C.K. Martin, S.N. Blair and C. Bouchard. Trends over 5 decades in U.S. occupation-related physical activity and their associations with obesity. *PLoS ONE* 2011;6(5):e19657.
209. Harrington D.M., C. Tudor-Locke, C.M. Champagne, S.T. Broyles, D. Harsha, B.M. Kennedy, W.D. Johnson, R. Allen and P.T. Katzmarzyk. Step-based translation of

- physical activity guidelines in the Lower Mississippi Delta. *Applied Physiology, Nutrition and Metabolism* 2011;36:583-585.
208. Katzmarzyk P.T. The health economics of physical inactivity in Canada. *Health and Fitness Journal of Canada* 2011;4:30-31.
 207. Hu G., C. Bouchard, G.A. Bray, F.L. Greenway, W.D. Johnson, R.L. Newton, E. Ravussin, D.H. Ryan and P.T. Katzmarzyk. Trunk versus extremity adiposity and cardiometabolic risk factors in white and African American adults. *Diabetes Care* 2011;34:1415-1418.
 206. Katzmarzyk P.T. The cost-effectiveness of exercise is medicine. *Current Sports Medicine Reports* 2011;10:217-223.
 205. Camhi S.M., S.B. Sisson, W.D. Johnson, P.T. Katzmarzyk and C. Tudor-Locke. Accelerometer-determined moderate intensity lifestyle activity and cardiometabolic health. *Preventive Medicine* 2011;52:358-360.
 204. Camhi S.M. and P.T. Katzmarzyk. Prevalence of cardiometabolic risk factor clustering and body mass index in adolescents. *Journal of Pediatrics* 2011;159:303-307.
 203. Tudor-Locke C., C. Leonardi, W.D. Johnson, P.T. Katzmarzyk and T.S. Church. Accelerometer-determined steps/day translation to moderate-to-vigorous physical activity. *Preventive Medicine* 2011;53:31-33.
 202. Brown D.E., L. Gotshalk, P.T. Katzmarzyk and L. Allen. Measures of adiposity in two cohorts of Hawaiian school children. *Annals of Human Biology* 2011;38:492-499.
 201. Katzmarzyk P.T., G.A. Bray, F.L. Greenway, W.D. Johnson, R.L. Newton, Jr., E. Ravussin, D.H. Ryan, and C. Bouchard. Ethnic-specific BMI and waist circumference thresholds. *Obesity* 2011;19:1272-1278.
 200. Newton Jr. R.L., C. Bouchard, G.A. Bray, F.L. Greenway, W.D. Johnson, E. Ravussin, D.H. Ryan and P.T. Katzmarzyk. Abdominal adiposity depots are correlates of adverse cardiometabolic risk factors in Caucasian and African American adults. *Nutrition and Diabetes* 2011;1:e2.
 199. Camhi S.M., P.T. Katzmarzyk, S.T. Broyles, S.R. Srinivasan, W. Chen, C. Bouchard and G.S. Berenson. Subclinical atherosclerosis and metabolic risk: Role of BMI and waist circumference. *Metabolic Syndrome and Related Disorders* 2011;9:119-125.
 198. Broyles S.T., C. Bouchard, G.A. Bray, F.L. Greenway, W.D. Johnson, R.L. Newton, Jr., E. Ravussin, D.H. Ryan, S.R. Smith and P.T. Katzmarzyk. Consistency of fat to fat-free mass relationship across race and sex groups. *British Journal of Nutrition* 2011;105:1272-1276.
 197. Sisson S.B., S.T. Broyles, B. Baker and P.T. Katzmarzyk. Television, reading and computer time: Correlates of school-day leisure time sedentary behavior and relationship with overweight in children in the U.S. *Journal of Physical Activity and Health* 2011;8(Suppl.2):S188-S197.

196. Tudor-Locke C., W.D. Johnson and P.T. Katzmarzyk. U.S. population profile of time-stamped accelerometer outputs: Impact of wear time. *Journal of Physical Activity and Health* 2011;8:693-698.
195. Tudor-Locke C., W.D. Johnson and P.T. Katzmarzyk. Relationship between accelerometer-determined steps/day and other accelerometer outputs in U.S. adults *Journal of Physical Activity and Health* 2011;8:410-419.
194. Camhi S.M., S.B. Sisson, W.D. Johnson, P.T. Katzmarzyk and C. Tudor-Locke. Accelerometer-determined lifestyle physical activities in U.S. adults. *Journal of Physical Activity and Health* 2011;8:382-389. Published erratum appears on-line at www.humankinetics.com.
193. Camhi S.M., G.A. Bray, C. Bouchard, F.L. Greenway, W.D. Johnson, R.L. Newton, Jr., E. Ravussin, D.H. Ryan, S.R. Smith and P.T. Katzmarzyk. The relationship of waist circumference and BMI to visceral, subcutaneous, and total body fat: Sex and race differences. *Obesity* 2011;19:402-408.
192. Lee D.C., X. Sui, F.B. Ortego, Y.-S. Kimm, T.S. Church, R.A. Winett, U. Ekelund, P.T. Katzmarzyk and S.N. Blair. Comparisons of leisure-time physical activity and cardiorespiratory fitness as predictors of all-cause mortality in men and women. *British Journal of Sports Medicine* 2011;45:504-510.
191. Bryan S. and P.T. Katzmarzyk. The association between meeting physical activity guidelines and chronic diseases among Canadian adults. *Journal of Physical Activity and Health* 2011;8:10-17.
190. Wang Y., J. Tuomilehto, P. Jousilahti, R. Antikainen, M. Mähönen, S. Männistö, P.T. Katzmarzyk and G. Hu. Coffee consumption and the risk of heart failure in Finnish men and women. *Heart* 2011;97:44-48.
189. Tudor-Locke C., M.M. Brashear, W.D. Johnson and P.T. Katzmarzyk. Accelerometer profiles in normal weight, overweight, and obese U.S. men and women. *International Journal of Behavioral Nutrition and Physical Activity* 2010;7:60.
188. Katzmarzyk, P.T. Physical activity, sedentary behavior and health: Paradigm paralysis or paradigm shift? *Diabetes* 2010;59:2717-2725.
187. Katzmarzyk P.T., A. Hanley, L. Lavallée and L. Lévesque. Physical activity intervention strategies for Aboriginal peoples living in Canada. *Journal of Physical Activity and Health* 2010;7(Supplement 3):S336-338.
186. Vuori I., S.N. Blair, F.C. Bull and P.T. Katzmarzyk. More collaboration – More power in combating ill health. *Journal of Physical Activity and Health* 2010;7(Supplement 3):S359-361.
185. Murumets K., N. O'Reilly, M.S. Tremblay and P.T. Katzmarzyk. Public private partnerships in physical activity and sport: Principles for successful, responsible partnerships. *Journal of Physical Activity and Health* 2010;7(Supplement 3):S349-351.

184. Katzmarzyk P.T. The Third International Congress on Physical Activity and Public Health, Toronto, May 5-8, 2010. *Journal of Physical Activity and Health* 2010;7(Supplement 3):S281-282.
183. Sullivan R., W.D. Johnson and P.T. Katzmarzyk. Waist circumference is an independent correlate of errors in self-reported body mass index. *Obesity* 2010;11:2237-2239.
182. Wang Y., J. Tuomilehto, P. Jousilahti, R. Antikainen, M. Mahonen, P.T. Katzmarzyk and G. Hu. Occupational, commuting and leisure-time physical activity in relation to heart failure among middle-aged Finnish men and women. *Journal of the American College of Cardiology* 2010;56:1140-1148.
181. Tudor-Locke C., W.D. Johnson and P.T. Katzmarzyk. Most frequently reported activities by intensity for U.S. adults: The American Time Use Survey (ATUS). *American Journal of Preventive Medicine* 2010;39:e13-e20.
180. Mason C. and P.T. Katzmarzyk. Waist circumference thresholds for the prediction of cardiometabolic risk: Is measurement site important? *European Journal of Clinical Nutrition* 2010;64:862-867.
179. Tudor-Locke C., W.D. Johnson and P.T. Katzmarzyk. Accelerometer-determined steps/day in U.S. children and youth. *Medicine and Science in Sports and Exercise* 2010;42:2244-2250.
178. Brown D.E., W.J. Mautz, M. Warrington, L. Allen, H.A.T. Tefft, L. Gotshalk and P.T. Katzmarzyk. Relation between C-reactive protein levels and body composition in a multiethnic sample of school children in Hawaii. *American Journal of Human Biology* 2010;22:675-679.
177. Sisson S.B., S.T. Broyles, B. Baker and P.T. Katzmarzyk. Screen time, physical activity and overweight in U.S. youth: National Survey of Children's Health 2003. *Journal of Adolescent Health* 2010;47:309-311.
176. Martins D., J. Maia, A. Seabra, R. Garganta, V. Lopes, P.T. Katzmarzyk and G. Beunen. Correlates of changes in BMI of children from the Azores islands. *International Journal of Obesity and Related Metabolic Disorders* 2010;34:1487-1493.
175. Sisson S.B., S.M. Camhi, T.S. Church, C. Tudor-Locke, W.D. Johnson and P.T. Katzmarzyk. Accelerometer-determined steps/day and metabolic syndrome. *American Journal of Preventive Medicine* 2010;38:575-582.
174. Pereira S., A. Seabra, R. Silva, P.T. Katzmarzyk, G. Beunen and J. Maia. Prevalence of overweight, obesity and physical activity levels in children from Azores Islands. *Annals of Human Biology* 2010; 37:682-691.
173. Freedman D.S., P.T. Katzmarzyk, W.H. Dietz, S.R. Srinivasan and G.S. Berenson. The relation of BMI and skinfold thicknesses to risk factors among young and middle-aged adults: The Bogalusa Heart Study. *Annals of Human Biology* 2010;37:726-737.

172. Broyles S.T., P.T. Katzmarzyk, S.R. Srinivasan, W. Chen, C. Bouchard, D.S. Freedman and G.S. Berenson. The pediatric obesity epidemic continues unabated in Bogalusa, Louisiana. *Pediatrics* 2010; 125:900-905.
171. Camhi S.M., P.T. Katzmarzyk, S. Broyles, S.R. Srinivasan, W. Chen, C. Bouchard and G.S. Berenson. Predicting adult BMI-specific cardiometabolic risk from childhood. *Metabolic Syndrome and Related Disorders* 2010;8:165-172.
170. Camhi S.M., M.L. Stefanick, P.T. Katzmarzyk and D.R. Young. Metabolic syndrome and changes in body fat from a low-fat diet and/or exercise randomized controlled trial. *Obesity* 2010;18:548-554.
169. Camhi S.M. and P.T. Katzmarzyk. Tracking of cardiometabolic risk factor clustering from childhood to adulthood. *International Journal of Pediatric Obesity* 2010; 5:122-129.
168. Hu G., P. Jousilahti, R. Antikainen, P.T. Katzmarzyk and J. Tuomilehto. Joint effects of physical activity, body mass index, waist circumference and waist-hip ratio with the risk of heart failure. *Circulation* 2010;121:237-244.
167. Katzmarzyk P.T., G.A. Bray, F.L. Greenway, W.D. Johnson, R.L. Newton, Jr., E. Ravussin, D.H. Ryan, S.R. Smith and C. Bouchard. Racial differences in abdominal depot-specific adiposity in white and African American adults. *American Journal of Clinical Nutrition* 2010;91:7-15.
166. Sisson S.B., T.S. Church, C.K. Martin, C. Tudor-Locke, S.R. Smith, C. Bouchard, C.P. Earnest, T. Rankinen, R. Newton, Jr. and P.T. Katzmarzyk. Profiles of sedentary behavior in children and adolescents: The U.S. National Health and Nutrition Examination Survey, 2001-2006. *International Journal of Pediatric Obesity* 2009;4:353-359.
165. Bryan S. and P.T. Katzmarzyk. Are Canadians meeting the guidelines for moderate and vigorous physical activity? *Applied Physiology, Nutrition and Metabolism* 2009;34:707-715.
164. McAllister E.J., N.V. Dhurandhar, S.W. Keith, L.J. Aronne, J. Barger, M. Baskin, R.M. Benca, J. Biggio, M.M. Boggiano, J.C. Eisenmann, M. Elobeid, K.R. Fontaine, P. Gluckman, E.C. Hanlon, P.T. Katzmarzyk, A. Pietrobelli, D.T. Redden, D. Ruden, C. Wang, R.A. Waterland, S. Wright and D.B. Allison. Ten putative contributors to the obesity epidemic. *Critical Reviews in Food Science and Nutrition* 2009;49: 868-913.
163. Sisson S.B., S.M. Camhi, T.S. Church, C.K. Martin, C. Tudor-Locke, C. Bouchard, C.P. Earnest, S.R. Smith, R.L. Newton, T. Rankinen and P.T. Katzmarzyk. Leisure time sedentary behavior, occupational/domestic physical activity, and metabolic syndrome in U.S. men and women. *Metabolic Syndrome and Related Disorders* 2009;7:529-536.
162. Freedman D.S., P.T. Katzmarzyk, W.H. Dietz, S.R. Srinivasan and G.S. Berenson. The relation of BMI and skinfold thicknesses to cardiovascular disease risk factors among children: The Bogalusa Heart Study. *American Journal of Clinical Nutrition* 2009;90:210-216.

161. Sisson S.B., P.T. Katzmarzyk, S.R. Srinivasan, W. Chen, D. Freedman, C. Bouchard and G.S. Berenson. Ethnic differences in BMI, subcutaneous fat and waist girth in children and youth. *Obesity* 2009;17:2075-2081.
160. Church T.S., A.M. Thompson, P.T. Katzmarzyk, X. Sui, N. Johannsen, C.P. Earnest and S.N. Blair. Metabolic syndrome and diabetes, alone and in combination as predictors of cardiovascular disease mortality among men. *Diabetes Care* 2009;32:1289-1294.
159. Bryan S. and P.T. Katzmarzyk. Estimating leisure-time physical activity energy expenditure in the Canadian population: A comparison of two methods. *Applied Physiology, Nutrition and Metabolism* 2009;34:666-672.
158. Bryan S. and P.T. Katzmarzyk. Patterns and trends in walking behaviour among Canadian adults. *Canadian Journal of Public Health*. 2009;100:294-298.
157. Mason C. and P.T. Katzmarzyk. Variability in waist circumference according to measurement site. *Obesity* 2009;17:1789-1795.
156. Mason C., C.L. Craig, L. Gauvin and P.T. Katzmarzyk. Opposing effects of waist and extremity circumferences on the risk of incident diabetes. *Canadian Journal of Diabetes* 2009;33:85-91.
155. Mason C. and P.T. Katzmarzyk. Effect of the site of measurement of waist circumference on the prevalence of metabolic syndrome. *American Journal of Cardiology* 2009;103:1716-1720.
154. Katzmarzyk P.T. and C. Mason. The physical activity transition. *Journal of Physical Activity and Health* 2009;6:269-280.
153. Tudor-Locke C., W.D. Johnson and P.T. Katzmarzyk. Accelerometer-determined steps/day in U.S. adults. *Medicine and Science in Sports and Exercise* 2009;41:1384-1391.
152. Johnson W.D., J. Kroon, F.L. Greenway, C. Bouchard, D. Ryan and P.T. Katzmarzyk. Prevalence of component risk factors for the metabolic syndrome in adolescents; NHANES 2001-2006. *Archives of Pediatrics and Adolescent Health* 2009;163:371-377.
151. Ross R., S.N. Blair, M. Godwin, S. Hotz, P.T. Katzmarzyk, M. Lam, L. Lévesque and S. MacDonald. Prevention and reduction of obesity through active living (PROACTIVE): Rationale, design and methods. *British Journal of Sports Medicine* 2009;43:57-63.
150. Katzmarzyk P.T., T.S. Church, C.L. Craig and C. Bouchard. Sitting time and mortality from all causes, cardiovascular disease, and cancer. *Medicine and Science in Sports and Exercise* 2009;41:998-1005.
149. Herman K.M., C.L. Craig, L. Gauvin and P.T. Katzmarzyk. Tracking of obesity and physical activity from childhood to adulthood: The Physical Activity Longitudinal Study. *International Journal of Pediatric Obesity* 2009;4:281-288.

148. Johnson W.D., C. Bouchard, R. Newton, Jr., D. Ryan and Katzmarzyk P.T. Ethnic differences in self-reported and measured obesity. *Obesity* 2009;17:571-577.
147. Sisson S.B., P.T. Katzmarzyk, C.P. Earnest, C. Bouchard, S.N. Blair and T.S. Church. Volume of exercise and fitness non-response in overweight, sedentary, post-menopausal women. *Medicine and Science in Sports and Exercise* 2009;41:539-545.
146. Janssen I., M. Lam and P.T. Katzmarzyk. Influence of overweight and obesity on physician costs in adolescents and adults in Ontario, Canada. *Obesity Reviews* 2009;10: 51-57.
145. Barnett T.A., L. Gauvin, C.L. Craig and P.T. Katzmarzyk. Distinct trajectories of leisure time physical activity in adults and predictors of trajectory class membership: a 22 year cohort study. *International Journal of Behavioural Nutrition and Physical Activity* 2008; 5:57 (E-Pub).
144. Mason C., C.L. Craig and P.T. Katzmarzyk. Influence of central and extremity circumferences on all-cause mortality in men and women. *Obesity* 2008;16:2690-2695.
143. Sisson S.B. and P.T. Katzmarzyk. International prevalence of physical activity in youth and adults. *Obesity Reviews* 2008;9:606-614.
142. Khan N.A., B. Hemmelgarn, R.J. Herman, S.W. Rabkin, F.A. McAlister, C.M. Bell, R.M. Touyz, R. Padwal, L.A. Leiter, J.L. Mahon, M.D. Hill, P. Larochelle, R.D. Feldman, E.L. Schiffrin, N.R. Campbell, M.O. Arnold, G. Moe, T.S. Campbell, A. Milot, J.A. Stone, C. Jones, R.I. Ogilvie, P. Hamet, G. Fodor, G. Carruthers, K.D. Burns, M. Ruzicka, J. Dechamplain, G. Pylypchuk, R. Petrella, J.M. Boulanger, L. Trudeau, R.A. Hegele, V. Woo, P. McFarlane, M. Vallée, J. Howlett, P.T. Katzmarzyk, S. Tobe and R.Z. Lewanczuk. The 2008 Canadian Hypertension Education Program recommendations for the management of hypertension: Part 2 – Therapy. *Canadian Journal of Cardiology* 2008;24:465-475.
141. Courneya K.S., P.T. Katzmarzyk and E. Bacon. Physical activity and obesity in Canadian cancer survivors: Population-based estimates from the 2005 Canadian Community Health Survey. *Cancer* 2008;112:2475-2482.
140. Thompson A.M., T.S. Church, I. Janssen, P.T. Katzmarzyk, C.P. Earnest and S.N. Blair. Cardiorespiratory fitness as a predictor of cancer mortality among men with pre-diabetes and diabetes. *Diabetes Care* 2008;31:764-769.
139. Katzmarzyk P.T., L. Baur, S.N. Blair, E.V. Lambert, J.-M. Oppert and C. Riddoch for the IASO Physical Activity Task Force. The International Conference on Physical Activity and Obesity: Summary Statement and Recommendations. *International Journal of Pediatric Obesity* 2008;3:3-21 / *Applied Physiology, Nutrition and Metabolism* 2008;33:371-388.
138. Ross R., T. Berentzen, A.J. Bradshaw, I. Janssen, H.S. Kahn, P.T. Katzmarzyk, J.L. Kuk, J.C. Seidell, M.B. Snijder, T.I.A. Sørensen and J.-P. Després. Does the relationship between waist circumference, morbidity and mortality depend on measurement protocol for waist circumference? *Obesity Reviews* 2008;9:312-325.

137. Katzmarzyk P.T. Physical activity and obesity among Aboriginal Canadians. *Obesity* 2008;16:184-190.
136. Tremblay M.S., R.J. Shephard, L.R. Brawley, C. Cameron, C.L. Craig, M. Duggan, D. Esliger, W. Hearst, A. Hicks, I. Janssen, P.T. Katzmarzyk, A.E. Latimer, K.A. Martin Ginis, A. McGuire, D.H. Paterson, M. Sharratt, J.C. Spence, B. Timmons, D. Warburton, T.K. Young and L. Zehr. Physical activity guidelines and guides for Canadians: Facts and future. *Canadian Journal of Public Health* 2007;98 (Supplement 2) / *Applied Physiology, Nutrition and Metabolism* 2007;32 (Supplement 2 E):S218-S224.
135. Katzmarzyk P.T. and M.S. Tremblay. Limitations of Canada's physical activity data: Implications for monitoring trends. *Canadian Journal of Public Health* 2007;98 (Supplement 2) / *Applied Physiology, Nutrition and Metabolism* 2007;32 (Supplement 2 E):S185-S194.
134. Young K. and P.T. Katzmarzyk. Physical activity of Aboriginal people in Canada: Issues and challenges. *Canadian Journal of Public Health* 2007;98 (Supplement 2) / *Applied Physiology, Nutrition and Metabolism* 2007;32 (Supplement 2 E):S148-S160.
133. Warburton D.E.R., P. T. Katzmarzyk, R.E. Rhodes and R.J. Shephard. Evidence-informed physical activity guidelines for Canadian adults. *Canadian Journal of Public Health* 2007;98 (Supplement 2) / *Applied Physiology, Nutrition and Metabolism* 2007;32 (Supplement 2 E):S16-S68.
132. Katzmarzyk P.T., S. Tremblay, R. Morrison and M.S. Tremblay. Effects of physical activity on pediatric reference data for obesity. *International Journal of Pediatric Obesity* 2007;2:138-143.
131. Mason C., P.T. Katzmarzyk, C.L. Craig and L. Gauvin. Mortality and self-rated health in Canada. *Journal of Physical Activity and Health* 2007;4:423-433.
130. Herman K.M., C.I. Ardern, S.E. Brien, C. Mason and P.T. Katzmarzyk. Physical activity research in Canada: Trends and global impact. *Applied Physiology, Nutrition and Metabolism* 2007;32:400-408.
129. Katzmarzyk P.T. and K.M. Herman. The role of physical activity and fitness in the prevention and treatment of metabolic syndrome. *Current Cardiovascular Risk Reports* 2007;1:228-236.
128. Katzmarzyk P.T., M.S. Tremblay, I. Janssen and K. Morrison. Identification of overweight and obesity in children and adolescents: Canadian Clinical Practice Guidelines on the Management and Prevention of Obesity. *Canadian Medical Association Journal* 2007;176 (8): Online 27-32.
127. Reeder B.A. and P.T. Katzmarzyk. Prevention of overweight and obesity. Canadian Clinical Practice Guidelines on the Management and Prevention of Obesity. *Canadian Medical Association Journal* 2007;176: (8): Online 92-94.

126. Katzmarzyk P.T. Epidemiology of obesity in Canada. Canadian Clinical Practice Guidelines on the Management and Prevention of Obesity. *Canadian Medical Association Journal* 2007;176: (8): Online 18-20.
125. Katzmarzyk P.T., C.L. Craig and L. Gauvin. Adiposity, physical fitness and incident diabetes: The Physical Activity Longitudinal Study. *Diabetologia* 2007;50:538-544.
124. Brien S., P.T. Katzmarzyk, C.L. Craig and L. Gauvin. Physical activity, cardiorespiratory fitness and body mass index as predictors of substantial weight gain and obesity: The Canadian Physical Activity Longitudinal Study. *Canadian Journal of Public Health* 2007;98:121-124.
123. Barnett T.A., L. Gauvin, C.L. Craig and P.T. Katzmarzyk. Modifying effects of sex, age, and education on 22-Year trajectory of leisure-time energy expenditure in a Canadian cohort. *Journal of Physical Activity and Health* 2007;4: 153-166.
122. Ardern C.I. and P.T. Katzmarzyk. Geographic and demographic variation in the metabolic syndrome in Canada. *Canadian Journal of Diabetes* 2007;31:34-46.
121. Mason C., S. Brien, C.L. Craig, L. Gauvin and P.T. Katzmarzyk. Musculoskeletal fitness and weight gain in Canada. *Medicine and Science in Sports and Exercise* 2007;39:38-43.
120. Katzmarzyk P.T. The metabolic syndrome: Introduction. *Applied Physiology, Nutrition and Metabolism* 2007;32:1-3.
119. Brien S., I. Janssen and P.T. Katzmarzyk. Physical fitness and metabolic syndrome: U.S. National Health and Nutrition Examination Survey 1999-2002. *Applied Physiology, Nutrition and Metabolism* 2007;32:143-147.
118. Malina R.M. and P.T. Katzmarzyk. Physical activity and fitness in an international standard for preadolescent and adolescent children. *Food and Nutrition Bulletin* 2006;27 (4, suppl.):S295-S313.
117. Katzmarzyk P.T. Physical inactivity and life expectancy in Canada. *Journal of Physical Activity and Health* 2006;3:381-389.
116. Katzmarzyk P.T. A summary of the symposium: Current strategies in the prevention and treatment of obesity. *Applied Physiology, Nutrition and Metabolism* 2006;31:767-768.
115. Keith S., D.T. Redden, P.T. Katzmarzyk, M.M. Boggiano, E.C. Hanlon, R.M. Benca, D. Ruden, A. Pietrobelli, J. Barger, K. Fontaine, C. Wang, L. Aronne, S. Wright, M. Baskin, N. Dhurandhar, C. Grilo and D.B. Allison. Putative contributors to the secular increase in obesity: Exploring the roads less traveled. *International Journal of Obesity and Related Metabolic Disorders* 2006;30:1585-94.
114. Bryan S., M.S. Tremblay, C. Pérez, C.I. Ardern and P.T. Katzmarzyk. Ethnicity and physical activity: Evidence from the Canadian Community Health Survey. *Canadian Journal of Public Health* 2006;97:271-276.

113. Tremblay M.S., S. Bryan, C. Pérez, C.I. Ardern and P.T. Katzmarzyk. Physical activity and immigrant status: Evidence from the Canadian Community Health Survey. *Canadian Journal of Public Health* 2006;97:277-282.
112. Katzmarzyk P.T. and C.L. Craig. Independent effects of waist circumference and physical activity on risk of all-cause mortality in Canadian women. *Applied Physiology, Nutrition and Metabolism* 2006;31:271-276.
111. Kuk J.L., P.T. Katzmarzyk, M.Z. Nichaman, T.S. Church, S.N. Blair and R. Ross. Visceral adiposity is an independent predictor of all-cause mortality in men. *Obesity* 2006;14:336-341.
110. Brien S. and P.T. Katzmarzyk. Physical activity and the metabolic syndrome in Canada. *Applied Physiology, Nutrition and Metabolism* 2006;31:40-47.
109. Katzmarzyk P.T., R. Ross, I. Janssen, T.S. Church and S.N. Blair. The importance of waist circumference in the definition of metabolic syndrome: Prospective analyses of mortality in men. *Diabetes Care* 2006;29:404-409.
108. Katzmarzyk P.T. and C. Mason. Prevalence of class I, II and III obesity in Canada. *Canadian Medical Association Journal* 2006;174:156-157.
107. Janssen I., P.T. Katzmarzyk and R. Ross. Body mass index is inversely related to mortality in older people after adjustment for waist circumference. *Journal of the American Geriatrics Society* 2005;53:2112-2118.
106. Mason C., P.T. Katzmarzyk and S.N. Blair. Eligibility for obesity treatment and risk of all-cause and cardiovascular disease mortality risk in men. *Obesity Research* 2005;13:1803-1809.
105. Ardern C.I., P.T. Katzmarzyk, I. Janssen, T.S. Church and S.N. Blair. Adult Treatment Panel III guidelines and cardiovascular disease mortality. *Circulation* 2005;112:1481-1488.
104. Eisenmann J.C., P.T. Katzmarzyk, J.-P. Després and C. Bouchard. Aerobic fitness, body mass index and CVD risk factors among adolescents: The Québec Family Study. *International Journal of Obesity and Related Metabolic Disorders* 2005;29:1077-1083.
103. Janssen I., P.T. Katzmarzyk, T.S. Church and S.N. Blair. The Cooper Clinic Mortality Risk Index: Clinical score sheet for men. *American Journal of Preventive Medicine* 2005;29:194-203.
102. Janssen I., P.T. Katzmarzyk, S. R. Srinivasan, W. Chen, R.M. Malina, C. Bouchard and G.S. Berenson. The clinical utility of childhood body mass index in the prediction of adult disease: Comparison of national reference and international guidelines. *Obesity Research* 2005;13:1106-1115.
101. Mason C. and P.T. Katzmarzyk. Application of obesity treatment algorithms to Canadian adults. *European Journal of Clinical Nutrition* 2005;59:797-800.

100. Janssen I., P.T. Katzmarzyk, S. R. Srinivasan, W. Chen, R.M. Malina, C. Bouchard and G.S. Berenson. Combined influence of the body mass index and waist circumference on coronary heart disease risk factors in children and adolescents. *Pediatrics* 2005;155:1623-1630.
99. Lee S., J.L. Kuk, P.T. Katzmarzyk, S.N. Blair, T.S. Church and R. Ross. Cardiorespiratory fitness attenuates metabolic risk independent of abdominal subcutaneous and visceral fat in men. *Diabetes Care* 2005;28:895-901.
98. Craig C.L., L. Gauvin, S. Cragg, P.T. Katzmarzyk, T.M. Stephens, S.J. Russell, L. Potvin, M. Keast and L. Bentz. Towards a social epidemiological perspective on physical activity and health: The aims, design, and methods of the Physical Activity Longitudinal Study (PALS). *Journal of Physical Activity and Health* 2005;3:272-284.
97. Katzmarzyk P.T., T.S. Church, I. Janssen, R. Ross and S.N. Blair. Metabolic syndrome, obesity and mortality: Impact of cardiorespiratory fitness. *Diabetes Care* 2005;28:391-397.
96. Janssen I., P.T. Katzmarzyk, W.F. Boyce, C. Vereecken, C. Mulvihill, C. Roberts, C. Currie and W. Pickett. Comparison of overweight and obesity prevalences in school-aged children from 34 countries and their relationships with physical activity and dietary patterns. *Obesity Reviews* 2005;6:123-132.
95. Tremblay M.S., C. Pérez, C.I. Ardern, S. Bryan and P.T. Katzmarzyk. Obesity, overweight and ethnicity. *Health Reports* 2005;16:23-34.
94. Katzmarzyk P.T. Sedentary death syndrome – Where to from here? *Canadian Journal of Applied Physiology* 2004;29:444-446.
93. Ardern C.I., I. Janssen, R. Ross and P.T. Katzmarzyk. Development of health-related waist circumference thresholds within BMI categories. *Obesity Research* 2004;12:1094-1103.
92. Ardern C.I., P.T. Katzmarzyk, I. Janssen, A.S. Leon, J.H. Wilmore, J.S. Skinner, D.C. Rao, T. Rankinen, J.-P. Després and C. Bouchard. Race and sex similarities in exercise-induced changes in blood lipids and fatness. *Medicine and Science in Sports and Exercise* 2004;36:1610-1615.
91. Janssen I., P.T. Katzmarzyk, W.F. Boyce and W. Pickett. The independent influence of physical inactivity and obesity on health complaints in 6th to 10th grade Canadian youth. *Journal of Physical Activity and Health* 2004;1:331-343.
90. Katzmarzyk P.T., S. R. Srinivasan, W. Chen, R.M. Malina, C. Bouchard and G.S. Berenson. Body mass index, waist circumference, and clustering of cardiovascular disease risk factors in a biracial sample of children and adolescents. *Pediatrics* 2004;114:e198-e205.
89. Janssen I., P.T. Katzmarzyk and R. Ross. Duration of overweight and metabolic health risk in American men and women. *Annals of Epidemiology* 2004;14:585-591.

88. Janssen I., P.T. Katzmarzyk, R. Ross, A.S. Leon, J.H. Wilmore, J.S. Skinner, D.C. Rao, T. Rankinen and C. Bouchard. Fitness alters the association of BMI and waist circumference with total and abdominal fat. *Obesity Research* 2004;12:525-537.
87. Eisenmann J.C., P.T. Katzmarzyk and M.S. Tremblay. Leisure-time physical activity levels among Canadian adolescents, 1981-1998. *Journal of Physical Activity and Health* 2004;1:154-162.
86. Janssen I., P.T. Katzmarzyk, W.F. Boyce, M.A. King and W. Pickett. Overweight and obesity in Canadian adolescents and their relationships with dietary habits and physical activity patterns. *Journal of Adolescent Health* 2004;35:360-367.
85. Katzmarzyk P.T., T.S. Church and S.N. Blair. Cardiorespiratory fitness attenuates the effects of the metabolic syndrome on all-cause and cardiovascular disease mortality in men. *Archives of Internal Medicine* 2004;164:1092-1097.
84. Katzmarzyk P.T. Waist circumference percentiles for Canadian youth 11-18 years of age. *European Journal of Clinical Nutrition* 2004;58:1011-1015.
83. Janssen I., P.T. Katzmarzyk and R. Ross. Waist circumference and not body mass index explains obesity-related health risk. *American Journal of Clinical Nutrition* 2004;79:379-384.
82. Wong S.L., P.T. Katzmarzyk, M.Z. Nichaman, T.S. Church, S.N. Blair and R. Ross. Cardiorespiratory fitness is associated with lower abdominal fat independent of body mass index. *Medicine and Science in Sports and Exercise* 2004;36:286-291.
81. Katzmarzyk P.T. and C.I. Ardern. Physical activity levels of Canadian children and youth: Implications for the obesity epidemic. *Canadian Journal of Diabetes* 2004;28:67-78.
80. Katzmarzyk P.T. and I. Janssen. The economic costs associated with physical inactivity and obesity in Canada: An update. *Canadian Journal of Applied Physiology* 2004;29:90-115.
79. Katzmarzyk P.T. and C.I. Ardern. Overweight and obesity mortality trends in Canada, 1981-2000. *Canadian Journal of Public Health* 2004;95:16-20.
78. Janssen I., D.S. Shephard, P.T. Katzmarzyk and R. Roubenoff. The healthcare costs of sarcopenia in the United States. *Journal of the American Geriatrics Society* 2004;52:80-88.
77. Loos R.J.F., P.T. Katzmarzyk, D.C. Rao, T. Rice, A.S. Leon, J.S. Skinner, J.H. Wilmore, T. Rankinen and C. Bouchard. Genome-wide linkage scan for the metabolic syndrome in the HERITAGE Family Study. *Journal of Clinical Endocrinology and Metabolism* 2003;88:5935-5943.
76. Katzmarzyk P.T. A modest proposal to meet our Kyoto commitments: The answer lies within. *Canadian Medical Association Journal* 2003;169:1293.

75. Katzmarzyk P.T., I. Janssen and C.I. Ardern. Physical inactivity, excess adiposity and premature mortality. *Obesity Reviews* 2003;4:257-290.
74. Katzmarzyk P.T., A.S. Leon, J.H. Wilmore, J.S. Skinner, D.C. Rao, T. Rankinen, and C. Bouchard. Targeting the metabolic syndrome with exercise: Evidence from the HERITAGE Family Study. *Medicine and Science in Sports and Exercise* 2003;35:1703-1709.
73. Willms J.D., M.S. Tremblay and P.T. Katzmarzyk. Geographic and demographic variation in the prevalence of overweight Canadian children. *Obesity Research* 2003;11:668-673.
72. Ardern C.I. and P.T. Katzmarzyk. National Cholesterol Education Program Adult Treatment Panel III Guidelines and obesity: Implications for Canada. *Canadian Journal of Cardiology* 2003;19:1171-1177.
71. Katzmarzyk P.T., A. Tremblay, L. Pérusse, J.-P. Després and C. Bouchard. The utility of the international BMI overweight guidelines for children and adolescents for predicting coronary heart disease risk factors. *Journal of Clinical Epidemiology* 2003;56:456-462.
70. Ardern C.I., P.T. Katzmarzyk, I. Janssen and R. Ross. Discrimination of health risk by combined body mass index and waist circumference. *Obesity Research* 2003;11:135-142.
69. Ross R. and P.T. Katzmarzyk. Cardiorespiratory fitness is associated with diminished total and abdominal obesity independent of body mass index. *International Journal of Obesity and Related Metabolic Disorders* 2003;27:204-210.
68. Eisenmann J.C., P.T. Katzmarzyk, L. Pérusse, C. Bouchard and R.M. Malina. Estimated daily energy expenditure and blood lipids in adolescents: The Québec Family Study. *Journal of Adolescent Health* 2003;33:147-153.
67. Bruce M. and P.T. Katzmarzyk. Canadian population trends in leisure-time physical activity levels, 1981-1998. *Canadian Journal of Applied Physiology* 2002;27:681-690.
66. Katzmarzyk P.T. The Canadian obesity epidemic: An historical perspective. *Obesity Research* 2002;10:666-674.
65. Hunt M., P.T. Katzmarzyk, L. Pérusse, T. Rice, D.C. Rao and C. Bouchard. Familial resemblance for seven-year changes in body mass and adiposity. *Obesity Research* 2002;10:507-517.
64. Katzmarzyk P.T., C.L. Craig and C. Bouchard. Adiposity, adipose tissue distribution and mortality. *International Journal of Obesity and Related Metabolic Disorders* 2002;26:1054-1059.
63. Janssen I., P.T. Katzmarzyk and R. Ross. Body mass index, waist circumference and health risk: Evidence in support of current NIH guidelines. *Archives of Internal Medicine* 2002;162:2074-2079.

62. Katzmarzyk P.T. The Canadian obesity epidemic, 1985-1998. *Canadian Medical Association Journal* 2002;166:1039-1040.
61. Katzmarzyk P.T. and C.L. Craig. Musculoskeletal fitness and risk of mortality. *Medicine and Science in Sports and Exercise* 2002;34:740-744.
60. Tremblay M.S., P.T. Katzmarzyk and J.D. Willms. Temporal trends in overweight and obesity in Canada, 1981-1996. *International Journal of Obesity and Related Metabolic Disorders* 2002;26:538-543.
59. Fortier M.D., P.T. Katzmarzyk and C. Bouchard. Physical activity and seven-year changes in adiposity in Canada. *Canadian Journal of Applied Physiology* 2002;27:449-462.
58. Katzmarzyk P.T., J. Hebebrand and C. Bouchard. Spousal resemblance in the Canadian population: Implications for the obesity epidemic. *International Journal of Obesity and Related Metabolic Disorders* 2002;26:241-246.
57. Katzmarzyk P.T., L. Pérusse, T. Rice, D.C. Rao and C. Bouchard. Familial aggregation of seven-year changes in blood pressure in Canada. *Canadian Journal of Cardiology* 2001;17:1267-1274.
56. Katzmarzyk P.T., N. Gledhill, L. Pérusse and C. Bouchard. Familial aggregation of seven-year changes in musculoskeletal fitness. *Journals of Gerontology Series A: Biological Sciences and Medical Sciences* 2001;56:B497-B502.
55. Campbell P.T., P.T. Katzmarzyk, R.M. Malina, D.C. Rao, L. Pérusse and C. Bouchard. Stability of adiposity phenotypes from childhood and adolescence into young adulthood with contribution of parental measures. *Obesity Research* 2001;9:394-400.
54. Katzmarzyk P.T. Obesity in Canadian children (Letter). *Canadian Medical Association Journal* 2001;164:1563-1564.
53. Fortier M.D., P.T. Katzmarzyk, R.M. Malina and C. Bouchard. Seven-year stability of physical activity and musculoskeletal fitness in the Canadian population. *Medicine and Science in Sports and Exercise* 2001;33:1905-1911.
52. Katzmarzyk P.T., C.L. Craig and C. Bouchard. Underweight, overweight and obesity: Relationships with mortality in the 13-year follow-up of the Canada Fitness Survey. *Journal of Clinical Epidemiology* 2001;54:916-920.
51. Katzmarzyk P.T., T. Rankinen, L. Pérusse, D.C. Rao and C. Bouchard. Familial risk of high blood pressure in the Canadian population. *American Journal of Human Biology* 2001;13:620-625.
50. Katzmarzyk P.T., A.S. Leon, T. Rankinen, J. Gagnon, J.S. Skinner, J.H. Wilmore, D.C. Rao and C. Bouchard. Changes in blood lipids consequent to aerobic exercise training related to changes in body fatness and aerobic fitness. *Metabolism* 2001;50:841-848.

49. Katzmarzyk P.T., P. Walker and R.M. Malina. A time-motion study of organized youth sports. *Journal of Human Movement Studies* 2001;40:325-334.
48. Katzmarzyk P.T. Chair summary and comments. *Medicine and Science in Sports and Exercise* 2001;33(6 Suppl.):S640-S641.
47. Katzmarzyk P.T. and C. Davis. Thinness and body shape of Playboy centerfolds from 1978 to 1998. *International Journal of Obesity and Related Metabolic Disorders* 2001;25:590-592.
46. Katzmarzyk P.T., L. Pérusse, R.M. Malina, J. Bergeron, J.P. Després and C. Bouchard. Stability of indicators of the metabolic syndrome from childhood and adolescence to young adulthood: The Québec Family Study. *Journal of Clinical Epidemiology* 2001;54:190-195.
45. Campbell P.T., P.T. Katzmarzyk, R.M. Malina, D.C. Rao, L. Pérusse and C. Bouchard. Prediction of physical activity and physical work capacity (PWC₁₅₀) in young adulthood from childhood and adolescence with consideration of parental measures. *American Journal of Human Biology* 2001;13:190-196.
44. Katzmarzyk P.T., J. Gagnon, A. Leon, J.S. Skinner, J.H. Wilmore, D.C. Rao and C. Bouchard. Fitness, fatness and estimated coronary heart disease risk: The HERITAGE Family Study. *Medicine and Science in Sports and Exercise* 2001;33:585-590.
43. Katzmarzyk P.T., N. Gledhill and R.J. Shephard. The economic burden of physical inactivity in Canada. *Canadian Medical Association Journal* 2000;163:1435-1440.
42. Payne N., N. Gledhill, P.T. Katzmarzyk, V. Jamnik and P.J. Keir. Canadian musculoskeletal fitness norms. *Canadian Journal of Applied Physiology* 2000;25:430-442.
41. Katzmarzyk P.T., T. Rankinen, L. Pérusse, R.M. Malina and C. Bouchard. 7-year stability of blood pressure in the Canadian population. *Preventive Medicine* 2000;31:403-409.
40. Katzmarzyk P.T., L. Pérusse, A. Tremblay and C. Bouchard. No association between resting metabolic rate or respiratory exchange ratio and subsequent changes in body mass and fatness: 5½ year follow-up of the Québec Family Study. *European Journal of Clinical Nutrition* 2000;54:610-614.
39. Katzmarzyk P.T., L. Pérusse, T. Rice, J. Gagnon, J.S. Skinner, J.H. Wilmore, A.S. Leon, D.C. Rao and C. Bouchard. Familial resemblance for coronary heart disease risk: The HERITAGE Family Study. *Ethnicity and Disease* 2000;10:138-147.
38. Katzmarzyk P.T., R.M. Malina, L. Pérusse, T. Rice, M.A. Province, D.C. Rao and C. Bouchard. Familial resemblance for physique: Heritabilities for somatotype components. *Annals of Human Biology* 2000;27:467-477.

37. Payne N., N. Gledhill, P.T. Katzmarzyk and V. Jamnik. Health-related fitness, physical activity and history of back pain. *Canadian Journal of Applied Physiology* 2000;25:236-249.
36. Katzmarzyk P.T. Commentary. Effects of physical activity and pulmonary function on risk of stroke in men. *Clinical Journal of Sport Medicine* 2000;10:81.
35. Katzmarzyk P.T., L. Pérusse, D.C. Rao and C. Bouchard. Familial risk ratios for high and low physical fitness levels in the Canadian population. *Medicine and Science in Sports and Exercise* 2000;32:614-619.
34. Katzmarzyk P.T., L. Pérusse, D.C. Rao and C. Bouchard. Familial risk of overweight and obesity in the Canadian population using the WHO/NIH criteria. *Obesity Research* 2000;8:194-197.
33. Katzmarzyk P.T., R.M. Malina, L. Pérusse, T. Rice, M.A. Province, D.C. Rao and C. Bouchard. Familial resemblance in fatness and fat distribution. *American Journal of Human Biology* 2000;12:395-404.
32. Eisenmann J.C., P.T. Katzmarzyk, D.A. Arnall, V. Kanuho, C. Interpreter and R.M. Malina. Growth and overweight of Navajo youth: Secular changes from 1955 to 1997. *International Journal of Obesity and Related Metabolic Disorders* 2000;24:211-218.
31. Payne N., N. Gledhill, P.T. Katzmarzyk, V. Jamnik and S. Ferguson. Health implications of musculoskeletal fitness. *Canadian Journal of Applied Physiology* 2000;25:114-126.
30. Eisenmann J.C., P.T. Katzmarzyk, G. Thériault, T.M.K. Song, R.M. Malina and C. Bouchard. Cardiac dimensions, physical activity and submaximal working capacity in youth of the Québec Family Study. *European Journal of Applied Physiology* 2000;81:40-46.
29. Katzmarzyk P.T., R.M. Malina and C. Bouchard. Physical activity, physical fitness, and coronary heart disease risk factors in youth: The Québec Family Study. *Preventive Medicine* 1999;29:555-562.
28. Katzmarzyk P.T., L. Pérusse, D.C. Rao and C. Bouchard. Spousal resemblance and risk of 7-year increases in obesity and central adiposity in the Canadian population. *Obesity Research* 1999;7:545-551.
27. Eisenmann J.C., P.T. Katzmarzyk, G. Thériault, T.M.K. Song, R.M. Malina and C. Bouchard. Physical activity and pulmonary function in youth: The Québec Family Study. *Pediatric Exercise Science* 1999;11:208-217.
26. Katzmarzyk P.T., M.C. Mahaney, J. Blangero, J.J. Quek and R.M. Malina. Potential effects of ethnicity in genetic and environmental sources of variability in the stature, mass and body mass index of children. *Human Biology* 1999;71:977-988.
25. Malina R.M. and P.T. Katzmarzyk. Validity of the body mass index as an indicator of the risk and presence of overweight in adolescents. *American Journal of Clinical Nutrition* 1999;70:131s-136s.

24. Katzmarzyk P.T., T. Rankinen, L. Pérusse, O. Dériaz, A. Tremblay, D.C. Rao and C. Bouchard. Linkage and association of the sodium potassium-adenosine triphosphatase $\alpha 2$ and $\beta 1$ genes with respiratory quotient and resting metabolic rate in the Québec Family Study. *Journal of Clinical Endocrinology and Metabolism* 1999;84:2093-2097.
23. Katzmarzyk P.T., L. Pérusse, R.M. Malina and C. Bouchard. Seven-year stability of indicators of obesity and adipose tissue distribution in the Canadian population. *American Journal of Clinical Nutrition* 1999;69:1123-1129.
22. Katzmarzyk P.T., R.M. Malina, T.M.K. Song and C. Bouchard. Physique, subcutaneous fat, adipose tissue distribution, and risk factors in the Québec Family Study. *International Journal of Obesity and Related Metabolic Disorders* 1999;23:476-484.
21. Katzmarzyk P.T., L. Pérusse, D.C. Rao and C. Bouchard. Familial risk of obesity and central adipose tissue distribution in the general Canadian population. *American Journal of Epidemiology* 1999;149:933-942.
20. Malina R.M., P.T. Katzmarzyk and G. Beunen. Relation between birth weight at term and growth rate, skeletal age, and cortical bone at 6-11 years. *American Journal of Human Biology* 1999;11: 505-511.
19. Katzmarzyk P.T., L. Pérusse and C. Bouchard. Genetics of abdominal visceral fat levels. *American Journal of Human Biology* 1999;11:225-235.
18. Katzmarzyk P.T. and R.M. Malina. Body size and physique among Canadians of First Nation and European ancestry. *American Journal of Physical Anthropology* 1999;108:161-172.
17. Katzmarzyk P.T., R.M. Malina, T.M.K. Song and C. Bouchard. Television viewing, physical activity and health-related fitness of youth in the Québec Family Study. *Journal of Adolescent Health* 1998;23:318-325.
16. Katzmarzyk P.T. and R.M. Malina. Obesity and relative subcutaneous fat distribution among Canadians of First Nation and European ancestry. *International Journal of Obesity and Related Metabolic Disorders* 1998;22:1127-1131.
15. Katzmarzyk P.T., R.M. Malina, T.M.K. Song and C. Bouchard. Physical activity and health-related fitness in youth: A multivariate analysis. *Medicine and Science in Sports and Exercise* 1998;30:709-714.
14. Katzmarzyk P.T., R.M. Malina, T.M.K. Song and C. Bouchard. Somatotype and indicators of metabolic fitness in youth. *American Journal of Human Biology* 1998;10:341-350.
13. Katzmarzyk P.T., R.M. Malina, T.M.K. Song and C. Bouchard. Physique and echocardiographic dimensions in children, adolescents and young adults. *Annals of Human Biology* 1998;25:145-157.

12. Katzmarzyk P.T. and R.M. Malina. Contribution of organized sports participation to estimated daily energy expenditure in youth. *Pediatric Exercise Science* 1998;10:378-386.
11. Katzmarzyk P.T. and W.R. Leonard. Climatic influences on human body size and proportions: Ecological adaptations and secular trends. *American Journal of Physical Anthropology* 1998;106:483-503.
10. Malina R.M., P.T. Katzmarzyk, T.M.K. Song, G. Theriault and C. Bouchard. Somatotype and cardiovascular risk factors in healthy adults. *American Journal of Human Biology* 1997;9:11-19.
9. Malina R.M., P.T. Katzmarzyk, C.M. Bonci, R.C. Ryan and R.E. Wellens. Family size and age at menarche in athletes. *Medicine and Science in Sports and Exercise* 1997;29:99-106.
8. Katzmarzyk P.T., R.M. Malina and G. Beunen. The contribution of biological maturation to the strength and motor fitness of children. *Annals of Human Biology* 1997;24:493-505.
7. Malina R.M., P.T. Katzmarzyk and G. Beunen. Birth weight and its relationship to size attained and relative fat distribution at 7 to 12 years of age. *Obesity Research* 1996;4:385-390.
6. Leonard W.R., P.T. Katzmarzyk and M.H. Crawford. Energetics and population ecology of Siberian herders. *American Journal of Human Biology* 1996;8:275-289.
5. Katzmarzyk P.T., W.R. Leonard, M.A. Stephen, P.R. Berti and A.G. Ross. Differences between observed and predicted energy costs at rest and during exercise in three subsistence-level populations. *American Journal of Physical Anthropology* 1996;99:537-545.
4. Leonard W.R., P.T. Katzmarzyk, M.A. Stephen and A.G.P. Ross. Comparison of the heart rate-monitoring and factorial methods: Assessment of energy expenditure in highland and coastal Ecuadoreans. *American Journal of Clinical Nutrition* 1995;61:1146-1152.
3. Leonard W.R., P.T. Katzmarzyk, A.G. Comuzzie, M.H. Crawford and R.I. Sukernik. Growth and nutritional status of the Evenki reindeer herders of Siberia. *American Journal of Human Biology* 1994;6:339-350.
2. Katzmarzyk P.T., W.R. Leonard, M.H. Crawford and R.I. Sukernik. Predicted maximal oxygen consumption of indigenous Siberians. *American Journal of Human Biology* 1994;6:783-790.
1. Katzmarzyk P.T., W.R. Leonard, M.H. Crawford and R.I. Sukernik. Resting metabolic rate and daily energy expenditure among two indigenous Siberian populations. *American Journal of Human Biology* 1994;6:719-730.

Books and Edited Volumes

5. Katzmarzyk P.T. (Ed). Childhood Obesity, Exercise and Physical Activity (Thematic Issue). *Pediatric Exercise Science* 2015;27(4):485-595.
4. Katzmarzyk P.T. and M.J. Coelho e Silva (Eds.). *Growth and Maturation in Human Biology and Sports: Festschrift Honoring Robert M. Malina by Fellows and Colleagues*. Coimbra University Press, Coimbra, Portugal, 2013.
3. Katzmarzyk P.T. (Ed.). Third International Congress on Physical Activity and Public Health. *Journal of Physical Activity and Health* 2010;7(Supplement 3): S281-385.
2. Bouchard C. and P.T. Katzmarzyk (Eds.). *Physical Activity and Obesity, 2nd Edition*. Human Kinetics, Champaign, IL, 409 pp, 2010.
1. Katzmarzyk P.T. (Ed.). Metabolic Syndrome (Thematic Issue). *Applied Physiology, Nutrition and Metabolism* 2007;32 (1):1-147.

Book Chapters and Conference Proceedings

25. Maia J.A.R. and P.T. Katzmarzyk. Twin and family studies in sport performance. In J.T. Lightfoot, M. Hubal and S. Roth. *The Routledge Handbook of Sport and Exercise Systems Genetics* (In Development).
24. Bouchard C., P.T. Katzmarzyk and R. Ross. Physical activity and the development of obesity. In T. Wadden and G.A. Bray (Eds.). *Handbook of Obesity Treatment, 2nd Edition*. (In Press).
23. Katzmarzyk P.T. Physical activity for obese youth: Implications for chronic disease risk factors. In M.J. Coelho e Silva, A. Cupido-dos-Santos, A. J. Figueiredo, J.P. Ferreira and N. Armstrong (Eds.). *Children and Exercise XXVIII: The Proceedings of the 28th Pediatric Work Physiology Meeting*. Routledge, London, UK, pp.33-38, 2013.
22. Katzmarzyk P.T. Anthropometric indicators in relation to the gold standards. In G.A. Bray and C. Bouchard (Eds.) *Handbook of Obesity, Volume 1: Epidemiology, Etiology and Physiopathology, 3rd Edition*. Informa Healthcare, London, UK. 2014.
21. Katzmarzyk P.T. and C. Bouchard. Physique, adiposity and risk for chronic disease. In P.T. Katzmarzyk and M.J. Coelho e Silva (Eds.). *Growth and Maturation in Human Biology and Sports: Festschrift Honoring Robert M. Malina by Fellows and Colleagues*. Coimbra University Press, Coimbra, Portugal, pp.139-145, 2013.
20. Katzmarzyk P.T. Physical activity and fitness with age, among sex and ethnic groups. In C. Bouchard, S.N. Blair and W. Haskell (Eds.) *Physical Activity and Health, 2nd Edition*. Human Kinetics: Champaign, IL, pp. 39-51, 2012.
19. Katzmarzyk P.T. Obesity – an emerging epidemic: Temporal trends in North America. In T. Moffat and T. Prowse (Eds.) *Human Diet and Nutrition in Biocultural Perspective: Past meets Present*. Berghahn Books, Oxford, New York, pp. 223-240, 2010.

18. Leonard W.R. and P.T. Katzmarzyk. Body size and shape: Climatic and nutritional influences on human body morphology. In: M.P. Muehlenbein (Ed.) *Human Evolutionary Biology*. Cambridge University Press, pp. 157-169, 2010.
17. Katzmarzyk P.T. Economic considerations of Sport for All. In W.J. Brown, E. Havas and P.V. Komi (Eds.) *Promoting Sport for All: Benefits and Strategies for the 21st Century*. 13th World Sport for All Congress. pp. 61-66, 2010.
16. Bouchard C. and P.T. Katzmarzyk. Introduction. In C. Bouchard and P.T. Katzmarzyk (Eds.) *Physical Activity and Obesity, 2nd Edition*. Champaign, IL: Human Kinetics, pp.2-6, 2010.
15. Katzmarzyk P.T. and C. Bouchard. Future directions in physical activity and obesity research. In C. Bouchard and P.T. Katzmarzyk (Eds.) *Physical Activity and Obesity, 2nd Edition*. Champaign, IL: Human Kinetics, pp. 364-367, 2010.
14. Katzmarzyk P.T. The economic cost of obesity. In C. Bouchard and P.T. Katzmarzyk (Eds.) *Physical Activity and Obesity, 2nd Edition*. Champaign, IL: Human Kinetics, pp. 53-56, 2010.
13. Smith S.R., T.S. Church, P.T. Katzmarzyk and C. Martin. Obesity and diabetes: Implications for management. In D.M. Kendall and R. Bergenstal (Eds.) *Educational Review Manual in Endocrinology, Diabetes, and Metabolism. Focus: Diabetes, (3^d Edition)*. Castle Connelly Graduate Medical Publishing. pp.141-160, 2009.
12. Janssen I. and P.T. Katzmarzyk. The burden of cardiovascular disease in Canada. In J.A. Stone (Ed.) *Canadian Guidelines for Cardiac Rehabilitation and Cardiovascular Disease Prevention: Translating Knowledge into Action, 3^d Edition*. pp.19-30, 2009.
11. Katzmarzyk P.T. Physical activity and fitness with age, among sex and ethnic groups. In C. Bouchard, S.N. Blair and W. Haskell (Eds.) *Physical Activity and Health*. Human Kinetics: Champaign, IL., pp.37-47, 2006.
10. Katzmarzyk P.T. Physical activity status and chronic diseases. In: *ACSM's Resource Manual for Guidelines for Exercise Testing and Prescription, 5th edition*. Lippincott Williams and Wilkins, Philadelphia, PA. pp.122-135, 2005.
9. Katzmarzyk P.T. and C. Bouchard. Genetic influences on human body composition. In S. Heymsfield, T. Lohman, Z. Wang and S. Going (Eds.) *Human Body Composition, 2nd Edition*. Human Kinetics: Champaign, IL. pp.243-257, 2005.
8. Stone J.A., H. Arthur, D. Drouin, R. Feldman, G. Fodor, M. Friesen, J. Genest, N. Gledhill, S. Harris, P.T. Katzmarzyk, L. Leiter, P. Prior and M. Sharratt. Risk factor modification and secondary prevention. In J.A. Stone and H. Arthur (Eds.) *Canadian Association of Cardiac Rehabilitation Guidelines Edition 2: Enhancing the Science, Refining the Art*. pp.115-191, 2004.
7. Katzmarzyk P.T. The epidemiology of cardiovascular disease in Canada. In J.A. Stone and H. Arthur (Eds.) *Canadian Association of Cardiac Rehabilitation Guidelines Edition 2: Enhancing the Science, Refining the Art*. pp.16-27, 2004.

6. Katzmarzyk P.T., J.-P. Després and C. Bouchard. Body types and health. In Medeiros-Neto G., A. Halpern and C. Bouchard (Eds.) *Progress in Obesity Research: 9*. John Libbey and Co. Ltd.: London. pp. 644-648, 2003.
5. Katzmarzyk P.T. How active are we? A National Dialogue on Healthy Body Weights: An Obesity Canada-CIHR-Health Canada Joint Conference, Toronto, ON. pp.11-12, 2001.
4. Malina R.M., P.T. Katzmarzyk and S.R. Siegel. Overnutrition, undernutrition and the body mass index: Implications for strength and motor fitness. In J. Parizkova and A.P. Hills (Eds.) *Physical Fitness and Nutrition During Growth, Medicine and Sport Science, Vol. 43*. Basel: Karger, pp.13-26, 1998.
3. Seefeldt V.D., R.M. Malina and P.T. Katzmarzyk. Facts and myths about pediatric sports injuries: What science tells us. *Proceedings, National Athletic Trainers' Association 48th Annual Meeting and Clinical Symposia*, Champaign, IL: Human Kinetics, pp.134-136, 1997.
2. Siegel S.R., P.T. Katzmarzyk and R.M. Malina. Somatotypes of female soccer players 10-24 years of age. In B.É. Bodzár and C. Susanne (Eds.) *Studies in Human Biology*. Budapest: Eötvös University Press, pp.277-285, 1996.
1. Leonard W.R. and P.T. Katzmarzyk. Nutritional ecology and energetics of the Evenki herders of central Siberia. In A. Herring and L. Chan (Eds.) *Strength in Diversity: A Reader in Physical Anthropology*. Toronto: Canadian Scholar's Press, pp.303-326, 1994.

Refereed Abstracts

290. Staiano A.E., W. Guan, R.A. Beyl, S.T. Broyles, C.M. Champagne, D.S. Hsia, P.T. Katzmarzyk and R.L. Newton Jr. Ecological momentary assessment to identify real-time influences on adolescents' physical activity and sedentary behavior. International Society for Behavioral Nutrition and Physical Activity Annual Meeting, Hong Kong, June 2018.
289. Katzmarzyk P.T. and E. Ravussin, Multiple measures of energy expenditure and substrate oxidation in non-obese white and African American young adults. American Heart Association Epi/Lifestyle Annual Meeting, New Orleans, LA, March 2018.
288. dos Santos F.K., J. Maia, T.N. Gomes, T. Daca, A. Madeira, P.T. Katzmarzyk and A. Prista. Secular trends in physical growth and nutritional status in Mozambican adolescents. XIV International Congress of Auxology, November 2017, Buenos Aires, Argentina. Book of Abstracts, p.55.
287. Zakrzewski-Fruer J.K., F.B. Gillison, S. Cumming, P.T. Katzmarzyk, S.T. Broyles, C.M. Champagne, J.-P. Chaput, K.D. Denstel, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, E.F. Mire, T. Olds, V. Onywera, O.L. Sarmiento, M.S. Tremblay, C. Tudor-Locke, P. Zhao and M. Standage for the ISCOLE Research Group. Association between breakfast frequency and physical activity and sedentary time during different times of the day in children from 12 countries. *Journal of*

Sports Sciences 2017;35(Supplement 1): S5. British Association of Sport and Exercise Science and European Federation of Sport Psychology (BASES-FEPSAC) Joint Conference, Yorkshire, UK, November, 2017.

286. Aubert S., J. Barnes, M. Forse, N. Schranz, L. Vanderloo, S. Gonzalez, R. Ocansey, K. Areekul, J. Reilly, J. Kalinowski, P. Katzmarzyk and M. Tremblay. Evidence of impact of Active Healthy Kids Global Alliance report cards. the Canadian Global Health Student and Young Professional Summit, Ottawa, ON, October, 2017.
285. Katzmarzyk P.T. and A.E. Staiano. Relationship between meeting 24-hour movement guidelines and cardiometabolic risk factors in children. Pediatric Work Physiology Meeting XXX, Pieria, Greece, October, 2017.
284. Staiano A.E., C.K. Martin, J.C. Rood and P.T. Katzmarzyk. Television viewing: Associations with eating behavior and cravings in healthy, non-obese young adults. Association for Clinical & Translational Sciences, Washington, DC, April, 2017.
283. Stanford T.E., D. Dumuid, T.S. Olds, L.K. Lewis, C. Maher, J.A. Martin-Fernandez and P.T. Katzmarzyk. Model optimization using prediction error on compositional data. International Workshop on Compositional Data Analysis. San Salvatore Siena, Italy, June, 2017.
282. Dumuid D., Z. Pedisic, J.A. Martin-Fernandez, T.E. Stanford, C. Maher, L. Lewis, P.T. Katzmarzyk and T. Olds. The adiposity associations of reallocating physical activity, sedentary behaviour and sleep: A compositional data analysis approach. International Workshop on Compositional Data Analysis. San Salvatore Siena, Italy, June, 2017.
281. Manyanga T., J.-P. Chaput, S.T. Broyles, P.T. Katzmarzyk and M.S. Tremblay for the ISCOLE Research Group. Socioeconomic status and dietary patterns in children from around the world: Different associations by levels of country human development? International Society for Behavioral Nutrition and Physical Activity Annual Meeting, Victoria, Canada, June, 2017.
280. Katzmarzyk P.T., S.T. Broyles, J.-P. Chaput, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke and P. Zhao. Sources of variability in childhood obesity and related behaviours. *Obesity Facts* 2017; 10(Suppl. 1): 252-253. European Congress on Obesity, Porto, Portugal, May, 2017.
279. Katzmarzyk P.T. and A.E. Staiano. Relationship between meeting 24-hour movement guidelines and measures of adiposity in children. *Obesity Facts* 2017; 10(Suppl. 1): 251. European Congress on Obesity, Porto, Portugal, May, 2017.
278. Jarrell A.R., R.A. Beyl, D.S. Hsia, P.T. Katzmarzyk, S. Mantzor, R.L. Newton, P. Tyson and A.E. Staiano. Increasing children's weight loss in a behavioral intervention using pedometers with individualized step goals. American Physician Scientists Association South Regional Meeting, Galveston, Texas, January, 2017.
277. Tudor-Locke C., J.M. Schuna Jr, T.V. Barreira, E.F. Mire, S.T. Broyles, P.T. Katzmarzyk and W.D. Johnson. Reference peak 30-min cadence values for older adults: NHANES

- 2005-2006. Gerontological Society of America (GSA) Annual Meeting, New Orleans, November, 2016.
276. Gillison, F., S.P Cumming, M. Standage, C. Barnaby and P.T. Katzmarzyk. Accounting for maturity in weight status of adolescents: Implications for the National Child Measurement Programme. UK Society for Behavioural Medicine.
275. Qiao Y., T. Zhang, H. Liu, P.T. Katzmarzyk, J.-P. Chaput, M. Fogelholm, W.D. Johnson, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J.A.R. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke, P. Zhao and G. Hu for the ISCOLE Research Group. Joint association of birth weight and time spent in physical /sedentary activity with obesity at ages 9-11 years in 12 countries. 2nd International Congress on Childhood Obesity and Hypertension, Nanjing, China, September, 2016.
274. Katzmarzyk P.T., K.N. Denstel, K. Beals, C. Bolling, C. Wright, S.E. Crouter, T.L. McKenzie, R.R. Pate, B.E. Saelens, A.E. Staiano, H. Stanish and S.B. Sisson. Results from the 2016 United States Report Card on Physical Activity for Children and Youth. Sixth International Congress on Physical Activity and Public Health, Bangkok, Thailand, November, 2016.
273. Maia J., S. Pereira, T. Gomes, R. Chaves, M. Souza, F. Santos, D. Santos and P.T. Katzmarzyk. Children's correlates of moderate-to-vigorous physical activity: A multilevel modeling analysis. Sixth International Congress on Physical Activity and Public Health, Bangkok, Thailand, November, 2016.
272. Uys M., S.T. Broyles, P.T. Katzmarzyk, J.-P. Chaput, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke, P. Zhao and E.V. Lambert. School correlates of in-school physical activity among 10-year old children from twelve countries: The International Study of Childhood Obesity, Lifestyle and the Environment. Sixth International Congress on Physical Activity and Public Health, Bangkok, Thailand, November, 2016.
271. Staiano A.E., R.A. Beyl, D.S. Hsia, P.T. Katzmarzyk and R.N. Newton. Dance exergaming for overweight and obese adolescent girls: Building peer support and psychosocial health. Tech & Media in Children's Development Special Topic Meeting for the Society for Research in Child Development conference, University of California, Irvine, October, 2016.
270. Kennedy B.M., K.B. Kennedy, D.F. Sarpong and P.T. Katzmarzyk. Perceptions of obesity treatment options among healthcare providers and low-income primary care patients. Seventh Annual AACORN Workshop: Interdisciplinary Cross-Sector Approaches to Advancing Black Community Health: New Collaborations. Pennsylvania, PA, August, 2016.
269. Brown D.E. and P.T. Katzmarzyk. Significant positive secular trend in BMI, but not stature, in Hawaii school children, 1985-2008. Japan Physiological Anthropology Society and Human Biology Association Joint Symposium on Modernization and Health in the Asia-Pacific Region. Hilo, HI, August, 2016.

268. Katzmarzyk P.T., G. Hu, R. Kuriyan, A. Kurpad, C. Maher, T. Olds and P. Zhao. Obesity and socio-economic status among children in three Asia-Pacific countries varying in levels of human development. Japan Physiological Anthropology Society and Human Biology Association Joint Symposium on Modernization and Health in the Asia-Pacific Region. Hilo, HI, August, 2016.
267. Zakrzewski J.K., F. Gillison, S. Cumming, P.T. Katzmarzyk and M. Standage for the ISCOLE Research Group. Relationships between breakfast consumption and physical activity and sedentary behavior in children: A comparison within and between countries. 21st Annual Congress of the European College of Sport Science (ECSS) 2016.
266. Ferrari G.L., V.K.R. Matsudo, T.L. Araújo, L.C. Oliveira, T.V. Barreira, P.T. Katzmarzyk and M. Fisberg. Correlates of moderate-to-vigorous physical activity In Brazilian children. *Medicine and Science in Sports and Exercise* 2016;48 (5; Supplement 1):S826. American College of Sports Medicine Annual Meeting, Boston, MA, May, 2016.
265. Gomes T.N., F.K. dos Santos, D.V. Santos, M.C. Souza, R.N. Chaves, S. Pereira and P.T. Katzmarzyk, Behavioural and biological correlates of metabolic syndrome in Portuguese children. *Medicine and Science in Sports and Exercise* 2016;48 (5; Supplement 1):S181. American College of Sports Medicine Annual Meeting, Boston, MA, May, 2016.
264. Saunders T.J., C. Gray, V. Poitras, J.-P. Chaput, I. Janssen, P.T. Katzmarzyk, T. Olds, S. Connor Gorber, M.E. Kho, M. Sampson, M.S. Tremblay and V. Carson. Combinations of physical activity, sedentary behaviour, sleep, and health indicators in school-aged children and youth. *Medicine and Science in Sports and Exercise* 2016;48 (5; Supplement 1):S709. American College of Sports Medicine Annual Meeting, Boston, MA, May, 2016.
263. Poitras V., C. Gray, M.M. Borghese, V. Carson, J.-P. Chaput, I. Janssen, P.T. Katzmarzyk, R. Pate, S. Connor Gorber, M.E. Kho, M. Sampson and M.S. Tremblay. Combinations of Physical Activity, Relationships between physical activity and health indicators in school-aged children and youth. *Medicine and Science in Sports and Exercise* 2016;48 (5; Supplement 1):S180. American College of Sports Medicine Annual Meeting, Boston, MA, May, 2016.
262. Staiano A.E., A.M. Marker, C.K. Martin and P.T. Katzmarzyk. Subclinical anxiety and depression, physical activity, and weight gain in a longitudinal observational cohort of non-obese young adults. NIGMS Sixth Biennial National IDeA Symposium of Biomedical Research Excellence (NISBRE), Washington, DC, June, 2016.
261. Staiano A., A. Marker, R. Beyl, D. Hsia, P.T. Katzmarzyk and R. Newton. Self-selected exergaming intensity reduces adiposity among adolescent girls who adhere to a 12-week exergaming intervention. Annual meeting of the International Society for Behavioral Nutrition and Physical Activity, Cape Town, South Africa, June, 2016.
260. Mundorf A., J. Freightman, D. Hollander, P.T. Katzmarzyk and C.C Johnson. Honing in on obesity-related work in Louisiana through statewide collaboration: The Louisiana

Obesity Prevention and Management Commission. National Network of Public Health Institutes Annual Meeting, New Orleans, LA, May, 2016.

259. Kennedy B.M., K.B. Kennedy, D.F. Sarpong and P.T. Katzmarzyk. Perceptions of obesity treatment options among healthcare providers and low-income primary care patients. Ninth Health Disparities Conference, Xavier University of Louisiana College of Pharmacy, New Orleans, LA, March, 2016.
258. Vepsäläinen H., V. Mikkilä, M. Erkkola, S.T. Broyles, J.-P. Chaput, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke, P. Zhao, T.S. Church, P.T. Katzmarzyk and M. Fogelholm. Association between home and school food environments and dietary behaviours among 9-11 year-old children in 12 countries. International Conference on Diet and Activity Methods. Brisbane, Australia, September 2015.
257. Larouche R., O.L. Sarmiento, S.T. Broyles, K.D. Denstel, T.S. Church, T.V. Barreira, J.-P. Chaput, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, M. Standage, M.S. Tremblay, C. Tudor-Locke , P. Zhao, P.T. Katmarzyk for the ISCOLE Research Group. Are the correlates of active school transport context-specific? The International Study of Childhood Obesity, Lifestyle and the Environment. 2016 Active Living Conference. Clearwater, Florida.
256. Barreira T.V., J. Schuna Jr, C. Tudor-Locke, J.P. Chaput, T.S. Church, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, P. Zhao and P.T. Katzmarzyk. Reliability of accelerometer-determined sedentary time in children: A 12 country study. 2016 Shape America Annual Meeting, Minneapolis, MN.
255. Barreira T.V., S.T. Broyles, J.-P. Chaput, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, J. Maia, V. Matsudo, C. Maher, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke, P. Zhao, T.S. Church and P.T. Katzmarzyk. Relationship between moderate-to-vigorous physical activity and social economic status across 12 countries: The International Study of Childhood Obesity, Lifestyle and the Environment (ISCOLE). International Society of Behavioral Nutrition and Physical Activity Conference. Abstract Booklet: 216. Edinburgh, UK, June 2015.
254. LeBlanc AG, P.T. Katzmarzyk, T.V. Barreira, S.T. Broyles, J.-P. Chaput, T.S. Church, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, C. Tudor-Locke, P. Zhao and M.S. Tremblay. Correlates of sedentary behaviour across 12 countries: The International Study of Childhood Obesity, Lifestyle and the Environment (ISCOLE). International Society of Behavioral Nutrition and Physical Activity Conference. Abstract Booklet: 216. Edinburgh, UK, June 2015.
253. Staiano A.E., A.M. Marker, D.S. Hsia, P.T. Katzmarzyk, S. Mantzor, R.L. Newton Jr., and P. Tyson. Step tracking and individualized step goals increase children's weight loss in a comprehensive multidisciplinary intervention. Annual meeting of The Obesity Society, Los Angeles, CA, November, 2015.

252. Qiao Y., J. Ma, Y. Wang, W. Li, P.T. Katzmarzyk, J.-P. Chaput, M. Fogelholm, W.D. Johnson, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J.A.R. Maia, V. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke, T.S. Church, P. Zhao and G. Hu. Birth weight and childhood obesity: A 12-country study. International Congress on Childhood Obesity and Hypertension, Beijing, May 29 - 31, 2015.
251. Barreira T.V., J.M. Schuna Jr, C. Tudor-Locke, J.-P. Chaput, T.S. Church, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, C. Maher, J.A. Maia, V.K. R. Matsudo, T. Olds, V. Onywera, O.L. Sarmiento, M. Standage, M.S. Tremblay, P. Zhao and P.T. Katzmarzyk. Reliability of accelerometer-determined moderate-to-vigorous physical activity in children: A 12 country study. International Conference on Ambulatory Monitoring of Physical Activity and Movement (ICAMPAM), Limerick, Ireland, June 2015.
250. Oliveira L.C., T. Araujo, G. Ferrari, V. Matsudo, T.V. Barreira, E. Mire, C. Tudor-Locke and P.T. Katzmarzyk. Accelerometer-determined peak cadence and weight status in Brazilian children. *Medicine and Science in Sports and Exercise* 2015;47 (5; Supplement 1): S383. American College of Sports Medicine Annual Meeting, San Diego, CA, May, 2015.
249. Seabra A., P.T. Katzmarzyk, M.J. Carvalho, A. Seabra, M. Coelho-e-Silva, S. Abreu, S. Vale, H. Nascimento, L. Belo, S. Torres, J. Oliveira, J. Mota, A. Santos-Silva, C. Rêgo and R. M. Malina. Effects of 6-month soccer and traditional physical activity programs on body composition, cardiometabolic, inflammatory and oxidative markers in obese boys. *Medicine and Science in Sports and Exercise* 2015;47 (5; Supplement 1): S303. American College of Sports Medicine Annual Meeting, San Diego, CA, May, 2015.
248. Drenowatz C., B. Cai, G.A. Hand, R.P. Shook, P.T. Katzmarzyk and S.N. Blair. Prospective association between body composition and physical activity. *Medicine and Science in Sports and Exercise* 2015;47 (5; Supplement 1): S142. American College of Sports Medicine Annual Meeting, San Diego, CA, May, 2015.
247. Mohler M.C., S.T. Broyles, K.T. Drazba, K. Dentre, M. Sothorn, C. Tudor-Locke and P.T. Katzmarzyk. Living within a walkable distance to school and school socioeconomic factors determine active commuting (ISCOLE-US). *Medicine and Science in Sports and Exercise* 2015;47 (5; Supplement 1): S420. American College of Sports Medicine Annual Meeting, San Diego, CA, May, 2015.
246. Gomes T.N., F.K. Santos, D.V. Santos, M.C. Souza, R. Chaves, S. Pereira, P.T. Katzmarzyk and J.A.R. Maia. Behavioral and biological correlates of metabolic risk in children. A study with ISCOLE Portuguese children. *Medicine and Science in Sports and Exercise* 2015;47 (5; Supplement 1): S383. American College of Sports Medicine Annual Meeting, San Diego, CA, May, 2015.
245. Matsudo V., G. Ferrari, T. Araújo, L. Oliveira, T.V. Barreira, E. Mire, C. Tudor-Locke and P.T. Katzmarzyk. Weekday TV viewing and accelerometer-determined physical activity and sedentary behavior in Brazilian children. *Medicine and Science in Sports and Exercise* 2015;47 (5; Supplement 1): S736. American College of Sports Medicine Annual Meeting, San Diego, CA, May, 2015.

244. Ferrari G., T. Araújo, L. Oliveira, V. Matsudo, T.V. Barreira, E. Mire, C. Tudor-Locke and P.T. Katzmarzyk. Accelerometer-determined physical activity and sedentary behavior associations with body composition in Brazilian children. *Medicine and Science in Sports and Exercise* 2015;47 (5; Supplement 1): S384. American College of Sports Medicine Annual Meeting, San Diego, CA, May, 2015.
243. Araújo T., L. Oliveira, G. Ferrari, V. Matsudo, T.V. Barreira, E. Mire, C. Tudor-Locke and P.T. Katzmarzyk. Socioeconomic status indicators and accelerometer-determined physical activity in Brazilian children. *Medicine and Science in Sports and Exercise* 2015;47 (5; Supplement 1):S735. American College of Sports Medicine Annual Meeting, San Diego, CA, May, 2015.
242. Pereira S., T.N. Gomes, D. Santos, F. dos Santos, M. Souza, A. Borges, R. Chaves, P.T. Katzmarzyk and J.A.R. Maia. Trends and instability in daily light physical activity. *Medicine and Science in Sports and Exercise* 2015;47 (5; Supplement 1): S195. American College of Sports Medicine Annual Meeting, San Diego, CA, May, 2015.
241. Maia J.A.R., T.N. Gomes, S. Pereira., D. Santos, F. dos Santos, M. Souza, A. Borges, R. Chaves and P.T. Katzmarzyk. Trends and variability in daily moderate-to-vigorous physical activity. *Medicine and Science in Sports and Exercise* 2015;47 (5; Supplement 1): S194. American College of Sports Medicine Annual Meeting, San Diego, CA, May, 2015.
240. Barreira T.V., J.M. Schuna, C. Tudor-Locke and P.T. Katzmarzyk. Beyond moderate-to-vigorous physical activity: Comparisons of 24 H accelerometer measured activities In ISCOLE U.S. *Medicine and Science in Sports and Exercise* 2015;47 (5; Supplement 1): S89. American College of Sports Medicine Annual Meeting, San Diego, CA, May, 2015.
239. Chaput J.-P., P.T. Katzmarzyk, A.G. LeBlanc, M.S. Tremblay, T.V. Barreira, S.T. Broyles, M. Fogelholm, G. Hu, R. Kuriyan, A. Kurpad, E.V. Lambert, D.E. Rae, C. Maher, J. Maia, V. Matsudo, V. Onywera, O.L. Sarmiento, M. Standage, C. Tudor-Locke, P. Zhao, T.S. Church and T. Olds. Associations between sleep patterns and lifestyle behaviors in children: an international comparison. *Obesity Facts* 2015; 8 (Suppl.1):112. European Congress on Obesity, Prague, Czech Republic, May 6-9, 2015.
238. Barreira T.V., S.T. Broyles, J.M. Schuna, P.T. Katzmarzyk and C. Tudor-Locke. The number of steps accumulated during school hours is predictive of US children attaining recommended total daily steps/day: ISCOLE. National Physical Activity Plan Congress, Washington, DC, February 23-24, 2015.
237. Staiano A.E., A.M. Marker, R.N. Newton, R. Beyl, D. Hsia and P.T. Katzmarzyk. Socializing with dance exergames: Effects on activity and self-efficacy in overweight adolescents. *Annals of Behavioral Medicine* 2015;49 (Suppl.1):S248. Society of Behavioral Medicine Annual Meeting, San Antonio, TX, April, 2015.
236. Frelie J.M., A.M. Marker, R. Beyl, D. Hsia, P.T. Katzmarzyk, R.L. Newton and A.E. Staiano. Dance-based exergaming improves adherence to physical activity among African American and White adolescent girls. Eighth Health Disparities Conference, Xavier University of Louisiana College of Pharmacy, New Orleans, LA, March, 2015.

235. Borghese M.M., M.S. Tremblay, P.T. Katzmarzyk, C. Tudor-Locke, G. Leduc, C. Boyer, A.G. LeBlanc and J.-P. Chaput. Mediating role of television time, diet patterns, physical activity and sleep duration in the association between television in the bedroom and adiposity in 10-year-old children. The Obesity Society Annual Meeting, Boston, MA, November 2014.
234. Staiano A.E., M. Morrell, G. Hu, P.T. Katzmarzyk. Distinguishing obese vs. non-obese pediatric patients diagnosed with type 2 diabetes. The Obesity Society Annual Meeting, 2014, Boston, MA, November 2014.
233. Mohler M.C., S.T. Broyles, K.T. Drazba, K. Dentre, M.S. Sothorn, C. Tudor-Locke and P.T. Katzmarzyk. Socioeconomic disparities in parents' perceptions of their built and social environment in Baton Rouge, LA. 2014 National Institute on Minority Health & Health Disparities Grantees' Conference, National Harbor, Maryland, December 2014.
232. Dentre K.N., S.T. Broyles, C. Tudor-Locke and P.T. Katzmarzyk. Neighborhood correlates of active transportation to school among U.S. school-aged children: Results from ISCOLE- US. American Public Health Association Annual Meeting, New Orleans, LA, November, 2014.
231. Drazba K.T., S.T. Broyles, K. Dentre, C. Tudor-Locke and P.T. Katzmarzyk. An exploration of school environment characteristics and policies to support active transportation to school. American Public Health Association Annual Meeting, New Orleans, LA, November, 2014.
230. LeBlanc A.G., P.T. Katzmarzyk, J.P. Chaput, M. Fogelholm, G. Hu, A. Kurpad, E.V. Lambert, C. Maher, J. Maia, V. Matsudo, T. Olds, V. Onywera, R. Kuriyan, O.L. Sarmiento, M. Standage, C. Tudor-Locke, P. Zhao and M.S. Tremblay. National representativeness of the International Study of Childhood Obesity, Lifestyle and the Environment. *Applied Physiology, Nutrition and Metabolism* 2014, 39(S1): S27. Canadian Society for Exercise Physiology Annual General Meeting, St. John's, Newfoundland, October 2014.
229. Katzmarzyk P.T., V. Lambert, V. Onywera and M.S. Tremblay. The emergence of childhood obesity in Africa: Nutrition, physical activity and environmental correlates. *South African Journal of Clinical Nutrition* 2014;27(3):155. South African Nutrition Congress 2014, Johannesburg, South Africa, September, 2014.
228. Kennedy B.M., F. Cerise, R. Horswell, W.P. Griffin, K.H. Willis, S. Moody-Thomas, J.A. Besse and P.T. Katzmarzyk. Obtaining the patient's voice from within three patient-centered medical homes. 6th National Workshop of the African American Collaborative Obesity Research Network (AACORN) National Workshop Charlotte, North Carolina, August, 2014.
227. Santos F., J. Maia, F. Tchonga, T. Daca, P.T. Katzmarzyk and A. Prista. Influence of fast urbanization growth on cardiorespiratory fitness of a school aged population from Mozambique. *Medicine and Science in Sports and Exercise* 2014;46(5;Supplement 1):S701. American College of Sports Medicine Annual Meeting, Orlando, FL, June, 2014.

226. Bustamante A.V., J.A.R. Maia, P.T. Katzmarzyk and A. Nevill. The influence of altitude on aerobic performance in Peruvian children and adolescents. *Medicine and Science in Sports and Exercise* 2014;46(5;Supplement 1):S700. American College of Sports Medicine Annual Meeting, Orlando, FL, June, 2014.
225. Gomes T.N., D.V. Santos, F.K. Santos, R.N. Chaves, M.C. Souza, A. Borges, S. Pereira, P.T. Katzmarzyk and J.A.R. Maia. School and student level correlates of objectively measured physical activity. A multilevel analysis with ISCOLE Portuguese children. *Medicine and Science in Sports and Exercise* 2014;46(5;Supplement 1):S700. American College of Sports Medicine Annual Meeting, Orlando, FL, June, 2014.
224. Tudor-Locke C., K. Dentre, E.F. Mire, T.V. Barreira, J.M. Schuna and P.T. Katzmarzyk. Model accelerometer paradata from the International Study of Childhood Obesity, Lifestyle and the Environment (ISCOLE). *Medicine and Science in Sports and Exercise* 2014;46(5;Supplement 1):S552. American College of Sports Medicine Annual Meeting, Orlando, FL, June, 2014.
223. Maia J.A.R., T.N. Gomes, D.V. Santos, F.K. Santos, R.N. Chaves, M.M. Souza, A. Borges, S. Pereira and P.T. Katzmarzyk. Variance components in sedentarism. A study with ISCOLE Portuguese children. *Medicine and Science in Sports and Exercise* 2014;46(5;Supplement 1):S699. American College of Sports Medicine Annual Meeting, Orlando, FL, June, 2014.
222. Santos D.V., T.N. Gomes, F.K. Santos, R.N. Chaves, M.C. Souza, A. Borges, S. Pereira, P.T. Katzmarzyk and J.A.R. Maia. Objectively measured physical activity levels and obesity. A study with ISCOLE Portuguese children. *Medicine and Science in Sports and Exercise* 2014;46(5;Supplement 1):S702. American College of Sports Medicine Annual Meeting, Orlando, FL, June, 2014.
221. Medina C., S. Barquera, P.T. Katzmarzyk and I. Janssen. Physical activity during recess among 13-14 year old Mexican girls. International Society for Behavioral Nutrition and Physical Activity Annual Meeting, San Diego, CA, May, 2014.
220. Staiano A.E. and P.T. Katzmarzyk. Subjective health: Associations with physical activity and obesity. *Journal of Physical Activity and Health* 2014;11(Supplement 1):S188. Global Summit on the Physical Activity of Children. Toronto, ON, May, 2014.
219. Dentre K. and P.T. Katzmarzyk. Physical activity guideline knowledge among Louisiana parents. *Journal of Physical Activity and Health* 2014;11(Supplement 1):S142. Global Summit on the Physical Activity of Children. Toronto, ON, May, 2014.
218. Lewis L., C. Maher, P.T. Katzmarzyk, T. Church and T. Olds. Are inequities in school facilities and policies contributing to socio-economic gradients in physical activity participation in Australian school children? *Journal of Physical Activity and Health* 2014;11(Supplement 1):S166. Global Summit on the Physical Activity of Children. Toronto, ON, May, 2014.
217. Maher C., L. Lewis, P.T. Katzmarzyk and T. Olds. Can physical activity and sedentary behaviour be predicted from socioeconomic status? The Australian ISCOLE study

- cohort. *Journal of Physical Activity and Health* 2014;11(Supplement 1):S171. Global Summit on the Physical Activity of Children. Toronto, ON, May, 2014.
216. Dentre K.N., D. Lambert, E.F. Mire and P.T. Katzmarzyk. The International Study of Childhood Obesity, Lifestyle and the Environment (ISCOLE): A platform for increasing global research capacity in physical activity. *Journal of Physical Activity and Health* 2014;11:(Supplement 1):S142. Global Summit on the Physical Activity of Children. Toronto, ON, May, 2014.
 215. Brown D.E. and P.T. Katzmarzyk. Flex heart rate measures of physical activity, but not scores on a widely used physical activity questionnaire significantly predict BMI z-scores in a multiethnic sample of school children in Hawaii. *American Journal of Physical Anthropology* 2014;153(S58):85-86. American Association of Physical Anthropology Annual Meeting, Calgary, AB, April, 2014.
 214. Brown D.E., L.A. Gotschalk and P.T. Katzmarzyk. Relation between parents' reported BMI and children's measured BMI, diet and activity levels in Hawaii. *American Journal of Human Biology* 2014;26(2):261. Human Biology Association Annual Meeting, Calgary, AB, April, 2014.
 213. Prista A., F. Santos, A. Madeira, T. Daca, F. Tchonga, P.T. Katzmarzyk and J. Maia. Relationship between body fat and cardiorespiratory fitness in an urban school aged population from Mozambique across time. Fifth International Congress on Physical Activity and Public Health. Rio de Janeiro, April, 2014.
 212. Maher C., L Lewis, L. Cassidy, T. Church, P.T. Katzmarzyk and T. Olds. The sedentary scholar prevails? Associations between physical activity, sedentary behaviour and academic performance in Australian children. Fifth International Congress on Physical Activity and Public Health. Rio de Janeiro, March, 2014.
 211. Sumner A.E., M.Y. O'Connor, C.K. Thoreson, M. Ricks, A.B. Courville, F. Thomas, J. Yao and P.T. Katzmarzyk. Worse cardiometabolic health in African immigrants than African-Americans: Reconsideration of the healthy immigrant effect. Joint Conference – 54th Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism, American Heart Association, San Francisco, CA, March, 2014.
 210. Zhao W., P. T. Katzmarzyk, R. Horswell, Y. Wang, J. Johnson, S.B. Heymsfield, W.T. Cefalu, D.H. Ryan and G. Hu. Body mass index and the risk of all-cause mortality among patients with type 2 diabetes. Joint Conference – 54th Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism, American Heart Association, San Francisco, CA, March, 2014.
 209. Zhao W., P.T. Katzmarzyk, R. Horswell, Y. Wang, J. Johnson and G. Hu. Sex differences in the risk of stroke and HbA1c among diabetic patients. Joint Conference – 54th Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism, American Heart Association, San Francisco, CA, March, 2014.
 208. Barreira T.V., D.M. Harrington, C. Tudor-Locke, J.M. Schuna, C.M. Champagne, S.T. Broyles, W.D. Johnson and P.T. Katzmarzyk. Post intervention differences in steps accumulated at moderate intensity cadences. *Research Quarterly for Exercise and*

- Sport*, 85(S1), A52. 2014 AAHPERD National Convention and Exposition, St. Louis, MO, April, 2014.
207. Harrington D.M. and P.T. Katzmarzyk. Accelerometer determined sedentary and light physical activity levels and depot-specific adiposity. *Obesity 2013 Abstract Book*: S253. The Obesity Society Annual Meeting, Atlanta, GA, November, 2013.
 206. Maher C., T. Olds, E. Mire and P.T. Katzmarzyk. Lack of association between sedentary behavior and cardio-metabolic biomarkers once analyses are adjusted for total physical activity. *Obesity 2013 Abstract Book*: S196. The Obesity Society Annual Meeting, Atlanta, GA, November, 2013.
 205. Katzmarzyk P.T. and C. Bouchard. Two year changes in anthropometry and adiposity in normal weight and overweight adults. *Obesity 2013 Abstract Book*: S231. The Obesity Society Annual Meeting, Atlanta, GA, November, 2013.
 204. Staiano A.E. and P.T. Katzmarzyk. Severe early-onset obesity: Medical and lifestyle characteristics. *Obesity 2013 Abstract Book*: S187. The Obesity Society Annual Meeting, Atlanta, GA, November, 2013.
 203. Staiano A.E. and P.T. Katzmarzyk. School's out for summer: Seasonal variation in health behaviors among children and adolescents. *Obesity 2013 Abstract Book*: S198. The Obesity Society Annual Meeting, Atlanta, GA, November, 2013.
 202. Barreira T.V. and P.T. Katzmarzyk. Using anthropometrics and behavioral patterns to distinguish metabolically healthy obese from non-metabolically healthy obese youth. *Obesity 2013 Abstract Book*: S190. The Obesity Society Annual Meeting, Atlanta, GA, November, 2013.
 201. O'Connor M.Y., M. Ricks, A.B. Courville, F. Thomas, J. Yao, P.T. Katzmarzyk and A.E. Sumner. Variation in the waist circumference of risk in Black populations: A comparison of African immigrants to African Americans. American Heart Association Annual Meetings, Dallas, TX, November, 2013.
 200. Vlosky D., E. Gollub, S. Broyles, A. Tohmé and P.T. Katzmarzyk. Community research: Evaluating 12 diverse project sites. American Evaluation Association Annual Meeting, Washington, DC, October, 2013.
 199. Staiano A.E. and P.T. Katzmarzyk. Cardiovascular risk in black and white children: The influence of parental health status. *Hypertension* 2013;62:A247. American Heart Association High Blood Pressure Research Conference, New Orleans, LA, September, 2013.
 198. Tohmé A., E. Gollub, D. Vlosky, S.T. Broyles and P.T. Katzmarzyk. A public-private partnership catalyzes multi-level obesity prevention in Louisiana. American Public Health Association Annual Meeting, Boston, MA, November, 2013.
 197. O'Connor M., M. Ricks, N. Ramsey A.B. Courville, F. Thomas, P.T. Katzmarzyk, J. Yao and A.E. Sumner. Variation in the waist circumference of risk in black populations: A

- comparison of African immigrants and African-Americans. The Endocrine Society Annual Meeting, San Francisco, CA, June, 2013.
196. O'Connor M., M. Ricks, N. Ramsey, F. Thomas, P.T. Katzmarzyk, J. Yao and A.E. Sumner. African immigrants have a lower waist circumference of risk than African-Americans. American Diabetes Association Annual Meeting. Chicago, IL, June, 2013.
 195. Zhao W., P.T. Katzmarzyk, R. Horswell, Y. Wang, J. Johnson, W.T. Cefalu, D.H. Ryan and G. Hu. Blood pressure and stroke risk among Louisiana diabetic patients. American Diabetes Association Annual Meeting. Chicago, IL, June, 2013.
 194. Harrington D.M., C.M. Champagne, S.T. Broyles, W.D. Johnson, E.J. Levy, C. Tudor-Locke, K.C. Wroten and P.T. Katzmarzyk. Steps Ahead: Adaptation of physical activity and dietary guidelines for reducing unhealthy weight gain in the lower Mississippi delta. *ISBNPA Abstract Book: 477*. International Society for Behavioural Nutrition and Physical Activity Annual Meeting. Ghent, Belgium, May, 2013.
 193. Harrington D.M. and P.T. Katzmarzyk. Challenges of anthropometric data collection in schools using standardized protocols across 12 countries. *ISBNPA Abstract Book: 516*. International Society for Behavioural Nutrition and Physical Activity Annual Meeting. Ghent, Belgium, May, 2013.
 192. Barreira T.V, J.M. Schuna, C. Tudor-Locke and P.T. Katzmarzyk. Moderate-to-vigorous physical activity thresholds associated with metabolic syndrome risk factors. *Medicine & Science in Sports & Exercise 45 (5;Supplement 1):S218*. American College of Sports Medicine Annual Meeting, Indianapolis, IN, June, 2013.
 191. Harrington D.M. and P.T. Katzmarzyk. Ideal cardiovascular health and abdominal obesity in a biracial sample of children. Joint Conference – 53rd Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism Conference, American Heart Association, New Orleans, LA, March 2013.
 190. Harrington D.M., B.A. Reeder, S. Elliott and P.T. Katzmarzyk. Ideal cardiovascular health criteria are inversely related to cardiovascular disease and all-cause mortality in a sample of Canadian adults. Joint Conference – 53rd Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism Conference, American Heart Association, New Orleans, LA, March 2013.
 189. Wang Y., P.T. Katzmarzyk, R. Horswell, W. Li, W. Zhao, J. Johnson, S. Heymsfield, D.H. Ryan and G. Hu. Kidney function and the risk of cardiovascular disease among Louisiana low income diabetic patients. Joint Conference – 53rd Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism Conference, American Heart Association, New Orleans, LA, March 2013.
 188. Wang Y., P.T. Katzmarzyk, R. Horswell, W. Zhao, W. Li, , J. Johnson, D.H. Ryan and G. Hu. Racial disparities in the control status of cardiovascular risk factors in a diabetic underinsured population. Joint Conference – 53rd Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism Conference, American Heart Association, New Orleans, LA, March 2013.

187. Zhao W., P.T. Katzmarzyk, R. Horswell, W. Li, Y. Wang, J. Johnson, S.B. Heymsfield, D.H. Ryan and G. Hu. Aggressive blood pressure control and increased cardiovascular heart disease risk in diabetic patients in Louisiana. Joint Conference – 53rd Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism Conference, American Heart Association, New Orleans, LA, March 2013.
186. Camhi S.M. and P.T. Katzmarzyk. Differences in body composition between metabolically healthy obese and metabolically abnormal obese phenotypes. Joint Conference – 53rd Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism Conference, American Heart Association, New Orleans, LA, March 2013.
185. Staiano A.E. and P.T. Katzmarzyk. Mortality risk based on Framingham risk score in White and African American adults. Joint Conference – 53rd Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism Conference, American Heart Association, New Orleans, LA, March 2013.
184. Barreira T.V., D.M. Harrington and P.T. Katzmarzyk. Accelerometer measured physical activity differs based on ideal cardiovascular health level: NHANES 2003-2006. Joint Conference – 53rd Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism Conference, American Heart Association, New Orleans, LA, March 2013.
183. Tudor-Locke C., J.M. Schuna Jr., T.V. Barreira, E. Mire, S. Broyles, P.T. Katzmarzyk and W.D. Johnson Normative accelerometer-determined steps/day from 6-85 years of age: NHANES 2005-2006. Joint Conference – 53rd Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism Conference, American Heart Association, New Orleans, LA, March 2013.
182. Katzmarzyk P.T. and E. Mire. The importance of waist circumference and body mass index for mortality risk in diabetic adults. Joint Conference – 53rd Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism Conference, American Heart Association, New Orleans, LA, March 2013.
181. Katzmarzyk P.T., B.A. Reeder, S. Elliott and M.R. Joffres. Framingham stroke risk prediction and stroke mortality among Canadian adults. International Stroke Conference, Honolulu, HI, February 2013.
180. Bauman A., P. Hallal, B. Martin, M. Pratt, R. Brownson, D. Parra, H. Kohl, and P.T. Katzmarzyk. Lancet series on physical activity and public health. *Journal of Science and Medicine in Sport* 2012;15:6(Supplement):55. Fourth International Congress on Physical Activity and Public Health. Sydney, Australia, October 2012.
179. Dentro K. and P.T. Katzmarzyk. Louisiana's Report Card on Physical Activity and Health for Children and Youth. *Journal of Science and Medicine in Sport* 2012; 15:6(Supplement):355. Fourth International Congress on Physical Activity and Public Health. Sydney, Australia, October 2012.

178. Barreira T.V., P.T. Katzmarzyk, W.D. Johnson and C. Tudor-Locke. Peak cadence indicators and cardiovascular disease risk factors in children and adolescents. *Journal of Science and Medicine in Sport* 2012;15:6(Supplement):109. Fourth International Congress on Physical Activity and Public Health. Sydney, Australia, October 2012.
177. Barreira T.V., J. Rood, C.K. Martin and P.T. Katzmarzyk. Relationship between physical activity related energy expenditure and CVD risk factors among adults. *Journal of Science and Medicine in Sport* 2012;15:6(Supplement):259. Fourth International Congress on Physical Activity and Public Health. Sydney, Australia, October 2012.
176. Barreira T.V., Broyles, S.T., Gupta, A.K. and P.T. Katzmarzyk. The relationship between waist circumference, BMI, and abdominal and total body fat in children and adolescents: Sex and race differences. *Journal of Science and Medicine in Sport* 2012;15:6 (Supplement):305. Fourth International Congress on Physical Activity and Public Health. Sydney, Australia, October 2012.
175. Staiano A.E., B.A. Reeder, S. Elliott, M.R. Joffres, P. Pahwa, S.A. Kirkland, G. Paradis and P.T. Katzmarzyk. Knowing is half the battle: Heart health and exercise knowledge protect against mortality. *Journal of Science and Medicine in Sport* 2012;15:6 (Supplement): 194. Fourth International Congress on Physical Activity and Public Health. Sydney, Australia, October 2012.
174. Staiano A.E., D.M. Harrington, S.T. Broyles, A.K. Gupta and P.T. Katzmarzyk. Television and dyslipidemia in children and adolescents. *Journal of Science and Medicine in Sport* 2012;15:6(Supplement):90. Fourth International Congress on Physical Activity and Public Health. Sydney, Australia, October 2012.
173. Katzmarzyk P.T., T.S. Church, J.-P. Chaput, G. Hu, A. Kurpad, E.V. Lambert, J. Maia, Victor Matsudo, T. Olds, V. Onyvera, O.L. Sarmiento, M. Standage, M.S. Tremblay, C. Tudor-Locke and P. Zhao. The International Study of Childhood Obesity, Lifestyle and the Environment (ISCOLE). *Journal of Science and Medicine in Sport* 2012;15:6 (Supplement):62. Fourth International Congress on Physical Activity and Public Health. Sydney, Australia, October 2012.
172. Harrington D.M., A.E. Staiano, S.T. Broyles, A.K. Gupta and P.T. Katzmarzyk. No association between sleep duration and adiposity in a biracial sample of children and adolescents. *Obesity 2012 Abstract Book*:S200. Annual Meetings of the Obesity Society, San Antonio, TX, September, 2012.
171. Yu S.S.K., P.T. Katzmarzyk, A.E. Sumner and C.N. Rotimi. African men have a lower waist circumference of risk for cardiometabolic disease than African-American men. *Obesity 2012 Abstract Book*:S216. Annual Meetings of the Obesity Society, San Antonio, TX, September, 2012. Presented with Distinction from the Diversity Section of the Obesity Society.
170. Katzmarzyk P.T., S.B. Heymsfield and C. Bouchard. Optimal thresholds of visceral adipose tissue for the identification of cardiometabolic risk in white and African American adults. *Obesity 2012 Abstract Book*:S226-227. Annual Meetings of the Obesity Society, San Antonio, TX, September, 2012. Presented with Distinction from the Diversity Section of the Obesity Society.

169. Staiano A.E., B.A. Reeder, S. Elliott, M.R. Joffres, P. Pahwa, S.A. Kirkland, G. Paradis and P.T. Katzmarzyk. Method of weight loss and mortality risk. *Obesity 2012 Abstract Book*:S190-191. Annual Meetings of the Obesity Society, San Antonio, TX, September, 2012.
168. Hu G., R. Horswell, W. Li, K. Xiao, J. Besse, H. Chen, D.H. Ryan, S.B. Heymsfield and P.T. Katzmarzyk. Body mass index and the risk of dementia among Louisiana middle and low income diabetic patients. American Diabetes Association Annual Meeting, Philadelphia, PA, June, 2012.
167. Broyles S.T., A.E. Staiano, K.T. Drazba, and P.T. Katzmarzyk. Household clustering of excessive television viewing time in youth. International Society for Behavioural Nutrition and Physical Activity. Austin TX, May, 2012.
166. Camhi S.M., P.T. Katzmarzyk, S. Broyles, T.S. Church, A.L. Hankinson, M.R. Carnethon, B. Sternfeld and C.E. Lewis. The association of metabolic risk and physical activity trajectories: CARDIA. *Circulation* 2012;125: 10 (Supplement): 368-369. Joint Conference - 52nd Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism, American Heart Association, San Diego, CA, March, 2012.
165. Barreira T.V., W.D. Johnson, C. Tudor-Locke, M. Kang and P.T. Katzmarzyk. Reliability and correlation attenuation in physical activity measurement. 12th Measurement and Evaluation Symposium, Boston, MA, March, 2012.
164. Wang Y., W. Li, L. Chen, R. Horswell, W. Xie, K. Xiao, J. Besse, J. Johnson, P.T. Katzmarzyk, D.H. Ryan and G. Hu. Racial disparities in diabetic complications in a middle and low income population of Louisiana. *Circulation* 2012;125: 10 (Supplement): 299. Joint Conference - 52nd Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism, American Heart Association, San Diego, CA, March, 2012.
163. Wang Y., J. Tuomilehto, P. Jousilahti, R. Antikainen, M. Mähönen, P.T. Katzmarzyk and G. Hu. Healthy lifestyle status and antihypertensive treatment and the risk of heart failure among Finnish men and women. *Circulation* 2012;125:10(Supplement): 290-291. Joint Conference - 52nd Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism, American Heart Association, San Diego, CA, March, 2012.
162. Katzmarzyk P.T. and I.-M. Lee. Television viewing and life expectancy in the United States. *Circulation* 2012;125:10(Supplement):141. Joint Conference - 52nd Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism, American Heart Association, San Diego, CA, March, 2012.
161. Staiano A.E., S.T. Broyles, A.K. Gupta and P.T. Katzmarzyk. Physical activity relates to lower visceral adiposity in children and adolescents. *Circulation* 2012;125:10 (Supplement):148-149. Joint Conference - 52nd Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism, American Heart Association, San Diego, CA, March, 2012.

160. Staiano A.E., S.T. Broyles, A.K. Gupta and P.T. Katzmarzyk. Sexual maturation independently contributes to adiposity differences between African American and Caucasian girls. *Circulation* 2012;125:10(Supplement):136. Joint Conference - 52nd Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism, American Heart Association, San Diego, CA, March, 2012.
159. Harrington D.M. and P.T. Katzmarzyk. Higher television viewing relates to less exercise in a representative sample of Irish 9-year-olds. *Circulation* 2012;125:10 (Supplement): 149. Joint Conference - 52nd Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism, American Heart Association, San Diego, CA, March, 2012.
158. Broyles S.T., A.E. Staiano, K.T. Drazba, A.K. Gupta and P.T. Katzmarzyk. Neighborhood crime and poverty and systemic inflammation in children. *Circulation* 2012;125:10(Supplement):319-320. Joint Conference - 52nd Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism, American Heart Association, San Diego, CA, March, 2012.
157. Barreira T.V., C. Tudor-Locke, W.D. Johnson and P.T. Katzmarzyk. Stepping patterns of children and adolescents in the 2005-2006 NHANES. AAHPERD National Convention, Boston, MA, March, 2012.
156. Harrington D.M., A.E. Staiano, S.T. Broyles, A. Gupta and P.T. Katzmarzyk. Anatomic site of waist circumference measurement does not affect the relationship with depot-specific adiposity in children. *Obesity* 2011;19 (Supplement 1):S220. Annual Meetings of the Obesity Society, Orlando, FL, October, 2011.
155. Harrington D.M. C.K. Martin, E. Ravussin, J. Rood, D. Shepard, S.R. Smith and P.T. Katzmarzyk. Physical activity and measures of hunger and satiety. *Obesity* 2011;19 (Supplement 1):S200. Annual Meetings of the Obesity Society, Orlando, FL, October, 2011.
154. Katzmarzyk P.T., B. Reeder, S. Elliott, M. Joffrés, P. Pahwa, K. Raine, S. Kirkland and G. Paradis. Body mass index and mortality from cardiovascular disease and cancer among Canadian adults. *Obesity* 2011;19 (Supplement 1):S227. Annual Meetings of the Obesity Society, Orlando, FL, October, 2011.
153. Staiano A.E., B. Reeder, S. Elliott, M. Joffrés, P. Pahwa, S. Kirkland, G. Paradis and P.T. Katzmarzyk. Physical activity-by-adiposity comparison in all-cause and cardiovascular disease mortality. *Obesity* 2011;19 (Supplement 1):S69. Annual Meetings of the Obesity Society, Orlando, FL, October, 2011.
152. Staiano A.E., S.T. Broyles, A.K. Gupta and P.T. Katzmarzyk. Ethnic differences in visceral and subcutaneous adiposity in children and adolescents. *Obesity* 2011;19 (Supplement 1):S219. Annual Meetings of the Obesity Society, Orlando, FL, October, 2011.
151. Staiano A.E., S.T. Broyles, A.K. Gupta and P.T. Katzmarzyk. Daily screen time and visceral and subcutaneous adiposity in children and adolescents. *Obesity* 2011;19

- (Supplement 1):S141. Annual Meetings of the Obesity Society, Orlando, FL, October, 2011.
150. Barreira T.V., D. Harrington, A.E. Staiano, S.B. Heymsfield, J.M. Gimble and P.T. Katzmarzyk. Bone mineral density and depot-specific adiposity in white and African American adults. *Obesity* 2011;19 (Supplement 1):S146. Annual Meetings of the Obesity Society, Orlando, FL, October, 2011.
 149. Swift D.L., C.P. Earnest, P.T. Katzmarzyk, T. Rankinen, S.N. Blair and T.S. Church. The effect of different doses of exercise training on exercise blood pressure. *Obesity* 2011;19 (Supplement 1):S197. Annual Meetings of the Obesity Society, Orlando, FL, October, 2011.
 148. Gotay C., M. Dawson, N. Bartley, P.T. Katzmarzyk and I. Janssen. Updating Canada's obesity maps. Canadian Public Health Association Annual Meeting, Montreal, Quebec, June, 2011.
 147. Tudor-Locke C., C. Leonardi, W.D. Johnson, T.S. Church and P.T. Katzmarzyk. Time spent in physical activity and sedentary behaviors on the working day: The American Time Use Survey. International Perspectives on Time Use. University of Maryland, June, 2011.
 146. Laviolette M.A., M.S. Shields, S. Bryan and P.T. Katzmarzyk. Metabolic syndrome in Canadian adults. Canadian Population Society Annual Meeting, Fredericton, New Brunswick, June 1, 2011.
 145. Harrington D.M., C. Tudor-Locke, C.M. Champagne, S.T. Broyles, D. Harsha, B.M. Kennedy, W.D. Johnson, R. Allen and P.T. Katzmarzyk. The translation of moderate-to-vigorous physical activity recommendations into pedometer-based stepping targets in the Lower Mississippi Delta. *Medicine and Science in Sports and Exercise* 2011;43 (5; Supplement):S235. American College of Sports Medicine Annual Meeting, Denver, CO, June, 2011.
 144. Tudor-Locke C., S. Camhi, C. Leonardi, W.D. Johnson, P.T. Katzmarzyk, C.P. Earnest and T.S. Church. Patterns of stepping cadence in the 2005-2006 NHANES. *Medicine and Science in Sports and Exercise* 2011;43 (5; Supplement):S480. American College of Sports Medicine Annual Meeting, Denver, CO, June, 2011.
 143. Tudor-Locke C., C. Leonardi, W.D. Johnson, P.T. Katzmarzyk and T.S. Church. Accelerometer steps/day translation of moderate-to-vigorous activity. *Medicine and Science in Sports and Exercise* 2011;43 (5; Supplement):S482. American College of Sports Medicine Annual Meeting, Denver, CO, June, 2011.
 142. Barreira T.V., C. Tudor-Locke, C.M. Champagne, S.T. Broyles, D. Harsha, B.M. Kennedy, W.D. Johnson, R. Allen and P.T. Katzmarzyk. Comparison of Yamax pedometer and GT3X accelerometer steps in a free-living sample. *Medicine and Science in Sports and Exercise* 2011;43 (5; Supplement):S480. American College of Sports Medicine Annual Meeting, Denver, CO, June, 2011.

141. Katzmarzyk P.T., C.M. Champagne, C. Tudor-Locke, S.T. Broyles, D. Harsha, B.M. Kennedy and W.D. Johnson. Intervention to induce short-term increases in moderate-to-vigorous physical activity in the Lower Mississippi Delta. *Medicine and Science in Sports and Exercise* 2011;43 (5; Supplement):S492. American College of Sports Medicine Annual Meeting, Denver, CO, June, 2011.
140. Barreira T.V., C. Tudor-Locke, C.M. Champagne, S.T. Broyles, D. Harsha, B.M. Kennedy, W.D. Johnson, R. Allen and P.T. Katzmarzyk. Patterns of change in daily step counts, where does the change happen? Second International Conference on Ambulatory Monitoring of Physical Activity and Movement, Glasgow, Scotland, May, 2011.
139. Hu G., Y. Wang, P. Jousilahti, R. Antikainen, M. Mähönen, P.T. Katzmarzyk and J. Tuomilehto. Lifestyle factors in relation to heart failure. Joint Conference - 51st Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism, American Heart Association, Atlanta, GA, March, 2011.
138. Hu G., C. Bouchard, G.A. Bray, F.L. Greenway, W.D. Johnson, R.L. Newton, E. Ravussin, D.H. Ryan and P.T. Katzmarzyk. Trunk versus extremity adiposity and cardiometabolic risk factors in white and African American adults. Joint Conference - 51st Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism, American Heart Association, Atlanta, GA, March, 2011.
137. Camhi S.M. and P.T. Katzmarzyk. Prevalence of body mass index-specific metabolic risk in United States adolescents. Joint Conference - 51st Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism, American Heart Association, Atlanta, GA, March, 2011.
136. Katzmarzyk P.T., G.A. Bray, F.L. Greenway, W.D. Johnson, R.L. Newton, Jr., E. Ravussin, D.H. Ryan and C. Bouchard. Race-specific body mass index and waist circumference thresholds for the identification of cardiometabolic risk. Joint Conference - 51st Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism, American Heart Association, Atlanta, GA, March, 2011.
135. Katzmarzyk P.T. Optimal waist circumference thresholds to identify cardiometabolic risk in African American and white adults: Receiver Operating Characteristic curve analyses. *Obesity* 2010;18 (Supplement 2):S222. Annual Meetings of the Obesity Society, San Diego, CA, October, 2010.
134. Broyles S.T., W.D. Johnson and P.T. Katzmarzyk. Lack of significant ethnic and menopausal effects on the fat mass to fat-free mass relationship in women. Eleventh International Congress on Obesity. Stockholm, Sweden, July, 2010.
133. Camhi, S.M., S.B. Sisson, W.D. Johnson, P.T. Katzmarzyk and C. Tudor-Locke. Accelerometer-determined lifestyle activity, cardiovascular disease risk factors and metabolic syndrome. *Medicine and Science in Sports and Exercise* 2010;42 (5; Supplement):S56. American College of Sports Medicine Annual Meeting, Baltimore, MD, June, 2010.

132. Tudor-Locke C., W.D. Johnson and P.T. Katzmarzyk. Accelerometer-determined steps/day in U.S. youth. *Medicine and Science in Sports and Exercise* 2010;42 (5; Supplement):S37. American College of Sports Medicine Annual Meeting, Baltimore, MD, June, 2010.
131. Tudor-Locke C., W.D. Johnson and P.T. Katzmarzyk. Ten most frequently reported non-work sedentary behaviors in the American Time Use Survey (ATUS). Third International Congress on Physical Activity and Public Health. Toronto, ON, May, 2010.
130. Katzmarzyk P.T. Temporal trends in physical activity in North American children. Third International Congress on Physical Activity and Public Health. Toronto, ON, May, 2010.
129. Sisson S.B., S.T. Broyles, B. Baker and P.T. Katzmarzyk. Television, reading and computer time: Correlates of leisure-time sedentary behavior and relationship with obesity in children in the U.S. Third International Congress on Physical Activity and Public Health. Toronto, ON, May, 2010.
128. Camhi S.M. and P.T. Katzmarzyk. Independent influences of physical activity and total body fat on bone mineral density. Third International Congress on Physical Activity and Public Health. Toronto, ON, May, 2010.
127. Camhi S.M., P.T. Katzmarzyk, S.R. Srinivasan, W. Chen, C. Bouchard and G.S. Berenson. Subclinical atherosclerosis and BMI-specific metabolic risk. Joint Conference - 50th Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism, American Heart Association, San Francisco, CA, March, 2010.
126. Hu G., Y. Wang, P. Jousilahti, R. Antikainen, P.T. Katzmarzyk and J. Tuomilehto. Occupational, commuting and leisure-time physical activity and the risk of heart failure. Joint Conference - 50th Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism, San Francisco, CA, March, 2010.
125. Katzmarzyk P.T., R.L. Newton Jr., C. Bouchard, G.A. Bray, F.L. Greenway, W.D. Johnson, E. Ravussin and D.H. Ryan. Abdominal visceral and subcutaneous adiposity and cardiometabolic risk in white and African American adults. Joint Conference - 50th Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism, San Francisco, CA, March, 2010.
124. Sisson S.B., S. Camhi, C. Tudor-Locke, W.D. Johnson and P.T. Katzmarzyk. Characteristics of step-defined physical activity categories in US adults. Central American College of Sports Medicine Annual Meeting, Columbia MO, November, 2009.
123. Johnson W.D., M.M. McGlone and P.T. Katzmarzyk. Ethnic differences in prevalence of the metabolic syndrome in US adults. *Obesity* 17 (Supplement 2):S143. Annual Meetings of the Obesity Society, Washington, DC, October, 2009.
122. Camhi S.M., G.A. Bray, C. Bouchard, F.L. Greenway, W.D. Johnson, R.L. Newton, Jr., E. Ravussin, D.H. Ryan, S.R. Smith and P.T. Katzmarzyk. Gender and ethnic differences in the relationship between anthropometry and depot-specific adiposity. *Obesity* 17 (Supplement 2):S156. Annual Meetings of the Obesity Society, Washington, DC, October, 2009.

121. Tudor-Locke C., W.D. Johnson and P.T. Katzmarzyk. The relationship between accelerometer-defined time in intensity and steps/day in U.S. adults. International Society for Behavioral Nutrition and Physical Activity Annual Meeting, Page 190. Lisbon, Portugal, June, 2009.
120. Mason C. and P.T. Katzmarzyk. Inter- and intra-rater reliability of waist circumference measurement across anatomic sites. Canadian Obesity Network Obesity Summit, Kananaskis, AB, May 2009.
119. Tudor-Locke C., W.D. Johnson and P.T. Katzmarzyk. Accelerometer profiles in normal weight, overweight, and obese U.S. adults: 2005-2006 NHANES. International Conference on Diet and Activity Methods. Page 294, PS4-31. Washington, DC, June, 2009.
118. Tudor-Locke C., W.D. Johnson and P.T. Katzmarzyk. Accelerometer-determined steps/day In U.S. adults. *Medicine and Science in Sports and Exercise* 41:5 (Supplement) S310. American College of Sports Medicine Annual Meeting, Seattle, WA, May, 2009.
117. Sisson S.B., T.S. Church, C.P. Earnest, C.K. Martin, C. Tudor-Locke, S.R. Smith, C. Bouchard, T. Rankinen, R. Newton, Jr. and P.T. Katzmarzyk. Profiles of sedentary behavior in children and adolescents: National Health and Nutrition Examination Survey 2001-2006. Southeast American College of Sports Medicine Annual Meeting, Birmingham, AL, February 12-14, 2009.
116. Camhi, S.M., P.T. Katzmarzyk, S.R. Srinivasan, W. Chen, C. Bouchard and G.S. Berenson. Predicting metabolically obese normal-weight (MONW) adults from childhood: Findings from the Bogalusa Heart Study. *Circulation* 119(10):e279-280. Joint Conference - 49th Cardiovascular Disease Epidemiology and Prevention and Nutrition, Physical Activity and Metabolism, Palm Harbor, FL, March, 2009.
115. Broyles S.T., S.B. Sisson and P.T. Katzmarzyk. Eliminating health disparities through policy reform: The Louisiana Report Card on Physical Activity and Health for Children and Youth. National Institutes of Health (NIH) Summit: The Science of Eliminating Health Disparities, National Harbor, MD, December, 2008.
114. Broyles S.T. and P.T. Katzmarzyk. A closer look at access to care: Racial disparities in amenable mortality in Louisiana. National Institutes of Health (NIH) Summit: The Science of Eliminating Health Disparities, National Harbor, MD, December, 2008.
113. Mason C. and P.T. Katzmarzyk. Prevalence of metabolic syndrome differs according to waist circumference measurement site. *Canadian Journal of Cardiology* 24 (Supplement SE): 0977. Canadian Cardiovascular Congress, Toronto, ON, October, 2008.
112. Johnson W.D., C. Bouchard, R. Newton, Jr., D. Ryan and P.T. Katzmarzyk. Racial differences in self-reported and measured height, weight and body mass index: The Pennington Center Longitudinal Study. *Obesity* 16 (Supplement 1) S256. Annual Meetings of the Obesity Society, Phoenix, AZ, October, 2008.

111. Johnson W.D., C. Bouchard, R. Newton, Jr., D. Ryan and P.T. Katzmarzyk. Errors in self-reported height and weight increase with central adiposity: The Pennington Center Longitudinal Study. *Obesity* 16 (Supplement 1):S257. Annual Meetings of the Obesity Society, Phoenix, AZ, October, 2008.
110. Mason C. and P.T. Katzmarzyk. Variability in waist circumference according to measurement site. *Obesity* 16 (Supplement 1) S198. Annual Meetings of the Obesity Society, Phoenix, AZ, October, 2008.
109. Thompson A., T. Church, P.T. Katzmarzyk and S.N. Blair. Diabetes, metabolic syndrome and cardiovascular disease mortality among men. *American Journal of Epidemiology* 167 (Supplement): S69. Society of Epidemiological Research Annual Conference, Chicago, IL. June, 2008.
108. Sisson S.B., T. Rankinen, T.S. Church, A.S. Leon, D.C. Rao, J.S. Skinner, J.H. Wilmore, C. Bouchard and P.T. Katzmarzyk. Energy expenditure during exercise training and changes in body composition. *Medicine and Science in Sports and Exercise* (Supplement). American College of Sports Medicine Annual Meeting, Indianapolis, IN, June 2008.
107. Mason C., C.L. Craig and P.T. Katzmarzyk. Absolute versus relative physical activity energy expenditure and all-cause mortality. *Conference Proceedings*. p.197, P-086. Second International Congress on Physical Activity and Public Health. Amsterdam, The Netherlands. April, 2008.
106. Sisson S.B., T. Rankinen, T.S. Church, A.S. Leon, D.C. Rao, J.S. Skinner, J.H. Wilmore, C. Bouchard and P.T. Katzmarzyk. Energy expenditure during exercise training and changes in chronic disease risk factors. *Conference Proceedings*. p.79, P0-050. Second International Congress on Physical Activity and Public Health. Amsterdam, The Netherlands. April, 2008.
105. Janssen I. and P.T. Katzmarzyk. Physician costs of adolescent and adult obesity in Ontario, Canada. *Obesity* 15;9 (Supplement):A24. NAASO: The Obesity Society Annual Meeting, New Orleans, LA, October, 2007.
104. Katzmarzyk P.T., C. Mason, and C.L. Craig. Adiposity, muscularity and mortality. *Obesity* 15;9 (Supplement):A11. NAASO: The Obesity Society Annual Meeting, New Orleans, LA, October, 2007.
103. Mason C., P.T. Katzmarzyk, L. Gauvin and C.L. Craig. Opposing effects of adiposity and muscularity on incident diabetes. *Obesity* 15;9 (Supplement):A172. NAASO: The Obesity Society Annual Meeting, New Orleans, LA, October, 2007.
102. Katzmarzyk P.T. Obesity and physical activity among Aboriginal peoples of Canada. Annual Meeting of the Canadian Public Health Association, Ottawa, ON, September, 2007.
101. Herman K., C.L. Craig, L. Gauvin and P.T. Katzmarzyk. 20-year tracking of obesity and physical activity from childhood to adulthood: The Physical Activity Longitudinal Study.

- Conference Proceedings*, p. 48. International Conference on Physical Activity and Obesity in Children, Toronto, ON, June, 2007.
100. Barnett T.A., L. Gauvin, C.L. Craig and P.T. Katzmarzyk. Distinct trajectories of leisure time physical activity (LTPA) in youth and their relationship with adult overweight and obesity. *Conference Proceedings*, p. 38. International Conference on Physical Activity and Obesity in Children, Toronto, ON, June, 2007.
 99. Lopez-Taylor J.R., P.T. Katzmarzyk, I. Janssen, A.B. Guzman Alatorre, E. Jauregui Ulloa, A. Lara Esqueda, L. Lévesque, V. Ortis Leffort, E. Power, J.A. Rivera, R. Ross, A. Salmon, M.S. Tremblay and E. Vasquez Garabay. The double-edged sword: Tackling childhood obesity in the context of the Nutrition transition in Mexico. *Conference Proceedings*, p. 53. International Conference on Physical Activity and Obesity in Children, Toronto, ON, June, 2007.
 98. Katzmarzyk P.T. Obesity and physical activity among Aboriginal children and youth in Canada. *Conference Proceedings*, p. 51. International Conference on Physical Activity and Obesity in Children, Toronto, ON, June, 2007.
 97. Mason C., P.T. Katzmarzyk, C.L. Craig and L. Gauvin. Physical activity and fitness characteristics among long-term weight maintainers. *Medicine and Science in Sports and Exercise* 39:5 (Supplement):S12. American College of Sports Medicine Annual Meeting, New Orleans, LA, June 2007.
 96. Katzmarzyk P.T. Epidemiology of obesity and cardiometabolic risk factors in Canada. Annual Meeting of the Canadian Association for Population Therapeutics. Halifax, NS, May, 2007.
 95. Katzmarzyk P.T., C.L. Craig and L. Gauvin. Fatness, fitness and incident diabetes among Canadians. *Applied Physiology, Nutrition and Metabolism* 31:S45. Annual Meeting of the Canadian Society for Exercise Physiology, Halifax, NS, November 1-4, 2006.
 94. Katzmarzyk P.T., S. Tremblay, R. Morrison and M.S. Tremblay. The effects of physical activity on pediatric body mass index growth curves: The Canadian Community Health Survey. *Applied Physiology, Nutrition and Metabolism* 31:S45. Annual Meeting of the Canadian Society for Exercise Physiology, Halifax, NS, November 1-4, 2006.
 93. Mason C., S.E. Brien, C.L. Craig, L. Gauvin and P.T. Katzmarzyk. Musculoskeletal fitness and weight gain in the Canadian population. *Applied Physiology, Nutrition and Metabolism* 31:S56. Annual Meeting of the Canadian Society for Exercise Physiology, Halifax, NS, November 1-4, 2006.
 92. Mason C., C.L. Craig, L. Gauvin and P.T. Katzmarzyk. Adiposity and incident cardiovascular disease among Canadians. *Canadian Journal of Cardiology* 22 (Suppl. D): 84D. Canadian Cardiovascular Congress, Vancouver, BC, October 18-22, 2006.
 91. Katzmarzyk P.T. The impact of obesity on cardiovascular disease mortality and life expectancy in Canada. *Canadian Journal of Cardiology* 22 (Suppl. D): 110D-111D. Canadian Cardiovascular Congress, Vancouver, BC, October 18-22, 2006.

90. Katzmarzyk P.T. Physical inactivity and life expectancy in Canada. *Conference Proceedings*, p. 56. International Congress on Physical Activity and Public Health. Atlanta, GA. April, 2006.
89. Brien S.E., C.L. Craig, L. Gauvin and P.T. Katzmarzyk. Effects of physical activity and cardiorespiratory fitness on future weight gain. *Conference Proceedings*, p. 57. International Congress on Physical Activity and Public Health. Atlanta, GA. April, 2006.
88. Mason C., P.T. Katzmarzyk and C.L. Craig. Physical activity readiness and premature mortality among Canadians. *Conference Proceedings*, p. 58. International Congress on Physical Activity and Public Health. Atlanta, GA. April, 2006.
87. Herman K.M., C.I. Ardern, S.E. Brien, C. Mason and P.T. Katzmarzyk. Physical activity research in Canada: Trends and global impact. *Conference Proceedings*, p. 130. International Congress on Physical Activity and Public Health. Atlanta, GA. April, 2006.
86. Kuk J.L., P.T. Katzmarzyk, M.Z. Nichaman, T.S. Church, S.N. Blair and R. Ross. Visceral fat is an independent predictor of all-cause mortality in men. *Canadian Journal of Applied Physiology* 29: S45. Annual Meetings of the Canadian Society for Exercise Physiology, Gatineau, Quebec, November 2005.
85. Brien S.E., I. Janssen and P.T. Katzmarzyk. Physical fitness and the metabolic syndrome in NHANES 1999-2002. *Canadian Journal of Applied Physiology* 29:S14. Annual Meetings of the Canadian Society for Exercise Physiology, Gatineau, Quebec, November 2005.
84. Mason C., P.T. Katzmarzyk, C.L. Craig and L. Gauvin. Self-rated health and mortality among Canadians. *Canadian Journal of Applied Physiology* 29:S52-S53. Annual Meetings of the Canadian Society for Exercise Physiology, Gatineau, Quebec, November 2005.
83. Katzmarzyk P.T. Impact of physical activity and physical fitness on pediatric reference data for obesity. *Canadian Journal of Applied Physiology* 29:S41. Annual Meetings of the Canadian Society for Exercise Physiology, Gatineau, Quebec, November 2005.
82. Brien S.E. and P.T. Katzmarzyk. Metabolic syndrome and history of cardiovascular events. *Canadian Journal of Cardiology* 21 (Supplement C): 171C-172C. Canadian Cardiovascular Congress, Canadian Cardiovascular Congress, Montreal, Quebec. October 2005.
81. Craig C.L., L. Gauvin, S. Cragg, P.T. Katzmarzyk, T. Stephens, S.J. Russell, M. Keast, L. Bentz and L. Potvin. Introducing the Physical Activity Longitudinal Study (PALS). *Medicine and Science in Sports and Exercise* 37:5 (Supplement): S249. American College of Sports Medicine Annual Meeting, Nashville, TN, May 2005.
80. Katzmarzyk P.T. and C.L. Craig. Independent effects of waist circumference and physical activity on mortality in women. *Medicine and Science in Sports and Exercise* 37:5 (Supplement): S385. American College of Sports Medicine Annual Meeting, Nashville, TN, May 2005.

79. Bryan S., C.I. Ardern, C.E. Pérez, P.T. Katzmarzyk and M.S. Tremblay. Ethnic differences in physical activity in Canada. *Medicine and Science in Sports and Exercise* 37:5 (Supplement): S328. American College of Sports Medicine Annual Meeting, Nashville, TN, May 2005.
78. Pérez C.E., S. Bryan, C.I. Ardern, P.T. Katzmarzyk and M.S. Tremblay. Immigration status and differences in physical activity in Canada. *Medicine and Science in Sports and Exercise* 37:5 (Supplement): S328. American College of Sports Medicine Annual Meeting, Nashville, TN, May 2005.
77. Brien S.E, P.T. Katzmarzyk, C.L. Craig and L. Gauvin. Physical activity, physical fitness and body mass index as predictors of future obesity in Canada. *Medicine and Science in Sports and Exercise* 37:5 (Supplement): S172. American College of Sports Medicine Annual Meeting, Nashville, TN, May 2005.
76. Ardern C.I., P.T. Katzmarzyk, C.L. Craig and L. Gauvin. Physical activity and self-rated health status among Canadians: 1981-2004. *Medicine and Science in Sports and Exercise* 37:5 (Supplement): S323. American College of Sports Medicine Annual Meeting, Nashville, TN, May 2005.
75. Eisenmann J.C., P.T. Katzmarzyk, L. Pérusse, A. Tremblay, J.-P. Després and C. Bouchard. The interaction of the body mass index and aerobic fitness on CVD risk factors among Adolescents: The Québec Family Study. *Obesity Research* 12 (October Supplement): A150. Annual Meetings of the North American Society for the Study of Obesity, Las Vegas, November, 2004.
74. Mason C., P.T. Katzmarzyk and S.N. Blair. Recommendations for obesity treatment and risk of mortality in men. *Obesity Research* 12 (October Supplement): A9, Annual Meetings of the North American Society for the Study of Obesity, Las Vegas, November, 2004.
73. Janssen I., P.T. Katzmarzyk, S. R. Srinivasan, W. Chen, R.M. Malina, C. Bouchard and G.S. Berenson. Combined utility of BMI and waist circumference for predicting coronary heart disease risk factors in children and adolescents. *Obesity Research* 12 (October Supplement): A199. Annual Meetings of the North American Association for the Study of Obesity, Las Vegas, November, 2004.
72. Ardern C.I., C. Pérez, P.T. Katzmarzyk, S. Bryan and M.S. Tremblay. Ethnic differences in overweight and obesity in Canada. *Obesity Research* 12 (October Supplement): A189. Annual Meetings of the North American Association for the Study of Obesity, Las Vegas, November, 2004.
71. Katzmarzyk P.T., Ardern C.I., C. Pérez, S. Bryan and M.S. Tremblay. Duration in Canada and risk of obesity among Canadian immigrants. *Obesity Research* 12 (October Supplement): A189. Annual Meetings of the North American Association for the Study of Obesity, Las Vegas, November, 2004.
70. Mason C., C.I. Ardern and P.T. Katzmarzyk. Application of obesity treatment algorithms to the Canadian population. *Canadian Journal of Cardiology* 20 (Supplement D): 119D. Canadian Cardiovascular Congress, Calgary, AB, October, 2004.

69. Katzmarzyk P.T. Physical activity and the metabolic syndrome in Canada. *Canadian Journal of Cardiology* 20 (Supplement D): 94D. Canadian Cardiovascular Congress, Calgary, AB, October, 2004.
68. Ardern C.I. and P.T. Katzmarzyk. Regional variation in the metabolic syndrome in Canada. *Canadian Journal of Cardiology* 20 (Supplement D): 122D. Canadian Cardiovascular Congress, Calgary, AB, October, 2004.
67. Janssen I., P.T. Katzmarzyk, T.S. Church and S.N. Blair. Predicting cardiovascular disease mortality in men using cardiorespiratory fitness and other risk factor categories. *Medicine and Science in Sports and Exercise* 36:5 (Supplement): S135, American College of Sports Medicine Annual Meeting, Indianapolis, IN, June 2004.
66. Ardern C.I., P.T. Katzmarzyk, I. Janssen, T.S. Church and S.N. Blair. Adult Treatment Panel III guidelines and cardiovascular disease mortality: Impact of cardiorespiratory fitness. *Medicine and Science in Sports and Exercise* 36:5 (Supplement): S135, American College of Sports Medicine Annual Meeting, Indianapolis, IN, June 2004.
65. Katzmarzyk P.T., T.S. Church, I. Janssen, R. Ross and S.N. Blair. Cardiorespiratory fitness attenuates metabolic-associated mortality risk in normal weight, overweight, and obese men. *Medicine and Science in Sports and Exercise* 36:5 (Supplement): S135, American College of Sports Medicine Annual Meeting, Indianapolis, IN, June 2004.
64. Kuk J.L., P.T. Katzmarzyk, R. Hudson and R. Ross. Differences in metabolically normal and metabolically abnormal obese men and women are not explained by differences in obesity phenotype or cardiorespiratory fitness. *Canadian Journal of Applied Physiology* 28:S74. Annual Meetings of the Canadian Society for Exercise Physiology, Niagara-on-the-Lake, ON, October 2003.
63. Katzmarzyk P.T., T.S. Church, R. Ross and S.N. Blair. Cardiorespiratory fitness attenuates obesity-related heart disease risk. *Canadian Journal of Applied Physiology* 28:S71. Annual Meetings of the Canadian Society for Exercise Physiology, Niagara-on-the-Lake, ON, October 2003.
62. Janssen I., P.T. Katzmarzyk, W.F. Boyce, M.A. King and W. Pickett. Overweight and obesity in Canadian youth: 2002 update. *Canadian Journal of Applied Physiology* 28:S67. Annual Meetings of the Canadian Society for Exercise Physiology, Niagara-on-the-Lake, ON, October 2003.
61. Ardern C.I., I. Janssen, R. Ross and P.T. Katzmarzyk. Health-based body mass index and waist circumference thresholds: A re-evaluation. *Canadian Journal of Applied Physiology* 28:S27. Annual Meetings of the Canadian Society for Exercise Physiology, Niagara-on-the-Lake, ON, October 2003.
60. Ardern C.I., P.T. Katzmarzyk, A.S. Leon, J.H. Wilmore, J.S. Skinner, D.C. Rao, T. Rankinen, J.-P. Després and C. Bouchard. Multivariate associations between exercise-induced loss of body fat and changes in blood lipids. *Medicine and Science in Sports and Exercise* 35:5 (Supplement):S70. American College of Sports Medicine Annual Meeting, San Francisco, CA, May 2003.

59. Eisenmann J.C., P.T. Katzmarzyk and M.S. Tremblay. Leisure-time physical activity levels among Canadian adolescents, 1981-1998. *Medicine and Science in Sports and Exercise* 35:5 (Supplement):S180. American College of Sports Medicine Annual Meeting, San Francisco, CA, May 2003.
58. Katzmarzyk P.T., A.S. Leon, J.H. Wilmore, J.S. Skinner, D.C. Rao, T. Rankinen and C. Bouchard. Targeting the metabolic syndrome with exercise: Evidence from the HERITAGE Family Study. *Medicine and Science in Sports and Exercise* 35:5 (Supplement):S72. American College of Sports Medicine Annual Meeting, San Francisco, CA, May 2003.
57. Janssen I., P.T. Katzmarzyk, C. Vereecken, C. Mulvihill, C. Roberts, J. Todd, W.F. Boyce and W. Pickett. Comparison of overweight and obesity prevalences in school-aged children from 34 countries and their relationships with physical activity and dietary patterns. WHO-Health Behaviour in School-Aged Children 20th Anniversary Conference, 2003, Bergen, Norway.
56. Wong S., S.N. Blair, T.S. Church, P.T. Katzmarzyk and R. Ross. *Canadian Journal of Applied Physiology* 27:S52. Attenuation of obesity-related health risks by cardiorespiratory fitness: Importance of abdominal obesity. Annual Meetings of the Canadian Society for Exercise Physiology, St. John's, NFLD, October 2002.
55. Tremblay M.S., P.T. Katzmarzyk and J.D. Willms. Geographic and demographic variation in the prevalence of overweight Canadian children. *Pediatric Exercise Science*. North American Society for Pediatric Exercise Medicine Annual Meeting, East Lansing, MI, August, 2002.
54. Wong S., S.N. Blair, T.S. Church, P.T. Katzmarzyk and R. Ross. Differences in abdominal obesity between fit and unfit men. Canadian Federation of Biological Sciences Annual Meeting, Montreal, QC, June, 2002.
53. Katzmarzyk P.T. Body types and health. *International Journal of Obesity and Related Metabolic Disorders* (Supplement). 9th International Congress on Obesity, Sao Paulo, Brazil, August, 2002
52. Katzmarzyk P.T. Physical activity and perceived health status in Canada: The 1998 National Population Health Survey. *Medicine and Science in Sports and Exercise* 34:5 (Supplement):S227. American College of Sports Medicine Annual Meeting, St. Louis, MO, June, 2002.
51. Katzmarzyk P.T. and M. Bruce. Secular changes in physical activity levels in Canada: Implications for the obesity epidemic. *American Journal of Physical Anthropology* (Supplement 34):92. Annual Meeting of the American Association of Physical Anthropologists, Buffalo, NY, March, 2002.
50. Katzmarzyk P.T. Changes in the distribution of body mass index in Canada, 1970-72 to 1998. *American Journal of Human Biology* 14:118-119. Annual Meeting of the Human Biology Association, Buffalo, NY, March, 2002.

49. Bruce M. and P.T. Katzmarzyk. Fitness, fatness and future health. *Canadian Journal of Applied Physiology* 26:468. Annual Meeting of the Canadian Society for Exercise Physiology, Montreal, QC, October, 2001.
48. Ardern C.I. and P.T. Katzmarzyk. Coronary heart disease risk in Canadians: The role of occupational, leisure-time, and total physical activity on risk stratification. *Canadian Journal of Applied Physiology* 26:459-460. Annual Meeting of the Canadian Society for Exercise Physiology, Montreal, QC, October, 2001.
47. Katzmarzyk P.T. Historical perspectives on the Canadian obesity epidemic. *Canadian Journal of Applied Physiology* 26:488. Annual Meeting of the Canadian Society for Exercise Physiology, Montreal, QC, October, 2001.
46. Janssen I., P.T. Katzmarzyk and R. Ross. National Institutes of Health waist circumference cut-offs identify increased health risks within the different BMI categories. *Obesity Research* 9: (Supplement 3): 99S. Annual meetings of the North American Association for the Study of Obesity, Quebec City, October, 2001.
45. Jamnik V., N. Gledhill, P.T. Katzmarzyk, M. Nadon and M. Carrera. Estimating maximal heart rate using (220-age) is inaccurate. *Canadian Journal of Applied Physiology* 26:487. Annual Meeting of the Canadian Society for Exercise Physiology, Montreal, QC, October, 2001.
44. Tremblay M.S. and P.T. Katzmarzyk. Temporal trends in overweight and obesity in Canada, 1981-1996. *American Journal of Epidemiology* 153:11(Supplement):S136. 2001 Congress of Epidemiology, Toronto, ON, June, 2001.
43. Katzmarzyk P.T., L. Pérusse and C. Bouchard. Familial resemblance in seven-year changes in blood pressure in Canada. *American Journal of Epidemiology* 153:11(Supplement):S55. 2001 Congress of Epidemiology, Toronto, ON, June, 2001.
42. Katzmarzyk P.T., C.L. Craig and C. Bouchard. Adiposity, adipose tissue distribution and all-cause mortality. *American Journal of Epidemiology* 153:11(Supplement):S229. 2001 Congress of Epidemiology, Toronto, ON, June, 2001.
41. Ardern C. and P.T. Katzmarzyk. Coronary heart disease risk in Canadian women: Application of the Framingham risk index. *American Journal of Epidemiology* 153:11(Supplement):S62. 2001 Congress of Epidemiology, Toronto, ON, June, 2001.
40. Katzmarzyk P.T., N. Gledhill, L. Pérusse, T. Rice, D.C. Rao and C. Bouchard. Familial resemblance for longitudinal changes in musculoskeletal fitness. *Medicine and Science in Sports and Exercise* 33:5(Supplement):S277. American College of Sports Medicine Annual Meeting, Baltimore, MD, June, 2001.
39. Hunt M., P.T. Katzmarzyk, L. Pérusse and C. Bouchard. Familial aggregation for seven-year changes in human adiposity. *Medicine and Science in Sports and Exercise* 33:5(Supplement):S323. American College of Sports Medicine Annual Meeting, Baltimore, MD, June, 2001.

38. Craig C.L. and P.T. Katzmarzyk. Musculoskeletal fitness and all-cause mortality: 13 year follow-up of the Canada Fitness Survey. *Medicine and Science in Sports and Exercise* 33:5(Supplement):S293. American College of Sports Medicine Annual Meeting, Baltimore, MD, June, 2001.
37. Ardern C.I., P.T. Katzmarzyk, J.-P. Després and C. Bouchard. Physical activity, physical fitness and coronary heart disease risk factors in adults: A multivariate analysis. *Medicine and Science in Sports and Exercise* 33:5(Supplement):S155. American College of Sports Medicine Annual Meeting, Baltimore, MD, June, 2001.
36. Katzmarzyk P.T., A.S. Leon, J.S. Skinner, J.H. Wilmore, J. Gagnon, D.C. Rao and C. Bouchard. Changes in risk factors with endurance training related to changes in fatness and aerobic fitness. *Medicine and Science in Sports and Exercise* 32:5(Supplement):S188. American College of Sports Medicine Annual Meeting, Indianapolis, IN, June, 2000.
35. Campbell P.T., P.T. Katzmarzyk, L. Pérusse, R.M. Malina, C. Couillard, J. Bergeron, J.-P. Després and C. Bouchard. Associations among changes in adiposity and indicators of the metabolic syndrome from childhood to adulthood. *Medicine and Science in Sports and Exercise* 32:5 (Supplement):S190. American College of Sports Medicine Annual Meeting, Indianapolis, IN, June, 2000.
34. Katzmarzyk P.T., L. Pérusse, T. Rice, J. Gagnon, J.S. Skinner, J.H. Wilmore, A.S. Leon, D.C. Rao and C. Bouchard. Familial resemblance in coronary heart disease risk. *American Journal of Physical Anthropology* (Supplement 30):193. Annual Meeting of the American Association of Physical Anthropologists, San Antonio, TX, April, 2000.
33. Katzmarzyk P.T., L. Pérusse, A. Tremblay and C. Bouchard. Resting metabolic rate, respiratory quotient and changes in body mass and fatness: 5½ year follow-up of the Québec Family Study. *American Journal of Human Biology* 12:287-288. Annual Meeting of the Human Biology Association, San Antonio, TX, April, 2000.
32. Kwan L.L., K.F. Helmers and P.T. Katzmarzyk. Hostility: An association with physical activity. *Canadian Journal of Applied Physiology* 24:460. Annual Meeting of the Canadian Society for Exercise Physiology, Toronto, ON, October, 1999.
31. Katzmarzyk P.T., J. Gagnon, A.S. Leon, J.S. Skinner, J.H. Wilmore, D.C. Rao and C. Bouchard. Fitness, fatness and coronary heart disease risk. *Canadian Journal of Applied Physiology* 24:456. Annual Meeting of the Canadian Society for Exercise Physiology, Toronto, ON, October, 1999.
30. Fortier M., P.T. Katzmarzyk and C. Bouchard. Physical activity and changes in body weight and fatness in Canada. *Canadian Journal of Applied Physiology* 24:443. Annual Meeting of the Canadian Society for Exercise Physiology, Toronto, ON, October, 1999.
29. Campbell P.T., P.T. Katzmarzyk, R.M. Malina and C. Bouchard. Predicting adulthood health-related fitness and physical activity from childhood and parental measures: The Québec Family Study. *Canadian Journal of Applied Physiology* 24:431. Annual Meeting of the Canadian Society for Exercise Physiology, Toronto, ON, October, 1999.

28. Payne N.A., N. Gledhill, V. Jamnik, P.T. Katzmarzyk, S. Ferguson and K.L. Fisher. Positive relationship between measurements of fitness and back health. *Medicine and Science in Sports and Exercise* 30:5(Supplement):S114. American College of Sports Medicine Annual Meeting, Seattle, WA, June, 1999.
27. Fisher K.L., N. Gledhill, N.A. Payne, V. Jamnik, P.T. Katzmarzyk and S. Ferguson. Health implications of musculoskeletal fitness in males aged 15-69 years. *Medicine and Science in Sports and Exercise* 30:5(Supplement):S114. American College of Sports Medicine Annual Meeting, Seattle, WA, June, 1999.
26. Katzmarzyk P.T., R.M. Malina and C. Bouchard. Tracking of physical activity and fitness from adolescence to adulthood: The Québec Family Study. *Medicine and Science in Sports and Exercise* 30:5(Supplement):S298. American College of Sports Medicine Annual Meeting, Seattle, WA, June, 1999.
25. Katzmarzyk P.T., T. Rankinen, L. Pérusse, D.C. Rao and C. Bouchard. Familial risk of high blood pressure in Canada. *American Journal of Physical Anthropology* (Supplement 28):165-166. Annual Meeting of the American Association of Physical Anthropologists, Columbus, OH, April, 1999.
24. Katzmarzyk P.T. and R.M. Malina. Activity levels and youth sports: An observational study. *Youth Sports in the 21st Century: Organized Sport in the Lives of Children and Adolescents*. Hosted by the Institute for the Study of Youth Sports, Michigan State University, East Lansing MI, May, 1999.
23. Katzmarzyk P.T., T. Rankinen, L. Pérusse, R.M. Malina and C. Bouchard. Seven-year tracking of hemodynamic characteristics in the Canadian population. *American Journal of Human Biology* 11:117. Annual Meeting of the Human Biology Association, Columbus, OH, April, 1999.
22. Eisenmann J.C., R.M. Malina, P.T. Katzmarzyk, D.A. Arnall, V. Kanuho and C. Interpreter. Growth and nutritional status of Navajo children 6-15 years of age. *American Journal of Human Biology* 11:109-110. Annual Meeting of the Human Biology Association, Columbus, OH, April, 1999.
21. Payne N., N. Gledhill, V. Jamnik, P.T. Katzmarzyk, S. Ferguson and K. Fisher. Health implications of musculoskeletal fitness in females aged 15-69 years. *Canadian Journal of Applied Physiology* 23:500. Annual Meeting of the Canadian Society for Exercise Physiology, Fredericton, NB, October, 1998.
20. Katzmarzyk P.T. and R.M. Malina. Familial resemblance in physique among Canadians of First Nation and European ancestry. *American Journal of Human Biology* 10:127-128. Annual Meeting of the Human Biology Association, Salt Lake City, UT, March, 1998.
19. Katzmarzyk P.T. and R.M. Malina. Organized sport participation and energy expenditure in youth. *Medicine and Science in Sports and Exercise* 30:5 (Supplement):S258. American College of Sports Medicine Annual Meeting, Orlando, FL, June, 1998.
18. Katzmarzyk P.T. and R.M. Malina. Relative fat distribution among First Nation Canadians. *American Journal of Physical Anthropology* (Supplement 26):136-137.

- Annual Meeting of the American Association of Physical Anthropologists, Salt Lake City, UT, March, 1998.
17. Allor K.M. and P.T. Katzmarzyk. Prevalence of overweight and underweight in Michigan youth. *Medicine and Science in Sports and Exercise* 30:5(Supplement):S149. American College of Sports Medicine Annual Meeting, Orlando, FL, June, 1998.
 16. Malina R.M., P.T. Katzmarzyk and G. Beunen. Birth weight and skeletal age at 7-12 years. *American Journal of Human Biology* 9:136. Annual Meeting of the Human Biology Association, Raleigh, NC, March, 1997.
 15. Katzmarzyk P.T. and R.M. Malina. Secular trends in body size among Canadians of First Nation and European ancestry. *Proceedings of the Eighth International Congress of Auxology*, p.46. Eighth International Congress of Auxology, Philadelphia, PA, July, 1997.
 14. Katzmarzyk P.T., M.C. Mahaney, J. Blangero, J.J. Quek and R.M. Malina. Genetic and environmental sources of variability in stature, body mass and the BMI in children. *American Journal of Human Biology* 9:134. Annual Meeting of the Human Biology Association, Raleigh, NC, March, 1997.
 13. Katzmarzyk P.T., R.M. Malina, T.M.K. Song and C. Bouchard. Physique and indicators of metabolic fitness in youth 9-18 years of age. *Medicine and Science in Sports and Exercise* 29:5 (Supplement):S173. American College of Sports Medicine Annual Meeting, Denver, CO, May, 1997.
 12. Katzmarzyk P.T. Somatotype differences among Canadians of Aboriginal (First Nation) and European ancestry. *American Journal of Physical Anthropology* (Supplement 24):141. Annual Meeting of the American Association of Physical Anthropologists, Raleigh, NC, March, 1997.
 11. Jayaraman R.C., P.T. Katzmarzyk and J.M. Pivarnik. Validity of age-predicted maximal heart rate equation for Caucasian and African American adolescent girls. *Medicine and Science in Sports and Exercise* 29:5 (Supplement):S170. American College of Sports Medicine Annual Meeting, Denver, CO, May, 1997.
 10. Malina R.M., P.T. Katzmarzyk, T.M.K. Song and C. Bouchard. A multivariate analysis of physical activity and fitness in school-aged children and adolescents. *American Journal of Human Biology* 8:121. Annual Meeting of the Human Biology Association, St. Louis, MO, March, 1996.
 9. Katzmarzyk P.T., R.M. Malina, T.M.K. Song and C. Bouchard. Television viewing, physical activity and fitness in youth. *Medicine and Science in Sports and Exercise* 28:5(Supplement):S40. American College of Sports Medicine Annual Meeting, Cincinnati, OH, May, 1996.
 8. Katzmarzyk P.T., R.M. Malina and G. Beunen. Biological maturation and fitness test performance in Black school-aged children. *American Journal of Human Biology* 8:119. Annual Meeting of the Human Biology Association, St. Louis, MO, March, 1996.

7. Malina R.M., P.T. Katzmarzyk and G. Beunen. Birth weight and relative fat distribution at school age. *American Journal of Human Biology* 7:130. Annual Meeting of the Human Biology Association, Oakland, CA, March, 1995.
6. Katzmarzyk P.T. and W.R. Leonard. Body mass, surface area and climate. *American Journal of Human Biology* 7:128. Annual Meeting of the Human Biology Association, Oakland, CA, March, 1995.
5. Katzmarzyk P.T. Predicting peak oxygen consumption in indigenous Siberians. *American Journal of Physical Anthropology* (Supplement 20):124. Annual Meeting of the American Association of Physical Anthropologists, Oakland, CA, March, 1995.
4. Leonard W.R., P.T. Katzmarzyk and M.H. Crawford. The population biology and health of indigenous Siberians. In *Special Populations: Issues of Health and Environment, Proceedings of the 22nd Annual Canadian Association for Physical Anthropology Meetings*, p.14. Annual Meeting of the Canadian Association for Physical Anthropology, Windsor, ON, October, 1994.
3. Leonard W.R., P.T. Katzmarzyk, M.H. Crawford and R.I. Sukernik. Adaptation to ecological change in an indigenous Siberian population. *Proceedings of the 1st International Symposium on Ecosystem Health and Medicine*, p.62. 1st International Symposium on Ecosystem Health and Medicine, Ottawa, ON, June, 1994.
2. Katzmarzyk P.T. Metabolic adaptations among indigenous human populations of the central Siberian taiga. *American Journal of Physical Anthropology* (Supplement 18):119. Annual Meeting of the American Association of Physical Anthropologists, Denver, CO, March, 1994.
1. Katzmarzyk P.T., W.R. Leonard, B.A. Wilson, K.M. Builder, M.H. Crawford and R.I. Sukernik. Estimation of daily energy expenditure in two Siberian populations using daily heart-rate monitoring. *American Journal of Human Biology* 5:136. Annual Meeting of the Human Biology Association, Toronto, ON, April, 1993.

INVITED LECTURES

189. November 15, 2017. A day in the life of 10-year old children in Baton Rouge: Physical activity, sleep and sedentary behavior profiles. Pennington Biomedical Research Center 10th Anniversary Childhood Obesity and Public Health Conference 2017. Making the Grade: Impact of Public Health Report Cards on Physical Activity and Obesity. Baton Rouge, LA.
188. November 5, 2017. Comprehensive weight loss management in primary care to reduce cardiometabolic risk. Trends in Cardiovascular Medicine for the Primary Physician Conference, Olympic Valley, California.
187. November 1, 2017. Lifestyle interventions to manage cardiovascular risk. American Society of Nephrology's Early Program: What You Need to Know about Diabetes and Diabetic Kidney Disease, New Orleans, LA.

186. October 30, 2017. Sedentary behavior, physical activity and obesity: Implications for premature mortality. *Frontiers in Obesity, Diabetes and Metabolism Distinguished Lecture Series*, University of Iowa, Iowa City, Iowa.
185. August 12, 2017. Time to get up! Reducing sedentary behaviors. Obesity Action Coalition Annual Convention, New Orleans, LA.
184. August 12, 2017. Obesity - Nature versus nurture. Obesity Action Coalition Annual Convention, New Orleans, LA.
183. May 9, 2017. Physical activity and obesity research: Continued learnings from Africa. University of Maputo, Maputo, Mozambique.
182. November 3, 2016. The epidemiology of sedentary behavior. *Integrative Biology of Exercise VII (IBE)*. Phoenix, AZ.
181. October 7, 2016. Physical activity and obesity: Old and new insights. 39th International Symposium on Sports Sciences: Physical (In)activity from A to Z. CELAFISCS, Sao Paulo, Brazil.
180. October 6, 2016. Using international collaborations to promote physical activity and combat sedentarism in children. *Agita Mundo Forum*, Sao Paulo, Brazil.
179. October 6, 2016. Comparing costs for active obese and sedentary lean. 39th International Symposium on Sports Sciences: Physical (In)activity from A to Z. CELAFISCS, Sao Paulo, Brazil.
178. September 30, 2016. Sitting and premature mortality: What does the evidence tell us? *Bold Ideas Colloquium Series*. Rady Faculty of Health Sciences, University of Manitoba, Winnipeg, MB.
177. September 29, 2016. Canada's 24-hour movement guidelines for children. Faculty of Kinesiology and Recreation Management, University of Manitoba, Winnipeg, MB.
176. September 28, 2016. The impact of physical activity and physical fitness on obesity and related disorders such as heart disease and type 2 diabetes. The Wellness Institute at Seven Oaks Hospital, Winnipeg, MB.
175. September 27, 2016. Health disparities and the impact on First Nations populations. Department of Kinesiology, University of Winnipeg, Winnipeg, MB.
174. September 26, 2016. Identification of obesity and cardiometabolic risk in diverse populations. Health, Leisure & Human Performance Research Institute, University of Manitoba, Winnipeg, MB.
173. June 2, 2016. The science of sedentary behavior and energy balance: Limitations, opportunities, and future research directions. American College of Sports Medicine Annual Meeting, Boston, MA.

172. April 26, 2016. Benefits and risk of sedentary behavior. Wearable Devices and the 24 Hour Activity Cycle Workshop. Stanford University, Stanford, CA.
171. January 23, 2016. The role and myth of exercise in weight loss and the treatment of obesity. Baptist Health South Florida Obesity Summit, Miami, FL.
170. December 3, 2015. How to define a healthy body weight/composition in adults and children. World Diabetes Congress, International Diabetes Federation, Vancouver, Canada.
169. November 13, 2015. Physical activity, health and academic performance in children. ADHD Symposium, New Orleans, LA.
168. November 9, 2015. Sedentary behavior and life expectancy in the USA: A cause-deleted life table analysis. American Heart Association Annual Meeting, Orlando, FL.
167. November 9, 2015. Definition of the obesity paradox. American Heart Association Annual Meeting, Orlando, FL.
166. September 3, 2015. Physical activity and sedentary behavior: Independent risk factors or opposite sides of the same coin? University of Wollongong, Wollongong, Australia.
165. September 2, 2015. The International Study of Childhood Obesity, Lifestyle and the Environment (ISCOLE): A model for international collaboration. University of Queensland, Brisbane, Australia.
164. September 2, 2015. Quality control program for standardizing accelerometry data across 12 countries: The International Study of Childhood Obesity, Lifestyle and the Environment (ISCOLE). International Conference on Diet and Activity Methods, Brisbane, Australia.
163. June 26, 2015. Lifestyle interventions for the treatment of obesity and metabolic disorders. The Tulane University Diabetes Master Conference. New Orleans, LA.
162. May 27, 2015. On the independence of physical activity. Paffenbarger Tutorial Lecture. American College of Sports Medicine Annual Meeting, San Diego, CA.
161. April 17, 2015. Making the grade: A global view on the activity report card for kids and teens. Academy of Nutrition and Dietetics Annual Meeting, Portland, OR.
160. March 10, 2015. Working towards a healthier Louisiana. Louisiana Health Care Commission 2015 Annual Conference, Baton Rouge, Louisiana.
159. March 6, 2015. The global health burden of physical inactivity and sedentary behavior: Policy implications. 16th Annual Congress on Investigation in Public Health, Instituto Nacional de Salud Publica (INSP), Cuernavaca, Morelos, Mexico.
158. February 25, 2015. Leading-edge research: multi-country studies on environmental correlates of obesity and physical activity - The International Study of Childhood

- Obesity, Lifestyle and the Environment (ISCOLE). Active Living Research Annual Meeting, San Diego, CA.
157. February 20, 2015. The role of exercise in the prevention and treatment of obesity. Thirteenth Annual Cardiovascular Disease Prevention International Symposium, Baptist Health South Florida, Miami, FL.
 156. February 19, 2015. Exercise and cardiometabolic health. Thirteenth Annual Cardiovascular Disease Prevention International Symposium, Baptist Health South Florida, Miami, FL.
 155. February 19, 2015. Sitting, physical activity and cardiovascular disease risk: Opposite sides of the same coin? Thirteenth Annual Cardiovascular Disease Prevention International Symposium, Baptist Health South Florida, Miami, FL.
 154. November 7, 2014. The science of sedentary behavior: An intervention target for obesity prevention and treatment? The Obesity Society Annual Meeting, Boston, MA.
 153. November 6, 2014. Best practices for accurate identification of obesity and cardiovascular risks in diverse populations. The Obesity Society Annual Meeting, Boston, MA.
 152. October 31, 2014. Lifestyle interventions for the treatment of obesity and metabolic disorders. The Tulane-Sanofi Mexico Endocrinology Conference. New Orleans, LA.
 151. October 25, 2014. Physical activity and diet as explanatory factors for pediatric obesity in different cultural contexts. Canadian Society for Exercise Physiology Annual Meeting, St. John's, Newfoundland.
 150. October 24, 2014. Economics of physical inactivity and sedentary behaviour in Canada. Canadian Society for Exercise Physiology Annual Meeting, St. John's, Newfoundland.
 149. October 23, 2014. The role of sedentary behavior in obesity. Canadian Society for Exercise Physiology Annual Meeting, St. John's, Newfoundland.
 148. September 17, 2014. The International Study of Childhood Obesity, Lifestyle and the Environment (ISCOLE): How Africa compares to other regions. The 25th Congress of the Nutrition Society of South Africa and the 13th Congress of the Association for Dietetics in South Africa, Johannesburg, South Africa.
 147. August 22, 2014. Pediatric obesity and later health outcomes. Louisiana State University School of Medicine. Department of Medicine Grand Rounds, New Orleans, LA.
 146. June 16, 2014. Just get up! The effects of decreasing sedentary behavior. American Diabetes Association Annual Meeting. San Francisco, CA.
 145. May 22, 2014. Enhancing research capacity in physical activity: The power of global partnerships. Global Summit on the Physical Activity of Children. Toronto, ON.

144. April 11, 2014. The International Study of Childhood Obesity, Lifestyle and the Environment (ISCOLE): Rationale and impact. Fifth International Congress on Physical Activity and Public Health. Rio de Janeiro, Brazil.
143. March 26, 2014. Louisiana Report Card on Physical Activity and Health for Children and Youth. African Physical Activity Network Meeting, Maputo, Mozambique.
142. March 25, 2014. Physical activity and sedentarism: What can we learn from Africa? African Physical Activity Network Meeting, Maputo, Mozambique.
141. February 18, 2014. What does it mean to be a modern human? Perspectives on the modern obesity epidemic. 2013-14 Evolution and Human Adaptation (EHAP) Lecture Series, University of Michigan, Ann Arbor, MI.
140. November 15, 2013. Synergies and drivers of lifestyle characteristics from the International Study of Childhood Obesity, Lifestyle and the Environment (ISCOLE). The Obesity Society Annual Meeting, Atlanta, GA.
139. October 28, 2013. Epidemiology of pediatric obesity and severe obesity. Pennington Biomedical Research Center Symposium - Optimal Clinical Management and Treatment of Childhood Obesity and Translation to the Public Health Context. Lod Cook Conference Center, Louisiana State University, Baton Rouge, LA.
138. October 23, 2013. Health risks associated with sedentary behavior. Fourth Annual Conference of HEPA Europe, Helsinki, Finland.
137. October 1, 2013. Physical activity for obese youth: Implications for chronic disease risk factors. Pediatric Work Physiology XXVIII, University of Coimbra, Coimbra, Portugal.
136. September 18, 2013. Background and methods of the International Study of Childhood Obesity, Lifestyle and the Environment (ISCOLE). International Union of Nutritional Sciences Congress, Granada, Spain.
135. June 26, 2013. Sedentary behavior: Definition and epidemiology. NHLBI/NIA Webinar: Research Evidence of Sedentary Behavior.
134. May 31, 2013. Ethnic differences in visceral fat and implications for obesity screening. Grand Rounds. National Institute for of Diabetes and Digestive and Kidney Diseases. Bethesda, MD.
133. May 16, 2013. Sedentary behavior and health: Current concepts. Annual Research Day. College of Nursing & Health Sciences, University of Massachusetts, Boston, MA.
132. May 10, 2013. Physical activity and obesity research funding: Time to rethink the model? Annual Research Day, School of Kinesiology and Health Studies, Queen's University, Kingston, ON.
131. March 10, 2013. Sitting can kill you: Can mobile save us? South by Southwest (SXSW®) Interactive Conference, Austin, TX.

130. November 8, 2012. Risks and implications of sedentary behavior and physical inactivity. Moving to Action on Chronic Diseases: Addressing Physical Inactivity and Sedentary Behavior, Centre for Chronic Disease Prevention and Management, Ottawa, ON.
129. November 1, 2012. Effect of physical inactivity on major non-communicable diseases worldwide: An analysis of burden of disease and life expectancy. Lancet Series on Physical Activity and Health Tutorial Lecture. Fourth International Congress on Physical Activity and Public Health. Sydney, Australia.
128. October 24, 2012. The public-private divide: A protocol for successful partnerships for health. Pennington Biomedical Research Center Childhood Obesity Public Health Conference: Childhood Obesity in Louisiana: Developing an Evidence-based Policy Agenda. Baton Rouge, LA.
127. October 13, 2012. Sedentarism and its impact on our health. International Seminar on Physical Education, Porto, Portugal.
126. September 20, 2012. Practical applications of physical activity monitoring. The Obesity Society Pre-Conference Workshop: Physical Activity Monitoring Methodologies-Recent Advancements and Practical Applications for Obesity Research. San Antonio, TX.
125. May 12, 2012. Standing up for sedentary behavior in obesity research. European Congress on Obesity, Lyon, France.
124. April 13, 2012. Epidemiology and the public health impact of obesity and physical inactivity. Louisiana Perinatal/MCH Foundation 2012 Annual Conference. New Orleans, LA.
123. February 18, 2012. Evidence-based physical activity/exercise prescription recommendations: Obesity. Consensus Conference: Evidence-based Physical Activity/Exercise Prescription Recommendations for Chronic Conditions. Vancouver, BC.
122. January 24, 2012. Louisiana State University's Improving Clinical Outcomes Network. 15th Annual LSU Health Care Effectiveness Forum, Baton Rouge, LA.
121. January 22, 2012. Exercise/physical activity recommendations to improve the metabolic syndrome. Advances in Obesity Management: CME with a Focus on Exercise and Metabolism. Hosted by The Center for Medical Weight Loss, Orlando, FL.
120. January 22, 2012. Metabolic consequences of physical inactivity. Advances in Obesity Management: CME with a Focus on Exercise and Metabolism. Hosted by The Center for Medical Weight Loss, Orlando, FL.
119. December 6, 2011. Anthropometric markers of abdominal body fat in children and youth. Pennington Biomedical Research Center Symposium - Adiposity in Children and Adolescents: Correlates and Clinical Consequences of Fat Stored in Specific Body Depots. Lod Cook Conference Center, Louisiana State University, Baton Rouge, LA.
118. November 11, 2011. Childhood obesity research: Seeking answers to affect change in Louisiana. Pennington Scientific Dinner Series, Baton Rouge, LA.

117. October 25, 2011. Research protocol in physical activity and obesity in children. Short Course on Current Research in Physical Activity among School Children and Adolescents. Bogota, Colombia.
116. October 24, 2011. Childhood obesity and public health. Short Course on Current Research in Physical Activity among School Children and Adolescents. Bogota, Colombia.
115. October 5, 2011. Epidemiology of sedentary behavior and health. Annual Meetings of the Obesity Society, Orlando, FL.
114. September 14, 2011. 2020 public health goals for physical activity and health in Louisiana's children. Pennington Biomedical Research Center Childhood Obesity Public Health Conference: Reducing Childhood Obesity in Louisiana: Charting the Course for 2020, Baton Rouge, LA.
113. August 5, 2011. The design and conduct of interventions: Design and analysis considerations. Delta Obesity Prevention Research Unit Annual Research Conference 2011, Pine Bluff, AR.
112. August 5, 2011. Increasing physical activity in the lower Mississippi delta: Future directions. Delta Obesity Prevention Research Unit Annual Research Conference 2011, Pine Bluff, AR.
111. June 10, 2011. Physical activity, obesity and health in school-aged children: The role of physical education. International Seminar on Physical Education, Porto, Portugal.
110. May 10, 2011. Physical activity and chronic diseases of the 21st century. Second International Physical Activity Forum, Dubai, United Arab Emirates.
109. February 24, 2011. Economics of physical activity. XIII Congress on Medical Advancements, Guadalajara, Mexico.
108. February 24, 2011. Strategies to combat physical inactivity. XIII Congress on Medical Advancements, Guadalajara, Mexico.
107. February 23, 2011. Physical activity and health. XIII Congress on Medical Advancements, Guadalajara, Mexico.
106. January 30, 2011. Louisiana's report card for physical activity and health for children and youth. Louisiana Recreation and Park Association Annual Conference, New Iberia, LA.
105. September 29, 2010. Developing an evidence-based strategy to combat childhood obesity in Louisiana. Pennington Biomedical Research Center Childhood Obesity Public Health Conference: Developing an Evidence-based Childhood Obesity Strategy: The Importance of Evaluation, Baton Rouge, LA.

104. September 15, 2010. Childhood obesity: implications for future health. In Bouchard, C. (ed.), *Obesity: Epidemiology, Etiology, Consequences and Treatment*, The Biomedical & Life Sciences Collection, Henry Stewart Talks Ltd, London (online at <http://hstalks.com/bio>).
103. August 16, 2010. Louisiana's report card on physical activity and health for children and youth: State of the evidence in 2010. Addressing Childhood Obesity and Nutrition Symposium, West Monroe, LA.
102. August 5, 2010. Steps toward adapting physical activity guidelines for the Lower Mississippi Delta population, Delta Obesity Prevention Research Unit Annual Research Conference 2010, Little Rock, AR.
101. June 14, 2010. Economic considerations of Sport for All. 13th World Sport for All Congress, Jyväskylä, Finland.
100. June 2, 2010. Sitting time and mortality. World Congress on Exercise is Medicine, Baltimore, MD.
99. June 1, 2010. Making the case for physical activity in public health: Using cost and cost effectiveness data for science, policy and programs. World Congress on Exercise is Medicine, Baltimore, MD.
98. May 7, 2010. Feedback from audience on public-private partnership guidelines: Towards a next draft. Third International Congress on Physical Activity and Public Health, Toronto, ON.
97. May 7, 2010. Setting the stage for physical activity interventions among Aboriginal peoples: Current status of physical activity and obesity in Canada. Third International Congress on Physical Activity and Public Health, Toronto, ON.
96. May 6, 2010. Common causes - common actions in combating ill health. Third International Congress on Physical Activity and Public Health, Toronto, ON.
95. March 11, 2010. Louisiana's Report Card on Physical Activity & Health for Children and Youth. Louisiana Department of Health and Hospitals/Office of Public Health Grand Rounds, Baton Rouge, LA.
94. November 13, 2009. Discussant: Body mass index versus waist circumference. Canadian Society for Exercise Physiology Annual Meeting, Vancouver, BC.
93. November 13, 2009. Identification of early stage cardiometabolic risk: Is metabolic syndrome up to the challenge? Canadian Society for Exercise Physiology Annual Meeting, Vancouver, BC.
92. September 16, 2009. Physical activity and health of Louisiana's youth: State Report Card 2009. Pennington Biomedical Research Center's Childhood Obesity Conference 2009: An Ounce of Prevention or a Pound of Cure? Pennington Biomedical Research Center, Baton Rouge, LA.

91. August 28, 2009. Louisiana's physical activity report card for children and youth: Why is the built environment important? 4th Annual Summit on Smart Growth, Center for Planning Excellence, Baton Rouge, LA.
90. July 22, 2009. The obesity epidemic: An historical perspective from North America. First Annual Workshop on Dynamic Modeling for Health Policy: Obesity and Obesity Related Chronic Disease. Saskatoon, SK.
89. June 23, 2009. The economic burden of physical inactivity. The International 20th Puijo Symposium: Physical Exercise in Health Promotion and Medical Care: Current evidence for Metabolic Syndrome, Kuopio, Finland.
88. June 17, 2009. The Louisiana Report Card: A focus on children's health. School Nutrition Association of Louisiana Annual Conference. Baton Rouge, LA.
87. June 6, 2009. Obesity and the metabolic syndrome in children: Implications for future health. Healthy Maia: Formative Symposium and Workshop. Porto, Portugal.
86. January 16, 2009. Physical activity in Aboriginal people of Canada: Issues and challenges. Advancing the Future of Physical Activity Measurement and Guidelines International Consensus Conference, Kananaskis, AB.
85. December 5, 2008. The Louisiana Report Card on Physical Activity for Children and Youth. A Regional Vision for Improving Diet and Physical Activity in Cenla Schools. Alexandria., LA.
84. October 23, 2008. Learning from and evolving the report card model: The Louisiana report card project. 2008 Healthy Active Kids Canada Annual Symposium. Hockley Valley, ON.
83. October 1, 2008. Physical activity in children and youth. Third Physical Activity for Public Health Conference. Presented by the Canadian Fitness and Lifestyle Research Institute. Banff, AB.
82. September 30, 2008. Physical activity measurement and monitoring. Third Physical Activity for Public Health Conference. Presented by the Canadian Fitness and Lifestyle Research Institute. Banff, AB.
81. September 29, 2008. Why is physical activity a community wide priority? Opening Plenary. Third Physical Activity for Public Health Conference. Presented by the Canadian Fitness and Lifestyle Research Institute. Banff, AB.
80. September 24, 2008. Obesity and physical activity in Louisiana's youth: A state report card. Childhood Obesity and Public Health: A Lifespan Approach to Prevention. Pennington Biomedical Research Center, Baton Rouge, LA.
79. May 29, 2008. The physical activity transition: A new paradigm. American College of Sports Medicine Annual Meeting, Indianapolis, IN.

78. May 22, 2008. The evolution of sloth: Where is the physical activity transition taking us? Opening Keynote Lecture, International Society for Behavioral Nutrition and Physical Activity Annual Meeting. Banff, Alberta.
77. April 23, 2008. Surveillance of population trends in physical activity, diet and obesity: Quantifying their impact on population health and the health care system. CIHR Cost-effectiveness of Interventions for Prevention of Obesity Workshop Meeting, Toronto, Ontario.
76. April 16, 2008. Physical activity, fitness and metabolic risk in the obese state. Second International Congress of Physical Activity and Public Health. Amsterdam, The Netherlands.
75. February 21, 2008. The role of physical activity in shaping the nutrition transition. Fourth Symposium on Physical Activity and Health. X Congress on Medical Advancements, Guadalajara, Mexico.
74. February 20, 2008. The global pandemic of physical inactivity and obesity: What strides have been made in the new millennium? Fourth Symposium on Physical Activity and Health. X Congress on Medical Advancements, Guadalajara, Mexico.
73. February 18, 2008. Surveillance: Limitations in obesity monitoring. IDRC CAMBIO Short Course on Obesity. Guadalajara, Mexico.
72. February 18, 2008. The epidemic of obesity: Global perspectives. IDRC CAMBIO Short Course on Obesity. Guadalajara, Mexico.
71. February 14, 2008. The future of physical activity epidemiology: Innovation at a crossroads. Taiwan National Health Research Institute. Taipei, Taiwan.
70. October 13, 2007. Physical activity in the prevention and treatment of metabolic syndrome. XXX International Symposium on Sports Sciences: Myths and Evidences on Physical Activity and Sport, Sao Paulo, Brazil.
69. October 13, 2007. Physical activity requirements for weight loss and maintenance. XXX International Symposium on Sports Sciences: Myths and Evidences on Physical Activity and Sport, Sao Paulo, Brazil.
68. October 12, 2007. Musculoskeletal fitness and premature mortality. XXX International Symposium on Sports Sciences: Myths and Evidences on Physical Activity and Sport, Sao Paulo, Brazil.
67. October 11, 2007. How do we face the obesity epidemic in a global physical activity strategy? Agita Mundo Annual Network Meeting, Sao Paulo, Brazil.
66. September 21, 2007. The impact of obesity and metabolic syndrome in Canada. Annual Scientific Assembly of the Newfoundland and Labrador Chapter of the College of Family Physicians of Canada, Gander, NFLD.

65. September 18, 2007. Clinical utility of anthropometric measures of obesity. Canadian Public Health Association Annual Meeting, Ottawa, ON.
64. March 31, 2007. The extent of the obesity problem in Canada. Meridia Advisory Board Meeting, Abbott Laboratories, Toronto, ON.
63. March 28, 2007. Interface between the physical activity sciences and human biology. Annual meeting of the Human Biology Association, Philadelphia, PA.
62. March 27, 2007. Physical activity and body weight status among Aboriginal Peoples in Canada. Sixth annual Type 2 Diabetes Workshop, Congress of Aboriginal Peoples, Ottawa, ON.
61. March 2, 2007. Limitations of Canada's physical activity data: Implications for monitoring trends. Advancing the Future of Physical Activity Measurement and Guidelines Research Retreat. Kananaskis, AB
60. January 23, 2007. Metabolic syndrome: Measurement and meaning. Statistics Canada, Canadian Health Measures Survey Colloquium Lecture Series, Ottawa, ON.
59. November 10, 2006. The extent of childhood obesity in Canada and the role of the school environment. Dieticians of Canada - Ontario Regional Education Day, Toronto, ON.
58. November 1, 2006. Physical activity data in Canada: Why so many numbers? What do they mean? Think Tank to Advance the Future of Physical Activity Measurement and Guidelines. Halifax, NS.
57. October 27, 2006. The public health burden of physical inactivity and obesity. Seminar Series, School of Kinesiology and Health Studies, Queen's University, Kingston, ON.
56. October 21, 2006. Physical activity in the prevention and treatment of metabolic syndrome. Canadian Association of Cardiac Rehabilitation Annual Meeting. Vancouver, B.C.
55. October 19, 2006. The public health burden of physical inactivity and obesity in Canada. Seminar Series, Department of Kinesiology, University of British Columbia, Vancouver, B.C.
54. September 24, 2006. The objective monitoring of physical activity levels. Physical Activity for Public Health Conference. Presented by the Canadian Fitness and Lifestyle Research Institute. Collingwood, ON.
53. September 22, 2006. Physical activity, fitness and health: Theoretical framework and current recommendations. Physical Activity for Public Health Conference. Presented by the Canadian Fitness and Lifestyle Research Institute. Collingwood, ON.
52. September 21, 2006. Why is physical activity a community wide priority? The Canadian perspective. Opening Plenary. Physical Activity for Public Health Conference. Presented by the Canadian Fitness and Lifestyle Research Institute. Collingwood, ON.

51. September 1, 2006. Physical activity and obesity: Recent trends in Canada and Europe. Physical Activity and Obesity, Satellite Conference, International Congress of Obesity, Brisbane, Australia.
50. August 31, 2006. Expert Panel Member – Activating Queenslanders Forum. Brisbane, Australia.
49. July 17, 2006. Obesity – Definition, prevalence and costs. Canadian Obesity Network/Canadian Institutes for Health Research Obesity Boot Camp. Station Duchesnay Touristique, Quebec.
48. June 14, 2006. Childhood obesity in Canada. Canada House of Commons Standing Committee on Health, Ottawa, ON.
47. May 16, 2006. The importance of waist circumference in the definition of metabolic syndrome: Prospective analyses of mortality in men. The Cardiometabolic E-Journal Club, Primary Care Edition.
46. May 10, 2006. May 16, 2006. The importance of waist circumference in the definition of metabolic syndrome: Prospective analyses of mortality in men. The Cardiometabolic E-Journal Club, Cardiology Edition.
45. April 24, 2006. Childhood obesity in Canada: Extent and determinants. Saskatoon, SK.
44. April 20, 2006. How much physical activity is required for weight loss and maintenance: What is the evidence? First International Congress on Physical Activity and Public Health. Atlanta, GA.
43. April 18, 2006. On epidemiology, physical activity and public health: State of the future. First International Congress on Physical Activity and Public Health. Atlanta, GA.
42. November 12, 2005. Canadian Clinical Practice Guidelines on the Management and Prevention of Obesity: Introduction and overview. Canadian Society for Exercise Physiology Annual Meeting, Gatineau, QC.
41. September 17, 2005. The Canadian Heart Health Surveys Follow-up Study New Emerging Team Project. Canadian Public Health Association Annual Meeting Satellite Symposium: The Canadian Heart Health Surveys: Past, Present and Future, Ottawa, ON.
40. June 20, 2005. The public health burden of obesity in Canada. Agri-Food Innovation Forum. Toronto, ON.
39. May 24, 2005. The problem of childhood obesity – definition, diagnosis and severity of the problem. Helping Children Soar Conference. KFL&A Health Unit, Kingston, ON.
38. April 29, 2005. Physical activity in the prevention and treatment of the metabolic syndrome and type 2 diabetes. Charles J. Hoff Memorial Lecture, University of Hawaii, Hilo, HI.

37. April 27, 2005. The burden and cost of obesity in Canada. 1st McMaster Bariatric Conference. Hamilton, ON.
36. April 4, 2005. Trends and health care implications of childhood obesity. University of Guelph, Guelph, ON.
35. February 4, 2005. Skeletal muscle fitness and mortality. Second Symposium on Physical Activity and Health. VII Congress on Medical Advancements, Guadalajara, Mexico.
34. February 3, 2005. Cardiorespiratory fitness and its relationship with abdominal obesity, diabetes and metabolic syndrome. Second Symposium on Physical Activity and Health. VII Congress on Medical Advancements, Guadalajara, Mexico.
33. February 2, 2005. Physical activity and obesity in childhood: What does the future hold? State of the Art and Future Directions on Physical Activity and Sport for Children. VII Congress on Medical Advancements, Guadalajara, Mexico.
32. December 11, 2004. Keynote Address: Fitness, fatness and health: What is the clinical message? Heart and Stroke Foundation of Canada Clinical Update, Toronto, ON.
31. December 1, 2004. Respondent – Physical activity measures. Active Healthy Kids Canada Symposium. Toronto, ON.
30. November 12, 2004. Obesity, fitness and cardiovascular disease. Kingston Annual Cardiac Sciences Conference. Kingston, ON.
29. November 10, 2004. The girth of the nation: Survival of the fittest? Heart and Stroke Foundation Public Health Forum. Niagara-on-the-Lake, ON.
28. November 7, 2004. Epidemiology of physical inactivity in Canada. Chronic Disease Prevention Alliance of Canada, Conference. Ottawa, ON.
27. October 27, 2004. Obesity in Canada: Recent trends within a historical context. Obesity: A Research Forum, hosted by the Centre for Applied Health Research, Memorial University, St. John's, Newfoundland.
26. October 15, 2004. Recent population trends in obesity and diabetes in Canada: Who is at risk? Canadian Society for Exercise Physiology Annual Meeting, Saskatoon, SK.
25. September 30, 2004. Physical activity, obesity and the metabolic syndrome: A Canadian perspective. Department of Anatomy and Cell Biology, Queen's University, Kingston, ON.
24. September 8, 2004. Who's fat? Who's fit? The Politics of Obesity: A Symposium about Science, Policy and Interventions, Toronto, ON.

23. August 12, 2004. Physical activity and obesity in childhood: Implications for future health. North American Society for Pediatric Exercise Medicine, St. Andrews, New Brunswick.
22. June 9, 2004. The Canadian obesity epidemic: How did we get here? Healthy Weights Forum, Sudbury Health Unit, Sudbury, ON.
21. June 1, 2004. Physical activity in the treatment of the metabolic syndrome. American College of Sports Medicine Annual Meeting, Indianapolis, IN.
20. May 15, 2004. Type 2 diabetes: A prescription for exercise. Network of Northern Ontario Diabetes Programs, Muskoka, ON.
19. May 5, 2004. Obesity, gender and cardiovascular disease risk. Heart and Stroke Foundation of Ontario Annual Research Reception, Kingston, ON.
18. October 3, 2003. Fitness versus fatness: What is the public health message? Canadian Society for Exercise Physiology Annual Meeting, Niagara-on-the-Lake, ON.
17. May 31, 2003. Forty years of growth, maturation and physical activity research: The legacy of Robert M. Malina. American College of Sports Medicine Annual Meeting, San Francisco, CA.
16. April 7, 2003. Implications of obesity for health and the health care system. McGill University Health Challenge 2003: Where Medicine Meets Management: Strategies for (Type II) Diabetes and Obesity.
15. February 12, 2003. Obesity, metabolic syndrome and premature mortality. Department of Community Health and Epidemiology Seminar Series, Queen's University.
14. October 25, 2002. Temporal trends in obesity in Canada: An emerging epidemic. Canadian Association of Physical Anthropology Annual Meeting, Ottawa, ON.
13. October 16, 2002. Physical activity and obesity: From basic science to public health. Young Investigator Award Lecture. Canadian Society for Exercise Physiology Annual Meeting, St. John's, NFLD.
12. October 3, 2002. Changing physical activity levels in children and youth: Implications for the obesity epidemic. Canadian Diabetes Association Annual Meeting. Vancouver, BC.
11. September 25, 2002. Modifiable and non-modifiable risk factors for sexual dysfunction: Diagnosis, treatment and prevention. 10th World Congress of the International Society for Sexual and Impotence Research. Montreal, Québec.
10. August 29, 2002. Body types and health. 9th International Congress on Obesity. Sao Paulo, Brazil.
9. April 12, 2002. Obesity research: International health surveillance and future research directions. International Association of Human Biologists (IAHB) Symposium: Changing

International Developments and Perspectives in Human Biology: Research and Programmatic Issues. Buffalo, NY.

8. April 12, 2002. Secular changes in physical activity levels in Canada: Implications for the obesity epidemic. Symposium to Honour G.B. Spurr. American Association of Physical Anthropology Annual Meeting, Buffalo, NY.
7. January 26, 2002. Physical inactivity, obesity and public health in Canada. Department of Human Biology and Nutritional Sciences. University of Guelph.
6. December 8, 2001. How active are we? A National Dialogue on Healthy Body Weights: An Obesity Canada-CIHR-Health Canada Joint Conference, Toronto, ON.
5. October 19, 2001. The public health burden of physical inactivity. The Physical Inactivity Epidemic Panel Presentation. National Roundtable on Active School Communities. Charlottetown, PEI.
4. April 27, 2001. The public health burden of physical inactivity in Canada. School of Physical and Health Education Graduate Research Day, Queen's University, Kingston, ON.
3. February 16, 2001. Obesity in Canada: From familial risk to premature mortality. Pennington Biomedical Research Center, Louisiana State University, Baton Rouge, LA.
2. February 9, 2001. The Canadian obesity epidemic. Faculty of Kinesiology Graduate Seminar Series, University of New Brunswick, Fredericton, NB.
1. October 14, 2000. Population health issues: Chair summary and comments. Symposium on Physical Activity and Health Benefits: Dose Response Issues. Hockley Valley, ON.

Technical Reports

10. Katzmarzyk P.T. The economic impact of physical inactivity and obesity in Ontario, 2009. Ontario Ministry of Health Promotion, 2011.
9. Janssen I. and P.T. Katzmarzyk. Health care costs associated with physical inactivity and obesity in Ontario: Precise calculations derived using an incidence-based approach. Ontario Ministry of Health Promotion, 2007.
8. Reeder B.A. and P.T. Katzmarzyk. Prevention of weight and obesity in adults: A systematic review. Canadian Task Force of Preventive Health Care, 2006.
7. Katzmarzyk P.T. Epidemiology of obesity and the metabolic syndrome in Canada. Aventis Pharma Inc, 2005.
6. Baker J. and P.T. Katzmarzyk. Long-Term involvement in physical activity and risk of musculoskeletal injury. Canadian Forces Personnel Support Agency, 2004.
5. Baker J. and P.T. Katzmarzyk. Occupational stress and risk of injury in military populations. Canadian Forces Personnel Support Agency, 2004.

4. Katzmarzyk P.T. and I. Janssen. The economic impact of physical inactivity and obesity in Ontario, 2001. Sport & Recreation Branch, Ontario Ministry of Tourism & Recreation, 2003.
3. Katzmarzyk P.T. Physical activity, dietary and ecological approaches to the prevention of type 2 diabetes. Health Canada, National Diabetes Strategy, 2002.
2. Katzmarzyk P.T. Scientific report on the physical activity levels, sport participation, and physical fitness of Canadian children and youth. Advisory Committee to the Secretary of State (Amateur Sport): Working Group on Participation, 2001.
1. Katzmarzyk P.T. Review of physical fitness and anthropometry requirements for the Canadian Community Health Survey physical measures initiative. Statistics Canada, 2001.

Book Reviews

2. Katzmarzyk P.T. Man-Environment Relationship. Edited by M.K. Bhasin and V. Bhasin. *American Journal of Human Biology* 2001;13:703-704.
1. Katzmarzyk P.T. Measuring Physical Activity and Energy Expenditure, by H.J. Montoye, H.C.G. Kemper, W.H.M. Saris and R.A. Washburn. *Human Biology* 1996;68:984-986.

Non-Peer-Reviewed Publications

10. Tremblay M.S., P.T. Katzmarzyk, R.C. Colley and I Janssen. A 50th anniversary celebration of CSEP member contributions to the understanding of exercise physiology: A focus on physical activity and fitness epidemiology. *CSEP Communique* 2017 (<http://www.csep.ca/news.asp?a=view&id=178>).
9. Katzmarzyk P.T., K.N. Denstel, K. Beals, C. Bolling, C. Wright, S.E. Crouter, T.L. McKenzie, R.R. Pate, B.E. Saelens, A.E. Staiano, H. Stanish and S.B. Sisson. 2016 United States Report Card on Physical Activity and Health in Children and Youth. National Physical Activity Plan Alliance, 2016.
8. Katzmarzyk P.T. Tallying the global economic burden of physical inactivity. *Alberta Centre for Active Living WellSpring*, October, 2016.
7. Dento K., K. Beals, S. Crouter, J.C. Eisenmann, T.L. McKenzie, R.R. Pate, B.E. Saelens, S.B. Sisson, D. Spruijt-Metz, M.S. Sothorn and P.T. Katzmarzyk. 2014 United States Report Card on Physical Activity and Health in Children and Youth. National Physical Activity Plan Alliance, 2014.
6. Katzmarzyk P.T. Active Voice: Sitting, standing, physical activity and health. *Sports Medicine Bulletin*, American College of Sports Medicine, May, 2014.
5. Katzmarzyk P.T. Walking: Taking steps to improve health. *Alberta Centre for Active Living Research Update* 2011; Vol. 18.

4. Katzmarzyk P.T. Physical activity and the metabolic syndrome. *Current Issues in Cardiac Rehabilitation and Prevention* 2006;14 (2):5-7.
3. Katzmarzyk P.T., N. Gledhill and R.J. Shephard. The burden of physical inactivity on the Canadian economy. *Canadian FACA Newsletter*, p.8, December, 2000.
2. Katzmarzyk P.T. Get active, Temagami! *Temagami Talker*, January 2000.
1. Katzmarzyk P.T. Stretching dos and don'ts. *Spotlight on Youth Sports, Vol. 18*: East Lansing, MI: Institute for the Study of Youth Sports, p.6, 1996.

RESEARCH SUPPORT

Ongoing

1UG1HD090967-01 Hsia, Daniel 09/21/2016 – 08/31/2020
NICHHD.

Development of a Pediatric Clinical Trials Consortium to Increase Research Exposure for Children and Adolescents in Louisiana.

This project plans to establish a pediatric clinical trials site in Louisiana as part of the IDeA States Pediatric Clinical Trials Network (UG1) to address this critical need for pediatric clinical trials in this State. The overall goal is to leverage the existing clinical research expertise of PBRC in obesity and maternal-fetal health with the clinical expertise and experience of Tulane University School of Medicine in asthma, neurodevelopment, and birth outcomes to establish a uniquely skilled collaborative group able to engage, implement, and translate a range of pediatric clinical trials.

\$1,469,006 in total costs.

Role on Project: Co-investigator

2P30DK072476-11A1 Ravussin, Eric 05/01/2016 – 04/30/2021
NIDDK.

Pennington/Louisiana Nutrition and Obesity Research Center (NORC).

The Pennington Biomedical (PBRC)/Louisiana NORC was initially established in 2005 to facilitate and promote collaborative and multi-disciplinary interactions to foster new research ideas and enhance the translation of basic nutritional research findings into the clinical arena and ultimately into practical application. During this NORC cycle, we plan to progressively develop research teams focusing on 3 critical periods of the life cycle: 1) Maternal/Infant nutritional status and metabolic consequences; 2) Pediatric and Adulthood Obesity and metabolic health; 3) Nutritional status at older age to preserve physical and cognitive functionality. These three research foci will lead to the formation of Research Teams to address big research questions from the basic science level, to clinical investigation and finally to the population in a translational way.

\$5,454,635 in total costs.

Role on Project: Co-investigator and Associate Director

NEN-1508-32257 Shi, Lizheng 02/01/2016 – 01/31/2021
CDC/NIDDK/PCORI.

Impact of a CMS Reimbursement Policy Supporting Care Coordination in Louisiana.

The overall goal of this project is to improve the care coordination in diabetes management, which remains a major public health concern in the United States, especially in Louisiana where

mortality and morbidity from diabetes and cardiovascular disease are higher than other regions of the US. The specific aim will be to examine the impact of the Medicare payment for non-face-to-face care coordination on health outcomes and healthcare utilizations among diverse populations with diabetes in Louisiana. The project will also identify critical elements at patient, provider, and organization levels that will enhance the reach, effectiveness, adoption, implementation, and maintenance of chronic care management in diabetes.

\$2,249,676 in total costs (\$335,595 in total costs for Pennington Biomedical site)

Role on Project: Co-investigator on Pennington Biomedical site

USDA 3092-51000-056-04A Staiano, Amanda 04/01/2016 – 03/31/2020

United States Department of Agriculture (USDA).

Effects of obesity on physical activity, sedentary behavior, and cardiometabolic health in White and African American children and adolescents.

The proposed study will establish a prospective pediatric cohort to identify intervention targets based on the location, timing, barriers, and facilitators of current physical activity and sedentary behavior in a child's day. The project will be a prospective examination of 340 African American and White girls and boys aged 10 to 16 years, including 50% who are classified as severely obese. We will use state-of-the-art technology including accelerometry to quantify physical activity, magnetic resonance imaging to quantify fat accumulation, and geographic position system and ecological momentary assessment to identify environmental and socio-emotional barriers and facilitators.

\$1,100,000 in total costs.

Role on Project: Co-investigator

OB-1402-10977 Katzmarzyk, Peter 01/01/2015 – 12/31/2019

Patient Centered Outcomes Research Institute.

The Louisiana Trial to Reduce Obesity in Primary Care.

The primary aim of this study is to test the effectiveness of a 24 month, patient-centered, pragmatic and scalable obesity treatment program delivered within primary care in an underserved population. We will randomly assign 18 primary care clinics serving low income populations with a high percentage of African Americans throughout Louisiana to either a comprehensive obesity treatment program or to a usual care group that receives the current obesity treatment under Medicaid/Medicare.

\$9,854,768 in total costs.

Role on Project: Principal Investigator

PBRC 195969-2 Katzmarzyk, Peter 08/21/2014 – 08/31/2018

Patient Centered Outcomes Research Institute.

Louisiana Clinical Data Research Network (LA CDRN): Phases I & II.

The objective of this sub-contract from the Louisiana Public Health Institute is to participate in the development of the Louisiana Clinical Data Research Network (LA CDRN). During his phase of the project, the LPHI, Pennington Biomedical Research Center, Tulane University, and Ochsner Health System will work together to build an infrastructure for clinical research that may add new partners from across the state and thereby benefit millions of patients in Louisiana. Additionally, the team will advance the capacity to conduct efficient clinical research on two highly prevalent health conditions, obesity and diabetes, along with multiple associated comorbidities, sickle cell disease, and some rare cancers.

\$843,512 in total costs for Pennington Biomedical site.

Role on Project: Co-Principal Investigator (Pennington Biomedical site)

U54 GM10494 Cefalu, William; Ryan, Donna 08/15/2012 - 06/30/2022
National Institutes of Health.

As a primary objective, the Louisiana Clinical and Translational Science (LA CaTS) Center builds upon the structure of the COBREs and INBREs of the state. The primary collaborating institutions are LSU Health Sciences Center in New Orleans, Tulane University Health Sciences Center and LSU Health Care Services Division (hospitals and clinics). The Specific Aims are: 1) Create a collaborative infrastructure for clinical and translational research both within and across participating institutions; 2) Increase the critical mass of investigators performing clinical and translational research; and 3) Improve and sustain bi-directional relationships with our communities.

\$40 M in total costs.

Role on Project: Co-investigator and Co-director of Pilot Projects Program

DHH-055157 Katzmarzyk, Peter 05/01/2010 – 06/30/2018
Louisiana Department of Health and Hospitals.

External Evaluation of the Louisiana Tobacco Control Program, Community Transformation Grant and Coordinated Chronic Disease Prevention and Health Promotion Program.

The objective of this contract is to develop and implement an evaluation program for the Louisiana Tobacco Control program, the Coordinated Chronic Disease Prevention and Health Promotion program, and the Community Transformation Grant program at Department of Health and Hospitals.

\$1,644,026 in total costs.

Role on Project: Principal Investigator

PBRF Katzmarzyk, Peter 10/01/2013 – 09/30/2018

Our Lady of the Lake Regional Medical Center & Pennington Biomedical Research Foundation. Marie Edana Corcoran Endowed Chair in Pediatric Obesity and Diabetes.

Funds are provided by the Endowed Chair and the Foundation for salary support and research expenses in the area of interest of the Chair Recipient.

\$250,000 in total costs.

Role on Project: Chair Recipient

Completed

CIHR 311513 Lear, Scott 02/01/2014 – 01/31/2016
Canadian Institutes for Health Research.

Utility of a culturally relevant or a standard exercise program to reduce visceral adipose tissue and cardiovascular disease risk in abdominally obese South Asian women. The main objective of this study is to evaluate standard aerobic exercise verses yoga verses control situation in South Asians with changes in visceral adipose tissue being assessed by CT scanning.

\$195,474 in direct costs.

Role on Project: Co-investigator

1 U54 GM10494-01 Katzmarzyk, Peter 11/01/2013 – 10/31/2014
NIH/NIGMS Louisiana Clinical and Translational Science Center (LA CaTS) Pilot Grants Program.

Community-wide Health Assessment for West Carroll Parish.

The objective of this project is to conduct a baseline health assessment of chronic disease, risk factors, and risk factor knowledge in West Carroll Parish. The community health assessment will include two components: 1) a population health phone survey conducted by the LSU Public

Policy Research Lab, and 2) community health screenings conducted at the LSU/SU AgCenter Research and Extension Site in Oak Grove, Louisiana.

\$31,057 in total costs.

Role: Principal Investigator

PBRC 2012-366 Katzmarzyk, Peter 07/01/2011 – 06/30/2015

Blue Cross and Blue Shield Foundation of Louisiana.

Administration and Evaluation of Challenge for a Healthier Louisiana Program.

The objective of this project is to develop the request for applications and pre-application procedures for Blue Cross' Challenge for a Healthier Louisiana project. This will include an extensive commitment to the project from pre-planning through completion and evaluation and providing the independent expertise to expand the credibility and impact of the program.

\$1,392,000 in total costs.

Role on Project: Principal Investigator

PBRC 2012-146 Katzmarzyk, Peter 11/01/2011 - 06/30/2015

Health Care Services Division, Louisiana State University System.

Louisiana State University Improving Clinical Outcomes Network (LSU ICON).

The objective of this project is to improve the care of patients in Louisiana. Led by the Pennington Biomedical Research Center, LSU ICON represents the joint efforts of several of the Louisiana State University academic health science and health care delivery institutions.

\$11,149,754 in total costs.

Role on Project: Principal Investigator

PBRC 2010-352 Katzmarzyk, Peter; Church, Tim 07/01/2010 – 12/31/2014

The Coca-Cola Company.

International Study of Childhood Obesity, Lifestyle and the Environment (ISCOLE).

This is a global study of childhood lifestyle, the environment and obesity that was conducted in 12 countries from all regions of the world.

\$6,426,308 in total costs.

Role on Project: Principal Investigator

USDA 58-6251-8-038 Katzmarzyk, Peter 09/30/2008 – 09/14/2013

United States Department of Agriculture (USDA).

Delta Obesity Prevention Research Unit: Steps Toward Adapting Physical Activity and Dietary Guidelines for the Delta Population.

The objective of this cooperative research project is to develop adapted physical activity guidelines for the Lower Mississippi Delta population in order to facilitate their adoption as a means of addressing the excessive prevalence of obesity in the region.

\$1,533,000 in total costs.

Role on Project: Principal Investigator

AHA 11GRNT7750027 Broyles, Stephanie 07/01/2011 – 06/30/2013

American Heart Association.

Neighborhood Effects on Markers of Early Cardiovascular Risk in Children and Adolescents.

The objective of this study was to evaluate whether the physical and social characteristics of a child's neighborhood environment are associated with markers of early CVD risk, and whether the relationship between neighborhood environment and markers of early CVD risk varies between children of different racial/ethnic backgrounds.

\$164,640 in total costs.

Role on Project: Co-Investigator

PBRF Katzmarzyk, Peter 08/01/2007 – 09/30/2013
Louisiana Public Facilities Authority and Pennington Biomedical Research Foundation.
Louisiana Public Facilities Authority Endowed Chair in Nutrition.
Funds are provided by the Endowed Chair and the Foundation for salary support and research expenses in the area of interest of the Chair Recipient.
\$300,000 in total costs.
Role on Project: Chair Recipient

1RC1DK086881-01 Katzmarzyk, Peter 09/30/2009 – 08/31/2012
NIH (NIDDK).
Anthropometric Assessment of Abdominal Obesity & Health Risk in Children and Adolescents.
This study determined the most appropriate measures of central obesity for the assessment of metabolic risk in children and adolescents.
\$997,261 in total costs.
Role on Project: Principal Investigator

DHH-054938 Katzmarzyk, Peter 07/01/2008 - 06/30/2012
Louisiana Department of Health and Hospitals.
Childhood Obesity Public Health Conference and Louisiana's Report Card on Physical Activity and Health in Children and Youth.
The objective of this contract was to develop and disseminate Louisiana's Report Card on Physical Activity and Health in Children and Youth and to host the Pennington Biomedical Research Center's Annual Childhood Obesity Public Health Conference.
\$105,000 in total costs.
Role on Project: Principal Investigator

103460-044 Janssen, Ian; Katzmarzyk, Peter 03/01/2007 - 02/28/2012
International Development Research Centre of Canada (IDRC).
Unraveling the Emerging Childhood Obesity Epidemic in Mexico: The Nutrition Transition and the Double-edged Sword.
The major goal of this multi-national project was to develop and enhance research capacity in childhood obesity in Mexico, within the context of the nutrition transition.
\$1,554,400 in direct costs.
Role on Project: Co-Principal Investigator

PBRC 2011-260 Katzmarzyk, Peter 05/01/2011 – 12/29/2011
Robert Wood Johnson Foundation.
Moving the Obesity Policy Agenda Forward in Louisiana.
The objective of this project was to facilitate dialogue and build consensus on obesity policy priorities for the state of Louisiana among diverse stakeholders, state agency leaders, organizations, and community members.
\$10,000 in total costs.
Role on Project: Principal Investigator

USDA 58-6435-5-071 Smith, Steve; Katzmarzyk, Peter 09/30/2005 – 02/29/2010
United States Department of Agriculture (USDA).
Dietary, Physiological, Genetic and Behavioral Predictors of Weight Gain in a Healthy, Young, White and African American Population.

The objective of the cooperative research project was to identify dietary, physiological, and behavioral determinants of unhealthy weight gain over a ten-year period in healthy, young, black and white men and women with none, one, or two obese parents.

\$1,127,477 in direct costs.

Role on Project: Co-Principal Investigator

OHF-69443 Katzmarzyk, Peter; Reeder, Bruce 07/01/2004 – 03/30/2013
Canadian Institutes of Health Research (CIHR) & Heart and Stroke Foundation of Canada
Understanding the Individual and Socio-environmental Health Risks of Obesity: The Canadian Heart Health Surveys Follow-up Study.

The objective of this collaborative New Emerging Team grant was to develop a national research program to study the impact of individual- and community-level factors on the relationships between obesity, other chronic disease risk factors, and mortality.

\$1,500,000 in direct costs.

Role on Project: Co-Principal Investigator

Sharma, Arya 01/01/2005 – 12/31/2010

National Centers of Excellence - New Initiative Program

The Canadian Obesity Network - Réseau Canadien en l'obésité (CON-RCO).

The major goal of this Network of Excellence grant was to create a nation-wide network and platform of communication among obesity researchers, students and professionals.

\$1,600,000 in direct costs.

Role on Project: Co-investigator

Ross, Robert 07/01/2003 – 06/30/2008

Canadian Institutes of Health Research (CIHR).

Prevention and Reduction of Obesity through Active Living (PROACTIVE): An Effectiveness Trial.

The aim of this project was to test the effectiveness of a two-year community-based physical activity intervention in primary care using a randomized, controlled design.

\$1,500,000 in direct costs.

Role on Project: Co-investigator

103460-044-D Janssen, Ian; Katzmarzyk, Peter 07/01/2006 - 02/28/2007

International Development Research Centre of Canada (IDRC) Development Grant
Unraveling the Emerging Childhood Obesity Epidemic in Mexico: The Nutrition Transition and the Double-edged Sword.

The purpose of this project was to develop a full proposal for the Teasdale-Corti Team Grant competition which lead to the development of a research collaboration with University of Guadalajara.

\$15,000 in direct costs.

Role on Project: Co-Principal Investigator

Tranmer, Joan 07/01/2006 – 06/31/2007

Canadian Institutes of Health Research (CIHR)

Work and Home Environment, Metabolic Risk Factors for Cardiovascular Disease and Health-related Quality of Life in Female Hospital Workers: A Prospective Study.

The purpose of this project was to assess the health of a nurse population and examine relationships among physical activity, obesity and metabolic syndrome.

\$92,682 in direct costs.

Role on Project: Co-investigator

Katzmarzyk, Peter 01/01/2004 – 01/30/2004
Canadian Institutes of Health Research (CIHR) Development Grant
Obesity, Environment and the Modification of Health Risk: The Canadian Heart Health Surveys
Longitudinal Follow-up Study.
The purpose of this development grant was to develop a full proposal for a New Emerging
Team (NET) grant to link the 1986-92 Canadian Heart Health Surveys to the Canadian Mortality
Database to create a longitudinal cohort.
\$5,000 in direct costs.
Role on Project: Principal Investigator

Katzmarzyk, Peter 03/01/2003 – 03/31-2003
Canadian Institutes of Health Research (CIHR) Workshop Grant
Obesity and Mortality risk: Revisiting the Canadian Heart Health Surveys.
The purpose of this workshop was to solicit interest from investigators from across Canada to
discuss the feasibility of conducting a follow-up study of the Canadian Heart Health Surveys
and to develop a framework of action towards this long-term goal.
\$3,634 in direct costs.
Role on Project: Principal Investigator

Ross, Robert 01/01/2002 – 12/31/2002
Canadian Institutes of Health Research (CIHR) Development Grant
Prevention and Reduction of Obesity Through Active Living (PROACTIVE): An Effectiveness
Trial.
This purpose of this development grant was to develop a New Emerging Team (NET) grant
proposal to study the effectiveness of a physical activity intervention delivered in primary care.
\$4,700 in direct costs.
Role on Project: Co-investigator

T4946 Katzmarzyk, Peter 07/01/2002 – 06/30/2005
Heart and Stroke Foundation of Canada
Obesity, Gender and Future Coronary Heart Disease Risk in Canada.
The purpose of this project was to examine the relationships among obesity, central adiposity
and cardiovascular disease risk in Canada, with particular attention to gender differences.
\$75,000 in direct costs.
Role on Project: Principal Investigator

839-2000-1032 Craig, Cora 04/01/2001 – 03/31/2004
Social Sciences and Humanities Research Council
Neighborhood and Individual-level Determinants of Inequities in Physical Activity and Health: 20
Year Follow-up of the Canada Fitness Survey Cohort.
The primary aim of this project was to establish an interdisciplinary network of researchers and
policy-makers interested in conducting and integrating research the social determinants of
health, and physical activity as a health outcome and determinant.
\$621,997 in direct costs.
Role on Project: Co-Investigator

Katzmarzyk, Peter 07/01/2000 – 06/30/2002
Heart and Stroke Foundation of Canada.

Genetics of Blood Pressure and Body Fatness in Canada: Cross-Trait and Longitudinal Analyses.

The purpose of this project was to examine the shared sources of variability in body fatness, body fat distribution and blood pressure in addition to the heritability of changes in these risk factors over time in the Canadian population.

\$46,000 in direct costs.

Role on Project: Principal Investigator

Katzmarzyk Peter

01/01/2000 – 12/31/2000

Canadian Society for Exercise Physiology & Fitness and Active Living Unit, Health Canada
Economic Cost of Physical Inactivity in Canada.

The purpose of this funding was to support analyses of the economic burden of physical inactivity in the Canadian population.

\$4,140 in direct costs.

Role on Project: Principal Investigator

Katzmarzyk, Peter

03/14/2000 – 12/31/2000

York University Academic Initiatives Grant

Prospective Study of Physical activity and Fitness on Morbidity and Mortality in Canada.

The purpose of this special initiative grant was to support the development of background materials for the initiation of a prospective cohort study of physical activity and fitness.

\$7,000 in direct costs.

Role on Project: Principal Investigator

Katzmarzyk, Peter

01/01/1999 – 12/31/1999

Canadian Society for Exercise Physiology Seed Grant

Prospective Study of Physical Activity and Fitness on Morbidity and Mortality in Canada.

The purpose of this seed grant was to support the development of background materials for the initiation of a prospective cohort study of physical activity and fitness.

\$4,080 in direct costs.

Role on Project: Principal Investigator

Katzmarzyk, Peter

01/01/1998 – 12/31/1998

American College of Sports Medicine Foundation, Polar Research Grant on Controlled Heart Rate Zone Exercise

Tracking of Physical Activity and Risk Factor Modification.

The purpose of this grant was to utilize data from the Quebec Family Study to determine long-term changes in physical activity and cardiovascular diseases risk factors in the transition from childhood through adolescence into adulthood.

\$13,425 in direct costs.

Role on Project: Principal Investigator

CONSULTING

Government

Ontario Ministry of Health Promotion. Economic costs of physical inactivity and obesity in Ontario, 2011.

First Nation and Inuit Health Branch, Health Canada. Physical activity and obesity in the Canadian Aboriginal population, 2006-07.

Ontario Ministry of Health Promotion. Economic costs of physical inactivity and obesity in Ontario, 2004-07.

Canadian Forces Personnel Support Agency. Evaluation and description of injuries related to work experiences in the Canadian Forces, 2003-06.

Sport & Recreation Branch, Ontario Ministry of Tourism & Recreation. Economic impact of physical inactivity and obesity in Ontario, 2002.

Health Canada, National Diabetes Strategy. Physical activity, dietary and ecological approaches to the prevention of type 2 diabetes, 2002.

Statistics Canada. Physical fitness and anthropometry requirements for the Canadian Community Health Survey Physical Measures Initiative, 2001.

Advisory Committee to the Secretary of State (Amateur Sport): Working Group on Participation. Physical activity levels, sport participation, and physical fitness of Canadian children and youth, 2001.

Academic

University of South Carolina. Energy balance study. Steven Blair, Principal Investigator, 2010-2014.

Not-for-Profit Organizations

Canadian Society for Exercise Physiology. Demographic analysis of Certified Fitness Consultant profiles, 1999.

Legal

Deepwater Horizon Claims Administrator. Estimation of caloric intake from Gulf species harvest for subsistence claims, 2012-2013.

Canadian Transportation Agency. One person – one fare and obesity in the Canadian population, expert witness, 2006.

Industry

Aventis Pharma Inc. Epidemiology of obesity and metabolic syndrome in the Canadian population, 2005-07.

SYMPOSIA / CONFERENCE ORGANIZATION

Chair, Conference Organizing Committee: Making the Grade: Impact of Public Health Report Cards on Physical Activity and Obesity. Pennington Biomedical Research Center Conference Center, Baton Rouge, LA, November 15, 2017.

Planning Committee: *Preventing Obesity in the Early Years: Translating Evidence into Action*. Pennington Biomedical Research Center Conference Center, Baton Rouge, LA, October 25, 2016.

Planning Committee: *2016 ACSM World Congress on Energy Balance*. American College of Sports Medicine Annual Meeting, Boston, MA, May 31 - June 4, 2016.

Chair, Conference Organizing Committee: *Childhood Obesity in Louisiana: Local Research with National Impact*. Pennington Biomedical Research Center Conference Center, Baton Rouge, LA, October 28, 2015.

Symposium Organizer: *Novel Methods for the Assessment of Physical Activity, Sedentary Behaviour and Sleep: Application in the International Study of Childhood Obesity, Lifestyle and the Environment (ISCOLE)*. International Conference on Diet and Activity Methods, Brisbane, Australia, September 1-3, 2015.

Symposium Organizer: *The International Study of Childhood Obesity, Lifestyle and the Environment (ISCOLE): From Epidemiology to Intervention*. Canadian Society for Exercise Physiology Annual Meeting, St. John's Newfoundland, October 22-25, 2014.

Scientific Advisory Board: *2014 SEC Symposium: Prevention of Obesity: Overcoming a 21st Century Public Health Challenge*. Atlanta, GA, September 21-23, 2014.

Symposium Organizer: *The Emergence of Childhood Obesity in Africa: Nutrition, Physical Activity and Environmental Correlates*. The 25th Congress of the Nutrition Society of South Africa and the 13th Congress of the Association for Dietetics in South Africa, Johannesburg, South Africa, September 16-19, 2014.

Organizing Committee, and Chair, International Relations Committee: *Global Summit on the Physical Activity of Children: Sharing Success and Measuring Progress*. Toronto, ON, May 19-22, 2014.

Symposium Organizer: *The International Study of Childhood Obesity, Lifestyle and the Environment*. Fifth International Congress on Physical Activity and Public Health Rio De Janeiro, Brazil, April 8-11, 2014.

Scientific Committee: *Physical Activity and Sports for Health and Development in Africa*. Maputo, Mozambique, March 25-29, 2014.

Chair, Scientific Symposium and Conference Organizing Committee: *Optimal Clinical Management and Treatment of Childhood Obesity and Translation to the Public Health Context*. Lod Cook Conference Center, Louisiana State University, Baton Rouge, LA, October 27-30, 2013.

Symposium Organizer: *ISCOLE: International Study of Childhood Obesity, Lifestyle and the Environment*. 20th International Congress of Nutrition, Granada, Spain, September 15-20, 2013.

Chair, Conference Organizing Committee: *Childhood Obesity in Louisiana: Developing an Evidence-based Policy Agenda*. Pennington Biomedical Research Center Conference Center, Baton Rouge, LA, October 24, 2012.

Symposium Organizer (with Wei Shen): *Adiposity in Children and Adolescents: Correlates and Clinical Consequences of Fat Stored in Specific Body Depots*. Pennington Biomedical Research Center Symposium Series, Lod Cook Conference Center, Louisiana State University, Baton Rouge, LA, December 4-5, 2011.

Chair, Conference Organizing Committee: *Reducing Childhood Obesity in Louisiana: Charting the Course for 2020*. Pennington Biomedical Research Center Conference Center, Baton Rouge, LA, September 14, 2011.

Chair, Conference Organizing Committee: *Developing an Evidence-based Childhood Obesity Strategy: The Importance of Evaluation*. Pennington Biomedical Research Center Conference Center, Baton Rouge, LA, September 29, 2010.

Chair of Scientific Program Committee, Executive Board Member, and International Advisory Committee Member: *Third International Congress on Physical Activity and Public Health*. Toronto, ON, May 5-8, 2010.

Symposium Organizer: *Physical Activity Intervention Strategies for Aboriginal Peoples Living in Canada*. Third International Congress on Physical Activity and Public Health. Toronto, ON, May 5-8, 2010.

Chair, Conference Organizing Committee: *Childhood Obesity: An Ounce of Prevention or a Pound of Cure?* Pennington Biomedical Research Center Conference Center, Baton Rouge, LA, September 16, 2009.

Symposium Organizer: *The Nutrition Transition and The Double-Edged Sword: The Changing Face of Childhood Obesity in Mexico*. North American Society for the Study of Obesity Annual Meeting, Phoenix, AZ, October 3, 2008.

Chair, Conference Organizing Committee: *Childhood Obesity and Public Health: A Lifespan Approach to Prevention*. Pennington Biomedical Research Center Conference Center, Baton Rouge, LA, September 24, 2008.

Symposium Organizer: *The Physical Activity Transition: Evolution of a Public Health Burden*. American College of Sports Medicine Annual Meeting, Indianapolis, IN, June 1, 2008.

Symposium Organizer: *The Role of Physical Activity in Attenuating the Health Risks Associated with Obesity*. Second International Congress on Physical Activity and Public Health, Amsterdam, The Netherlands, April 13-16, 2008.

Symposium Organizer (with Bruce Reeder): *Obesity and Cardiovascular Risk: Clinical Assessment and Implications for Public Health*, Canadian Public Health Association Annual Meeting, Ottawa, ON, September 18, 2007.

Organizing, Program and Publication Committee, *International Conference on Physical Activity and Obesity in Children: Science – Policy - Practice*. Toronto, ON, June 24-27, 2007.

Symposium Organizer (with Robert Malina): Plenary Session: *Physical Activity, Physical Fitness and Human Biology*. Human Biology Association Annual Meeting, Philadelphia, PA, March 28, 2007.

Symposium Organizer: *Current Strategies in the Prevention and Treatment of Obesity*. Canadian Society for Exercise Physiology Annual Meeting, Gatineau, QC, November 12, 2005.

Symposium Organizer (with Bruce Reeder): *Canadian Heart Health Surveys: Past, Present and Future*. Canadian Public Health Association Annual Meeting, Ottawa, ON, September 17, 2005.

Symposium Organizer: *Physical Activity and the Metabolic Syndrome*. American College of Sports Medicine Annual Meeting, Indianapolis, IN, June 1, 2004.

Symposium Organizer (with Claude Bouchard): *Forty Years of Growth, Maturation and Physical Activity Research: The Legacy of Robert M. Malina*. American College of Sports Medicine Annual Meeting, San Francisco, CA, May 31, 2003.

Organizing, Program and Publication Committee: *International Conference on Physical Activity and Health Benefits: Dose Response Issues*. Hockley Valley, ON. October 11-15, 2000.

GRANT REVIEW COMMITTEES

- | | |
|---------|---|
| 2016 | National Institutes of Health Study Section,
NICHD Program Project Grants (P01)
Gene-environment Pathways for Obesity Prevention |
| 2012 | Chair, Blue Cross Blue Shield of Louisiana Foundation,
Challenge Grants for a Healthier Louisiana |
| 2010 | Chair, Heart and Stroke Foundation of Canada,
Built Environment: Population Health Intervention Research |
| 2007 | Committee Member, Canadian Diabetes Association Committee III:
Applied, Health Services and Population Health Research |
| 2006 | Chair, Heart and Stroke Foundation of Canada,
Scientific Review Panel VII |
| 2005 | Committee Member, Alberta Heritage Foundation for Medical Research,
Population Health Investigator Advisory Committee |
| 2004 | Deputy Chair, Heart and Stroke Foundation of Canada,
Scientific Review Panel VII |
| 2003 | Committee Member, Canadian Institutes of Health Research, Centers for
Research Development, Understanding and Addressing the Impacts of
Physical and Social Environments on Health Review Committee |
| 2003-05 | Ontario Graduate Scholarship Review Panel |

- 2002-04 Committee Member, Heart and Stroke Foundation of Canada,
Scientific Review Panel VII
- 2002 Canadian Institutes of Health Research, Excellence, Innovation and
Advancement in the Study of Obesity and Healthy Body Weight Pilot
Projects Review Committee

ADDITIONAL AD-HOC GRANT REVIEWS

University of Leuven Research Council, Belgium, 2014
Louisiana Clinical and Translational Science Center, Pilot Grants Competition, 2013
Capitol Area United Way Social Innovation Fund, 2012
Heart and Stroke Foundation of Canada, 2008
Research Foundation - Flanders (Belgium) (FWO), 2008
Swiss National Science Foundation, 2007
Max Bell Foundation, 2006
Michael Smith Foundation for Health Research, 2006
Alberta Heritage Foundation for Medical Research, 2005, 2006, 2009
Canadian Institutes for Health Research, Operating Grants 2004-05; Randomized Trials 2003
Nova Scotia Health Research Foundation, 2003
Canadian Foundation for Innovation, 2003
Hospital for Sick Children Foundation, 2001

MANUSCRIPT REVIEWS

American Journal of Clinical Nutrition: 2000, 2001, 2003, 2007, 2009, 2010, 2012, 2016
American Journal of Epidemiology: 2004, 2005, 2011
American Journal of Human Biology: 1997-2002, 2006, 2014, 2017
American Journal of Medicine: 2002, 2004
American Journal of Physical Anthropology: 1998-2003, 2011
American Journal of Preventive Medicine: 2007, 2012, 2014
Annals of Epidemiology: 2013
Annals of Human Biology: 2001, 2006, 2010, 2012
Appetite: 2010, 2013
Applied Physiology, Nutrition and Metabolism: 2001-2008, 2010, 2014-2018
Archives of Pediatrics and Adolescent Medicine: 2010
Archives of Internal Medicine: 2006
BioMed Central Public Health: 2006
BMC Public Health: 2013, 2016
British Journal of Nutrition: 2010
British Journal of Sports Medicine: 2015, 2018
Canadian Journal of Diabetes: 2007, 2009
Canadian Journal of Public Health: 2004, 2006
Canadian Medical Association Journal: 2003-2005, 2007, 2015
Circulation: 2005, 2007, 2012, 2014, 2016-2017
Collegium Antropologicum: 2002
Current Sports Medicine Reviews: 2015
Diabetes Care: 2008-2015, 2017
Diabetes Research and Clinical Practice: 2007

Diabetic Medicine: 2005
Diabetologia: 2013, 2017
European Journal of Applied Physiology: 2004
European Journal of Cardiovascular Prevention and Rehabilitation: 2007
European Journal of Clinical Nutrition: 2003, 2004, 2006, 2013, 2014, 2017
European Journal of Nutrition: 2016
European Journal of Pediatrics: 2006
Health Psychology: 2017
Health Reports: 2002, 2010
Human Biology: 1998-2001
International Journal of Circumpolar Health: 2008
International Journal of Behavioural Nutrition and Physical Activity: 2013, 2015-2017
International Journal of Obesity and Related Metabolic Disorders: 1998-2002, 2004-2017
JAMA Internal Medicine: 2014
Journal of Adolescence: 2004, 2005
Journal of Applied Physiology: 1998
Journal of Applied Sport Psychology: 2016
Journal of Clinical Endocrinology and Metabolism: 2012, 2013
Journal of Clinical Epidemiology: 2002, 2003, 2005
Journal of Comparative Human Biology HOMO: 2005
Journal of Diabetes and Its Complications: 2016-2017
Journal of Epidemiology and Community Health: 2015
Journal of Nutrigenetics and Nutrigenomics: 2008
Journal of Obesity: 2010, 2012
Journal of Pediatrics: 2006, 2013, 2014, 2016-2018
Journal of Physical Activity and Health: 2004-2010, 2016
Journal of Sports Sciences: 2006
Journal of the American Heart Association (JAHA): 2016
Journal of the American Medical Association (JAMA): 1999, 2003, 2006-2016
Mayo Clinic Proceedings: 2013, 2015-2016
Medicine and Science in Sports and Exercise: 1999-2001, 2003-2006, 2009-2017
Metabolic Syndrome and Related Disorders: 2009-2017
Metabolism: 2004, 2007, 2008
New England Journal of Medicine: 2008, 2013, 2015, 2016
Nutrients: 2016
Obesity: 2000, 2002, 2005-2015, 2017
Obesity Facts: 2009
Obesity Reviews: 2006-2012, 2014-2018
Pediatric Exercise Science: 2001-2005, 2014, 2015, 2017
Pediatric Obesity: 2005-2017
Pediatric Research: 2011
Pediatrics: 2009, 2012, 2014
PLoS ONE: 2013, 2015
Preventive Medicine: 2000, 2008, 2010, 2013-2014
Public Health Nutrition: 2003
Quarterly Journal of Medicine: 2002
Social Science and Medicine: 2015, 2017
The Lancet: 2013

POST-DOCTORAL FELLOWS SUPERVISED

Samaah Sullivan (2015-2016) *Neighborhood environmental effects on physical activity and obesity in children*. Pennington Biomedical Research Center, Louisiana State University System. Current Position: Post-doctoral Fellow, Emory University.

Tiago Barreira (2010-2014) *Objective assessment of physical activity and sedentary behavior*. Pennington Biomedical Research Center, Louisiana State University System. Current Position: Assistant Professor, Syracuse University.

Amanda Exner Staiano (2011-2013) *Depot-specific adiposity and cardiometabolic risk factors in children and adolescents*. Pennington Biomedical Research Center, Louisiana State University System. Funded by NIH T32: Genes to Man. Current Position: Assistant Professor, Pennington Biomedical Research Center.

Deirdre Harrington (2010-2013) *Physical activity, nutrition and obesity intervention research*. Pennington Biomedical Research Center, Louisiana State University System. Current Position: Lecturer, Diabetes Research Centre, University of Leicester.

Sarah Camhi (2008-2010) *Cardiometabolic risk factor clustering in children and adults*. Pennington Biomedical Research Center, Louisiana State University System. Current Position: Assistant Professor, University of Massachusetts Boston.

Susan Sisson (2007-2009) *Public health impact of physical inactivity*. Pennington Biomedical Research Center, Louisiana State University System. Current Position: Assistant Professor, University of Oklahoma Health Sciences Center.

Susan Brien (2004-2006) *Canadian Heart Health Surveys Research Team*. School of Kinesiology and Health Studies, Queen's University. Funded by Canadian Institutes for Health Research (CIHR) and Heart and Stroke Foundation of Canada. Current Position: Director of Public Reporting of Health System Performance, Health Quality Ontario.

Ian Janssen (2003-2004) *Physical activity, nutrition and obesity in children and adolescents*. Department of Community Health and Epidemiology, Queen's University. Funded by Canadian Institutes for Health Research (CIHR), Institute of Aging. Current Position: Professor and Canada Research Chair in Physical Activity and Obesity, Queen's University.

Joseph Baker (2003-2004) *Physical activity and the lifetime occurrence of injuries in the Canadian Armed Forces*. School of Kinesiology and Health Studies, Queen's University. Funded by the Canadian Forces Personnel Support Agency. Current Position: Associate Professor, York University.

GRADUATE STUDENTS SUPERVISED

Sara Pereira (Ph.D. in progress). *Stability and variability in daily physical activity*. Department of Sport, University of Porto, Porto, Portugal (Co-supervisor with José Maia).

Thayse Natacha Gomes (Ph.D. 2015) *Unravelling the relationship code in ISCOLE Portuguese childrens physical activity and sedentariness levels and patterns and obesity*. Department of Sport, University of Porto, Porto, Portugal (Co-supervisor with José Maia).

Fernanda Santos (Ph.D. 2014) *Environmental effects on growth, biological maturation, physical activity, health-related physical fitness and metabolic risk: Cross-cultural study in Portugal and Mozambique*. Department of Sport, University of Porto, Porto, Portugal (Co-supervisor with José Maia).

Daniel Santos (Ph.D. 2013) *Physical activity, metabolic syndrome indicators and body composition interactions in Portuguese nuclear families*. Department of Sport, University of Porto, Porto, Portugal (Co-supervisor with José Maia).

Shirley Bryan (Ph.D. 2009) *Epidemiology and temporal trends in physical activity in Canada*. School of Kinesiology and Health Studies, Queen's University.

Caitlin Mason (Ph.D. 2009) *Anthropometric markers of health risk*. School of Kinesiology and Health Studies, Queen's University. Funded by the Canadian Institutes for Health Research.

Chris Arden (Ph.D. 2006) *Cardiovascular risk factor screening: Identifying targets for therapeutic lifestyle change*. School of Physical and Health Education, Queen's University. Funded by the Heart and Stroke Foundation of Canada and the Canadian Institutes for Health Research.

Caitlin Mason (M.Sc. 2005) *Identifying persons in need of weight-loss treatment: Evaluation of potential treatment algorithms*. School of Physical and Health Education, Queen's University. Funded by the Heart and Stroke Foundation of Ontario.

Chris Arden (M.Sc. 2002) *The role of obesity screening and health risk in Canadians: Applications of the National Cholesterol Education Program Adult Treatment Panel 3 guidelines*. School of Kinesiology and Health Science, York University.

Marny Bruce (M.Sc. 2002) *Physical activity, fitness and health: Leisure-time physical activity trends in Canada from 1981 to 1998 and the prospective prediction of health status from health-related physical fitness*. School of Kinesiology and Health Science, York University.

Melanie Hunt (M.Sc. 2001) *Familial resemblance of seven-year changes in human adiposity*. School of Kinesiology and Health Science, York University.

Michelle Fortier (M.Sc. 2000) *Physical activity, musculoskeletal fitness and weight gain in the Canadian population*. School of Kinesiology and Health Science, York University.

Peter Campbell (M.Sc. 2000) *Tracking of physical activity, submaximal aerobic power and adiposity phenotypes from childhood to adulthood*. School of Kinesiology and Health Science, York University.

Laurinda Kwan (M.A. 1999) *Hostility, anger suppression and behavioural risk factors for coronary artery disease*. School of Kinesiology and Health Science, York University.

VISITING GRADUATE STUDENTS AND POST-DOCTORAL FELLOWS

Gerson Ferrari (April-November, 2014). *Analyses from the Brazilian site of the International Study of Childhood Obesity, Lifestyle and the Environment (ISCOLE)*. Doctoral student visiting

Pennington Biomedical Research Center from Center for Physical Fitness Laboratory Studies of São Caetano do Sul (CELAFISCS), São Caetano do Sul, Brazil.

Carol Maher (May-July, 2012). *Epidemiological research in sedentary behavior*. Post-doctoral fellow visiting Pennington Biomedical Research Center from University of South Australia, Adelaide, Australia.

Ruth Sullivan (January-December 2009). *Errors in self-reported body mass index according to differences in waist circumference*. Doctoral student visiting Pennington Biomedical Research Center from Department of Epidemiology and Population Health, London School of Hygiene and Tropical Medicine, London, UK.

GRADUATE STUDENT SUPERVISORY COMMITTEES

Taru Manyanga (Ph.D) *Relationships between lifestyle behaviours and obesity in Zimbabwean children: A search to understand lifestyle transitions in a developing country*. University of Ottawa.

Maura Kepper (Ph.D. 2016). *Constraining outdoor play reduces physical activity and promotes obesity and cardiovascular disease*. School of Public Health, Louisiana State University Health Sciences Center.

Iris Lesser (Ph.D. 2015) *The role of cardiorespiratory fitness and the effectiveness of exercise in altering visceral adipose tissue and cardio-metabolic risk factors in post-menopausal South Asian women*. Department of Biomedical Physiology and Kinesiology, Simon Fraser University.

Michael Ryan Richardson (M.S. 2014) *Gender differences in high sensitivity C-reactive protein and self-reported muscle strengthening activity among US adults*. University of Northern Florida.

Koroush Madani (Ph.D. 2012) *Metabolic syndrome in Canada*. Department of Community Health and Epidemiology, University of Saskatchewan.

Theodora Pouliou (Ph.D. 2009) *Obesity: Understanding the individual, socio-economic and environmental determinants*. School of Geography and Earth Sciences. McMaster University.

Lea Bond (M.Sc. 2005) *Hormone dynamic index in girls associated is associated with diet and physical activity*. Department of Biology, Queen's University.

Tracey Weissgerber (M.Sc. 2004) *Physiological adaptations in early human pregnancy*. School of Physical and Health Education, Queen's University.

Meghan Watts (M.Sc. 2004) *Abdominal adiposity, skeletal muscle composition, liver fat, and insulin resistance in abdominally obese men*. School of Physical and Health Education, Queen's University.

Suzy Wong (M.Sc. 2003) *Cardiorespiratory fitness is associated with lower visceral adiposity independent of body mass index*. School of Physical and Health Education, Queen's University.

Nicole Glenn (M.Sc. 2003) *Effects of prolonged maternal exercise on fetal well-being*. School of Physical and Health Education, Queen's University.

Stacey Pollock (M.A. 2000) *Type I diabetes mellitus, exercise, and disordered eating*. School of Kinesiology and Health Science, York University.

Joe Gordon (M.Sc. 2000) *Effect of chronic stimulation on mitochondria transcription factor A expression and import in skeletal muscle*. School of Kinesiology and Health Science, York University.

Todd Garlie (Ph.D. 2000) *Secular changes in stature, mass, and body mass index in Canadian children*. Department of Anthropology, McMaster University.

Nancy Payne (M.Sc. 1999) *Musculoskeletal fitness: Assessment and health implications*. School of Kinesiology and Health Science, York University.

ADDITIONAL GRADUATE STUDENT THESIS EXAMINATION COMMITTEES

Dustin Kehler (Ph.D. 2017) *The impact of sedentary and physical activity behavior on frailty in middle-aged and older adults*. University of Manitoba, Winnipeg, Manitoba.

Jaana Kari (Ph.D. 2017) *Lifelong physical activity and long-term labor market outcomes*. University of Jyväskylä, Jyväskylä, Finland.

Christy Bigney (Ph.D. 2016) *Understanding physicians' perceptions and practices regarding childhood overweight and obesity in New Brunswick*. University of New Brunswick, Fredericton, Canada.

Claire Seybold (M.Sc. 2011) *Obesity, physical activity and inflammation: Examining the development of ischemic heart disease among Nova Scotians*. Dalhousie University, Halifax, Canada.

Verity Cleland (Ph.D. 2007) *The importance of physical activity and fitness in maintaining a healthy weight from childhood into adulthood*. Deakin University, Victoria, Australia.

Andrew Mente (Ph.D. 2007) *High urinary calcium excretion and familial aggregation of hypertension, kidney stone disease, obesity, excessive weight gain and type 2 diabetes in patients with calcareous stones*. Department of Public Health Sciences, University of Toronto.

Kathleen McMillan (M.Sc. 2006) *Independent associations between liver fat, visceral adipose tissue and metabolic risk factors in men*. School of Kinesiology and Health Studies, Queen's University.

Alison Kirby (M.A. 2005) *Perceived community resources and physical activity involvement in a Northern-rural, Aboriginal community*. School of Physical and Health Education, Queen's University.

Chuwen Huang (M.Sc. 2004) *Novel cardiac Troponin I markers, their diagnostic and prognostic values and their associations with established risk factors for ischemic heart disease*. Department of Community Health and Epidemiology, Queen's University.

Martin Shoichet (M.Sc. 2004) *The role of extracellular matrix degrading enzyme systems in the process of antihypertensive-induced vascular structural regression* (Chair). Department of Pharmacology and Toxicology, Queen's University.

Meghan Watts (M.Sc. 2004) *Abdominal adiposity, skeletal muscle composition, liver fat, and insulin resistance in abdominally obese men*. School of Physical and Health Education, Queen's University.

Benjamin Taylor (M.Sc. 2004) *A longitudinal study of the relationship between obesity and depression*. Department of Community Health and Epidemiology. Queen's University.

Kyra Pyke (M.Sc. 2003) *The new non-invasive technique to investigate endothelial function in humans*. School of Physical and Health Education, Queen's University.

Nicole Glenn (M.Sc. 2003) *Effects of prolonged maternal exercise on fetal well-being*. School of Physical and Health Education, Queen's University.

Dennis Jensen (M.Sc. 2003) *Chemoreflex control of breathing in healthy humans: gender and time-of-day effects*. School of Physical and Health Education, Queen's University.

Sarah Charlesworth (M.Sc. 2002) *The effects of human pregnancy on physiological responses to prolonged exercise*. School of Physical and Health Education, Queen's University.

Shaelyn Strachan (M.A. 2001) *Sensitivity to reward: A factor in overeating and overweight*. School of Kinesiology and Health Science, York University.

Susan Pollock (M.Sc. 2000) *Habitual physical activity and the association with disease severity and exercise capacity in cystic fibrosis: A pilot study*. Department of Community Health, University of Toronto.

Stacey Pollock (M.A. 2000) *Type 1 diabetes mellitus, exercise, and disordered eating*. School of Kinesiology and Health Science, York University.

Joe Gordon (M.Sc. 2000) *Effect of chronic stimulation on mitochondria transcription factor A expression and import in skeletal muscle*. School of Kinesiology and Health Science, York University.

Sharon Creelman (M.KINE. 2000) *Sport law and the coach*. School of Kinesiology and Health Science, York University.

Todd Garlie (Ph.D. 2000) *Secular changes in stature, mass, and body mass index in Canadian children*. Department of Anthropology, McMaster University.

Nancy Payne (M.Sc. 1999) *Musculoskeletal fitness: Assessment and health implications*. School of Kinesiology and Health Science, York University.

Ping Ye (Ph.D. 1999) *Cardiorespiratory endurance, body composition, blood pressure, and plasma insulin: Responses to training and role of selected candidate genes*. Division of Kinesiology, Laval University.

Liat Ben-Ze'ev (M.Sc. 1999) *Biomedical implications of exposure to environmental tobacco smoke*. Department of Biology, York University.

Patricia Escobar (M.Sc. 1999) *Fiber type-specific effect of contractile activity on HSP70 Expression*. School of Kinesiology and Health Science, York University.

Geoffrey Easey (M.A. 1999) *Impulsivity, alcohol use, and risky sexual behaviours*. School of Kinesiology and Health Science, York University.

ADDITIONAL GRADUATE STUDENT COMPREHENSIVE EXAMINATION COMMITTEES

Amy Mark (PhD) School of Kinesiology and Health Studies, Queen's University, 2007.

Theodora Pouliou (Ph.D.) School of Geography and Earth Sciences. McMaster University, 2006.

Jennifer Kuk (Ph.D.) School of Physical and Health Education, Queen's University, 2005.

Jennifer Robertson-Wilson (Ph.D.) School of Physical and Health Education, Queen's University, 2005.