
	Principal Investigator/Program Director (Last, First, Middle):
	Zeisel, Steven H.

	

	BIOGRAPHICAL SKETCH

Provide the following information for the key personnel and other significant contributors in the order listed on Form Page 2.
Follow this format for each person.  DO NOT EXCEED FOUR PAGES.

	

	NAME

Kelly M. Adams, MPH, RD, LDN
	POSITION TITLE

Research Associate

	eRA COMMONS USER NAME


	

	EDUCATION/TRAINING  (Begin with baccalaureate or other initial professional education, such as nursing, and include postdoctoral training.)

	INSTITUTION AND LOCATION
	DEGREE

(if applicable)
	YEAR(s)
	FIELD OF STUDY

	University of Virginia, Charlottesville VA
	B.A. Honors
	1990
	Biology

	University of NC at Chapel Hill, Chapel Hill, NC

	M.P.H.
	1996
	Nutrition

	
	
	
	

	
	
	
	

	
	
	
	


A. Positions and Honors. List in chronological order previous positions, concluding with your present position. List any honors. Include present membership on any Federal Government public advisory committee.

Technical Writer, Pediatric Nutrition Training Curriculum, NC Department of Health & Human Services, Raleigh NC, 1997

Public Health Nutritionist II, Chatham County Health Department, Pittsboro, NC 1997-1999
Pathways to Change Leader, Cholesterol and Blood Pressure Employee Wellness Program, Duke University Medical Center, Durham NC 2001-2003

Research Associate, Nutrition in Medicine Project, Department of Nutrition, School of Medicine and School of Public Health, University of North Carolina at Chapel Hill, 1996-present.
Delta Omega, Theta Chapter – honorary public health society, 1996
B. Publications. 
Plaisted CS, Cooksey KA, Adams KM, Lee CC, Kohlmeier M, Zeisel SH. Technology innovations in undergraduate nutrition and dietetics education and training. JADA 1998;98:A-37

Plaisted C, Kohlmeier M, Cooksey K, Adams K, Harp J.  Editor: SH Zeisel.  Diabetes and Weight Management: Aberrations in Glucose Metabolism, Nutrition in Medicine® series, University of North Carolina @ Chapel Hill. 1998, 2000, 2002.

Cooksey K, Kohlmeier M, Plaisted C, Adams K, Zeisel SH. Getting nutrition education into medical schools: a computer-based approach.  Am J Clin Nutr 2000; 72: 868S-76S.
Torti FM, Adams KM, Edwards LJ, Lindell KC, Zeisel SH. Survey of Nutrition Education in U.S. Medical Schools:  An Instructor-Based Analysis.    Med Educ Online [serial online] 2001;6:8

Kohlmeier M, Cooksey K, Plaisted C, Adams K. Editor: SH Zeisel.  Dietary Supplements and Fortified Foods, Nutrition in Medicine® series, University of North Carolina @ Chapel Hill. 2001.

Plaisted CP, Adams KM, Vegetarian Diets in Health Promotion and Disease Prevention, Handbook of Nutrition and Food, Carolyn Berdanier, ed., CRC Press, 2001, p. 801-832.

Kohlmeier M, Lindell KC, Adams K, Fernandez C.  Editor: SH Zeisel.   Nutrition for the Second Half of Life, Nutrition in Medicine® series, University of North Carolina @ Chapel Hill. 2002.

Kohlmeier M, Adams K, Lindell KC.  Editor: SH Zeisel.  Sports Nutrition: Physical Activity and Health, Nutrition in Medicine® series.  University of North Carolina @ Chapel Hill.  2004.

Lindell KC, Adams K, Kohlmeier M.  Editor:  SH Zeisel.  Pediatric Overweight, Nutrition in Medicine® series, University of North Carolina @ Chapel Hill. 2005.

Adams, K, Lindell K, Kohlmeier M, Zeisel S. Status of nutrition education in medical schools. Am J Clin Nutr 2006;83(suppl):941S-4S. 
Lindell K, Adams K, Kohlmeier M, Zeisel S. The evolution of Nutrition in Medicine, a computer-assisted nutrition curriculum. Am J Clin Nutr 2006;83(suppl):956S-62S. 
Fernandez, CSP, Adams, Kelly M. Introduction to Nutrition, Group Fitness Instructor’s Manual. The American Council on Exercise, Inc. San Diego, CA., Pgs 111-140. 2006.

Fernandez, CSP, Adams, Kelly M. Vegetarian Diets in Health Promotion and Disease Prevention, (Chapter 20) in the Handbook of Nutrition and Food, 2nd ed. Carolyn D. Berdanier, Johanna Dwyer, Elaine Feldman, eds. CRC Press. Pgs 389-413, 2007.

C. Research Support. List selected ongoing or completed (during the last three years) research projects (federal and non-federal support). Begin with the projects that are most relevant to the research proposed in this application. Briefly indicate the overall goals of the projects and your role (e.g. PI, Co-Investigator, Consultant) in the research project. Do not list award amounts or percent effort in projects. 

R25 CA65474 (S. Zeisel, Principal Investigator) 
04/01/03-03/30/08


National Cancer Institute


Computer-Based Nutrition Curriculum.

The major aim of this continued funding is to complete the series of eight modules of a national core curriculum in nutrition for medical students; 2) provide Wide World Web support for the use of these modules in teaching medical students; 3) sustain a national center for the support of the computer-based curriculum; and 4) evaluate the computer programs to determine user preference, user acquisition and retention of learned materials.  No overlap.

Role: Content Developer
PHS 398/2590 (Rev. 09/04)
Page     
Biographical Sketch Format Page
PHS 398/2590 (Rev. 09/04)
Page  7   
Biographical Sketch Format Page

