

NHEFS Citation List as of 1/31/2011*

1. Cai, L., et al., *The predicted effects of chronic obesity in middle age on medicare costs and mortality*. Medical Care, 2010. **48**(6): p. 510-17.
2. Arrieta, A. and L.B. Russell, *Effects of leisure and non-leisure physical activity on mortality in U.S. adults over two decades*. Ann Epidemiol., 2008. **18**(12): p. 889-95.
3. Batsis, J.A., et al., *Effect of weight loss on predicted cardiovascular risk: change in cardiac risk after bariatric surgery*. Obesity, 2007. **15**(3): p. 772-84.
4. Flegal, K.M., et al., *Cause-specific excess deaths associated with underweight, overweight, and obesity*. JAMA, 2007. **298**(17): p. 2028-37.
5. Gregg, E.W., et al., *Mortality trends in men and women with diabetes, 1971 to 2000*. Ann Intern Med, 2007. **147**(3): p. 149-55.
6. Ferraro, K.F., et al., *The Color of Hospitalization Over the Adult Life Course: Cumulative Disadvantage in Black and White?* Journal of Gerontology: Social Sciences, 2006. **61B**(6): p. S299-306.
7. Karlamangla, A., et al., *Longitudinal trajectories of heavy drinking in adults in the United States of America*. Addiction, 2006. **101**: p. 91-9.
8. Moore, A.A., et al., *Alcohol Use, Comorbidity, and Mortality*. Journal of the American Geriatrics Society, 2006. **54**(5): p. 757-62.
9. Schoen, D.C., *Hip Fractures*. Orthopaedic Nursing, 2006. **25**(2).
10. Thurston, R.C., et al., *Do Depression and Anxiety Mediate the Link Between Educational Attainment and CHD?* Psychosomatic Medicine, 2006. **68**: p. 25-32.
11. Accortt, N.A., et al., *Need to educate primary caregivers about the risk factor profile of smokeless tobacco users*. Journal of Cancer Education, 2005. **20**(4): p. 222-8.
12. Diaz, V.A., A.G. Mainous, and C.J. Everett, *The association between weight fluctuation and mortality: results from a population-based cohort study*. Journal of Community Health 2005. **30**(3): p. 153-65.

*The NHEFS Citation List is updated periodically. If you are aware of a publication or presentation that uses the NHEFS Survey File or the NHEFS Linked Mortality File as a data source and is not listed in this document, please notify the NCHS Data Linkage Team (datalinkage@cdc.gov).

13. Egede, L.E., P.J. Nietert, and D. Zheng, *Depression and All-Cause and Coronary Heart Disease Mortality Among Adults With and Without Diabetes*. *Diabetes Care*, 2005. **28**(6): p. 1339-45.
14. Fang, J., J. Wylie-Rosett, and M.H. Alderman, *Excercise and Cardiovascular Outcomes by Hypertension Status: NHANES I Epidemologic Follow-up Study, 1971-1992*. *American Journal of Hypertension*,, 2005. **18**: p. 751-8.
15. Gillum, R.F., M.E. Mussolino, and J.H. Madans, *Counts of neutrophils, lymphocytes, and monocytes, cause-specific mortality and coronary heart disease: the NHANES-I epidemiologic follow-up study*. *Ann Epidemiol*, 2005. **15**(4): p. 266-71.
16. Greenberg, J.A., et al., *Coffee, tea and diabetes: the role of weight loss and caffeine*. *International Journal of Obesity*, 2005. **29**(9): p. 1121-9.
17. Gronniger, J.T., *Familial obesity as a proxy for omitted variables in the obesity-mortality relationship*. *Demography*, 2005. **42**(4): p. 719-35.
18. Harris, D.M. and L.B. Russell, *Hospitalizations attributable to arthritis, smoking, and hypertension: a comparison based on NHEFS and NHANES III*. *Arthritis Rheum*, 2005. **53**(4): p. 543-8.
19. Ho, J.E., F. Paultre, and L. Mosca, *The gender gap in coronary heart disease mortality: is there a difference between blacks and whites?* *J Womens Health (Larchmt)*, 2005. **14**(2): p. 117-27.
20. Mainous, A.G., 3rd, et al., *Cholesterol, transferrin saturation, and the development of dementia and Alzheimer's disease: results from an 18-year population-based cohort*. *Family Medicine*, 2005. **37**(1): p. 36-42.
21. Moore, A.A., et al., *Longitudinal patterns and predictors of alcohol consumption in the United States*. *American Journal of Public Health*, 2005. **95**(3): p. 458-65.
22. Mussolino, M.E., *Depression and hip fracture risk: the NHANES I epidemiologic follow-up study*. *Public Health Rep*, 2005. **120**(1): p. 71-5.
23. Qureshi, A.I., et al., *Cigarette Smoking Among Spouses: Another Risk Factor for Stroke in Women*. *Stroke*, 2005. **36**(9): p. e74-6.
24. Sin, D., L. Wu, and S.F.P. Man, *The relationship between reduced lung function and cardiovascular mortality : a population-based study and a systematic review of the literature*. *Chest*, 2005.

25. Stanley, A.H., K. Demissie, and G.G. Rhoads, *Asthma development with obesity exposure: observations from the cohort of the National Health and Nutrition Evaluation Survey Epidemiologic Follow-up Study (NHEFS)*. Journal of Asthma, 2005. **42**(2): p. 97-9.
26. Tseng, M.M., et al., *Dairy, calcium, and vitamin D intakes and prostate cancer risk in the National Health and Nutrition Examination Epidemiologic Follow-up Study cohort*. American Journal of Clinical Nutrition, 2005. **81**(5): p. 1147-54.
27. Wells, B.J., et al., *Iron, cholesterol, and the risk of cancer in an 18-year cohort*. 2005.
28. Zhang, X.X., et al., *Depressive symptoms and mortality among persons with and without diabetes*. American Journal of Epidemiology, 2005. **161**(7): p. 652-60.
29. Barofsky, I., P. Erickson, and M. Eberhardt, *Comparison of a single global item and an index of a multi-item health status measure among persons with and without diabetes in the US*. Quality of Life Research, 2004. **13**(10): p. 1671-81.
30. Gillum, R.F., M.E. Mussolino, and J.H. Madans, *Relation between region of residence in the United States and hypertension incidence--the NHANES I epidemiologic follow-up study*. J Natl Med Assoc, 2004. **96**(5): p. 625-34.
31. Idler, E., et al., *In sickness but not in health: self-ratings, identity, and mortality*. J Health Soc Behav, 2004. **45**(3): p. 336-56.
32. Ratnasinghe, L.D., et al., *Aspirin use and mortality from cancer in a prospective cohort study*. Anticancer Res, 2004. **24**(5B): p. 3177-84.
33. Su, L.J. and L. Arab, *Alcohol consumption and risk of colon cancer: evidence from the national health and nutrition examination survey I epidemiologic follow-up study*. Nutrition Cancer, 2004. **50**(2): p. 111-9.
34. Wheeler, J.G., et al., *Associations between differential leucocyte count and incident coronary heart disease: 1764 incident cases from seven prospective studies of 30,374 individuals*. Eur Heart J, 2004. **25**(15): p. 1287-92.
35. Fontaine, K.R., et al., *Years of life lost due to obesity*. Jama, 2003. **289**(2): p. 187-93.
36. Gillum, R.F. and M.E. Mussolino, *Education, poverty, and stroke incidence in whites and blacks: the NHANES I Epidemiologic Follow-up Study*. J Clin Epidemiol, 2003. **56**(2): p. 188-95.

37. Greenberg, J.A., *Removing confounders from the relationship between mortality risk and systolic blood pressure at low and moderately increased systolic blood pressure*. Journal of Hypertension, 2003. **21**(1): p. 49-56.
38. Mussolino, M.E., J.H. Madans, and R.F. Gillum, *Bone mineral density and mortality in women and men: the NHANES I epidemiologic follow-up study*. Ann Epidemiol, 2003. **13**(10): p. 692-7.
39. Opotowsky, A.R., B.W. Su, and J.P. Bilezikian, *Height and lower extremity length as predictors of hip fracture: results of the NHANES I Epidemiologic Follow-up Study*. J Bone Miner Res, 2003. **18**(9): p. 1674-81.
40. Qureshi, A.I., et al., *Educational attainment and risk of stroke and myocardial infarction*. Med Sci Monit, 2003. **9**(11): p. CR466-73.
41. Saydah, S.H., et al., *Depressive symptoms and the risk of type 2 diabetes mellitus in a US sample*. Diabetes Metab Res Rev, 2003. **19**(3): p. 202-8.
42. Sempos, C.T., et al., *Average volume of alcohol consumption and all-cause mortality in African Americans: the NHEFS cohort*. Alcohol Clin Exp Res, 2003. **27**(1): p. 88-92.
43. Sobal, J., B. Rauschenbach, and E.A. Frongillo, *Marital status changes and body weight changes: a US longitudinal analysis*. Soc Sci Med, 2003. **56**(7): p. 1543-55.
44. Zhu, S., et al., *Associations of body mass index and anthropometric indicators of fat mass and fat free mass with all-cause mortality among women in the first and second National Health and Nutrition Examination Surveys follow-up studies*. Ann Epidemiol, 2003. **13**(4): p. 286-93.
45. Allison, D.B., et al., *Differential associations of body mass index and adiposity with all-cause mortality among men in the first and second National Health and Nutrition Examination Surveys (NHANES I and NHANES II) follow-up studies*. Int J Obes Relat Metab Disord, 2002. **26**(3): p. 410-6.
46. Bazzano, L.A., et al., *Dietary intake of folate and risk of stroke in US men and women: NHANES I Epidemiologic Follow-up Study*. National Health and Nutrition Examination Survey. Stroke, 2002. **33**(5): p. 1183-8.
47. Garg, A.X., et al., *Moderate renal insufficiency and the risk of cardiovascular mortality: results from the NHANES I*. Kidney Int, 2002. **61**(4): p. 1486-94.
48. Gaynes, B.N., et al., *Depression and health-related quality of life*. J Nerv Ment Dis, 2002. **190**(12): p. 799-806.

49. Mainous, A.G., et al., *Is an elevated serum transferrin saturation associated with the development of diabetes?* The Journal of Family Practice, 2002. **51**(11): p. 933-6.
50. Nelson, R.L., et al., *Bone mineral density and the subsequent risk of cancer in the NHANES I follow-up cohort.* BMC Cancer, 2002. **2**(1): p. 22.
51. Su, L.J. and L. Arab, *Tea consumption and the reduced risk of colon cancer -- results from a national prospective cohort study.* Public Health Nutr, 2002. **5**(3): p. 419-25.
52. Bazzano, L.A., et al., *Legume consumption and risk of coronary heart disease in US men and women: NHANES I Epidemiologic Follow-up Study.* Arch Intern Med, 2001. **161**(21): p. 2573-8.
53. Breslow, R.A., et al., *Long-term recreational physical activity and breast cancer in the National Health and Nutrition Examination Survey I epidemiologic follow-up study.* Cancer Epidemiol Biomarkers Prev, 2001. **10**(7): p. 805-8.
54. Ford, E.S., *Vitamin Supplement Use and Diabetes Mellitus Incidence among Adults in the United States* American Journal of Epidemiology, 2001. **153**(9): p. 892-7.
55. Gillum, R.F., M.E. Mussolino, and J.H. Madans, *Fish consumption and hypertension incidence in African Americans and whites: the NHANES I Epidemiologic Follow-up Study.* J Natl Med Assoc, 2001. **93**(4): p. 124-8.
56. Gillum, R.F., M.E. Mussolino, and J.H. Madans, *Body fat distribution, obesity, overweight and stroke incidence in women and men--the NHANES I Epidemiologic Follow-up Study.* Int J Obes Relat Metab Disord, 2001. **25**(5): p. 628-38.
57. Greenberg, J.A., *Biases in the mortality risk versus body mass index relationship in the NHANES-1 Epidemiologic Follow-Up Study.* Int J Obes Relat Metab Disord, 2001. **25**(7): p. 1071-8.
58. He, J., et al., *Risk factors for congestive heart failure in US men and women: NHANES I epidemiologic follow-up study.* Arch Intern Med, 2001. **161**(7): p. 996-1002.
59. Langlois, J.A., et al., *Weight loss from maximum body weight among middle-aged and older white women and the risk of hip fracture: the NHANES I epidemiologic follow-up study.* Osteoporos Int, 2001. **12**(9): p. 763-8.

60. Russell, L.B., et al., *Preventable smoking and exercise-related hospital admissions. A model based on the NHEFS*. Am J Prev Med, 2001. **20**(1): p. 26-34.
61. Su, L.J. and L. Arab, *Nutritional status of folate and colon cancer risk: evidence from NHANES I epidemiologic follow-up study*. Ann Epidemiol, 2001. **11**(1): p. 65-72.
62. Fang, J. and M.H. Alderman, *Serum uric acid and cardiovascular mortality the NHANES I epidemiologic follow-up study, 1971-1992. National Health and Nutrition Examination Survey*. Jama, 2000. **283**(18): p. 2404-10.
63. Fang, J., S. Madhavan, and M.H. Alderman, *Dietary potassium intake and stroke mortality*. Stroke, 2000. **31**(7): p. 1532-7.
64. Ferraro, K.F. and J.M. Wilmoth, *Measuring morbidity: disease counts, binary variables, and statistical power*. J Gerontol B Psychol Sci Soc Sci, 2000. **55**(3): p. S173-89.
65. Gillum, R.F., M. Mussolino, and J.H. Madans, *The relation between fish consumption, death from all causes, and incidence of coronary heart disease. the NHANES I Epidemiologic Follow-up Study*. J Clin Epidemiol, 2000. **53**(3): p. 237-44.
66. Gillum, R.F., M.E. Mussolino, and J.H. Madans, *Diabetes mellitus, coronary heart disease incidence, and death from all causes in African American and European American women: The NHANES I epidemiologic follow-up study*. J Clin Epidemiol, 2000. **53**(5): p. 511-8.
67. Hujoel, P.P., et al., *Periodontal disease and coronary heart disease risk*. Jama, 2000. **284**(11): p. 1406-10.
68. Idler, E.L., L.B. Russell, and D. Davis, *Survival, functional limitations, and self-rated health in the NHANES I Epidemiologic Follow-up Study, 1992. First National Health and Nutrition Examination Survey*. Am J Epidemiol, 2000. **152**(9): p. 874-83.
69. Jonas, B.S. and J.F. Lando, *Negative affect as a prospective risk factor for hypertension*. Psychosom Med, 2000. **62**(2): p. 188-96.
70. Jonas, B.S. and M.E. Mussolino, *Symptoms of depression as a prospective risk factor for stroke*. Psychosom Med, 2000. **62**(4): p. 463-71.
71. Kaplan, R.M. and P. Erickson, *Gender differences in quality-adjusted survival using a Health-Utilities Index*. Am J Prev Med, 2000. **18**(1): p. 77-82.

72. Tseng, M., et al., *Eating frequency and risk of colorectal cancer*. Nutr Cancer, 2000. **36**(2): p. 170-6.
73. Vargas, C.M., D.D. Ingram, and R.F. Gillum, *Incidence of hypertension and educational attainment: the NHANES I epidemiologic followup study. First National Health and Nutrition Examination Survey*. Am J Epidemiol, 2000. **152**(3): p. 272-8.
74. Breslow, R.A., et al., *Alcohol and prostate cancer in the NHANES I epidemiologic follow-up study. First National Health and Nutrition Examination Survey of the United States*. Ann Epidemiol, 1999. **9**(4): p. 254-61.
75. Enstrom, J.E., *Smoking cessation and mortality trends among two United States populations*. J Clin Epidemiol, 1999. **52**(9): p. 813-25.
76. Ferraro, K.F. and M.E. Farmer, *Utility of Health Data From Social Surveys: Is there a Gold Standard for Measuring Morbidity?* American Sociological Review, 1999. **64**(2): p. 303-15.
77. Graubard, B.I. and E.L. Korn, *Analyzing health surveys for cancer-related objectives*. J Natl Cancer Inst, 1999. **91**(12): p. 1005-16.
78. John, E.M., et al., *Vitamin D and breast cancer risk: the NHANES I Epidemiologic follow-up study, 1971-1975 to 1992. National Health and Nutrition Examination Survey*. Cancer Epidemiol Biomarkers Prev, 1999. **8**(5): p. 399-406.
79. Jonas, B.S. and D.K. Wagener, *Symptoms of Anxiety and Depression as Risk Factors for Development of Asthma*. Journal of Applied Behavioral Research, 1999. **4**(2): p. 91-110.
80. Lando, J.F., K.E. Heck, and K.M. Brett, *Hormone replacement therapy and breast cancer risk in a nationally representative cohort*. Am J Prev Med, 1999. **17**(3): p. 176-80.
81. Liao, Y., D.L. McGee, and R.S. Cooper, *Prediction of coronary heart disease mortality in blacks and whites: pooled data from two national cohorts*. Am J Cardiol, 1999. **84**(1): p. 31-6.
82. Liao, Y., et al., *How generalizable are coronary risk prediction models? Comparison of Framingham and two national cohorts*. Am Heart J, 1999. **137**(5): p. 837-45.
83. Madans, J., et al., *Differences in morbidity measures and risk factor identification using multiple data sources: the case of stroke*. J Epidemiol Biostat, 1999. **4**(1): p. 37-43.

84. Moore, A.A., et al., *Drinking habits among older persons: findings from the NHANES I Epidemiologic Followup Study (1982-84). National Health and Nutrition Examination Survey.* J Am Geriatr Soc, 1999. **47**(4): p. 412-6.
85. Ruhl, C.E. and J.E. Everhart, *Overweight, but not high dietary fat intake, increases risk of gastroesophageal reflux disease hospitalization: the NHANES I Epidemiologic Followup Study. First National Health and Nutrition Examination Survey.* Ann Epidemiol, 1999. **9**(7): p. 424-35.
86. Sahyoun, N.R., et al., *Estrogen replacement therapy and incidence of self-reported physician-diagnosed arthritis.* Prev Med, 1999. **28**(5): p. 458-64.
87. Vidt, D.G., *Good news for the older patient with diabetes: added cardiovascular risk reduction.* Curr Hypertens Rep, 1999. **1**(5): p. 379-80.
88. Alderman, M.H., H. Cohen, and S. Madhavan, *Dietary sodium intake and mortality: the National Health and Nutrition Examination Survey (NHANES I).* Lancet, 1998. **351**(9105): p. 781-5.
89. Durazo-Arvizu, R.A., et al., *Mortality and optimal body mass index in a sample of the US population.* Am J Epidemiol, 1998. **147**(8): p. 739-49.
90. Gartside, P.S., P. Wang, and C.J. Glueck, *Prospective assessment of coronary heart disease risk factors: the NHANES I epidemiologic follow-up study (NHEFS) 16-year follow-up.* J Am Coll Nutr, 1998. **17**(3): p. 263-9.
91. Gillum, R.F., M.E. Mussolino, and J.H. Madans, *Body fat distribution and hypertension incidence in women and men. The NHANES I Epidemiologic Follow-up Study.* Int J Obes Relat Metab Disord, 1998. **22**(2): p. 127-34.
92. Gillum, R.F., M.E. Mussolino, and J.H. Madans, *Coronary heart disease risk factors and attributable risks in African-American women and men: NHANES I epidemiologic follow-up study.* Am J Public Health, 1998. **88**(6): p. 913-7.
93. Gillum, R.F., M.E. Mussolino, and C.T. Sempos, *Baseline serum total cholesterol and coronary heart disease incidence in African-American women (the NHANES I epidemiologic follow-up study). National Health and Nutrition Examination Survey.* Am J Cardiol, 1998. **81**(10): p. 1246-9.
94. Jonas, B.S. and M. Mussolino, *Are Symptoms of Anxiety or Depression Risk Factors for Incident Cases of Stroke.* Annals of Behavioral Research, 1998. **20** (suppl)(S59).
95. Miller, J.E., et al., *Biomedical risk factors for hospital admission in older adults.* Med Care, 1998. **36**(3): p. 411-21.

96. Mussolino, M.E., et al., *Risk factors for hip fracture in white men: the NHANES I Epidemiologic Follow-up Study*. J Bone Miner Res, 1998. **13**(6): p. 918-24.
97. Resnick, H.E., et al., *Differential effects of BMI on diabetes risk among black and white Americans*. Diabetes Care, 1998. **21**(11): p. 1828-35.
98. Russell, L.B., et al., *Modeling all-cause mortality: projections of the impact of smoking cessation based on the NHEFS. NHANES I Epidemiologic Follow-up Study*. Am J Public Health, 1998. **88**(4): p. 630-6.
99. Smith, K.R. and S.I. McClean, *An introduction to the analysis of paired hazard rates of the family*. Journal of Marriage and the Family, 1998. **60**(1).
100. Commenges, D., L. Letenneur, and P. Joly, *Re: "Serum transferrin saturation, stroke incidence, and mortality in women and men. The NHANES I Epidemiologic Followup Study"*. Am J Epidemiol, 1997. **146**(8): p. 683-4.
101. Cox, C.S., et al., *Plan and operation of the NHANES I Epidemiologic Followup Study, 1992*. Vital Health Stat 1, 1997(35): p. 1-231.
102. Durazo-Arvizu, R., et al., *Relative weight and mortality in U.S. blacks and whites: findings from representative national population samples*. Ann Epidemiol, 1997. **7**(6): p. 383-95.
103. Durazo-Arvizu, R., et al., *Establishing the nadir of the body mass index-mortality relationship: a case study*. J Am Stat Assoc, 1997. **92**(440): p. 1312-9.
104. Ferraro, K.F., M.M. Farmer, and J.A. Wybraniec, *Health trajectories: long-term dynamics among black and white adults*. J Health Soc Behav, 1997. **38**(1): p. 38-54.
105. Fiscella, K. and P. Franks, *Does psychological distress contribute to racial and socioeconomic disparities in mortality?* Soc Sci Med, 1997. **45**(12): p. 1805-9.
106. Gillum, R.F., M.E. Mussolino, and J.H. Madans, *Coronary heart disease incidence and survival in African-American women and men. The NHANES I Epidemiologic Follow-up Study*. Ann Intern Med, 1997. **127**(2): p. 111-8.
107. Gillum, R.F. and C.T. Sempos, *Erythrocyte sedimentation rate and stroke incidence in the NHANES I Epidemiologic Follow-up Study*. Stroke, 1997. **28**(4): p. 873-4.
108. Glassman, A.H., *[The central nervous system, depression and cardiac death]*. Encephale, 1997. **23 Spec No 3**: p. 55-8.

109. Huang, Z. and J.H. Himes, *Bone mass and subsequent risk of hip fracture*. Epidemiology, 1997. **8**(2): p. 192-5.
110. Jonas, B.S., P. Franks, and D.D. Ingram, *Are symptoms of anxiety and depression risk factors for hypertension? Longitudinal evidence from the National Health and Nutrition Examination Survey I Epidemiologic Follow-up Study*. Arch Fam Med, 1997. **6**(1): p. 43-9.
111. Kant, A.K., A. Schatzkin, and R. Ballard-Barbash, *Evening eating and subsequent long-term weight change in a national cohort*. Int J Obes Relat Metab Disord, 1997. **21**(5): p. 407-12.
112. Korn, E.L., B.I. Graubard, and D. Midthune, *Time-to-event analysis of longitudinal follow-up of a survey: choice of the time-scale*. Am J Epidemiol, 1997. **145**(1): p. 72-80.
113. Mussolino, M., A.C. Looker, and J. Madans, *Densidad osea falangica y riesgo de fractura de cadera*. Osteoporosis Digest, 1997. **3**: p. 24-5.
114. Mussolino, M.E., et al., *Phalangeal bone density and hip fracture risk*. Arch Intern Med, 1997. **157**(4): p. 433-8.
115. Russell, L.B., E. Milan, and R. Jagannathan, *Comparison of two surveys of hospitalization: the National Hospital Discharge Survey and the NHANES I Epidemiologic Followup Study*. Vital Health Stat 2, 1997(123): p. i-iii, 1-16.
116. Smith, K.R. and N.J. Waitzman, *Effects of marital status on the risk of mortality in poor and non-poor neighborhoods*. Ann Epidemiol, 1997. **7**(5): p. 343-9.
117. Verbrugge, L.M., C. Rennert, and J.H. Madans, *The great efficacy of personal and equipment assistance in reducing disability*. Am J Public Health, 1997. **87**(3): p. 384-92.
118. Wolfe, W.S., et al., *Parity-associated weight gain and its modification by sociodemographic and behavioral factors: a prospective analysis in US women*. Int J Obes Relat Metab Disord, 1997. **21**(9): p. 802-10.
119. Yong, L.C., et al., *Intake of vitamins E, C, and A and risk of lung cancer. The NHANES I epidemiologic followup study. First National Health and Nutrition Examination Survey*. Am J Epidemiol, 1997. **146**(3): p. 231-43.
120. Brown, D.R., et al., *Evaluation of smoking on the physical activity and depressive symptoms relationship*. Medicine & Science in Sports & Exercise, 1996. **28**(2): p. 233-40.

121. Byrne, C., G. Ursin, and R.G. Ziegler, *A comparison of food habit and food frequency data as predictors of breast cancer in the NHANES I/NHEFS cohort.* J Nutr, 1996. **126**(11): p. 2757-64.
122. Clancy, C.M., *Use of care and subsequent mortality: the importance of gender.* Health Services Research, 1996.
123. Cooper, R.S., Y. Liao, and C. Rotimi, *Is hypertension more severe among U.S. blacks, or is severe hypertension more common?* Ann Epidemiol, 1996. **6**(3): p. 173-80.
124. Dwyer, J.H., et al., *Dietary calcium, alcohol, and incidence of treated hypertension in the NHANES I epidemiologic follow-up study.* Am J Epidemiol, 1996. **144**(9): p. 828-38.
125. Ferraro, K.F. and M.M. Farmer, *Double jeopardy to health hypothesis for African Americans: analysis and critique.* J Health Soc Behav, 1996. **37**(1): p. 27-43.
126. Ferraro, K.F. and M.M. Farmer, *Double jeopardy, aging as leveler, or persistent health inequality? A longitudinal analysis of white and black Americans.* J Gerontol B Psychol Sci Soc Sci, 1996. **51**(6): p. S319-28.
127. Gillum, R.F., *Coronary heart disease, stroke, and hypertension in a U.S. national cohort: the NHANES I Epidemiologic Follow-up Study. National Health and Nutrition Examination Survey.* Ann Epidemiol, 1996. **6**(4): p. 259-62.
128. Gillum, R.F. and D.D. Ingram, *Relation between residence in the southeast region of the United States and stroke incidence. The NHANES I Epidemiologic Followup Study.* Am J Epidemiol, 1996. **144**(7): p. 665-73.
129. Gillum, R.F., M.E. Mussolino, and D.D. Ingram, *Physical activity and stroke incidence in women and men. The NHANES I Epidemiologic Follow-up Study.* Am J Epidemiol, 1996. **143**(9): p. 860-9.
130. Gillum, R.F., M.E. Mussolino, and J.H. Madans, *The relationship between fish consumption and stroke incidence. The NHANES I Epidemiologic Follow-up Study (National Health and Nutrition Examination Survey).* Arch Intern Med, 1996. **156**(5): p. 537-42.
131. Gillum, R.F., et al., *Serum transferrin saturation, stroke incidence, and mortality in women and men. The NHANES I Epidemiologic Followup Study. National Health and Nutrition Examination Survey.* Am J Epidemiol, 1996. **144**(1): p. 59-68.

132. Gold, M., P. Franks, and P. Erickson, *Assessing the health of the nation. The predictive validity of a preference-based measure and self-rated health*. *Med Care*, 1996. **34**(2): p. 163-77.
133. Hahn, R.A., et al., *Poverty and death in the United States*. *Int J Health Serv*, 1996. **26**(4): p. 673-90.
134. Hahn, R.A., B.I. Truman, and N.D. Barker, *Identifying ancestry: The reliability of ancestral identification in the United States by self, proxy, interviewer, and funeral director*. *Epidemiology*, 1996. **7**(1): p. 75-80.
135. Huang, Z., J.H. Himes, and P.G. McGovern, *Nutrition and subsequent hip fracture risk among a national cohort of white women*. *Am J Epidemiol*, 1996. **144**(2): p. 124-34.
136. Leigh, J.P., *Occupations, cigarette smoking, and lung cancer in the epidemiological follow-up to the NHANES I and the California Occupational Mortality Study*. *Bull N Y Acad Med*, 1996. **73**(2): p. 370-97.
137. Liao, Y., et al., *Short stature and risk of mortality and cardiovascular disease: negative findings from the NHANES I epidemiologic follow-up study*. *J Am Coll Cardiol*, 1996. **27**(3): p. 678-82.
138. Makuc, D., J.J. Feldman, and M. Mussolino. *Validity of education and age as reported on death certificates*. in *American Statistical Association*. 1996.
139. McGee, D., et al., *Patterns of comorbidity and mortality risk in blacks and whites*. *Ann Epidemiol*, 1996. **6**(5): p. 381-5.
140. Mussolino, M., et al., *Risk Factors for Hip Fracture in White Men: The NHANES I Epidemiologic Follow-up Study*. *Journal of Bone and Mineral Research*, 1996. **11** (Suppl 1)(S233).
141. Brett, K.M. and J.H. Madans, *Long-term survival after coronary heart disease. Comparisons between men and women in a national sample*. *Ann Epidemiol*, 1995. **5**(1): p. 25-32.
142. Freedman, D.S., et al., *Relation of body fat distribution to ischemic heart disease. The National Health and Nutrition Examination Survey I (NHANES I) Epidemiologic Follow-up Study*. *Am J Epidemiol*, 1995. **142**(1): p. 53-63.
143. Freedman, D.S., et al., *Relation of serum uric acid to mortality and ischemic heart disease. The NHANES I Epidemiologic Follow-up Study*. *Am J Epidemiol*, 1995. **141**(7): p. 637-44.

144. Gartside, P.S. and C.J. Glueck, *The important role of modifiable dietary and behavioral characteristics in the causation and prevention of coronary heart disease hospitalization and mortality: the prospective NHANES I follow-up study.* J Am Coll Nutr, 1995. **14**(1): p. 71-9.
145. Gillum, R.F., M.E. Mussolino, and D.M. Makuc, *Erythrocyte sedimentation rate and coronary heart disease: the NHANES I Epidemiologic Follow-up Study.* J Clin Epidemiol, 1995. **48**(3): p. 353-61.
146. Kant, A.K., et al., *Proportion of energy intake from fat and subsequent weight change in the NHANES I Epidemiologic Follow-up Study.* Am J Clin Nutr, 1995. **61**(1): p. 11-7.
147. Kant, A.K., et al., *Frequency of eating occasions and weight change in the NHANES I Epidemiologic Follow-up Study.* Int J Obes Relat Metab Disord, 1995. **19**(7): p. 468-74.
148. Kant, A.K., A. Schatzkin, and R.G. Ziegler, *Dietary diversity and subsequent cause-specific mortality in the NHANES I epidemiologic follow-up study.* J Am Coll Nutr, 1995. **14**(3): p. 233-8.
149. Madigan, M.P., et al., *Proportion of breast cancer cases in the United States explained by well-established risk factors.* J Natl Cancer Inst, 1995. **87**(22): p. 1681-5.
150. Matanoski, G., et al., *Characteristics of nonsmoking women in NHANES I and NHANES I epidemiologic follow-up study with exposure to spouses who smoke.* Am J Epidemiol, 1995. **142**(2): p. 149-57.
151. Mussolino, M., et al., *Phalangeal Bone Density and Hip Fracture Risk.* J Bone Miner Res, 1995. **10** (Suppl 1)(S360).
152. Perry, G.S., et al., *The validity of self-reports of past body weights by U.S. adults.* Epidemiology, 1995. **6**(1): p. 61-6.
153. Qizilbash, N., et al., *Cholesterol, Diastolic Blood Pressure, and Stroke: 13,000 strokes in 450,000 people in 45 prespective cohorts.* The Lancet, 1995. **346**: p. 1647-53.
154. Russell, C.M., D.F. Williamson, and T. Byers, *Can the Year 2000 objective for reducing overweight in the United States be reached?: a simulation study of the required changes in body weight.* Int J Obes Relat Metab Disord, 1995. **19**(3): p. 149-53.
155. Serdula, M.K., et al., *Alcohol intake and subsequent mortality: findings from the NHANES I Follow-up Study.* J Stud Alcohol, 1995. **56**(2): p. 233-9.

156. Brett, K.M. and J.H. Madans, *Hysterectomy use: the correspondence between self-reports and hospital records*. Am J Public Health, 1994. **84**(10): p. 1653-5.
157. Davis, M.A., et al., *Health behaviors and survival among middle-aged and older men and women in the NHANES I Epidemiologic Follow-up Study*. Prev Med, 1994. **23**(3): p. 369-76.
158. Dwyer, J.T., et al., *Diet, indicators of kidney disease, and later mortality among older persons in the NHANES I Epidemiologic Follow-Up Study*. Am J Public Health, 1994. **84**(8): p. 1299-303.
159. Eklund, S.A. and B.A. Burt, *Risk factors for total tooth loss in the United States; longitudinal analysis of national data*. J Public Health Dent, 1994. **54**(1): p. 5-14.
160. Ettinger, W.H., et al., *Long-term physical functioning in persons with knee osteoarthritis from NHANES. I: Effects of comorbid medical conditions*. J Clin Epidemiol, 1994. **47**(7): p. 809-15.
161. Gillum, R.F., D.D. Ingram, and D.M. Makuc, *White blood cell count and stroke incidence and death. The NHANES I epidemiologic follow-up study*. Am J Epidemiol, 1994. **139**(9): p. 894-902.
162. Gillum, R.F., D.D. Ingram, and D.M. Makuc, *Relation between serum albumin concentration and stroke incidence and death: the NHANES I Epidemiologic Follow-up Study*. Am J Epidemiol, 1994. **140**(10): p. 876-88.
163. Gillum, R.F. and M.E. Mussolino, *White blood cell count and hypertension incidence. The NHANES I Epidemiologic Follow-up Study*. J Clin Epidemiol, 1994. **47**(8): p. 911-9.
164. Ingram, D.D. and D.M. Makuc, *Statistical issues in analyzing the NHANES I Epidemiologic Followup Study. Series 2: Data evaluation and methods research*. Vital Health Stat 2, 1994(121): p. 1-30.
165. Launer, L.J., et al., *Body mass index, weight change, and risk of mobility disability in middle-aged and older women. The epidemiologic follow-up study of NHANES I*. Jama, 1994. **271**(14): p. 1093-8.
166. Leigh, J.P. and J.F. Fries, *Education, gender, and the compression of morbidity*. Int J Aging Hum Dev, 1994. **39**(3): p. 233-46.
167. Liao, Y., R.S. Cooper, and D.L. McGee, *Iron status and coronary heart disease: negative findings from the NHANES I epidemiologic follow-up study*. Am J Epidemiol, 1994. **139**(7): p. 704-12.

168. Magni, G., et al., *Prospective study on the relationship between depressive symptoms and chronic musculoskeletal pain*. Pain, 1994. **56**(3): p. 289-97.
169. Rumpel, C., et al., *The association between weight change and psychological well-being in women*. Int J Obes Relat Metab Disord, 1994. **18**(3): p. 179-83.
170. Schreinemachers, D.M. and R.B. Everson, *Aspirin use and lung, colon, and breast cancer incidence in a prospective study*. Epidemiology, 1994. **5**(2): p. 138-46.
171. Smith, K.R. and N.J. Waitzman, *Double Jeopardy: Interaction Effects of Marital and Poverty Status on the Risk of Mortality*. Demography, 1994. **31**(3): p. 487-507.
172. Wagner, D.K., T. Harris, and J.H. Madans, *Proteinuria as a biomarker: risk of subsequent morbidity and mortality*. Environ Res, 1994. **66**(2): p. 160-72.
173. Bang, K.M., et al., *The effect of pulmonary impairment on all-cause mortality in a national cohort*. Chest, 1993. **103**(2): p. 536-40.
174. Bourguet, C.C. and E.E. Logue, *Antigenic stimulation and multiple myeloma. A prospective study*. Cancer, 1993. **72**(7): p. 2148-54.
175. Coate, D., *Moderate drinking and coronary heart disease mortality: evidence from NHANES I and the NHANES I Follow-up*. Am J Public Health, 1993. **83**(6): p. 888-90.
176. DeStefano, F., et al., *Dental disease and risk of coronary heart disease and mortality*. Bmj, 1993. **306**(6879): p. 688-91.
177. DiPietro, L., et al., *Body mass and risk of hip fracture among a national cohort of postmenopausal white women: a reanalysis*. Obes Res, 1993. **1**(5): p. 357-63.
178. Finucane, F.F., et al., *Decreased risk of stroke among postmenopausal hormone users. Results from a national cohort*. Arch Intern Med, 1993. **153**(1): p. 73-9.
179. Garg, R., D.K. Wagener, and J.H. Madans, *Alcohol consumption and risk of ischemic heart disease in women*. Arch Intern Med, 1993. **153**(10): p. 1211-6.
180. Gillum, R.F., D.D. Ingram, and D.M. Makuc, *White blood cell count, coronary heart disease, and death: the NHANES I Epidemiologic Follow-up Study*. Am Heart J, 1993. **125**(3): p. 855-63.
181. Harris, T.B., et al., *Overweight, weight loss, and risk of coronary heart disease in older women. The NHANES I Epidemiologic Follow-up Study*. Am J Epidemiol, 1993. **137**(12): p. 1318-27.

182. Hubert, H.B., D.A. Bloch, and J.F. Fries, *Risk factors for physical disability in an aging cohort: the NHANES I Epidemiologic Followup Study*. J Rheumatol, 1993. **20**(3): p. 480-8.
183. Kant, A.K., et al., *Dietary diversity and subsequent mortality in the First National Health and Nutrition Examination Survey Epidemiologic Follow-up Study*. Am J Clin Nutr, 1993. **57**(3): p. 434-40.
184. Kim, I., et al., *Vitamin and mineral supplement use and mortality in a US cohort*. Am J Public Health, 1993. **83**(4): p. 546-50.
185. Lipton, R.B., et al., *Determinants of incident non-insulin-dependent diabetes mellitus among blacks and whites in a national sample. The NHANES I Epidemiologic Follow-up Study*. Am J Epidemiol, 1993. **138**(10): p. 826-39.
186. Looker, A.C., et al., *Dietary calcium and hip fracture risk: the NHANES I Epidemiologic Follow-Up Study*. Osteoporos Int, 1993. **3**(4): p. 177-84.
187. Magni, G., et al., *Chronic musculoskeletal pain and depressive symptoms in the National Health and Nutrition Examination. I. Epidemiologic follow-up study*. Pain, 1993. **53**(2): p. 163-8.
188. Ness, R.B., et al., *Number of pregnancies and the subsequent risk of cardiovascular disease*. N Engl J Med, 1993. **328**(21): p. 1528-33.
189. Pamuk, E.R., et al., *Weight loss and subsequent death in a cohort of U.S. adults*. Ann Intern Med, 1993. **119**(7 Pt 2): p. 744-8.
190. Perneger, T.V., et al., *Projections of hypertension-related renal disease in middle-aged residents of the United States*. Jama, 1993. **269**(10): p. 1272-7.
191. Rumpel, C., T.B. Harris, and J. Madans, *Modification of the relationship between the Quetelet index and mortality by weight-loss history among older women*. Ann Epidemiol, 1993. **3**(4): p. 343-50.
192. Ursin, G., et al., *Dietary patterns associated with a low-fat diet in the national health examination follow-up study: identification of potential confounders for epidemiologic analyses*. Am J Epidemiol, 1993. **137**(8): p. 916-27.
193. Williamson, D.F., et al., *Recreational physical activity and ten-year weight change in a US national cohort*. Int J Obes Relat Metab Disord, 1993. **17**(5): p. 279-86.
194. Anda, R.F., et al., *Self-perceived stress and the risk of peptic ulcer disease. A longitudinal study of US adults*. Arch Intern Med, 1992. **152**(4): p. 829-33.

195. Block, G., *Vitamin C and reduced mortality*. Epidemiology, 1992. **3**(3): p. 189-91.
196. Cooper, R.S. and E. Ford, *Comparability of risk factors for coronary heart disease among blacks and whites in the NHANES-I Epidemiologic Follow-up Study*. Ann Epidemiol, 1992. **2**(5): p. 637-45.
197. Cox, C.S., et al., *Plan and operation of the NHANES I Epidemiologic Followup Study, 1987*. Vital Health Stat 1, 1992(27): p. 1-190.
198. Davis, M.A., et al., *Living arrangements and survival among middle-aged and older adults in the NHANES I epidemiologic follow-up study*. Am J Public Health, 1992. **82**(3): p. 401-6.
199. Enstrom, J.E., L.E. Kanim, and M.A. Klein, *Vitamin C intake and mortality among a sample of the United States population*. Epidemiology, 1992. **3**(3): p. 194-202.
200. Garg, R., J.H. Madans, and J.C. Kleinman, *Regional variation in ischemic heart disease incidence*. J Clin Epidemiol, 1992. **45**(2): p. 149-56.
201. Gillum, R.F. and D.M. Makuc, *Serum albumin, coronary heart disease, and death*. Am Heart J, 1992. **123**(2): p. 507-13.
202. Harris, T., et al., *The low cholesterol-mortality association in a national cohort*. J Clin Epidemiol, 1992. **45**(6): p. 595-601.
203. Harris, T.B., et al., *Is weight loss a modifier of the cholesterol-heart disease relationship in older persons? Data from the NHANES I Epidemiologic Followup Study*. Ann Epidemiol, 1992. **2**(1/2): p. 35-41.
204. Kritchevsky, S.B., *Dietary lipids and the low blood cholesterol-cancer association*. Am J Epidemiol, 1992. **135**(5): p. 509-20.
205. MMWR, *Coronary heart disease incidence, by sex--United States, 1971-1987*. MMWR Morb Mortal Wkly Rep, 1992. **41**(29): p. 526-9.
206. Mussolino, M., et al. *Gender and SES differences in nursing home admissions*. in *American Statistical Association 1992 Proceedings of the Social Statistics Section*. 1992.
207. Ofstedal, M.B. and J. Madans. *Family structure in women's health*. in *American Statistical Association 1992 Proceedings of the Social Statistics Section*. 1992.
208. Pamuk, E.R., et al., *Weight loss and mortality in a national cohort of adults, 1971-1987*. Am J Epidemiol, 1992. **136**(6): p. 686-97.

209. Rothenberg, R., E.S. Ford, and E. Vartiainen, *Ischemic heart disease prevention: estimating the impact of interventions*. J Clin Epidemiol, 1992. **45**(1): p. 21-9.
210. Schocken, D.D., et al., *Prevalence and mortality rate of congestive heart failure in the United States*. J Am Coll Cardiol, 1992. **20**(2): p. 301-6.
211. Wax, Y., *Collinearity diagnosis for a relative risk regression analysis: an application to assessment of diet-cancer relationship in epidemiological studies*. Stat Med, 1992. **11**(10): p. 1273-87.
212. Ziegler, R.G., et al., *Does beta-carotene explain why reduced cancer risk is associated with vegetable and fruit intake?* Cancer Res, 1992. **52**(7 Suppl): p. 2060s-6s.
213. Anda, R.F., et al., *Hopelessness and Mortality from Ischemic Heart Disease in the NHANES I Epidemiologic Followup Study*. Circulation, 1991. **83**(2): p. 721.
214. Cornoni-Huntley, J.C., et al., *An overview of body weight of older persons, including the impact on mortality. The National Health and Nutrition Examination Survey I--Epidemiologic Follow-up Study*. J Clin Epidemiol, 1991. **44**(8): p. 743-53.
215. Davis, M.A., et al., *Knee osteoarthritis and physical functioning: evidence from the NHANES I Epidemiologic Followup Study*. J Rheumatol, 1991. **18**(4): p. 591-8.
216. Ford, E.S. and R.S. Cooper, *Risk factors for hypertension in a national cohort study*. Hypertension, 1991. **18**(5): p. 598-606.
217. Ford, E.S. and F. DeStefano, *Risk factors for mortality from all causes and from coronary heart disease among persons with diabetes. Findings from the National Health and Nutrition Examination Survey I Epidemiologic Follow-up Study*. Am J Epidemiol, 1991. **133**(12): p. 1220-30.
218. Gillum, R.F., D.M. Makuc, and J.J. Feldman, *Pulse rate, coronary heart disease, and death: the NHANES I Epidemiologic Follow-up Study*. Am Heart J, 1991. **121**(1 Pt 1): p. 172-7.
219. Harris, T.B., et al., *Is the serum cholesterol-coronary heart disease relationship modified by activity level in older persons?* J Am Geriatr Soc, 1991. **39**(8): p. 747-54.
220. Kahn, H.S. and D.F. Williamson, *Is race associated with weight change in US adults after adjustment for income, education, and marital factors?* Am J Clin Nutr, 1991. **53**(6 Suppl): p. 1566S-70S.

221. Kahn, H.S., D.F. Williamson, and J.A. Stevens, *Race and weight change in US women: the roles of socioeconomic and marital status*. Am J Public Health, 1991. **81**(3): p. 319-23.
222. Marks, J.S. and D.F. Williamson, *Handedness and Life Span*. N Engl J Med, 1991. **325**(14): p. 1042.
223. Sichieri, R., J.E. Everhart, and H. Roth, *A prospective study of hospitalization with gallstone disease among women: role of dietary factors, fasting period, and dieting*. Am J Public Health, 1991. **81**(7): p. 880-4.
224. Williamson, D.F., et al., *Smoking cessation and severity of weight gain in a national cohort*. N Engl J Med, 1991. **324**(11): p. 739-45.
225. Wolf, P.H., et al., *Reduction of cardiovascular disease-related mortality among postmenopausal women who use hormones: evidence from a national cohort*. Am J Obstet Gynecol, 1991. **164**(2): p. 489-94.
226. Anda, R.F., et al., *Depression and the dynamics of smoking. A national perspective*. Jama, 1990. **264**(12): p. 1541-5.
227. Anda, R.F., et al., *Smoking and peptic ulcer disease among women in the United States*. Arch Intern Med, 1990. **150**: p. 1437-41.
228. Ballard-Barbash, R., et al., *Association of change in body mass with breast cancer*. Cancer Res, 1990. **50**(7): p. 2152-5.
229. Cornoni-Huntley, J., R.R. Huntley, and J.J. Feldman, eds. *Health Status and well-being of the elderly, National Health and Nutrition Examination Survey-I Epidemiologic Follow-up Study*. 1990, Oxford University Press: New York.
230. Finucane, F.F., et al., *Plan and operation of the NHANES I Epidemiologic Followup Study, 1986*. Vital Health Stat 1, 1990(25): p. 1-154.
231. Harris, T.B., et al., *Modification of the cholesterol-ischemic heart disease association by physical activity in older men and women*. Circulation, 1990. **81**(2): p. 714.
232. Idler, E.L. and R.J. Angel, *Self-rated health and mortality in the NHANES-I Epidemiologic Follow-up Study*. Am J Public Health, 1990. **80**(4): p. 446-52.
233. Kittner, S.J., et al., *Black-white differences in stroke incidence in a national sample. The contribution of hypertension and diabetes mellitus*. Jama, 1990. **264**(10): p. 1267-70.

234. McWhorter, W.P., G.M. Boyd, and M.E. Mattson, *Predictors of quitting smoking: the NHANES I followup experience*. J Clin Epidemiol, 1990. **43**(12): p. 1399-405.
235. Otten, M.W., Jr., et al., *The effect of known risk factors on the excess mortality of black adults in the United States*. Jama, 1990. **263**(6): p. 845-50.
236. Rautaharju, P.M., A.Z. LaCroix, and D.D. Savage, *Heart size estimates indexed optimally to body and chest size 1. The effect of age and hypertensive status*. Am J Noninvasive Cardiol, 1990. **4**(2): p. 104-14.
237. Reichman, M.E., et al., *Serum vitamin A and subsequent development of prostate cancer in the first National Health and Nutrition Examination Survey Epidemiologic Follow-up Study*. Cancer Res, 1990. **50**(8): p. 2311-5.
238. Sichieri, R., J.E. Everhart, and H.P. Roth, *Low incidence of hospitalization with gallbladder disease among blacks in the United States*. Am J Epidemiol, 1990. **131**(5): p. 826-35.
239. Williamson, D.F., et al., *The 10-year incidence of overweight and major weight gain in US adults*. Arch Intern Med, 1990. **150**(3): p. 665-72.
240. Albanes, D., A. Blair, and P.R. Taylor, *Physical activity and risk of cancer in the NHANES I population*. Am J Public Health, 1989. **79**(6): p. 744-50.
241. Carter, C.L., et al., *A prospective study of reproductive, familial and socioeconomic risk factors for breast cancer using NHANES I data*. Public Health Rep, 1989. **104**(1): p. 45-50.
242. Cornoni-Huntley, J., A.Z. LaCroix, and R.J. Havlik, *Race and sex differentials in the impact of hypertension in the United States. The National Health and Nutrition Examination Survey I Epidemiologic Follow-up Study*. Arch Intern Med, 1989. **149**(4): p. 780-8.
243. Everhart, J.E., et al., *A longitudinal survey of self-reported bowel habits in the United States*. Dig Dis Sci, 1989. **34**(8): p. 1153-62.
244. Farmer, M.E., et al., *Anthropometric indicators and hip fracture. The NHANES I epidemiologic follow-up study*. J Am Geriatr Soc, 1989. **37**(1): p. 9-16.
245. Feldman, J.J., et al., *National trends in educational differentials in mortality*. Am J Epidemiol, 1989. **129**(5): p. 919-33.
246. Havlik, R.J., et al., *Antihypertensive drug therapy and survival by treatment status in a national survey*. Hypertension, 1989. **13**(5 Suppl): p. 128-32.

247. Helmert, U., et al., *Social class and risk factors for coronary heart disease in the Federal Republic of Germany. Results of the baseline survey of the German Cardiovascular Prevention Study (GCP)*. J Epidemiol Community Health, 1989. **43**(1): p. 37-42.
248. Hochberg, M.C., et al., *Epidemiologic associations of pain in osteoarthritis of the knee: data from the National Health and Nutrition Examination Survey and the National Health and Nutrition Examination-I Epidemiologic Follow-up Survey*. Semin Arthritis Rheum, 1989. **18**(4 Suppl 2): p. 4-9.
249. Ingram, D.D. and J.C. Kleinman, *Empirical comparisons of proportional hazards and logistic regression models*. Stat Med, 1989. **8**(5): p. 525-38.
250. LaCroix, A.Z., et al., *Prospective study of pneumonia hospitalizations and mortality of U.S. older people: the role of chronic conditions, health behaviors, and nutritional status*. Public Health Rep, 1989. **104**(4): p. 350-60.
251. Loomis, D.P., G.W. Collman, and W.J. Rogan, *Relationship of mortality, occupation, and pulmonary diffusing capacity to pleural thickening in the First National Health and Nutrition Examination Survey*. Am J Ind Med, 1989. **16**(5): p. 477-84.
252. Machlin, S.R., J.C. Kleinman, and J.H. Madans, *Validity of mortality analysis based on retrospective smoking information*. Stat Med, 1989. **8**(8): p. 997-1009.
253. McWhorter, W.P., M.A. Polis, and R.A. Kaslow, *Occurrence, predictors, and consequences of adult asthma in NHANESI and follow-up survey*. Am Rev Respir Dis, 1989. **139**(3): p. 721-4.
254. Micozzi, M.S., et al., *Bowel function and breast cancer in US women*. Am J Public Health, 1989. **79**(1): p. 73-5.
255. Perlman, J., et al., *Menopause and the epidemiology of cardiovascular disease in women*. Prog Clin Biol Res, 1989. **320**: p. 283-312.
256. Zonderman, A.B., P.T. Costa, Jr., and R.R. McCrae, *Depression as a risk for cancer morbidity and mortality in a nationally representative sample*. Jama, 1989. **262**(9): p. 1191-5.
257. Albanes, D., et al., *Adult stature and risk of cancer*. Cancer Res, 1988. **48**(6): p. 1658-62.
258. Anda, R.F., D.F. Williamson, and P.L. Remington, *Alcohol and fatal injuries among US adults. Findings from the NHANES I Epidemiologic Follow-up Study*. Jama, 1988. **260**(17): p. 2529-32.

259. Farmer, M.E., et al., *Physical activity and depressive symptoms: the NHANES I Epidemiologic Follow-up Study*. Am J Epidemiol, 1988. **128**(6): p. 1340-51.
260. Guralnik, J.M., et al., *Occurrence and predictors of pressure sores in the National Health and Nutrition Examination survey follow-up*. J Am Geriatr Soc, 1988. **36**(9): p. 807-12.
261. Kleinman, J.C., et al., *Mortality among diabetics in a national sample*. Am J Epidemiol, 1988. **128**(2): p. 389-401.
262. Makuc, D., J.J. Feldman, and R.F. Gillum, *Educational differentials in heart disease incidence and case-fatality rates in a national sample*. Am J Epidemiol, 1988. **128**(4): p. 892.
263. McCrae, R.R. and P.T. Costa, Jr., *Psychological resilience among widowed men and women: A 10-year followup of a national sample*. J Soc Issues, 1988. **44**(3): p. 129-42.
264. McWhorter, W.P., *Allergy and risk of cancer. A prospective study using NHANES I followup data*. Cancer, 1988. **62**(2): p. 451-5.
265. Rautaharju, P.M., et al., *Electrocardiographic estimate of left ventricular mass versus radiographic cardiac size and the risk of cardiovascular disease mortality in the epidemiologic follow-up study of the First National Health and Nutrition Examination Survey*. Am J Cardiol, 1988. **62**(1): p. 59-66.
266. Schatzkin, A., et al., *Site-specific analysis of total serum cholesterol and incident cancer in the National Health and Nutrition Examination Survey I Epidemiologic Follow-up Study*. Cancer Res, 1988. **48**(2): p. 452-8.
267. Stevens, R.G., et al., *Body iron stores and the risk of cancer*. N Engl J Med, 1988. **319**(16): p. 1047-52.
268. Swanson, C.A., et al., *Breast cancer risk assessed by anthropometry in the NHANES I epidemiological follow-up study*. Cancer Res, 1988. **48**(18): p. 5363-7.
269. Cadell, D.M., et al. *NHANES I Epidemiologic Followup Study: Tracing experiences*. in *Proceedings of the 1987 Public Health Conference on Records and Statistics. Data for an Aging Population*. 1987. Hyattsville, Md.
270. Cohen, B.B., et al., *Plan and operation of the NHANES I Epidemiologic Followup Study: 1982-84*. Vital Health Stat 1, 1987(22): p. 1-142.
271. Costa, P.T., Jr., *Influence of the normal personality dimension of neuroticism on chest pain symptoms and coronary artery disease*. Am J Cardiol, 1987. **60**(18): p. 20J-26J.

272. Costa, P.T., Jr., R.R. McCrae, and A.B. Zonderman, *Environmental and dispositional influences on well-being: longitudinal follow-up of an American national sample*. Br J Psychol, 1987. **78 (Pt 3)**: p. 299-306.
273. Costa, P.T., Jr., et al., *Longitudinal analyses of psychological well-being in a national sample: stability of mean levels*. J Gerontol, 1987. **42(1)**: p. 50-5.
274. Jones, D.Y., et al., *Dietary fat and breast cancer in the National Health and Nutrition Examination Survey I Epidemiologic Follow-up Study*. J Natl Cancer Inst, 1987. **79(3)**: p. 465-71.
275. Leaverton, P.E., et al., *Representativeness of the Framingham risk model for coronary heart disease mortality: a comparison with a national cohort study*. J Chronic Dis, 1987. **40(8)**: p. 775-84.
276. McLaughlin, J.K., et al., *Reliability of surrogate information on cigarette smoking by type of informant*. Am J Epidemiol, 1987. **126(1)**: p. 144-6.
277. Schatzkin, A., et al., *Alcohol and Breast Cancer*. N Engl J Med, 1987. **317(20)**: p. 1288.
278. Schatzkin, A., et al., *Serum cholesterol and cancer in the NHANES I epidemiologic followup study. National Health and Nutrition Examination Survey*. Lancet, 1987. **2(8554)**: p. 298-301.
279. Schatzkin, A., et al., *Serum Cholesterol and Cancer in the NHANES I Epidemiologic Followup Study*. Lancet, 1987. **2**: p. 1987.
280. Schatzkin, A., et al., *Alcohol consumption and breast cancer in the epidemiologic follow-up study of the first National Health and Nutrition Examination Survey*. N Engl J Med, 1987. **316(19)**: p. 1169-73.
281. Cohen, B.B., B.H. Cohen, and T. Drizd, *The effect of reduced pulmonary function on mortality*. Am J Epidemiol, 1986. **124**: p. 538.
282. Costa, P.T., Jr. and R.R. McCrae, *Cross-sectional studies of personality in a national sample: 1. Development and validation of survey measures*. Psychol Aging, 1986. **1(2)**: p. 140-3.
283. Costa, P.T., Jr., et al., *Cross-sectional studies of personality in a national sample: 2. Stability in neuroticism, extraversion, and openness*. Psychol Aging, 1986. **1(2)**: p. 144-9.
284. Madans, J.H., et al., *10 years after NHANES I: mortality experience at initial followup, 1982-84*. Public Health Rep, 1986. **101(5)**: p. 474-81.

285. Madans, J.H., et al., *10 years after NHANES I: report of initial followup, 1982-84*. Public Health Rep, 1986. **101**(5): p. 465-73.
286. Colliver, J., et al. *NHANES I Epidemiologic Followup Study: Methodological Issues and preliminary findings*. in *Alcohol use among U.S. ethnic minorities. Proceedings of a conference on the epidemiology of alcohol use and abuse among ethnic minority groups*. 1985. National Institutes of Health. Bethesda, MD: DHHS Pub. U.S. Government Printing Office.
287. Cornoni-Huntley, J., et al., *National health and nutrition examination I--epidemiologic follow-up survey*. Public Health Rep, 1983. **98**(3): p. 245-51.
288. Qian, X., et al., *New evidence on Medicare's prospective payment system: a survival analysis based on the NHANES I Epidemiologic Followup Study*.