Vicki Stover Hertzberg

Curriculum Vitae

Date of Birth:

15 August 1954

Place of Birth:

Cincinnati, Ohio

Education:

B.S., Mathematics, Miami University, Oxford, Ohio, 1976

Ph.D., Biostatistics, University of Washington, Seattle, 1980

Dissertation:

Statistical Analysis of Coronary Arteriographic Data

Honors/Awards:

Phi Beta Kappa

Pi Mu Epsilon

Miami University Freshman Scholar

B.S. awarded cum laude

NHLBI Cardiovascular Traineeship, July, 1979 to August, 1980

Outstanding Young Woman of America, 1985

Who's Who in American Women, 1989-1990

Founders Award, American Statistical Association, 1994

Fellow, American Statistical Association, 1999

Statistics Section Award in Academics, American Public Health Association, 2000

Elected Member, International Statistical Institute, 2002

Certification:

Professional Statistician (P.Stat.), American Statistical Association, 2010

Statistical Interests:
Public Health Informatics

Clinical Trials Methodology

Reproductive Data Analysis

Environmental Statistics

Statistical Applications in Stroke

Statistical Genetics

Appointments:

1976 - 1979

Research Assistant, Coordinating Center for Collaborative Studies in Coronary Artery Surgery, University of Washington, Seattle

1980 - 1980

Teaching Assistant, Department of Biostatistics, University of Washington (Mar. to June)

1980 - 1985

Assistant Professor, Division of Epidemiology and Biostatistics, Department of Environmental Health, University of Cincinnati Medical College

1985 - Dec. 1994
Associate Professor, Division of Biostatistics, Department of Environmental Health, University of Cincinnati Medical College

1993 - 1994

Visiting Associate Professor, Department of Epidemiology and Biostatistics, University of California, San Francisco

1995 - 2001

Chair, Department of Biostatistics, Rollins School of Public Health, Emory University, Atlanta, Georgia

Jan. 1995-present
Associate Professor, Department of Biostatistics, Rollins School of Public Health, Emory University, Atlanta, Georgia

2005 – present
Associate Professor, Department of Mathematics and Computer Science, Emory College, Emory University, Atlanta, Georgia

Community and Professional Services:

1978 - Present
Member, American Statistical Association

1978 - Present
Member, The Biometric Society

1982 - 1983

Secretary-Treasurer, Cincinnati Chapter, American Statistical Association

1983 - 1984

Vice President, Cincinnati Chapter, American Statistical Association

1984 - 1985

President, Cincinnati Chapter, American Statistical Association

1986 - 1987

Cincinnati Chapter Representative to Council of Chapters, American Statistical Association

1988 - 1989

Governor, District 4 (Midwest Region), Council of Chapters, American Statistical Association

1987 - 1989

Member, Regional Advisory Board, Eastern North American Region, The Biometric Society

1988 - 1989

Chairman, ASA Sesquicentennial Souvenir Committee, Council of Chapters, American Statistical Association

1988 - 1989

District Governor, Midwest Region, Council of Chapters, American Statistical Association

1989 - 1991

Representative to Membership Committee, American Statistical Association

1990

Chair-elect, Council of Chapters, American Statistical Association

1990 - 1994

Member, Endocrinologic and Metabolic Drugs Advisory Committee, U.S. Food and Drug Administration

1986 - 1991

Volunteer, All About Kids, Cincinnati, Ohio

1989 - 1990

Member, Board of Directors, U Kids Day Care Cooperative, Inc.

1990 - 1991

Vice President, Board of Directors, U-Kids Day Care Cooperative, Inc.

1991

Chair, Council of Chapters, American Statistical Association

1991 - 1994

Member, Board of Trustees, UC Child Care Center, Inc.

1991 - Present
Member, American Public Health Association

1992

Past Chair, Council of Chapters, American Statistical Association

1992 - 1994

Secretary, Council of Sections, American Statistical Association

1988 - 1992

Chair, Local Arrangements Committee, 1992 Spring Statistics Meetings, Cincinnati, Ohio, The Biometrics Society

1992 - 1994

Member, Committee on Nominations, American Statistical Association

1992 - 1993

Member, Founders Award Committee, American Statistical Association

1991 - 1996

Member, Ad Hoc Review Committees (7), NINDS

1993 - 1994

Secretary, Biometrics Section, American Statistical Association

1995

Chair-elect, Biometrics Section, American Statistical Association

1995-1996

Member, Military Nursing Research Committee, Institute of Medicine

1996

Chair, Biometrics Section, American Statistical Association

1997

Past Chair, Biometrics Section, American Statistical Association
1997-present

Member, Central Presbyterian Church
1996-2000

Member, Neuroscience Disorders Review Committee-A, NINDS

1996-1999

Member, Medical Imaging Drug Advisory Committee, FDA

1997-2000

Secretary-Treasurer, Committee of Presidents of Statistical Societies

1997-1998

Recording Secretary, Friends of Mill Creek Preserve, Inc.

1999-2000 Member, Board of Trustees, National Institute of Statistical Sciences

2000-present

Member, American Medical Informatics Association

2001-2002

Member, Neuroscience Disorders Review Committee-K, NINDS

2001-2005

Member, External Advisory Committee, Randomized Trial of Indomethacin for Intraventricular Hemorrhage, Yale University

2002-2004

Member, t-PA Acute Ischemic Stroke Treatment Review Committee, NINDS

2002-present

Member, International Statistical Institute

2002-2005

Member, External Advisory Committee, Trucking Industry Particle Study, Harvard University

2003-2005

Member, College of Arts and Sciences Alumni Advisory Board, Miami University

2004-2008

Member, Neuroscience Disorders Review Committee-K, NINDS

2006-present

Member, Data Safety and Monitoring Committee, Efficacy and Safety of Eszopiclone (Lunesta) in Nursing Home Patients
2006-2009

Leader and Teacher, Living Waters for the World Team, Central Presbyterian Church, to Hogar Mana, Merida, Mexico
2006-present

Member, Data Safety and Monitory Committee, Development of Immunosuppressive Regimens to Facilitate Single Donor Islet Transplantation Using Abatacept (GEN01 Protocol) Study

2006-present

 Member, Data Safety and Monitory Committee, Islet Transplantation in Type 1 Diabetes Using the Edmonton Protocol of Steroid Free Immunosuppression
2007-2011

Member, Extracranial Carotid and Vertebral Disease Guideline Writing Committee, American Stroke Association

2010-present

Member, Accreditation Committee, American Statistical Association

Publications (*=non-peer-reviewed, @=student advisee, #=student committee member, %=resident or fellow advisee) (citation count per Web of Science as of 20 December, 2013, h-factor = 31):

1. Chaitman BR, Rogers WJ, Davis K, Tyras DH, Berger R, Bourassa MG, Fisher L, Hertzberg VS, Judkins MP, Mock MB, Killip T. Operative risks in left main coronary artery disease. New England Journal of Medicine 303:953-957, 1980. (PMID: 7412850)
2. %Bonewitz RF, Foulkes EC, O'Flaherty EJ, Hertzberg VS. Kinetics of zinc absorption by the rat jejunum: effects of adrenalectomy and dexamethasone. American Journal of Physiology 244:G341-320, 1983. (PMID: 6829772) (17 citations)
3. %Hurd WW, Miodovnik M, Hertzberg VS, Lavin JP. Selective management of abruptio placentae: a prospective study. Obstetrics and Gynecology 61:467-473, 1983. (PMID: 6828278) (61 citations)
4. Maxon HR, Thomas SR, Hertzberg VS, Kereiakes JG, Chen IW, Sperling MI, Saenger EL. Relation between effective radiation dose and outcome of radioiodine therapy for thyroid cancer. New England Journal of Medicine 309:937-941, 1983. (PMID: 6621620) (241 citations)
5. Gerson MC, Engel PJ, Mantil JC, Bucher PD, Hertzberg VS, Adolph RJ. Effect of dynamic and isometric exercise on radionuclide-determined regurgitant fraction in aortic insufficiency. Journal of American College of Cardiology 3:98-106, 1984. (PMID: 6690560) (20 citations)
6. Suskind RR, Hertzberg VS. Human health effects of 2,4,5-T and its toxic contaminants. Journal of the American Medical Association 251:2372-2380, 1984. (PMID: 6231388) (103 citations)
7. #Specker BL, Valanis B, Hertzberg VS, Tsang RC. Sunshine exposure and serum 25-hydroxy vitamin D concentrations in exclusively breast-fed infants. Journal of Pediatrics 107:372-376, 1985. (PMID: 3839846) (118 citations)
8. Gerson MC, Hurst JM, Hertzberg VS, Dugan PA, Cochran MB, Lim SP, McCall N, Adolph RJ. Cardiac prognosis in non-cardiac geriatric surgery. Annals of Internal Medicine 103:832-837, 1985. (PMID: 4062085) (130 citations)
9. %Lupo VR, Miodovnik M, Hertzberg VS. Daily variation of serum unconjugated estriol and estetrol in normal pregnancy. American Journal of Perinatology 2:330-337, 1985. (PMID: 4052187)
10. Hertzberg VS, Fisher LD. A model for variability in arteriographic reading. Statistics in Medicine 5:619-627, 1986. (PMID: 3823669)
11. Maxon HR, Hertzberg V, Vasavada P, Pu MY, Volarich D. The continuing impact of thyroid scintigraphy on the diagnosis of thyroid enlargement. Clinical Nuclear Medicine 11:306-307, 1986. (PMID: 3698425) (1 citation)
12.%Miodovnik M, Skillman CA, Hertzberg V, Harrington DJ, Clark KE. Effect of maternal hyperketonemia in hyperglycemic pregnant ewes and their fetuses. American Journal of Obstetetrics and Gynecology 154:394-401, 1986. (PMID: 3946526) (23 citations)
13. %Mimouni F, Tsang RC, Hertzberg VS, Miodovnik M. Polycythemia, hypomagnesemia and hypocalcemia in infants of diabetic mothers. American Journal of Diseases of Children 140:798-800, 1986. (PMID: 3728408) (36 citations)
14. Brott TG, Gelfand MJ, Williams CC, Spilker JA, Hertzberg VS. Frequency and patterns of abnormality detected by iodine - 123 amine emission CT after cerebral infarction. Radiology 158:729-733, 1986. (PMID: 3484833) (45 citations)
15. #Dunovant VS, Clark CS, QueHee SS, Hertzberg VS, Trapp JH. The variability of total volatile organic chemicals in the bar screen areas of three wastewater treatment plants, and correlations with specific compounds in the air and wastewater. Journal of Water Pollution Control Federation 58:886-895, 1986. (18 citations)
16. Brott T, Thalinger K, Hertzberg V. Hypertension as a risk factor for spontaneous intracerebral hemorrhage. Stroke 17:1078-1083, 1986. (PMID: 3810704) (193 citations)
17. Valanis B, Wirman J, Hertzberg VS. Social and biological factors in relation to survival among black vs white women with breast cancer. Breast Cancer Research and Treatment 9:135-143, 1987. (PMID: 3620715) (24 citations)
18. Maxon HR, Volle C, Hertzberg V, Chen IW, Fernandez-Ulloa M. Variations in serum thyroxine concentrations with time after an oral replacement dose. Clinical Nuclear Medicine 12:389-390, 1987. (PMID: 3581625) (3 citations)
19. Valanis BG, Hertzberg VS, #Shortridge L. Antineoplastic drugs: handle with care. American Association of Occupational Health Nursing Journal 35:487-492, 1987. (PMID: 3675751)
20. Miodovnik M, Mimouni F, Hertzberg VS, Siddiqi TA, Tsang RC. Serum unconjugated estriols in insulin-dependent diabetic pregnancies: normative data and clinical relevance. American Journal of Perinatology 5:327-333, 1988. (PMID: 3166640) (6 citations)
21. Mimouni F, Steichen JJ, Tsang RC, Hertzberg VS, Miodovnik M. Decreased bone mineral content in infants of diabetic mothers: improvement by strict management of diabetes during pregnancy in a randomized, prospective trial. American Journal of Perinatology 5:339-343, 1988. (PMID: 3166641) (44 citations)
22.Gerson MC, Khoury JC, Hertzberg VS, Fischer EE, Scott RC. Prediction of coronary artery disease in a population of insulin-requiring diabetic patients: results of an 8-year follow-up study. American Heart Journal 116:820-826, 1988. (PMID: 3414496) (19 citations)
23. Berk MA, Mimouni F, Miodovnik M, Hertzberg VS, Valuck J. Macrosomia in infants of insulin-dependent diabetic mothers. Pediatrics 83:1029-1034, 1989. (PMID: 2726329) (54 citations)
24. #Cornett MJ, Rice C, Hertzberg VS, Lockey JE. Assessment of fiber deposition on the conductive sampling cowl in the refractory ceramic fiber industry. Applied Industrial Hygiene, 8:201-204 1989.

25. Brott T, Marler JR, Olinger CP, Adams HP Jr., Tomsick T, Barsan WG, Biller J, Eberle R, Hertzberg VS, Walker M. Measurements of acute cerebral infarction: lesion size by computed tomography. Stroke 20:871-875, 1989. (PMID: 2749847) (190 citations)
26. Brott T, Adams HP Jr., Olinger CP, Marler JR, Barsan WG, Biller J, Spilker J, Holleran R, Eberle R, Hertzberg VS, Rorick M, Moomaw CJ, Walker M. Measurements of acute cerebral infarction: a clinical examination scale. Stroke 20:864-875, 1989. (PMID: 2749846) (1,564 citations)
27. Mimouni F, Tsang RC, Hertzberg VS, Neumann V, Ellis K. Parathyroid hormone and calcitriol changes in normal and insulin-dependent diabetic pregnancies. Obstetrics and Gynecology 74:49-54, 1989. (PMID: 2733941) (14 citations)
28. Gerson MC, Hurst JM, Hertzberg VS, Baughman R, Rouan GW, Ellis K. Prediction of cardiac and pulmonary complications related to elective abdominal and noncardiac thoracic surgery in geriatric patients. American Journal of Medicine 88:101-107, 1990. (PMID: 2301435) (85 citations)
29. Maxon HR, Schroder LE, Thomas SR, Hertzberg VS, Deutsch EA, Scher HI, Samaratunga RC, Libson KF, Williams CC, Moulton JS, Schneider HJ. Re-186(Sn) HEDP for treatment of painful osseous metastases: initial clinical experience in 20 patients with hormone-resistant prostate cancer. Radiology 176:155-159, 1990. (PMID: 1693784) (115 citations)
30. Brooks SM, Baker DB, Gann PH, #Jarabek AM, Hertzberg VS, Gallagher J, Biagini RE, Bernstein IL. Cold air challenge and platinum skin reactivity in platinum refinery workers. Chest 97:1401-1407, 1990. (PMID: 2347226) (31 citations)
31. Gerson MC, Hurst JM, Hertzberg VS, Doogan PA, Ellis K. Noninvasive prediction of cardiac complications in geriatric abdominal surgery. American Journal of Noninvasive Cardiology 4:364-369, 1990. (1 citation)
32. Gerson MC, Hermoni Y, Colthar MS, Hertzberg VS. What is the clinical significance of chest pain limited to the early post-exercise recovery period. American Journal of Noninvasive Cardiology 4:228-231, 1990.

33. #Bohan P, Hertzberg VS, Burg W, Clark S. Airborne lead, dust and asbestos-like fibers in mechanical cleaner environments and an evaluation of some contributory factors. Applied Occupational and Environmental Hygiene 6, 1991.

34. Lemasters GK, Zenick H, Hertzberg VS, Hansen K, Clark S. Fertility of workers chronically exposed to chemically contaminated sewer wastes. Reproductive Toxicology 5:31-37,1991. (PMID: 1807535) (3 citations)
35. Hertzberg VS, Lemasters GK, Hansen K, Zenick HM. Statistical issues in risk assessment of reproductive outcomes with chemical mixtures. Environmental Health Perspectives 90:171-175, 1991. (PMID: 2050057) (PMCID: PMC1519507) (3 citations)
36. Gelfand MJ, Strife JL, Hertzberg VS. Low-grade vesicoureteral reflux. Variability in grade on sequential radiographic and nuclear cycstograms. Clinical Nuclear Medicine 16:243-246, 1991. (PMID: 2044317) (26 citations)
37. Maxon HR, Schroder LE, Hertzberg VS, Thomas SR Englaro EE, Samaratunga R, Smith H, Mourlton JS, Williams CC, Ehrhardt GJ, Schneider HJ. Rhenium-186(Sn) HEDP for treatment of painful osseous metastases – results of a double-blind crossover comparison with placebo. Journal of Nuclear Medicine 32: 1877-1881, 1991. (PMID: 1717669) (136 citations)
38. Maxon HR, Thomas SR, Hertzberg VS, Schroder LE, %Englaro EE, Samaratunga R, Scher HI, Moulton JS, Deutsch EA, Deutsch KF, Schneider HJ, Williams CC, Ehrhardt GJ. Rhenium-186 hydroxyethylidene diphosphonate for the treatment of painful osseous metastases. Seminars in Nuclear Medicine 22:33-40, 1992. (PMID: 1375400) (82 citations)
39. Maxon HR, %Englaro EE, Thomas SR, Hertzberg VS, Hinnefeld JD, Chen LS, Smith H, Cummings D, Aden MD. Radioiodine-131 therapy for well-differentiated thyroid cancer - a quantitative radiation dosimetric approach: outcome and validation in 85 patients. Journal of Nuclear Medicine, 33:1132-1136, 1992. (PMID: 1597728) (188 citations)
40. %Demarini S, Mimouni F, Tsang RC, Khoury J, Hertzberg VS. Impact of metabolic control of diabetes during pregnancy on neonatal hypoglycemia: a randomized study. Obstetrics and Gynecology 83: 918-922, 1994. (PMID: 8190431) (17 citations)
41. Reilly MJ, Rosenman KD, Abrams JH, Zhu Z, Tseng C, Hertzberg VS, Rice C. Ocular effects of exposure to triethylamine in the sand core cold box operation of a foundry. Occupational and Environmental Medicine 52:337-343, 1995. (PMID: 7795757) (PMCID: PMC1128227) (8 citations)
42. Hertzberg VS. Utilization 2: special datasets. Statistics in Medicine 14:693,1995. (PMID: 7792460)
43. #Shortridge LA, Lemasters GK, Valanis B, Hertzberg V. Menstrual cycles in nurses handling antineoplastic drugs. Cancer Nursing 18:439-444, 1995. (PMID: 8564939) (25 citations)
44. Rosenman KD, Reilly MJ, Rice CH, Hertzberg VS, Tseng CY, Anderson HA. Silicosis among foundry workers. Implication for the need to revise the OSHA standard. American Journal of Epidemiology 144:890-900, 1996. (PMID: 8890667) (41 citations)
45. #Seiler DH, Rice C, Herrick RF, Hertzberg VS. A study of beryllium exposure measurements, part 1: estimation and categorization of average exposures from daily weighted average data in the beryllium industry. Applied Occupational and Environmental Hygiene 11:89-97, 1996.

46. #Seiler DH, Rice C, Herrick RF, Hertzberg VS. A study of beryllium exposure measurements, part 2: evaluation of the components of exposure in the beryllium processing industry. Applied Occupational and Environmental Hygiene 11:98-102, 1996.

47. Hertzberg VS. Simulation evaluation of three models for correlated binary data with covariates to each binary observation. Communications in Statistics-Simulation 26:375-396,1997. (1 citation)
48. Huether CA, Ivanovich J, Goodwin BS, #Krivchenia EL, Hertzberg VS, Edmonds LD, May DS, Priest JH. Maternal age specific risk rate estimates for Down syndrome among live births in whites and other races from Ohio and metropolitan Atlanta, 1970-1989. Journal of Medical Genetics 35:482-490, 1998. (PMID: 9643290) (PMCID: PMC1051343) (26 citations)
49. Taylor T, Specker B, Robbins J, Sperling M, Ho M, Ain K, Bigos ST, Brierley J, Cooper D, Haugen B, Hay I, Hertzberg V, Klein I, Klein H, Ladenson P, Nishiyama R, Ross D, Sherman S, Maxon HR. Outcome after treatment of high-risk papillary and non-Hurthle-cell follicular thyroid carcinoma. Annals of Internal Medicine 129:622-627, 1998. (PMID: 9786809) (93 citations)
50. @Leonard AC, Franson SE, Hertzberg VS, Smith MK, Toth GP. Hypothesis testing with the similarity index. Molecular Ecology 8:2105-2114, 1999. (PMID: 10632861) (31 citations)
51. #Blanck HM, Marcus M, Hertzberg V, Tolbert PE, Rubin C, Henderson AK, Zhang RH. Determinants of polybrominated biphenyl serum decay among women in the Michigan PBB cohort. Environmental Health Perspectives 108:147-152, 2000. (PMID: 10656855) (PMCID: PMC1637888) (35 citations)
52. Frumkin H, Letz R, Williams PL, Gerr F, Pierce M, Sanders A, Elon L, Manning CC, Woods JS, Hertzberg VS, Mueller P, Taylor BB. Health effects of long-term mercury exposure among chloralkali plant workers. American Journal of Industrial Medicine 39:1-18, 2001. (PMID: 11148011) (30 citations)
53. #Blanck HM, Marcus M, Tolbert PE, Rubin C, Henderson AK, Hertzberg V, Zhang RH, Cameron L. Age at menarche and Tanner stage in girls exposed in utero and postnatally to polybrominated biphenyl. Epidemiology 11:641-647, 2000. (PMID: 11055623) (127 citations)
54. %Dohn MN, White ML, Vigdorth EM, Buncher CR, Hertzberg VS, Baughman RP, Smulian AG, Walzer PD. Geographic clustering of Pneumocystis carinii pneumonia in patients with HIV infection. American Journal of Respiratory and Critical Care Medicine 162:1617-1621, 2000. (PMID: 11069785) (16 citations)
55. Hertzberg VS, Clark WS, Brogan DJ. Developing pedagogical and communications skills in graduate students: the Emory University biostatistics TATTO program. Journal of

Statistics Education [online] 8, 2000. (http://www.amstat.org/publications/secure/v8n3/hertzberg.cfm).

56. Frumkin H, Manning CC, Williams PL, Sanders A, Taylor BB, Pierce M, Elon L, Hertzberg VS. Diagnostic chelation challenge with DMSA: a biomarker of long-term mercury exposure? Environmental Health Perspectives 109:167-171, 2001. (PMID: 11266328) (PMCID: PMC1240638) (22 citations)
57. Thomas A, Marcus M, Zhang RH, Blanck HM, Tolbert PE, Hertzberg V, Henderson AK, Rubin C. Breast-feeding among women exposed to polybrominated biphenyls in Michigan. Environmental Health Perspectives 109:1133-1137, 2001. (PMID: 11712998) (PMCID: PMC1240474) (13 citations)
58. Phillips LS, Hertzberg VS, Cook CB, El-Kebbi IM, Gallina DL, Ziemer DC, Miller CD, Doyle JP, Barnes CS, Slocum W, Lyles RH, Hayes RP, Thompson DN, Ballard DJ, McClellan WM, Branch WT Jr. The Improving Primary Care of African-Americans with Diabetes (IPCAAD) project: rationale and design. Controlled Clinical Trials 23:554-569, 2002. (14 citations)
59. Rice C, Rosenman K, Reilly MJ, Hertzberg VS. Reconstruction of silica exposure at a foundry for evaluation of exposure-response. Annals of Occupational Hygiene 46:10-13, 2002.

60. #Blanck HM, Marcus M, Rubin C, Tolbert PE, Hertzberg VS, Henderson AK, Zhang RH. Growth in girls exposed in utero and postnatally to polybrominated biphenyls and polychlorinated biphenyls. Epidemiology 13:205-210, 2002. (PMID: 11880762) (25 citations)
61. Hertzberg VS, Stern BJ, Sherman S. Analytic strategies for stroke genetics. Seminars in Cerebrovascular Diseases and Stroke 2:66-72, 2002.

62. Hertzberg VS, Rosenman KD, Reilly MJ, Rice CH. The effect of occupational silica exposure on pulmonary function. Chest 122:721-728, 2002. (PMID: 12171857) (11 citations)
63. Rosenman KD, Rice C, Hertzberg V. Radiographic abnormalities in silica-exposed workers. Journal of Occupational and Environmental Medicine 44:308-309, 2002. (PMID: 11977415)
64. Hertzberg VS, Stern BJ, Sherman S. Analytic strategies for stroke genetics Journal of Stroke and Cerebrovascular Diseases 11:272-278, 2002. (PMID: 17903885)
65. Kaiser R, Marcus M, Blanck HM, Naughton M, Zhang RH, Henderson AK, Tolbert PE, Rubin CH, Hertzberg VS. Polybrominated biphenyl exposure and benign breast disease in a cohort of US women. Annals of Epidemiology 13:16-23, 2003. (PMID: 12547481) (10 citations)
66. Chimowitz M, Howlett-Smith H, Calcaterra A, Lessard N, Stern B, Lynn M, Hertzberg V, Cotsonis G, Swanson S, Tutu-Gxashe T, Griffin P, Kosinski A, Chester C, Asbury W, Rogers S, and the WASID investigators. Design, progress and challenges of a double-blind trial of warfarin versus aspirin for symptomatic intracranial arterial stenosis. Neuroepidemiology 22:106-117, 2003. (43 citations)

67. Ingall TJ, O’Fallon WM, Asplund K, Goldfrank LR, Hertzberg VS, Louis TA, Christianson TJH. Findings from the reanalysis of the NINDS tissue plasminogen activator for acute ischemic stroke treatment trial. Stroke 35:2418-2424, 2004. (PMID: 15345796) (112 citations)
68. DiClemente RJ, Wingood GM, Harrington KF, Lang DL, Davies SL, Hook III EW, Oh MK, Crosby RA, Hertzberg VS, Gordon AB, Hardin JW, Parker S, Robillard A. Efficacy of an HIV prevention intervention for African American adolescent girls: a randomized controlled trial. Journal of the American Medical Association 292:171-179, 2004. (PMID: 15249566) (204 citations)
69. Blanck HM, Marcus M, Tolbert PE, Schuch C, Rubin C, Henderson AK, Zhang RH, Hertzberg VS. Time to menopause in relation to PBBs, PCBs, and smoking. Maturitas 49:97-106, 2004. (PMID: 15474753) (15 citations)
70. Frank E, McLendon L, Denniston M, Fitzmaurice D, Hertzberg V, Elon L. Medical students' self-reported typical counseling practices are similar to those assessed with standardized patients. Medscape General Medicine 7:2, 2005 (http://www.medscape.com/viewarticle/497041). (PMID: 16369307) (PMCID: PMC1681405)
71. #Spencer EH, Elon L, Hertzberg V, Stein A, Frank E. Validation of a brief diet survey instrument among US medical students. Journal of the American Dietetic Association 105:802-806. 2005. (PMID: 15883560) (18 citations)
72. Rosenman K, Hertzberg V, Rice C, Reilly MJ, Aronchick J, Parker JE, Regovich J, Rossman M. Chronic beryllium disease and sensitization at a beryllium processing facility. Environmental Health Perspectives 113 (10): 1366-1372, 2005. (PMID: 16203248) (PMCID: PMC1281281) (33 citations)
73. Hertzberg VS, Weiss P, Stern BJ, Frankel MR. Family history associated with improved functional outcome following ischemic stroke. Neuroepidemiology 27:74-80, 2006. (2 citations)
74. Chimowitz MI, Lynn M, Howlett-Smith H, Stern BJ, Hertzberg VS, Frankel MR, Levine SR, Chaturvedi S,21SE, Benesch CG, Sila CA, Jovin TG, Romano JG, for the Warfarin Aspirin Symptomatic Intracranial Disease (WASID) Trial Investigators. Comparison of warfarin and aspirin for symptomatic intracranial arterial stenosis. New England Journal of Medicine 352:1305-1316, 2005. (PMID: 15800226) (538 citations)
75. Hertzberg VS, @Xu F, Haber M. Restricted quasi-independent model resolves paradoxical behaviors of Cohen’s kappa. Journal of Modern and Applied Statistical Methods, 5: 417-431, 2006.

76. Kasner SE, Chimowitz MI, Lynn MJ, Howlett-Smith H, Stern BJ, Hertzberg VS, Frankel MR, Levine SR, Chaturvedi S, Benesch CG, Sila CA, Jovin TG, Romano JG, Cloft HJ. Predictors of ischemic stroke in the territory of a symptomatic intracranial arterial stenosis. Circulation 113:555-563, 2006. (PMID: 16432056) (212 citations)
77. Miller CD, Ziemer DC, Doyle JP, Cook CB, El-Kebbi IM, Gallina DL, Watkins C, Barnes CS, Walker GD, Lyles RH, Hertzberg VS, McClellan WM, Branch WT, Phillips LS. Diabetes management by residents in training in a municipal hospital primary care site (IPCAAD 2). Ethnicity & Disease 15:649-655, 2005. (PMID: 16259489) (2 citations)
78. DiClemente RJ, Wingood GM, Lang DL, Crosby RA, Salazar LF, Harrington K, Hertzberg VS. Adverse health consequences that co-occur with depression: a longitudinal study of black adolescent females. Pediatrics 116:78-81, 2005. (PMID: 15995035) (8 citations)
79. #Davis SI, Blanck HM, Hertzberg VS, Tolbert PE, Rubin C, Cameron LL, Henderson AK, Marcus M. Menstrual function among women exposed to polybrominated biphenyls: a follow-up prevalence study. Environmental Health 4:15, 2005. (PMID: 16091135) (PMCID: PMC1201158)
80. #Spencer EH, Frank E, Elon LK, Hertzberg VS, Serdula MK, Galuska DA. Predictors of nutrition counseling behaviors and attitudes in US medical students. American Journal of Clinical Nutrition 84:655-662, 2006. (PMID: 16960182) (31 citations)
81. Frank E, @Carrera J, Elon L, Hertzberg V. Basic demographics, health practices, and health status of U.S. medical students. American Journal of Preventive Medicine, 31: 499-505, 2006. (PMID: 17169711) (21 citations)
82. Frank E, @Carrera JS, Elon L, Hertzberg VS. Predictors of US medical students’ prevention counseling practices. Preventive Medicine 44: 76-81, 2007. (PMID: 16978687) (18 citations) (24 citations)
83. Frank E, Elon L, Hertzberg V. A quantitative assessment of a 4-year intervention that improved patient counseling through improving medical student health. Medscape General Medicine 9(2): 58, 2007. (PMID: 17955112) (PMCID: PMC1994883) (http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1994883/).

84. #Webb AL, Stein AD, Ramakrishnan U, Hertzberg VS, Urisar M, Martorell R. A simple index to measure hygiene behaviours. International Journal of Epidemiology 35: 1469-1477, 2006. (PMID: 17023500) (8 citations)
85. Kasner SE, Lynn MJ, Chimowitz MI, Frankel MR, Howlett-Smith H, Hertzberg VS, Chaturvedi S, Levine SR, Stern BJ, Venesch CG, Jovin TG, Sila CA, Romano JG. Warfarin vs aspirin for symptomatic intracranial stenosis: subgroup analyses from WASID. Neurology 67: 1275-1278, 2006. (PMID: 17030766) (63 citations)
86. Wright DW, Kellermann AL, Hertzberg VS, Clark PL, Frankel M, Goldstein FC, Salomone JP, Dent LL, Harris OA, Ander DS, Lowery DW, Patel MM, Denson DD, Gordon AB, Wald MM, Gupta S, Hoffman SW, Stein DG. ProTECT™: a randomized controlled trial of progesterone for acute traumatic brain injury. Annals of Emergency Medicine 49:391-402, 2007. (PMID: 17011666) (187 citations)
87. Hertzberg V, Chimowitz M, Lynn M, Chester C, Asbury W, Cotsonis G. Use of dose modification schedules is effective for blinding trials of warfarin: evidence from the WASID study. Clinical Trials 5(1): 23-30, 2008. (PMID: 18283076) (PMCID: PMC3506390) (4 citations)
88. Hertzberg V, Ingall T, O’Fallon W, Asplund K, Goldfrank L, Louis T, Christianson, T. Methods and processes for the reanalysis of the NINDS tissue plasminogen activator for acute ischemic stroke treatment trial. Clinical Trials 5(4): 308-315, 2008. (PMID: 18697845) (6 citations)
89. Wright DW, Clark PL, Pentz RD, Hertzberg VS, Kellermann AL. Enrolling subjects by exception from consent versus proxy consent in trauma care research. Annals of Emergency Medicine 51:355-360, 2008. (PMID: 17933428) (7 citations)
90. #Liu L, Xiong L, Lu JJ, Gernert KM, Hertzberg V. Comparing and clustering flow cytometry data. In 2008 IEEE Conference on Bioinformatics and Biomedicine (BIBM), November, 2008.
91. %Lang DL, DiClemente RJ, Hardin JW, Crosby RA, Salazar LF, Hertzberg VS. Threats of cross-contamination on effects of a sexual risk reduction intervention: fact or fiction. Prevention Science 10: 270-275, 2009. (PMID: 19241171) (2 citations)
92. Hertzberg VS, Johnston K, Stern BJ. Bayesian analysis of evidence from studies of warfarin v aspirin for symptomatic intracranial stenosis. Journal of Modern and Applied Statistical Methods, 98(2): 583-591, 2009.

93. Hertzberg VS, Mei JV, Therrell BT. Newborn Screening Practices for Congenital Hypothyroidism: Effect of laboratory practices on the incidence of congenital hypothyroidism rates. Pediatrics, 125 Suppl 2:S48-S53, 2010. (PMID: 20435717) (10 citations)
94. %Famakin B, Weiss P, Hertzberg V, McClellan W, Presley R, Krompf K, Karp H, Frankel MR. Hypoalbuminemia predicts acute stroke mortality: Paul Coverdell Georgia Stroke Registry. Journal of Stroke and Cerebrovascular Diseases 19: 17 – 22, 2010. (PMID: 20123222) (7 citations)
95. Hertzberg VS, Hinton CF, Therrell BL, Shapira SK. Birth Prevalence Rates of Newborn Screening Disorders in Relation to Screening Practices in the United States. Journal of Pediatrics 159(4):555-560, 2011. (PMID: 21641615) (2 citations)
96. Rosenman KD, Rossman M, Hertzberg V, Reilly MJ, Rice C, Kanterakis E, Monos D. HLA class II DPB1 and DRB1 polymorphisms associated with genetic susceptibility to beryllium toxicity. Occupational and Environmental Medicine 68(7):487-493, 2011. (PMID: 21186201) (9 citations)
97. American College of Cardiology Foundation/American Heart Association Task Force; American Stroke Association; American Association of Neuroscience Nurses; American Association of Neurological Surgeons; American College of Radiology; American Society of Neuroradiology; Congress of Neurological Surgeons; Society of Atherosclerosis Imaging and Prevention; Society for Cardiovascular Angiography and Interventions; Society of Interventional Radiology; Society of NeuroInterventional Surgery; Society for Vascular Medicine; Society for Vascular Surgery; American Academy of Neurology; Society of Cardiovascular Computed Tomography, Brott TG, Halperin JL, Abbara S, Bacharach JM, Barr JD, Bush RL, Cates CU, Creager MA, Fowler SB, Friday G, Hertzberg VS, McIff EB, Moore WS, Panagos PD, Riles TS, Rosenwasser RH, Taylor AJ. ASA/ACCF/AHA/AANN/AANS/ACR/ASNR/CNS/SAIP/SCAI/AIR/SNIS/SVS guideline on the management of patients with extracranial carotid and vertebral artery disease; executive summary. Journal of Neurointerventional Surgery 3(2):100-130. 2011. (PMID: 21990803) (6 citations)
98. Brott TG, Halperin JL, Abbara S, Bacharach JM, Barr JD, Bush RL, Cates CU, Creager MA, Fowler SB, Friday G, Hertzberg VS, McIff EB, Moore WS, Panagos PD, Riles TS, Rosenwasser RH, Taylor AJ; American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines; American Stroke Association; American Association of Neuroscience Nurses; American Association of Neurological Surgeons; American College of Radiology; American Society of Neuroradiology; Congress of Neurological Surgeons; Society of Atherosclerosis Imaging and Prevention; Society for Cardiovascular Angiography and Interventions; Society of Interventional Radiology; Society of NeuroInterventional Surgery; Society for Vascular Medicine; Society for Vascular Surgery. 2011 ASA/ACCF/AHA/AANN/AANS/ACR/ASNR/CNS/SAIP/SCAI/AIR/SNIS/SVS guideline on the management of patients with extracranial carotid and vertebral artery disease; executive summary: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines, and the American Stroke Association, American Association of Neuroscience Nurses, American Association of Neurological Surgeons, American College of Radiology, American Society of Neuroradiology, Congress of Neurological Surgeons, Society of Atherosclerosis Imaging and Prevention, Society of Interventional Radiology, Society of Neurointerventional Surgery, Society for Vascular Medicine, and Society for Vascular Surgery. Vascular Medicine 16(1):35-77. (PMID: 21471149)
99. Brott TG, Halperin JL, Abbara S, Bacharach JM, Barr JD, Bush RL, Cates CU, Creager MA, Fowler SB, Friday G, Hertzberg VS, McIff EB, Moore WS, Panagos PD, Riles TS, Rosenwasser RH, Taylor AJ. 2011 ASA/ACCF/AHA/AANN/AANS/ACR/ASNR/CNS/SAIP/SCAI/AIR/SNIS/SVS guideline on the management of patients with extracranial carotid and vertebral artery disease; executive summary: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines, and the American Stroke Association, American Association of Neuroscience Nurses, American Association of Neurological Surgeons, American College of Radiology, American Society of Neuroradiology, Congress of Neurological Surgeons, Society of Atherosclerosis Imaging and Prevention, Society of Interventional Radiology, Society of Neurointerventional Surgery, Society for Vascular Medicine, and Society for Vascular Surgery developed in collaboration with the American Academy of Neurology and Society of Cariovascular Computed Tomography. Journal of the American College of Cardiology 57(8):1002-1044, 2011. (PMID: 21288679) (56 citations)
100. Brott TG, Halperin JL, Abbara S, Bacharach JM, Barr JD, Bush RL, Cates CU, Creager MA, Fowler SB, Friday G, Hertzberg VS, McIff EB, Moore WS, Panagos PD, Riles TS, Rosenwasser RH, Taylor AJ; American College of Cardiology Foundation; American Stroke Association; American Association of Neurological Surgeons; American College of Radiology; American Society of Neuroradiology; Congress of Neurological Surgeons; Society of Atherosclerosis Imaging and Prevention; Society for Cardiovascular Angiography and Interventions; Society of Interventional Radiology; Society of NeuroInterventional Surgery; Society for Vascular Medicine; Society for Vascular Surgery. 2011 ASA/ACCF/AHA/AANN/AANS/ACR/ASNR/CNS/SAIP/SCAI/AIR/SNIS/SVS guideline on the management of patients with extracranial carotid and vertebral artery disease; executive summary: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines, and the American Stroke Association, American Association of Neuroscience Nurses, American Association of Neurological Surgeons, American College of Radiology, American Society of Neuroradiology, Congress of Neurological Surgeons, Society of Atherosclerosis Imaging and Prevention, Society of Interventional Radiology, Society of Neurointerventional Surgery, Society for Vascular Medicine, and Society for Vascular Surgery. Circulation 124(4):489-532, 2011. (PMID: 21282504) (24 citations)
101. Brott TG, Halperin JL, Abbara S, Bacharach JM, Barr JD, Bush RL, Cates CU, Creager MA, Fowler SB, Friday G, Hertzberg VS, McIff EB, Moore WS, Panagos PD, Riles TS, Rosenwasser RH, Taylor AJ, Jacobs AK, Smith SC Jr; American College of Cardiology Foundation; American Heart Association Task Force on Practice Guidelines; American Stroke Asssociation; American Association of Neuroscience Nurses; American Association of Neurological Surgeons; American College of Radiology; American Society of Neuroradiology; Congress of Neurological Surgeons; Society of Atherosclerosis Imaging and Prevention; Society for Cardiovascular Angiography and Interventions; Society of Interventional Radiology; Society of NeuroInterventional Surgery; Society for Vascular Medicine; Society for Vascular Surgery; American Academy of Neurology and Society of Cardiovascular Computed Tomography. 2011 ASA/ACCF/AHA/AANN/AANS/ACR/ASNR/CNS/SAIP/SCAI/AIR/SNIS/SVS guideline on the management of patients with extracranial carotid and vertebral artery disease; executive summary: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines, and the American Stroke Association, American Association of Neuroscience Nurses, American Association of Neurological Surgeons, American College of Radiology, American Society of Neuroradiology, Congress of Neurological Surgeons, Society of Atherosclerosis Imaging and Prevention, Society of Interventional Radiology, Society of Neurointerventional Surgery, Society for Vascular Medicine, and Society for Vascular Surgery. Stroke 42(8):e420-463, 2011. (PMID: 21282493) (22 citations)
102. Brott TG, Halperin JL, Abbara S, Bacharach JM, Barr JD, Bush RL, Cates CU, Creager MA, Fowler SB, Friday G, Hertzberg VS, McIff EB, Moore WS, Panagos PD, Riles TS, Rosenwasser RH, Taylor AJ; American College of Cardiology Foundation; American Heart Association Task Force on Practice Guidelines; American Stroke Asssociation; American Association of Neuroscience Nurses; American Association of Neurological Surgeons; American College of Radiology; American Society of Neuroradiology; Congress of Neurological Surgeons; Society of Atherosclerosis Imaging and Prevention; Society for Cardiovascular Angiography and Interventions; Society of Interventional Radiology; Society of NeuroInterventional Surgery; Society for Vascular Medicine; Society for Vascular Surgery; American Academy of Neurology and Society of Cardiovascular Computed Tomography. 2011 ASA/ACCF/AHA/AANN/AANS/ACR/ASNR/CNS/SAIP/SCAI/AIR/SNIS/SVS guideline on the management of patients with extracranial carotid and vertebral artery disease; executive summary: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines, and the American Stroke Association, American Association of Neuroscience Nurses, American Association of Neurological Surgeons, American College of Radiology, American Society of Neuroradiology, Congress of Neurological Surgeons, Society of Atherosclerosis Imaging and Prevention, Society of Interventional Radiology, Society of Neurointerventional Surgery, Society for Vascular Medicine, and Society for Vascular Surgery. Journal of the American College of Cardiology, 57(8):1002-1044, 2011. (PMID: 21288680) (40 citations)
103. @Thayer K, Xiong L, Hertzberg V. IFC Soft: visual comparison of flow cytometry data using self-organizing maps. Demo paper in 2nd ACM SIGHIT International Health Informatics Symposium (IHI), 2012.
104. @Price M, Hertzberg V, Wright DW. Does the sliding dichotomy result in higher powered clinical trials for stroke and traumatic brain injury research? Clinical Trials 10: 924-934, 2013. Published online, 1 October 2012: http://ctj.sagepub.com/content/early/2012/10/01/1740774512458601.full.pdf+html. (PMID: 23027647)

105. Osborne AD, Ali K, Lowery-North D, Capes J, Keadey M, Franks N, Hertzberg V, Stroder R, Pitts S, Wheatley M, O’Malley R, Leach G, Ross M. Ability of triage decision rules for rapid electrocardiogram to identify patients with suspected ST-elevation myocardial infarction. Critical Pathways in Cardiology,11(4):211-213, 2012. (PMID: 23149364)
106. @Xu Z, Hertzberg VS. Bayesian area-age-period-cohort model with carcinogenesis age effects in estimating cancer mortality. Cancer Epidemiology 37(5):593-600, 2013. (PMID 23891684)
107. Lowery-North DW, Hertzberg VS, Elon L, Cotsonis G, Hilton SA, Vaughns III CF, Hill E, Shrestha A, Jo A, Adams N. Measuring social contacts in the emergency department. PLoS one 8(8):e70854, 2013. (PMID 23990915) (PMCID PMC3749132)
108. @Price M, Hertzberg VS, Wright DW. Assessing Causal Effects with Truncation Due to Death and Missing Mortality Status. Accepted, Journal of Statistics and Applications, 2013.

Non-peer Reviewed Publications
*%Bonewitz RF, Foulkes EC, O’Flaherty EJ, Hertzberg VS. The effect of dexamethasone on the kinetics of jejunal zinc uptake and metallothionein synthesis in the rat. Developments in Toxicology and Environmental Science 9: 203-214, 1982. (PMID: 7053967)

*Maxon H, Book SA, Buncher CR, Hertzberg VS, Thomas SR. Appendix A: Thyroid Effects. In Health Effects Model for Nuclear Power Plant Accident Consequence Analysis, Part II: Scientific Basis for Health Effects Models. Prepared by Evans, J.D., Moeller, D.W. and Cooper, D.W. U.S. Nuclear Regulatory Commission, 1985.
*Maxon HR, Thomas SR, Hertzberg VS, Schroder LE, %Englaro EE, Samaratunga R, Scher HI, Moulton JS, Deutsch EA, Deutsch KF, Schneider HJ, Williams CC, Ehrhardt GJ. Rhenium-186 hydroxyethylidene diphosphonate for the treatment of painful osseous metastases. Nucleair Geneeskundig Bulletin ISSN 0169-1279, Jaargang 14, 1992.

Book Chapters:

Bonewitz, R.F., Foulkes, E.C., O'Flaherty, E.J., and Hertzberg, V.S. The Effect of Dexamethasone on the Kinetics of Jejunal Zinc Uptake and Metallothionein Synthesis in the Rat. In Foulkes, E.C., Editor, Biological Roles of Metallothionein. Developments in Toxicology and Environmental Science. Elsevier – North Holland, New York, 9:203-214, 1982.

Davis, K.B., Chaitman, B.R., Killip, T., Alderman, E.L., Austen, G., Berger, R.L., Bourassa, M., Brooks, H., Cohen, L.S., Fisher, L.D., Frye, R.D., Glassman, E., Gosselin, A.J., Harthorne, J.W., Judkins, M.P., Kaiser, G.C., Kemp, H.G., McKneally, M.F., Mock, M.B., Mudd, G., Myers, W.O., Passamani, E., Ringqvist, I., Rogers, W.J., Russell, R.O., Ryan, T.J., Sautter, R., Sheffield, L.T., Sosa, J.A., Tristani, F., Tyras, D.H., Hertzberg, V.S., and Maynard, C. Effect of Coronary Bypass Surgery on Operative Mortality and Survival Patterns in Subsets of Patients with Left Main Coronary Artery Disease. Coronary Bypass Surgery: The Late Results, Hammermeister, Karl E., Editor, 129-152, March, 1983.

Maxon, H.R., Schroder, L.E., Thomas, S.R., Hertzberg, V.S., Deutsch, E., Samaratunga, R.C., Libson, K., Moulton, J.S., Schneider, H.J. 186-Re(Sn)-HEDP for the Treatment of Painful Osseous Metastases: Initial Clinical Experience. In Technetuim and Rhenium in Chemistry and Nuclear Medicine. (eds. Nicolini, M., Bandoli, G., Mazzi, U), pp. 733-741, 1990. Raven Press, NY.

Hertzberg, V.S., Russek-Cohen, E. Statistical Methods in Molecular Epidemiology. In Molecular Epidemiology: Principles and Practices, Schulte, P.A. and Pereira, F. editors. Academic Press, New York, pp. 199-216, 1993.

Invited Presentations:

Statistical Issues in Quantitative Risk Assessment of Reproductive Outcomes with Chemical Mixtures. Presented at Seventh Symposium on Environmental Epidemiology, University of Pittsburgh, Pittsburgh, PA, April, 1989.

Statistical Issues in the Analysis of Multiple Outcomes of Pregnancy. Presented at the Sixth Annual EPA Statisticians Conference, Williamsburg,VA, March, 1990.

Statistical Models for Dependent Discrete Data: Applications to Pregnancy Outcomes Data. Presented at Department of Statistics Colloquium, The Ohio State University, Columbus, OH, April, 1992.

Issues in Dependent Discrete Data in Reproductive Epidemiology. Presented at the National Institute for Occupational Safety and Health, Cincinnati, OH, October, 1996.

Statistics In Environmental Health: Challenges in the 21st Century. Keynote address for the Summer Statistics Conference, Southern Regional Conference on Statistics, Navarre Beach, FL, June, 1998.

Biostatistics, / Public Health Informatics, / Opportunity. Presented at Department of Biostatistics Seminar, Emory University, Atlanta, GA, January 25, 2001.

Biostatistics, / Public Health Informatics, / Opportunity. Presented at Research Triangle Institute, Research Triangle, NC, February 22, 2001.

Biostatistics, / Public Health Informatics, / Opportunity. Presented at CDC Public Health Informatics Seminar, Atlanta, GA, April 27, 2001.

Public Health Informatics and Biostatistics. University of Iowa Department of Biostatistics Seminar and College of Public Health Seminar, November, 2001.

Biostatistics and Health Informatics. Invited Roundtable Luncheon Discussion, International Biometrics Society Eastern North American Region Spring Statistics Meeting, Crystal City, VA, March, 2002.

Hertzberg V, Schenck-Yglesias C, Lee CV, Niehaus W, Hanchette W. Informatics in Action: Applications of Geographic Information Systems in Public Health. American Medical Informatics Association 2002 Symposium, November 13, 2003, San Antonio, Texas.

Ingall TJ, O’Fallon WM, Louis TA, Hertzberg V, Goldfrank LR, Asplund K. Initial findings of the rt-PA acute ischemic stroke treatment review. European Stroke Conference, May 24, 2003, Valencia, Spain.

Goldfrank LR, Hertzberg V, Ingall T, Louis T, O’Fallon WM, Asplund K. Initial findings of the rt-PA acute ischemic stroke treatment review. Society for Academic Emergency Medicine Annual Meeting, May 29, 2003, Boston, MA.

Assessing and evaluating historical data contained in the National Newborn Screening Database. 2007 Newborn Screening and Genetic Testing Symposium. May 8, 2007, Minneapolis, MN.

Re-analysis and Re-evaluation of the NINDS tPA Trial: A Case Study of the Two Additional R's of Statistics in the Era of NIH Data Sharing. 2009 Summer Research Conference, Southern Regional Council on Statistics. 9 June 2009, Jekyll Island, GA.
Faceoff: Using RFID in the ED to Fingerprint Influenza Transmission. Presentation to Institute for Scientific Interchange. March 21, 2012, Torino, Italy.

Faceoff: Using RFID in the ED to Fingerprint Influenza Transmission. Presentation to 6th Annual CEIRS Network Meeting. July 29 – August 1, 2012, New York City, NY.

The Fly Healthy Study. Presentation to CDC Division of Quarantine and Border Control. November 29, 2012, Atlanta, GA.

Contact and Infectious Disease Transmission between Passengers and Flight Attendants on Commercial Aircraft: Implications for Healthcare. Clinical and Translational Informatics Rounds. April 25, 2013, Atlanta, GA.

The Fly Health Study. International Travel Insurance Conference. November 6, 2013, Vienna, Austria.
Funded Research:

Title: Assessing the Rate of Infectious Disease Transmission in an Aircraft Cabin. Subcontract to Georgia Institute of Technology Contract to The Boeing Company. V.S. Hertzberg, co-Principal Investigator. $1,377,000 total costs.
Title: Phase 1b Stem Cell Transplant in ALS. Funded by NINDS. J. Glass Principal Investigator. V.S. Hertzberg, co-Investigator. $2,858,698 total costs.
Title: ProTECT III: Progesterone for TBI. Funded by NINDS. D. Wright Principal Investigator, V.S. Hertzberg, co-Investigator. $8,867,053 total costs.

Title: Environmental Biostatistics Training Grant. Funded by NIEHS. L.Waller, Principal Investigator, V.S. Hertzberg, co-Investigator. 9/1/06 – 8/31/11. $188562 total direct costs.

Title: Influenza Pathogenesis and Immunology Research Center. Funded by NIAID. R. Compans, Principal Investigator. V.S. Hertzberg, co-Investigator. 3/30/07 – 3/29/14. $4613941 total direct costs.

Title: ProTECT II: Progesterone for TBI MCCT Planning Grant. Funded by NINDS. D. Wright Principal Investigator. V.S. Hertzberg, co-Investigator. 4/1/07-3/31/08. $150,000 total direct costs.

Title: National Newborn Screening Genetic Resource Center. Funded by Health Resources and Services Administration by subcontract through University of Texas Health Sciences Center San Antonio. V.S. Hertzberg, Principal Investigator. 5/1/06-5/31/07. $30,778 total direct costs.

Title: VALIDATE-Stroke Care: VALidating Indicators by Determining CorrelATion with Endpoints. Funded by AAMC/CDC. M. Frankel, Principal Investigator, V.S. Hertzberg, co-Investigator. 10/1/05-10/1/08. $195426 total direct costs.

Title: Tracking and Improving Quality of Medical Care and Rehabilitation. Funded by AAMC/CDC. M. Frankel, Principal Investigator, V.S. Hertzberg, co-Investigator. 10/1/04-9/30/06. $59,129 total direct costs.
Title: HIV Prevention Maintenance for African American Teens. R. DiClemente, Principal Investigator, V.S. Hertzberg, co-Investigator. 9/30/03-6/30/08. $416,609 total direct costs.
Title: PRISE: Worksite Fitness for African-American Women. Funded by CDC. C. Hogue, Principal Investigator, V.S. Hertzberg, co-Investigator. 9/30/04-9/29/07. $342,753 total direct costs.
Title: Immune Function and Biodefense in Children, Elderly and Immunocompromised Populations. Funded by NIH (NIAID). C. Larsen, Principal Investigator, V. S. Hertzberg, co-Investigator. 9/1/05-8/30/10. $1,584,436 total direct costs.
Title: Validation of Stroke Care Quality Indicators for the Paul Coverdell National Acute Stroke Registry. Funded by AAMC/CDC. M. Frankel, Principal Investigator, V.S. Hertzberg, co-Principal Investigator. 10/1/05-9/30/08. $195,429 total direct costs.
Title: Role of the STRK1 Gene in Ischemic Stroke in the USA. Funded by Doris Duke Foundation. B. Stern, Principal Investigator, V.S. Hertzberg, co-Principal Investigator. 7/1/02-7/30/05.

Title: U.S. Medical Students’ Cancer Prevention Behavior and Attitudes. Funded by American Cancer Society. E. Frank, Principal Investigator. V.S. Hertzberg, co-Investigator. 1/1/01 – 12/31/05.

Title: Investigation of the Utility of the Multistage Model for Quantification of the Epidemiology of Stroke and Associated Risk Factors. Funded by CDC. V.S. Hertzberg, Principal Investigator. 7/1/04-4/30/05.

Title: Development of Prototypes for the Paul Coverdell National Acute Stroke Registry – The Georgia Project. Funded by CDC. M. Frankel, Principal Investigator, V.S. Hertzberg, co-Principal Investigator, $1,198,311, September 1, 2001 – August 31, 2002. V.S. Hertzberg, Director of Statistical Coordinating Center ($308,687 direct cost).

Title: Genetic/Exposure Interaction in Beryllium Disease. NIOSH. V. S. Hertzberg, Principal Investigator of subcontract to Michigan State University. $157,856 direct costs for statistical center, December 1, 2001 – November 30, 2004.

Title: Progesterone Treatment of Traumatic Brain Injury. Funded by NINDS. A. Kellermann, Principal Investigator, V. S. Hertzberg, Co-Investigator. $1,940,226 direct costs, September 1, 2001 – August 31, 2004.

Title: Clinical Research Curriculum Award. D. Stephens, Principal Investigator, $191,085, June 1, 1999 – May 31, 2004.

Title: Effect of N-3 Fatty Acids on Sickle Cell Pain Episodes. Funded by NHLBI. J. Eckman, Principal Investigator, $1,013,882, July 1, 1999 - May 31, 2002.

Title: Improving Primary Care of African-Americans with NIDDM. Funded by AHRQ. L. Phillips, Principal Investigator, $3,327,706, September 30, 1998 - September 29, 2002.

Title: Georgia Model Brain Injury System. Funded by U.S. Department of Education. A. Stringer, Principal Investigator, $1,380,000, October 1, 1998 - September 30, 2002.

Title: Prevention of Graft Failure to Dietary N-3 Fatty Acids. Funded by NHLBI. J. Tumlin, Principal Investigator, $1,368,348, February 1, 1999 - December 31, 2002.

Title: Chronic Beryllium Disease Among Beryllium-exposed Workers Data Center. Funded by CDC/DOE. V.S. Hertzberg, Principal Investigator of subcontract to Michigan State University, $453,190, September 29, 1995 -September 29, 2000.

Title: The MI PBB Cohort 20 Year Later: Endocrine Disruption. Funded by NIEHS/EPA. M. Marcus, Principal Investigator, $188,062, September 1, 1996 - August 31, 1999.

Title: General Clinical Research Center (GCRC) at Emory School of Medicine. Funded by NIGMS. T. Lawley, Principal Investigator. $2,439,239, December 1, 1999 - November 30, 2004.

Title: Warfarin vs. Aspirin for Intracranial Arterial Stenosis (WASID). Funded by NINDS. M. Chimowitz, Principal Investigator, $15,803,373, September 15, 1998 - June 30, 2003. V.S. Hertzberg, Director of Statistical Coordinating Center ($1,829,449 direct costs).

Title: Cohort Study of Former Employees of a Chloraklaki Plant in Brunswick, Georgia. Funded by NIEHS. H. Frumkin, Principal Investigator, $1,089,971, January 1, 1997 - December 31, 1998.

Title: Implant, Prosthetic & Periodontal Studies. Funded by NIH. M. Fritz, Principal Investigator, $520,757, March 8, 1995 - March 31, 1999.

Title: Statistical Methods for DNA Fingerprint Data in Assessing Environmental Change. Funded by EPA. V.S. Hertzberg, Principal Investigator, $31,369, September 1, 1992 - August 31, 1995.

Title: Regression Procedures for Multiple Outcomes of Pregnancy, Funded by EPA. V.S. Hertzberg, Principal Investigator, $53,540, October 1, 1989 - September 30, 1992.

Title: Statistical Methods in Reproductive Epidemiology. Funded by NICHD. V.S. Hertzberg, Principal Investigator, $143,102, May 1, 1987 - April 30, 1990.

Title: Diabetes in Pregnancy. Funded by NICHHD. R. Tsang, Principal Investigator, $9,418,359, December 1, 1988 - November 30, 1993; Project C2 Biostatistics, V.S. Hertzberg, Principal Investigator.

Title: Exploratory Research on Mutagenic Activity of Coal Related Materials Using Statistical Evaluation. Funded by U.S. Department of Energy. D. Warshawsky, Principal Investigator; R. Schoeny, Co-Principal Investigator; Hertzberg, V.S., Co-Investigator, $106,192, September 29, 1983 to July 29, 1985.

Title: Diabetes in Pregnancy. Funded by NICHHD. R. Tsang, Principal Investigator, $423,279, June 1, 1983 -May 31, 1988, Project 1B Biostatistics, V.S. Hertzberg, Principal Investigator.

Title: Perinatal Emphasis Research Center. Funded by NICHHD. R. Tsang, Principal Investigator, $382,546. September, 1985 - September, 1990. Project 1B, Biostatistics Core, V.S. Hertzberg, Principal Investigator.

Funded Research Consulting Positions:

Title: Cellular Mechanisms of Heart Failure. Funded by NHLBI. A. Schwartz, Principal Investigator, $1,258,454, July 1, 1978 - June 30, 1988.

Cardiac Prognosis in Noncardiac Geriatric Surgery. Funded by American Heart Association. M. Gerson, Principal Investigator, July 1, 1982 - June 30, 1985.

Student Committees (University of Cincinnati):

M.S. Thesis Committee Member:

1980-81
Eric Thurston, Industrial Hygiene

1981-83
Patrick Bohan, Industrial Hygiene

1982-83
Anthony Kwok, Biostatistics

1982-83
Grace Wey, Biostatistics

1982-83
Victoria Dunovant, Industrial Hygiene

1983-84
Greta Splansky, Epidemiology

1984-85
Todd Valli, Industrial Hygiene

1985-86
Karen Hansen, Epidemiology

1987-88
Michael Cornett, Industrial Hygiene

1987-88
Cherryl Christensen, Occupational Medicine

1987-89
Donald Seiler, Industrial Hygiene

1987-89
Stuart Webster, Industrial Hygiene

1988-89
Jane Khoury, Biostatistics

1989-90 Charles Simpson, Industrial Hygiene

M.S. Thesis Advisor:

1983-84
I-Yiin Chang, Biostatistics

1984-85
Michael Miller, Biostatistics

1986-87
Laura Edwards, Biostatistics

1989-90
Robert Venezia, Epidemiology

Ph.D. Qualifying Examination Committee Member:

1981

Elizabeth Hansen, Biostatistics

1982

Katherine Hunninen, Industrial Hygiene

1982

Stephen Ruberg, Biostatistics

1982-83
Daniel Greathouse, Biostatistics

1984-85
Gail Greene, Biostatistics

1984-85
Clinton Cox, Industrial Hygiene

1984-85
Franco Merlo, Epidemiology

1985-85
Linda Shortridge, Epidemiology

1987

Susan Pinney, Epidemiology

1988

Dennis Bregman, Biostatistics

1990-91
Liang-Shi Chen, Biostatistics

1991-92
Yaw-Huei Hwang, Biostatistics

1991-92
Yuhua Li, Biostatistics

1991-92
Dona S. Jayawardena, Biostatistics

1994-97
Anthony Leonard, Biostatistics

Ph.D. Dissertation Committee Member:

1981-83
James Gideon, Industrial Hygiene

1981-83
Bonny Specker, Epidemiology

1982-83
Kathleen Dietrich, Biostatistics

1983-88
Katherine Hunninen, Industrial Hygiene

1983-84
Patricia Holton, Industrial Hygiene

1984-85
Virginia Sublet, Toxicology

1985-87
Ellen Vigdorth, Epidemiology

1986-88
Linda Shortridge, Epidemiology

1988-90
Susan Pinney, Epidemiology

1990-92
Elizabeth Betemps, Epidemiology

1992-94
Robert Rinsky, Epidemiology

1994-1995
Robert Oster, Biostatistics

1994-2002
Anthony Leonard, Biostatistics

Ph.D. Dissertation Committee Chair:

1982-84
Stephen Ruberg, Biostatistics

1991-92
Liang-Shi Chen, Biostatistics

1992-94
Dona S. Jayawardena, Biostatistics

Student Committees (Emory University):

MPH Thesis Advisor:

1996-97
Leah L. Nixon, Biostatistics

MSPH Thesis Committee Member:

1995-2001
Jane Henley, Biostatistics

MSPH Thesis Advisor:

1999-2000 Carrie Young, Biostatistics

2004-2005
Tielin Qin, Biostatistics

2006-2007
Cherie James, Biostatistics

2006-2007
Yi (Krystal) Lin, Biostatistics

2010-2011
Hasan Ahmed, Biostatistics

2010-2011
Eric Hill, Biostatistics
2011-2012
Tiffany Williams, Biostatistics

2012-2013
Marissa Person, Biostatistics

2013-2014
Yuke (Andrew) Wang, Biostatistics

2013-2014
Jiaxiang Gai, Biostatistics
MS Thesis Advisor:

2008-2009
S. Margueritte Cox, Biostatistics

2008-2009
Tahera Darensburg, Biostatistics

2008-2009
Yaping Wang, Biostatistics

2008-2009
Meredith Scarberry, Biostatistics

2010-2011
Kyle Thayer, Mathematics and Computer Science

MSPH Special Studies Project Advisor:

2001-2002 Zanetta Gaul, Public Health Informatics

2002-2004
Catherine Lindsay, Public Health Informatics

2001-2004
David Bray, Public Health Informatics

2004-2005
Mary George, Public Health Informatics

2004-2005
Nathalie Bastien, Public Health Informatics

2004-2005
Terri Shen, Public Health Informatics

2004-2005
Tarun Gulrajani, Public Health Informatics

2005-2006
Jamie Pina, Public Health Informatics

2005-2008
Vanessa Whitehurst, Public Health Informatics

2006-2007
Holly MacIntosh, Public Health Informatics

2007-2008
Andrea Plotsky, Public Health Informatics

2007-2008
Douglas Lowery, Public Health Informatics

2006-2008
Dorothy Chiu, Public Health Informatics

2008-2009
Kristi Eckerson, Public Health Informatics

2008-2009
Judith Nguimfack, Public Health Informatics

2009-2010
Joan Braithwaite, Public Health Informatics

2010-2011
Ye Ye, Public Health Informatics
2010-2012
Serdar Kurtkaya, Public Health Informatics

2011-2012
Marion Honu, Public Health Informatics

2008-2013
Stephanie Roberts, Public Health Informatics
 Ph.D. Dissertation Committee Member:

1996-1997
David Dunson, Biostatistics

1996-1999
Bindu Viswanathan, Biostatistics

1997-1999
Ujjwala Vijapurkar

1997-1999
Xiaohong Mao, Biostatistics

1997-1999 Heidi Michels-Blanck, Nutrition

2002-2004
Elsa Wright, Nutrition

2004-2006
Aimee Webb, Nutrition

2008-2012
Dinorah Calles, Epidemiology

Ph.D. Dissertation Committee Chair:

1999-2003
Fan Xu

2005-2009
Megan Price

2008-2011
Tielin Qin

2009-2011
Roy Xu

2011-present
Christina Mehta
2012-present
Margaret Bray

2013-present
Isabel Chen (Math/CS)
Advisor (University of Cincinnati):

Jih-An Sue
Greta Splansky
Steve Ruberg

I-Yiin Chang

Joel Miller

Michael Miller

Laura Edwards

Adeline Siegel

Kathleen Robinette

Dan Weigold

Liang-Shi Chen

Dona Jayawardena

Leigh Ren

Anthony Leonard

Deanna Wild

Advisor (Emory University):

Michael Lewin

Michael Hudgens

Fan Xu

Marisa Kamin

Stephanie Neill Letellier

Jovonne Williams

Katherine Jackson

Alicia Edwards

Ryan Burke

Megan Price
Tielin Qin

Jamie Pina

Douglas Lowery

Dorothy Chiu

Kristi Eckerson

Serdar Kurtkaya

Ye Ye
Marian Honu

Gerard Lopez
University, Medical Center and Department Committees (University of Cincinnati):

1980-1986

Member Evaluations Committee Dept of Environmental Health

1981-1983

Secretary, Medical Computer Services Committee

1983-1988

Member Medical Center Computer Services Committee Medical Center

1984-1986

Member IAIMS Information Task Force, Medical Center

1985-1986

Member IAIMS Education Task Force, Medical Center

1988-1990

Member, University Dean's Research Computing Committee

1988-1990

Chairman, Research Computing Subcommittee of Medical Information Advisory Committee

1988-1989

Chairman, President's Salary Equity Review Committee

1990-1992

Member, AAUP-College of Medicine Joint Study Committee

1991-1994

Chairman, Reappointment, Promotion and Tenure Committee, Department of Environmental Health

1992-1994

Member, University Faculty Grievance Committee

1992

Member, Distinguished Dissertation Committee, University Dean for Graduate Studies

1993

Chairman, Curriculum Committee, Division of Biostatistics and Epidemiology

Member, University Commission on the Status of Women

University, Health Sciences Center School, and Department Committees (Emory University):

1995

Member, Emory Women’s Club Dissertation Fellowship, Selection Committee

1995

Member, Search Committee for Dean, Rollins School of Public Health

1995-2000

Member, General Clinical Research Center Advisory Committee

1995-1996

Member, Rollins School of Public Health Appointment, Promotion, and Tenure Committee

1995-1996

Chair, Search Committee for Winship Cancer Center Statistician

1996

Member, Department of Biostatistics Qualifying Exam Committee

Member, Search Committee for Assistant Director of Development, Rollins School of Public Health

1996-1998

Member, Graduate School of Arts and Sciences, Graduate Executive Council.

1995-1996

Chair, Department of Biostatistics Qualifying Exam Committee

1997

Member, Woodruff Health Sciences Center Research Strategic Planning Committee (WHSCRSPC)

1997

Co-Chair, Clinical and Population-based Research Subcommittee of WHSCRSPC

1997

Chair, Search Committee for Associate Faculty, Department of Biostatistics

1997

Member, Quintiles Team, Health Sciences Center

1997

Member, Emory Minority Graduate Fellowship Selection Committee, Graduate School of Arts and Sciences

1997-1998

Member, Research Computing Committee, Office of Research

1999-2000

Chair, Graduate Executive Council, Graduate School of Arts and Sciences

1998-2001

Member, Emory University Faculty Council

1998-99

Member, Electronic Research Administration Planning Committee, Office of Research

1999-2000

Member, Office of Research/Office of Sponsored Programs Advisory Council

1999-2001

Member, Emory University Faculty Hearing Committee

1999-2001

Co-chair, RSPH/GBS/NHWSON Martin Luther King Community Service Award Committee

1999-2000 Member, Vice President for Research Administration Search Committee

2001-2002

Member, Emory University Council on Information Resources and Technology

2004-2007

Member, University Advisory Committee on Teaching

Courses Taught (University of Cincinnati):

26-904-787
Introduction to Biostatistics, Autumn Quarter, 1980, 1981, 1982. Descriptive statistics, probability distributions, estimation, types of error, significance level, test of hypotheses, sample size, correlation, linear regression, non-parametric methods. Emphasizes practical, applied aspects.

26-904-789
Design of Experiments, Spring Quarter, 1981, 1982, 1983, 1984, 1987, 1989, 1991, 1993. Study of the applications of randomized block, Latin square and factorial designs for scientific experimentation including confounding, fractional factorial. Fixed, random, mixed designs.

26-904-797
Rates and Proportions, Autumn Quarter, 1984, 1986, 1990, 1992. Statistical methods for analyzing discrete categorical and qualitative data: contingency tables, Fisher's exact, Mantel-Haenszel, McNemar's test, Cohen's Kappa statistic for inter-observer agreement.

26-904-887
Statistical Methods in Epidemiology, Winter Quarter, 1985; Autumn Quarter, 1987; Winter Quarter, 1991. Statistical methods for occupational and environmental health studies. Matching, stratification, risk estimation, logistic regression analysis, log-linear models.

26-905-864
Special Topics in Biostatistics: Genetic Data Analysis, Winter Quarter, 1993. Statistical methods for analysis of genetic data, including population and laboratory based studies. Frequency estimation, Hardy-Weinberg disequilibrium, genetic diversity, population structures, DNA sequence data.

Courses Taught (Emory University):

BIOS 506
Biostatistical Methods I, Fall 1996; Fall 1997. Mathematically sophisticated presentations of principles and methods of data description; exploratory data analysis; graphics; point and confidence interval estimation; hypothesis testing; relative risk; odds ratio; Mantel‑Haenszel test; chi‑square tests; simple linear regression; correlation; and one‑ and two‑sample parametric and nonparametric tests.

BIOS 507
Biostatistical Methods II: Spring 1996. Mathematically sophisticated introduction to linear models; multiple regression; residual analysis; dummy variables; analysis of covariance; one‑and two‑way analysis of variance; randomized blocks; fixed and random effects; repeated measures; factorial designs; multiple comparisons; elements of survival analysis, Kaplan‑Meier curves, simple Cox regression, and smoothing.

BIOS 520
Clinical Trials Methodology: Spring, 1998, 1999, 2000, 2001, 2002. Covers the organization, methodology, and reporting results of clinical trials. Topics covered include: conceptualization, ethical considerations, protocol adherence and compliance, and data collection, as well as statistical techniques such as randomization, double-blind techniques, sample size determination, and analysis considerations.

BIOS 532
Statistical Computing, Spring, 1998. Programming style and efficiency, data management and data structures, hardware and software, pseudo-random number generation, and UNIX-based computing and graphical methods.

BIOS 777
How to Teach Biostatistics, Spring 1995; Spring 1996; Fall 1996; Fall 1998; Fall 1999; Fall 2000; Fall 2001; Fall 2003; Fall 2005; Fall 2006; Fall 2007, Fall 2008, Fall 2009, Fall 2010, Fall 2011, Fall 2012, Fall 2013. Prepares the student for teaching introductory level courses in biostatistics.

INFO 500
Principles of Public Health Informatics I, Spring, 2001 (taught as BIOS 591B), Fall, 2001. Provides an overview of the process of design, development, deployment, and maintenance of information systems for use in public health.

INFO 501
Principles of Public Health Informatics II, Summer, 2001 (taught as BIOS 591E), Spring, 2002. Continues the themes developed in INFO 501, focusing on the opportunities and issues arising in specific public health information systems, e.g. disease registry systems, immunization registries, disease surveillance systems.

INFO 560R
Special Topics in Public Health Informatics: Bioinformatics for Public Health, Fall 2004, Fall 2010. Examines issues arising in developing relevant databases for bioinformatics within the public health context and relating them to other public health data sources.

INFO 560R
Special Topics in Public Health Informatics: Public Health Information Systems, Fall 2004. Examines issues arising in design, development, deployment and maintenance of information systems used in public health surveillance.

INFO 560R
Special topics in Public Health Informatics: Bioinformatics and PERL, Fall 2004, 2010. Develops programming skills in PERL and in use of other computational methods in bioinformatics. Examines issues arising in developing relevant databases for bioinformatics within the public health context and relating them to other public health data sources.

INFO 560R
Special Topics in Public Health Informatics: Bioinformatics using R and Bioconductor, Spring 2005. Develops programming skills in R and Bioconductor for use in analyzing microarray data.

INFO 560R
Special Topics in Public Health Informatics: Advanced GIS. Fall 2007, 2008. Explores advanced GIS tools such as 3D analysis, geodatabases, geoprocessing, network analysis, image processing, and geospatial analysis.
BIOS 560R
Network Science Seminar. Fall 2011. Exploration of basic and advanced topics in network science. Cross listed as MATH 577R. Fall 2011.
INFO 560R
Network Science for Public Health. Spring 2012, Fall 2012. Introduction to network science concepts for application to public health issues.

GRAD 700R
Network Science: Theory, Methods, and Applications. Spring 2013. Introduction to network science concepts with applications in many areas.

25

