


## **Cereal FACTS Steering Committee and Advisors**

### **Frank J. Chaloupka, PhD**

Professor of Economics  
University of Illinois at Chicago

### **William H. Dietz, MD, PhD**

Director, Division of Nutrition and Physical Activity  
Centers for Disease Control and Prevention  
National Center for Chronic Disease

### **Steve Fajen**

Steve Fajen Consulting

### **Thomas R. Frieden, MD, MPH\***

Director, Centers for Disease Control and Prevention

\*Dr. Frieden served on the Steering Committee while he was still the Commissioner of the New York City Department of Health and Mental Hygiene.

### **Kipling J. Gallion, MA**

Deputy Director, Institute for Health Promotion Research  
University of Texas Health Sciences Center

### **Corinna Hawkes, PhD**

Fellow, Department of Nutrition  
Center for Epidemiological Studies in Health and Nutrition  
School of Public Health  
University of Sao Paulo

### **Shiriki Kumanyika, PhD, MPH**

Associate Dean for Health Promotion and Disease Prevention  
Professor of Epidemiology  
Departments of Biostatistics and Epidemiology and Pediatrics  
University of Pennsylvania School of Medicine

### **Tim Lobstein, PhD**

Coordinator, Childhood Obesity Programme  
International Obesity Taskforce

### **Susan Mayne, PhD**

Professor, Division of Chronic Disease Epidemiology

Yale School of Public Health

**Lisa M. Powell, PhD**

Research Associate Professor  
Senior Research Scientist  
Institute for Health Research and Policy  
University of Illinois at Chicago

**Mike Rayner, DPhil, MA**

Director, British Heart Foundation Health Promotion Research Group

**Mary Story, PhD, RD**

Professor of Epidemiology and Community Health  
School of Public Health, University of Minnesota  
Director, Robert Wood Foundation Healthy Eating Research Program

**Stephen Teret, JD, MPH**

Professor of Health Policy and Management  
Director, Center for Law and the Public's Health  
Johns Hopkins Bloomberg School of Public Health

**Ellen Wartella, PhD**

Executive Vice-Chancellor and Provost  
Distinguished Professor of Psychology  
University of California, Riverside

**James G. Webster, PhD**

Professor  
Communication Studies  
Northwestern University

**Jerome D. Williams, PhD**

F.J. Heyne Centennial Professor in Communication  
Department of Advertising, College of Communication  
University of Texas at Austin