CURRICULUM VITAE

Amy Cameron Ellis, PhD, RD, LD
The University of Alabama
Department of Human Nutrition and Hospitality Management

403 Russell Hall

504 University Blvd.

Tuscaloosa, AL 35401

Phone: (205) 348-8128
Email: aellis@ches.ua.edu
EDUCATION:
2007-2012
University of Alabama at Birmingham, Birmingham, AL

PhD in Nutrition Science
1998-2000
University of North Carolina, Chapel Hill, NC

MPH in Nutrition
1993-1997
University of Illinois, Champaign-Urbana, IL

BS in Biology
BOARD CERTIFICATION:

2000-Present
Commission on Dietetic Registration

2008-Present
Alabama Board of Dietetics/Nutrition

2005-2009
National Board for Nutrition Support Certification

2000-2008
North Carolina Board of Dietetics/Nutrition
PROFESSIONAL EXPERIENCE:
2012-Present
Assistant Professor

Department of Human Nutrition, University of Alabama, Tuscaloosa, AL
2007-2012
Research Fellow

Department of Nutrition Sciences, University of Alabama at Birmingham,
Birmingham, AL
2001-2007
Clinical Dietitian, Carolinas Medical Center, Charlotte, NC
2000-2001
Clinical Dietitian, Cleveland Regional Medical Center, Shelby, NC

Community Nutritionist, Health & Sport Works, Inc., Charlotte, NC
PROFESSIONAL MEMBERSHIPS:
2015-Present
Editorial Board for the Journal of Nutrition in Gerontology and Geriatrics

2015-Present
Gerontological Society of America
2014-Present
Faculty Associate, Alabama Research Institute on Aging
2008-Present
American Society for Nutrition
2012-Present
Tuscaloosa Dietetic Association

Alabama Dietetic Association

2000-Present
Academy of Nutrition and Dietetics

Dietetic Practice Groups:

Healthy Aging DPG

Research DPG
2008-2013
Birmingham District Dietetic Association - Board member 2011-2013
2000-2008
Charlotte District Dietetic Association - Board member 2004-2005
HONORS AND AWARDS:
2015
The Academy of Nutrition and Dietetics Foundation - “Margaret Simko Memorial Award for Excellence at a Clinical Poster Session”
2014
The Academy of Nutrition and Dietetics - “Outstanding Dietetics Educator in a Coordinated Program”
2014
The Alabama Dietetic Association - “Outstanding Dietetic Educator Award”

2012
The University of Alabama College of Continuing Studies - “Outstanding Content Expert”

2012

The University of Alabama at Birmingham - “Dean’s Award for Leadership”

2011
The University of Alabama at Birmingham - “Howarde E. Sauberlich Endowed Award for Excellence in Nutrition Science Research”

2010
The University of Alabama at Birmingham Center for Aging - “Research in Aging Scholarship”
2010
First place abstract award at the University of Alabama at Birmingham Center for Aging Annual Meeting
2007
The Charlotte Dietetic Association - “Recognized Young Dietitian of the Year”
2004
The Amyotrophic Lateral Sclerosis Association - “Hilda Glassman Award for Clinical Management Research”
2003

from Morrison Management Inc. - “STAR Dietitian Award”
TEACHING EXPERIENCE:
University of Alabama, Tuscaloosa, AL

2012-Present
NHM 568 (Nutrition for the Older Adult), NHM 363 (Applied Nutrition), and NHM 365 (Medical Nutrition Therapy), NHM 361 (Nutritional Biochemistry)
University of Alabama at Birmingham, Birmingham, AL

2008-2012
Guest Lecturer, Nutrition 604 (Principles and Practices in Nutrition

 Support) and Nutrition 601(Advanced Medical Nutrition)
Queens University, Charlotte, NC
2006-2007
Adjunct Instructor, Biology

2000-2002
Adjunct Instructor, Biology and Nutrition
PEER-REVIEWED PUBLICATIONS:

A. ORIGINAL RESEARCH (Student mentees underlined)
Ellis, A, Dudenbostel T, Locher J, Crowe-White K. Modulating Oxidative Stress and Inflammation in Elders: The MOXIE Study. Journal of Nutrition in Gerontology and Geriatrics. Vol. 35, No. 4, 219-242 (2016).
Ellis A, Patterson M, Dudenbostel T, Calhoun D, Gower B. Six-month supplementation with beta-hydroxy-beta-methylbutyrate, glutamine, and arginine improves vascular endothelial function of older adults. The European Journal for Clinical Nutrition. Vol. 70, No.34, 269-273 (2016).
Booi A, Menendez J, Norton J, Anderson W, Ellis A. Validation of a Screening Tool to Identify Undernutrition in Ambulatory Patients with Liver Cirrhosis. Nutrition in Clinical Practice. Vol. 30, No.5, 683-689 (2015).

Chandler-Laney P, Morrison S, Goree L, Ellis A, Casazza K, Desmond R, Gower B. Return of hunger following a relatively high carbohydrate breakfast is associated with earlier recorded glucose peak and nadir. Appetite. Vol. 80, 236-41 (2014).
Ellis A, Alvarez J, Gower B, Hunter G. Cardiorespiratory fitness in older adult women: relationships with serum 25-hydroxyvitamin D. Endocrine. Vol. 47, No.3, 839-44 (2014).

Locher J, Bales C, Ellis A, Lawrence J, Newton L, Ritchie C, Roth D, Buys D, Vickers K. A randomized controlled trial of a theoretically-based behavioral nutrition intervention for community elders: lessons learned from the Behavioral Nutrition Intervention for Community Elders Study. Journal of the Academy of Nutrition and Dietetics. Vol. 113, No.12, 1675-82 (2013).
Goss A, Goree L, Ellis A, Chandler-Laney P, Casazza K, Lockhart M, Gower B. Effects of diet macronutrient composition on body composition and fat distribution during weight maintenance and weight loss. Obesity. Vol. 6, 1139-1142 (2013).

Ellis A, Casazza K, Chandler-Laney P, Gower B. Higher postprandial serum ghrelin among African American females before puberty. Journal of Pediatric Endocrinology and Metabolism. Vol. 25, No.7-8, 691-696 (2012).

Ellis A, Chandler-Laney P, Casazza K, Goree L, Gower B. Effects of habitual diet on ethnic differences in serum total ghrelin. Endocrine. Vol 42, No. 2, 359-365 (2012).
Ellis A, Chandler-Laney P, Casazza K, Goree L, McGwin G, Gower B. Circulating ghrelin and GLP-1 are not affected by habitual diet. Regulatory Peptides. Vol. 176, No. 1-3, 1-5 (2012).
Ellis A, Alvarez J, Granger W, Ovalle F, Gower B. Ethnic differences in glucose disposal, hepatic insulin sensitivity, and endogenous glucose production among African American and European American women. Metabolism. Vol. 61, No. 5, 634-640 (2012).
Fisher G, Alvarez J, Ellis A, Granger W, Ovalle F, Dalla Man C, Cobelli C, Gower B. Race differences in the associations of oxidative stress and insulin sensitivity. Obesity. Vol. 20, No. 5, 972-977 (2012).
Gower B, Goree L, Chandler-Laney P, Ellis A, Casazza K, Granger W. A higher-carbohydrate, lower-fat diet reduces fasting glucose concentration and improves β-cell function in individuals with impaired fasting glucose. Metabolism. Vol. 61, No. 3, 358-365 (2012).
Ellis A, Rosenfeld, J. Which equation best predicts energy expenditure in Amyotrophic Lateral Sclerosis (ALS)? Journal of the American Dietetic Association. Vol. 111, No. 11, 1680-1687 (2011).
Locher J, Bales C, Ellis A, Lawrence J, Newton L, Ritchie C, Roth D, Vickers K. A theoretically based behavioral nutrition intervention for community elders at high risk: the B-NICE randomized controlled clinical trial. Journal of Nutrition in Gerontology and Geriatrics. Vol. 30, No. 4, 384-402 (2011).
Goree L, Chandler-Laney P, Ellis A, Casazza K, Granger W, Gower B. Dietary macronutrient composition affects β-cell responsiveness but not insulin sensitivity. American Journal of Clinical Nutrition. Vol. 94, No. 1, 120-127 (2011).
Ellis A, Hyatt T, Hunter G, Gower B. Respiratory quotient predicts fat mass gain in premenopausal women. Obesity. Vol. 18, No 12, 2255-2259 (2010).
B. INVITED REVIEWS
Ellis A, Crowe K, Lawrence J. Obesity-related inflammation: implications for older adults. Journal of Nutrition in Gerontology and Geriatrics. Vol. 32, No. 4, 263-290 (2013).
Rosenfeld J, Ellis A. Nutrition and dietary supplements in motor neuron disease. Physical Medicine and Rehabilitation Clinics of North America. Vol. 19, No. 3, 573-589 (2008).
Ellis A, Rosenfeld J. The potential role of creatine in the management of Amyotrophic Lateral Sclerosis. CNS Drugs. Vol. 18, No. 14, 967-980 (2004).

Cameron A, Rosenfeld, J. Nutritional issues and supplements in Amyotrophic Lateral Sclerosis and other neurodegenerative disorders. Current Opinion in Clinical Nutrition and Metabolic Care. Vol. 5, 631-643 (2002).
C. WEB-BASED PEER-REVIEWED PUBLICATIONS

Gulledge E, Doyl A, Lo A, Ellis A, Alexander J. “Challenges in the diagnosis and management of depression in the older patient: an introductory case study”. The Deep South CME Network, UAB Geriatric Education Center, UAB Division of CME. http://www.alabamacme.uab.edu/courses/Geriatric/Depression_in_the_Older_Patient/EM-13438.asp. (December 2013).

Ellis A. “Dietary supplement use in older adults.” The Deep South CME Network, UAB Geriatric Education Center, UAB Division of CME. http://www.alabamacme.uab.edu/courses/Geriatric/Dietary_Supplement/ID0517.asp. (April 2013).

D. ABSTRACTS

Crowe-White K, Ellis A. Relationships between cardiometabolic disease staging and serum antioxidant capacity in obese older adults. Journal of the Academy of Nutrition and Dietetics. Vol. 116, No. 9: A-93 (2016). Poster presentation at the Academy of Nutrition and Dietetics Food & Nutrition Conference & Expo, Boston, MA (2016).
Gerald R, Ellis A. How well does skinfold thickness predict percent body fat in healthy older adults? Journal of the Academy of Nutrition and Dietetics. Vol. 116, No. 9: A-82 (2016). Poster presentation at the Academy of Nutrition and Dietetics Food & Nutrition Conference & Expo, Boston, MA (2016).
Ellis A, Crowe-White K. Dietary acidity/alkalinity and its relationship with bone health among older adults. Journal of the Academy of Nutrition and Dietetics. Vol. 115, No. 9: A-25 (2015). Poster presentation at the Academy of Nutrition and Dietetics Food & Nutrition Conference & Expo, Nashville, TN (2015).
Eckhoff D, Ellis A. Gastrostomy Tube Intervention in Patients with Duchenne Muscular Dystrophy: A Literature Review. Journal of the Academy of Nutrition and Dietetics. Vol. 115, No. 9: A-32 (2015). Poster presentation at the Academy of Nutrition and Dietetics Food & Nutrition Conference & Expo, Nashville, TN (2015).

Ellis A, Gower B. Supplementation with arginine, glutamine, and beta-hydroxy-beta-methylbutyrate increases lean body mass and IGF-1 in healthy older adults. The Endocrine Society’s Research Summaries Book for ENDO 2013. Poster presentation and press release at the Endocrine Society’s 95th Annual Meeting & Expo, San Francisco, CA (2013).

Ellis A, Gower B. Effects of supplemental arginine, glutamine, and beta-hydroxy-beta-methylbutyrate on lean mass and strength in older adults. Journal of the Academy of Nutrition and Dietetics. Vol. 112, No. 9 (Suppl 3), A-32 (2012). Poster presentation at the Academy of Nutrition and Dietetics Food & Nutrition Conference & Expo, Philadelphia, PA (2012).

Ellis A, Rosenfeld J. Resting energy expenditure in Amyotrophic Lateral Sclerosis. Journal of the American Dietetic Association. Vol. 109, No. 9 (Suppl 3), A-23 (2009). Poster presentation at the American Dietetic Association Food & Nutrition Conference & Expo, Denver, CO (2009).
ORAL PRESENTATIONS AT SYMPOSIA AND CONFERENCES:
A. National and Regional
2017
Modulating Oxidative Stress and Inflammation in Elders. University of Alabama at Birmingham’s Vascular Biology Seminar Series, Birmingham, AL

2015
Amino Acids and Aging Muscle. Alabama Research Institute on Aging (ARIA) Scientific Seminar Series, Tuscaloosa, AL

2014
Eating Well for Successful Aging. University of Alabama Aging
Successfully Conference, Tuscaloosa, AL

2014
Aging, Metabolism, and Diabetes. Ubberup Højskole Conference at the University of Alabama at Birmingham’s Nutrition and Obesity Research Center (NORC), Birmingham, AL
2014
Let Thy Food Be Thy Medicine and Thy Medicine Be Thy Food. University of Alabama at Birmingham’s Geriatric Education Center 5th Annual Interprofessional Conference, Birmingham, AL
2012
Nutrition for the Older Adult. University of Alabama at Birmingham’s Geriatric Education Center 3rd Annual Interprofessional Conference, Birmingham, AL
2011
Supporting Nutrition in the Older Adult. University of Alabama at Birmingham’s Geriatric Education Center 2nd Annual Interprofessional Conference, Birmingham, AL
2010
The Influence of Body Fat on Hepatic and Peripheral Insulin Sensitivity Differs with Ethnicity and Age. University of Alabama at Birmingham’s Center for Aging Annual Meeting, Birmingham, AL
2005
Managing Patients with Amyotrophic Lateral Sclerosis.

The Amyotrophic Lateral Sclerosis Association (ALSA) Clinical
Management Conference, Los Angeles, CA
B. International
2007
Evaluating risks and benefits of unproven treatments.

18th International Symposium on ALS/MND, Toronto, Canada

2006
Complementary and alternative medicine in ALS/MND.

17th International Symposium on ALS/MND, Yokohama, Japan
RESEARCH SUPPORT

2016 – Present
Bioactive Compounds in Watermelon Modulating Oxidative Stress and Inflammation in Elders: The MOXIE Study (Ellis, co-PI), American Heart Association

2015 – Present
Acute Effects of Watermelon on Vascular Function and Serum Lycopene (Ellis, PI), Academy of Nutrition and Dietetics Foundation
2014 – 2015
Bioactive Compounds in Watermelon Modulating Oxidative Stress and Inflammation in Elders (Ellis, co-PI), The University of Alabama System Collaborative Research Grant

2013 – 2015

Weight Loss by Total Meal Replacement: Effects on Chronic
Disease Risk Factors and Body Composition (Ellis, PI), The
University of
Alabama College of Human Environmental Sciences
and Research Grants Committee

2014

Effects of Amino Acid Supplementation on Markers of Oxidative
Stress in Healthy Older Adults (Ellis, PI), Mary A. Crenshaw
Endowed Research Fund of the College of Human Environmental
Sciences

2009-2011

Dietary Supplements and Aging Muscle: Specific Amino Acids to
Combat Sarcopenia (F31AT005384; Ellis, PI), National Center for
Complementary and Alternative Medicine at the National Institutes of
Health
2003-2007

Modifying Nutritional Therapy in ALS Patients with Changes in
Respiratory Status (Ellis, co-PI), Amyotrophic Lateral Sclerosis
Association

