

May 2021

Susan Tortolero Emery, PhD, CPH

The University of Texas Health Science Center at Houston (UTHealth)
School of Public Health
Office of the Dean
1200 Pressler Street, RAS W118A, Houston, TX 77030
Phone: (713) 500-9091
Fax: (713) 500-9020
E-mail: Susan.Tortolero@uth.tmc.edu

EDUCATION & CERTIFICATIONS

2016	National Board of Public Health Examiners	CPH	Certified in Public Health
1994	The University of Texas at Houston School of Public Health	PhD	Epidemiology
1989	The University of Texas at Houston School of Public Health	MS	Epidemiology
1985	University of Houston	BS	Psychology

PROFESSIONAL EXPERIENCE

2016–present	Member, The University of Texas System Kenneth I. Shine, M.D., Academy of Health Science Education
2015–present	Senior Associate Dean of Academic and Research Affairs, Office of the Dean, The University of Texas School of Public Health
2013–present	Professor of Health Promotion and Behavior Sciences and Epidemiology, The University of Texas at Houston School of Public Health
2011–present	Allan King Professor of Public Health, The University of Texas at Houston School of Public Health
2010–2016	Director of Pre- and Post-Award Administration for Behavioral Science Health/Promotion and Management and Policy Sciences at The University of Texas at Houston School of Public Health
2015	Acting Chair, Department of Health Promotion and Behavior Sciences, The University of Texas at Houston School of Public Health
2007–2015	Director, Center for Health Promotion and Prevention Research, The University of Texas at Houston School of Public Health
2001–2014	Director, The University of Texas Prevention Research Center, The University of Texas at Houston School of Public Health
2007–2013	Associate Professor (tenured) of Behavioral Sciences and Epidemiology, The University of Texas at Houston School of Public Health
2009–2012	Editor-in-Chief, <i>The Journal of Primary Prevention</i>
2002–2007	Assistant Professor (tenure track), The University of Texas at Houston School of Public Health
2001–2002	Co-Director, Center for Health Promotion and Prevention Research, The University of Texas at Houston School of Public Health
1995–2002	Assistant Professor, The University of Texas at Houston School of Public Health
1996–2001	Associate Director, Center for Health Promotion and Prevention Research, The University of Texas at Houston School of Public Health

1988–1994 Senior Research Associate, Center for Health Promotion Research and Development,
The University of Texas at Houston School of Public Health

HONORS AND AWARDS

2017 “Champion of Children” Award, Children’s Defense Fund
2016 Induction into The University of Texas System Kenneth I. Shine, M.D., Academy of
Health Science Education
2016 UTHealth President’s Award for Leadership (Outstanding Faculty)
2015 R. Palmer Beasley, MD, Faculty Award for Innovation
2014 Douglas B. Kirby Adolescent Research Award, Healthy Teen Network
2013 Research Mentoring Award, UTSPH Research Council
2013 Regents’ Outstanding Teaching Award (Health)
The University of Texas System Board of Regents
2013 Research Mentoring Award
The University of Texas at Houston School of Public Health
2010 Hannah G. Solomon Award, National Council of Jewish Women
2010 Awardee of the Brennan and Smith Lecture Series. Texas State University
2009 HISD “Principal For A Day”
2008 American Leadership Forum, Gulf Coast Chapter, Medical Community Class 2
2006 Woman of the Year in Medicine, YWCA Houston
1994–2011 Excellence in Scholarship Award
The University of Texas at Houston School of Public Health
1999–2011 Excellence in Research Award
The University of Texas at Houston School of Public Health
2004 McGovern Award for Excellence in Teaching
The University of Texas at Houston School of Public Health
2000 President’s Award for Mentoring Women
The University of Texas Health Science Center at Houston
2000 Outstanding Contributions in Developing Youth Health Educators
Fifth Ward Enrichment Program

RESEARCH SUPPORT

Current

Principal Investigator	We Can Do More Initiative: Disseminating Proven Strategies to Improve Adolescent Sexual Health; Houston Endowment, Inc. 06/23/2016–06/22/2019	\$3,000,000
Principal Investigator	Reproductive Health Readiness; The Rockwell Fund 09/01/2015–12/31/2040	\$75,000
Co-Investigator	Implementing Fourth R in U.S. Schools: Feasibility, Fidelity, and Sustainability; UTMB Health/Centers for Disease Control and Prevention 09/01/2015–08/31/2018 (1R01CE002678-01)	\$350,240 (total)

Mentor	UTSPH/BCM MCH Certificate Training Program; HRSA 06/01/2009–05/31/2019 (5T04MC12785)	\$883,170
Mentor	Behavioral Science Education–Cancer Prevention and Control; National Cancer Institute 09/15/2008–08/31/2018 (5R25CA057712)	\$2,687,802

Completed

Principal Investigator	A Comprehensive Community-wide Approach to Adolescent Sexual Health; Houston Endowment, Inc. 12/01/2012–05/31/2017	\$6,000,000
Principal Investigator	Teenage Pregnancy Prevention: Replication of Evidence-Based Programs; HHS Office of Adolescent Health 09/01/2010–08/31/2016 (5TP1AH000072)	\$12,032,889
Principal Investigator	Health Promotion and Disease Prevention Research Center (Category 1 CORE); Centers for Disease Control and Prevention 09/30/2010–09/29/2014 (1U48DP001949)	\$5,684,516
Principal Investigator	Healthy Passages: A Community-Based Longitudinal Study of Adolescent Health; Centers for Disease Control and Prevention 9/30/2010–9/29/2012 (5U19DP002663)	\$942,302
Principal Investigator	Health Promotion and Disease Prevention Research Center (Category 1 CORE); Centers for Disease Control and Prevention 09/30/2004–09/29/2010 (5U48DP000057)	\$20,677,542
Principal Investigator	HIV/STD Prevention Program for Middle School Students; National Institutes of Health—NIMH 09/10/2002–06/30/2008 (5R01MH066640)	\$2,444,287
Principal Investigator	HIV Prevention Among Alternative School Youth; National Institute of Child Health and Human Development 08/01/1999–07/31/2005 (5R01HD038457-05)	\$2,281,572
Principal Investigator	Health Promotion and Disease Prevention Research Center (CORE); Centers for Disease Control and Prevention 09/30/1998–09/29/2004 (U48CCU609653)	\$12,912,883
Principal Investigator	Safe Schools/Healthy Students Evaluation Program; National Institute of Justice, U.S. Department of Health and Human Services and U.S. Department of Education	\$362,685

	11/15/1999–07/31/2003 (R01 HD3845701)	
Co-Principal Investigator	It's Your Game: An Innovative Approach to Preventing Teen Dating Violence; Centers for Disease Control and Prevention 09/30/2012–09/29/2016 (5R01CE002135)	\$399,999
Co-Principal Investigator	Abstinence Education Services; Texas Department of State Health Services 10/01/2011–9/30/2012 (2011-038716-001/12-040118-001)	\$179,521
Co-Principal Investigator	Evaluation of Abstinence-Only & Abstinence-Plus HIV, STI, & Pregnancy Prevention for Middle School Students; DHHS/Administration for Children and Families 09/29/2007–03/31/2011 (90XF0036)	\$1,752,426
Co-Principal Investigator	Structural Interventions To Increase School-Wide Support for HIV/AIDS Education; City of Houston 11/27/2007–06/30/2008 (B8-031-5B)	\$112,738
Co-Principal Investigator	Clinical Interventions to Improve Asthma Management and Outcome in Adults; St. Luke's Episcopal Hospital–MacDonald's Fund 09/30/1998–08/31/2000	\$37,646
Co-Investigator	Be Legendary – Developing a Multi-Component Teen Pregnancy Prevention Intervention for Older Male Teens; Innovative Teen Pregnancy Prevention Programs (iTP₃); HHS Office of Adolescent Health/Texas A&M University 05/01/2016–06/30/2017 (5TP2AH000024-02)	\$98,503
Co-Investigator	Supplement: Web-Based Middle School HIV Prevention Curricula: Aspiring For Reach & Impact; National Institute of Mental Health 03/20/2012–11/30/2013 (3R01MH085594-03S1)	\$150,761
Co-Investigator	Web-Based Middle School HIV Prevention Curricula: Aspiring For Reach & Impact; National Institute of Mental Health 12/09/2009–11/30/2012 (5R01MH085594)	\$1,218,816
Co-Investigator	Structural Interventions To Increase School-Wide Support for HIV/AIDS Education; City of Houston 11/27/2007–06/30/2011 (B12-001-5/4600008431)	\$607,587
Co-Investigator	Minority Supplement to HIV Prevention Among Alternative School Youth; National Institute of Child Health and Human Development 05/01/2000–07/31/2004 (3R01HD038457-05S)	\$73,857

Co-Investigator	Partners in School Asthma Management Program; National Heart, Lung, and Blood Institute 09/30/1995–03/31/2002 (NO1-HR-56079)	\$1,879,902
Co-Investigator	STOP ASTHMA: A Management Program for Minority Families; Baylor College of Medicine (National Institute of Allergy and Immunological Diseases) 07/01/1997–01/30/2001 (R18 AI39782)	\$310,913
Co-Investigator	Promoting the Mental Health of Children and Families: Measurement and Intervention within School Communities; Australian National Health & Medical Research Council 09/30/1998–08/31/2000 (9936352)	\$221,106
Co-Investigator	Depression/Anxiety among Minority Youth and Primary Care; National Institute of Mental Health 05/01/1996–04/30/2000 (5R01MH049764)	\$2,916,835
Co-Investigator	On-the-Job Injury in South Texas Middle School Children; Centers for Disease Control and Prevention 1998–1999 (1RO3OH03786)	\$72,700
Mentor	Collaborative Training of a New Cadre of Innovative Cancer Prevention Researchers; CPRIT 03/01/2014–02/28/2016 (RP140103)	\$946,255
Mentor	Collaborative Training of a New Cadre of Innovative Cancer Prevention Researchers; CPRIT 06/18/2010–06/17/2013 (RP101503)	\$2,486,733

PEER-REVIEWED ARTICLES (*INDICATES STUDENT AUTHOR)

1. Bell, K.L., Purcell, J.B., Harnett, N.G., Goodman, A.M., Mrug, S., Schuster, M.A., Elliott, M.N., **Tortolero Emery, S.**, & Knight, D. C. (In press). White matter microstructure in the young adult brain varies with neighborhood disadvantage in adolescence. *Neuroscience*.
2. King, K.G., Delclos, G.L., Brown, E.L., **Emery, S.T.**, Yamal, J.M., & Emery, R.J. (2021). An assessment of outpatient clinic room ventilation systems and possible relationship to disease transmission. *American Journal of Infection Control*. Advance online publication. doi: 10.1016/j.ajic.2021.01.011
3. Mrug, S., Jones, L.C., Elliott, M.N., **Tortolero, S.R.**, Peskin, M.F., & Schuster, M.A. (2021). Soft drink consumption and mental health in adolescents: A longitudinal examination. *Journal of Adolescent Health, 68*(1), 155–160.
4. Purcell, J.B., Goodman, A.M., Harnett, N.G., Davis, E.S., Wheelock, M.D., Mrug, S., Elliott, M.N., **Emery, S.T.**, Schuster, M.A., & Knight, D.C. (2021). Stress-elicited neural activity in young adults varies with childhood sexual abuse. *Cortex, 137*, 108–123.

5. Purcell, J.B., Orihuela, C.A., Elliott, M.N., **Tortolero Emery, S.**, Schuster, M.A., & Mrug, S. (2021). Examining sex and racial/ethnic differences in co-use of alcohol, cannabis, and cigarettes in a community sample of adolescents. *Substance Use & Misuse*, 56(1), 101–110.
6. Shegog, R., Armistead, L., Markham, C., Dube, S., Song, H.Y., Chaudhary, P., Spencer, A., Peskin, M., Santa Maria, D., Wilkerson, J.M., Addy, R., **Tortolero Emery, S.**, & McLaughlin, J. (2021). A web-based game for young adolescents to improve parental communication and prevent unintended pregnancy and sexually transmitted infections (*The Secret of Seven Stones*): Development and feasibility study. *JMIR Serious Games*, 9(1), e23088. PMID: PMC7875699
7. Dark, H.E., Harnett, N.G., Goodman, A.M., Wheelock, M.D., Mrug, S., Schuster, M.A., Elliot, M.N., **Emery, S.T.**, & Knight, D.C. (2020). Violence exposure, affective style, and stress-induced changes in resting state functional connectivity. *Cognitive, Affective, and Behavioral Neuroscience*, 20(6), 1261–1277.
8. Markham, C.M., Peskin, M.F., Baumler, E.R., Addy, R.C., Thiel, M.A., Laris, B.A., Baker, K., Hernandez, B., Shegog, R., Coyle, K., & **Emery, S.T.** (2020). Socio-ecological factors associated with students' perceived impact of an evidence-based sexual health education curriculum. *Journal of School Health*, 90(8), 604-617.
9. Orihuela, C.A., Mrug, S., Davies, S., Elliott, M.N., **Tortolero Emery, S.**, Peskin, M.F., Reisner, S., & Schuster, M.A. (2020). Neighborhood disorder, family functioning, and risky sexual behaviors in adolescence. *Journal of Youth and Adolescence*, 49(5), 991-1004.
10. Sakai-Bizmark, R., Richmond, T.K., Kawachi, I., Elliott, M.N., Davies, S.L., **Tortolero Emery, S.**, Peskin, M., Milliren, C.E., & Schuster, M.A. (2020). School social capital and tobacco experimentation among adolescents: Evidence from a cross-classified multilevel, longitudinal analysis. *Journal of Adolescent Health*, 66(4), 431-438.
11. Peskin, M.F., Markham, C.M., Shegog, R., Baumler, E.R., Addy, R.C., Temple, J.R., Hernandez, B., Cuccaro, P.M., Thiel, M.A., Gabay, E.K., & **Emery, S.T.** (2019). Adolescent dating violence prevention program for early adolescents: The Me & You randomized controlled trial. *American Journal of Public Health*, 109(10), 1419-1428.
12. Harnett, N.G., Wheelock, M.D., Wood, K.H., Goodman, A.M., Mrug, S., Elliot, M., Schuster, M., **Tortolero, S.**, & Knight, D.C. (2019). Negative life experiences contribute to racial differences in the neural response to threat. *NeuroImage*, 202(2019), 116086.
13. Peskin, M.F., Coyle, K.K., Anderson, P.M., Laris, B.A., Glassman, J.R., Franks, H.M., Thiel, M.A., Potter, S.C., Unti, T., Edwards, S., Johnson-Baker, K., Cuccaro, P.M., Diamond, P., Markham, C.M., Shegog, R., Baumler, E.R., Gabay, E.K., & **Tortolero Emery, S.** (2019). Replication of *It's Your Game...Keep It Real!* in Southeast Texas. *The Journal of Primary Prevention*, 40(3), 297-323.
14. Wallander, J.L., Fradkin, C., Elliott, M., Cuccaro, P., **Tortolero, S.**, & Schuster, M. (2019). Racial/ethnic disparities in health-related quality of life and health status across pre-, early-, and mid-adolescence: A prospective cohort study. *Quality of Life Research*, 28(7), 1761-1771.
15. Vasilenko, S.A., Glassman, J.R., Kugler, K.C., Peskin, M.F., Shegog, R., Markham, C.M., **Emery, S.T.**, & Coyle, K.K. (2019). Examining the effects of an adolescent pregnancy prevention program by risk profiles: A more nuanced approach to program evaluation. *Journal of Adolescent Health*, 64(6), 732-736.
16. Correnti, C., Klein, D.J., Elliott, M.N., Veledar, E., Saraiya, M., Chien, A.T., Schwebel, D.C., Mrug, S., **Tortolero, S.R.**, Cuccaro, P.M., Schuster, M.A., & Chen, S.C. (2018). Racial disparities in fifth-grade sun protection: Evidence from the Healthy Passages study. *Pediatric Dermatology*, 35(5), 588-596.
17. Markham, C.M., Torres, J., Craig Rushing, S., Gorman, G., Jessen, C., Gaston, A., Williamson, J., Addy, R.C., **Emery, S.T.**, Hernandez, B.F., Peskin, M.F., & Shegog, R. (2018). Usability and psychosocial

- impact of decision support to increase sexual health education in American Indian and Alaska Native communities. *Journal of Health Disparities Research and Practice*, 11(1): Article 7. Available at: <https://digitalscholarship.unlv.edu/jhdrp/vol11/iss1/7>.
18. Fenton, A.T., Elliott, M.N., Schwebel, D.C., Berkowitz, Z., Liddon, N.C., **Tortolero, S.R.**, Cuccaro, P.M., Davies, S.L., & Schuster, M.A. (2018). Unequal interactions: Examining the role of patient-centered care in the inequitable diffusion of a medical innovation, the human papillomavirus (HPV) vaccine. *Social Science & Medicine*, 200(2018), 238-248.
 19. Hernandez, B.F., Peskin, M.F., Markham, C.M., Burr, J., Roberts, T., & **Emery, S.T.** (2018). The context of sexual decisions and intrapersonal and interpersonal factors related to sexual initiation among female military-dependent youth. *Journal of Sex Research*, 55(1), 73-83.
 20. Markham, C.M., Peskin, M., Addy, R.C., Wilkerson, J.M., Johnson Baker, K., Santa Maria, D.M., Hernandez, B., Schick, V., Shegog, R., **Tortolero, S.R.**, Paat, Y.F., & Temple, J.R. (2017). Assessing the need and receptivity for an integrated healthy sexual and dating relationships intervention for community college students. *Journal of Applied Research on Children: Informing Policy for Children at Risk*, 8(1), Article 1. Available at: <http://digitalcommons.library.tmc.edu/childrenatrisk/vol8/iss1/1>
 21. Markham, C.M., Peskin, M., Shegog, R., Cuccaro, P., Gabay, E.K., Johnson-Baker, K., Swain-Ogbonna, H.I., Edwards, S., & **Tortolero, S.R.** (2017). Reducing sexual risk among racial/ethnic-minority ninth grade students: Using intervention mapping to modify an evidenced-based curriculum. *Journal of Applied Research on Children: Informing Policy for Children at Risk*, 8(1), Article 2. Available at: <http://digitalcommons.library.tmc.edu/childrenatrisk/vol8/iss1/2>
 22. Shegog, R., Craig Rushing, S., Jessen, C., Lane, T.L., Gorman, G., Gaston, A., Koogei Revels, T., Torres, J., Williamson, J., Baumler, E., Addy, R.C., Peskin, M.F., **Tortolero, S.R.**, & Markham, C.M. (2017). Native IYG: Improving psychosocial protective factors for HIV/STI and teen pregnancy prevention among youth in American Indian/Alaska native communities. *Journal of Applied Research on Children: Informing Policy for Children at Risk*, 8(1), Article 3. Available at: <http://digitalcommons.library.tmc.edu/childrenatrisk/vol8/iss1/3>
 23. Johnson, K., Markham, C., Smith, R., & **Tortolero, S.R.** (2017). Be Legendary – using intervention mapping and participatory strategies to develop a multi-component teen pregnancy prevention intervention for older teen males of color. *Journal of Applied Research on Children: Informing Policy for Children at Risk*, 8(1), Article 4. Available at: <http://digitalcommons.library.tmc.edu/childrenatrisk/vol8/iss1/4>
 24. Shegog, R., Baumler, E., Addy, R., Peskin, M., Thiel, M.A., **Tortolero, S.R.**, & Markham, C. (2017). Sexual health education for behavior change: How much is enough? *Journal of Applied Research on Children: Informing Policy for Children at Risk*, 8(1), Article 5. Available at: <http://digitalcommons.library.tmc.edu/childrenatrisk/vol8/iss1/5>
 25. Torres, J., Johnson-Baker, K., Bell, S.B., Freeny, J., Edwards, S., **Tortolero, S.R.**, & Swain-Ogbonna, H.I. (2017). Working with faith-based communities to develop an education tool kit on relationships, sexuality, and contraception. *Journal of Applied Research on Children: Informing Policy for Children at Risk*, 8(1), Article 6. Available at <http://digitalcommons.library.tmc.edu/childrenatrisk/vol8/iss1/6>
 26. Johnson, K., Markham, C., & **Tortolero, S.R.** (2017). Thematic analysis of mainstream rap music – considerations for culturally responsive sexual consent education in high school. *Journal of Applied Research on Children: Informing Policy for Children at Risk*, 8(1), Article 8. Available at: <http://digitalcommons.library.tmc.edu/childrenatrisk/vol8/iss1/8>
 27. **Tortolero, S.R.**, & Johnson-Baker, K. (2017). Special Issue Introduction: We Can Do More: Challenges and opportunities for teen pregnancy prevention. *Journal of Applied Research on Children: Informing*

Policy for Children at Risk, 8(1), Article 9. Available at:
<http://digitalcommons.library.tmc.edu/childrenatrisk/vol8/iss1/9>

28. Johnson-Baker, K., Swain-Ogbonna, H.I., Cruz, M., Cruz, J., Edwards, S., & **Tortolero, S.R.** (2017). Using formative research and audience-centric intelligence to develop the #JustBe digital magazine: An mHealth strategy to improve adolescent sexual health. *Journal of Applied Research on Children: Informing Policy for Children at Risk*, 8(1), Article 10. Available at:
<http://digitalcommons.library.tmc.edu/childrenatrisk/vol8/iss1/10>
29. Hernandez, B.F., Peskin, M.F., Shegog, R., Gabay, E.K., Cuccaro, P.M., Addy, R.C., Ratliff, E., **Emery, S.T.**, & Markham, C.M. (2017). iCHAMPSS: Usability and psychosocial impact for increasing implementation of sexual health education. *Health Promotion Practice*, 18(3): 366-380.
30. Peskin, M.F., Hernandez, B., Gabay, E., Cuccaro, P., Li, D., Ratliff, E., Reed-Hirsch, K., Rivera, Y., Johnson-Baker, K., **Emery, S.T.**, & Shegog, R. (2017). Using intervention mapping for program design and production of iCHAMPSS: An online-decision support system to increase adoption, implementation, and maintenance of evidence-based sexual health programs. *Frontiers in Public Health*, 5, 203. PMID: PMC5554483
31. Martin-Gutierrez, G., Wallander, J.L., Song, A.V., Elliott, M.N., **Tortolero, S.R.**, & Schuster, M.A. (2017). Health-related issues in Latina youth: Racial/ethnic, gender and generational status differences. *Journal of Adolescent Health*, 61(4), 478-485.
32. Earnshaw, V.A., Elliott, M.N., Reisner, S.L., Mrug, S., Windle, M., **Tortolero Emery, S.**, Peskin, M.F., & Schuster, M.A. Peer victimization, depressive symptoms, and substance use: A longitudinal analysis. *Pediatrics*, 139(6), e20163426.
33. Shegog, R., Craig Rushing, S., Gorman, G., Jessen, C., Torres, J., Lane, T.L., Gaston, A., Revels, T.K., Williamson, J., Peskin, M.F., D'Cruz, J., **Tortolero, S.**, & Markham, C.M. (2017). NATIVE-It's Your Game: Adapting a technology-based sexual health curriculum for American Indian and Alaska Native youth. *Journal of Primary Prevention*, 38(1), 27-48.
34. Peskin, M.F., Markham, C.M., Shegog, R., Temple, J.R., Baumler, E.R., Addy, R.C., Hernandez, B., Cuccaro, P., Gabay, E.K., Thiel, M., & **Tortolero Emery, S.** (2017). Prevalence and correlates of the perpetration of cyber dating abuse among early adolescents. *Journal of Youth and Adolescence*, 46(2), 358-375.
35. Cabral, P., Wallander, J.L., Song, A.V., Elliott, M.N., **Tortolero, S.R.**, Reisner, S.L., & Schuster, M.A. (2017). Generational status and social factors predicting initiation of partnered sexual activity among Latino/a youth. *Health Psychology*, 36(2), 169-178.
36. Epperson A.E., Depaoli, S., Song, A.V., Wallander, J.L., Elliott, M.N., Cuccaro, P., **Tortolero Emery, S.**, & Schuster, M. (2017). Perceived physical appearance: Assessing measurement equivalence in Black, Latino, and White adolescents. *Journal of Pediatric Psychology*, 42(2), 142-152.
37. Coker, T.R., Elliott, M.N., Toomey, S.L., Schwebel, D.C., Cuccaro, P., **Tortolero Emery, S.**, Davies, S.L., Visser, S.N., & Schuster, M.A. (2016). Racial and ethnic disparities in ADHD diagnosis and treatment. *Pediatrics*, 138(8), e20160407. PMID: PMC5684883
38. Ladapo, J.A., Elliott, M.N., Kanouse, D.E., Schwebel, D.C., Toomey, S.L., Mrug, S., Cuccaro, P.M., **Tortolero, S.R.**, & Schuster, M.A. (2016). Firearm ownership and acquisition among parents with risk factors for self-harm or other violence. *Academic Pediatrics*, 16(8), 742-749. PMID: PMC5077672
39. Toomey, S.L., Elliott, M.N., Schwebel, D.C., **Tortolero, S.R.**, Cuccaro, P.M., Davies, S.L., Kampalath, V., & Schuster, M.A. (2016). Relationship between adolescent report of patient-centered care and of quality of primary care. *Academic Pediatrics*, 16(8), 770-776.

40. Scott, S.M., Wallander, J.L., Elliott, M.N., Chien, A.T., **Tortolero, S.**, Cuccaro, P., & Schuster, M. (2016). Do social resources protect against lower quality of life among diverse young adolescents? *Journal of Early Adolescence*, 36(5), 754-782.
41. Johnson-Baker, K.A., Markham, C., Baumler, E., & **Emery, S.** (2016). Rap music use, perceived peer behavior, and sexual initiation among ethnic minority youth. *Journal of Adolescent Health*, 58(3), 317-322.
42. Dudovitz, R.N., Chung, P.J., Elliott, M.N., Davies, S.L., **Tortolero, S.**, Baumler, E., Banspach, S.W., & Schuster, M.A. (2015). Relationship of age for grade and pubertal stage to early initiation of substance use. *Preventing Chronic Disease*, 12, E203. PMID: PMC4655482
43. Hernandez, B.F., Peskin, M.F., Markham, C.M., Burr, J., Roberts, T., & **Tortolero, S.** (2015). Associations between parental deployment, relocation, and risky sexual behaviors among a clinic-based sample of military-dependent youth. *The Journal of Primary Prevention*, 36(5), 351-359
44. Lewis, T., Schwebel, D.C., Elliott, M.N., Visser, S.N., Toomey, S.L., McLaughlin, K.A., Cuccaro, P., **Tortolero Emery, S.**, Banspach, S.W., & Schuster, M.A. (2015). The association between youth violence exposure and attention-deficit/hyperactivity disorder (ADHD) symptoms in a sample of fifth-graders. *American Journal of Orthopsychiatry*, 85(5), 504-513.
45. Scott, S.M., Wallander, J.L., Depaoli, S., Elliott, M.N., Grunbaum, J.A., **Tortolero, S.R.**, Cuccaro, P.M., & Schuster, M.A. (2015). Gender role orientation is associated with health-related quality of life differently among African-American, Hispanic, and White youth. *Quality of Life Research*, 24(9), 2139-2149.
46. D’Cruz, J., Santa Maria, D., Dube, S., Markham, C., McLaughlin, J., Wilkerson, J.M., Peskin, M.F., **Tortolero, S.**, & Shegog, R. (2015). Promoting parent-child sexual health dialogue with an intergenerational game: Parent and youth perspectives. *Games for Health Journal*, 4(2), 113-122.
47. Weisner, M., Elliott, M.N., McLaughlin, K.A., Banspach, S.W., **Tortolero, S.**, & Schuster, M.A. (2015). Common versus specific correlates of fifth-grade conduct disorder and oppositional defiant disorder symptoms: Comparison of three racial/ethnic groups. *Journal of Abnormal Child Psychology*, 43(5), 985-998.
48. Schuster, M.A., Bogart, L.M., Elliott, M.N., Klein, D.J., Feng, J.Y., **Tortolero, S.R.**, Mrug, S., & Lewis, T.H. (2015). A longitudinal study of bullying of sexual-minority youth. *The New England Journal of Medicine*, 372(19), 1872-1874.
49. Peskin, M.F., Shegog, R., Markham, C.M., Thiel, M., Baumler, E.R., Addy, R.C., Gabay, E.K., & **Emery, S.T.** (2015). Efficacy of *It’s Your Game-Tech*: A computer-based sexual health education program for middle school youth. *Journal of Adolescent Health*, 56(5), 515-521. PMID: PMC4409535
50. Coker, T.R., Elliott, M.N., Schwebel, D.C., Windle, M., Toomey, S.L., **Tortolero, S.R.**, Hertz, M.F., Peskin, M.F., & Schuster, M.A. (2015). Media violence exposure and physical aggression in fifth-grade children. *Academic Pediatrics*, 15(1), 82-88.
51. McDade-Montez, E.A., Wallander, J., Elliott, M., Grunbaum, J.A., **Tortolero, S.**, Cuccaro, P., & Schuster, M. (2015). TV viewing, perceived similarity, covieing, and mental well-being among African American, Latino, and White children. *The Journal of Early Adolescence*, 35(3), 329-352.
52. Fradkin, C., Wallander, J.L., Elliott, M.N., **Tortolero, S.**, Cuccaro, P., & Schuster, M.A. (2015). Associations between socioeconomic status and obesity in diverse, young adolescents: Variation across race/ethnicity and gender. *Health Psychology*, 34(1), 1-9.
53. Santa Maria, D., Markham, C., Swank, P., Baumler, E., McCurdy, S., & **Tortolero, S.** (2014). Does parental monitoring moderate the relation between parent–child communication and pre-coital sexual

- behaviours among urban, minority early adolescents? *Sex Education: Sexuality, Society and Learning*, 14(3), 286-298.
54. Schuster, M.A., Elliott, M.N., Bogart, L.M., Klein, D.J., Feng, J.Y., Wallander, J.L., Cuccaro, P., & **Tortolero, S.R.** (2014). Changes in obesity between fifth and tenth grades: A longitudinal study in three metropolitan areas. *Pediatrics*, 134(6), 1051-1058.
 55. Ladapo, J.A., Elliott, M.N., Kanouse, D.E., **Tortolero, S.R.**, Windle, M., Cuccaro, P.M., Davies, S.L., & Schuster, M.A. (2014). Tobacco use and smoking intentions among U.S. fifth-grade students. *Journal of Adolescent Health*, 55(3), 445-451.
 56. **Tortolero, S.R.**, Peskin, M.F., Baumler, E.R., Cuccaro, P.M., Elliott, M.N., Davies, S.L., Lewis, T.H., Banspach, S.W., Kanouse, D.E., & Schuster, M.A. (2014). Daily violent video game playing and depression in preadolescent youth. *Cyberpsychology, Behavior, and Social Networking*, 17(9), 609-615.
 57. Shegog, R., Peskin, M.F., Markham, C.M., Thiel, M.A., Karny, E., Addy, R.C., Johnson, K.A., & **Tortolero, S.R.** (2014). It's Your Game-Tech: Toward sexual health in the digital age [Special issue, C. H. Qi (Ed.), *Advances in Sex Education*]. *Creative Education*, 5(15), 1428-1447.
 58. Peskin, M.F., Markham, C.M., Shegog, R., Baumler, E.R., Addy, R.C., & **Tortolero, S.R.** (2014). Effects of the *It's Your Game...Keep It Real* program on dating violence in ethnic-minority middle school youth: A group randomized trial. *American Journal of Public Health*, 104(8), 1471-1477. PMID: PMC4103231
 59. Schwebel, D.C., Lewis, T., Simon, T.R., Elliot, M.N., Toomey, S., **Tortolero, S.R.**, Cuccaro, P.M., & Schuster, M.A. (2014). Prevalence and correlates of firearm ownership in the homes of fifth graders: Birmingham, AL, Houston, TX, and Los Angeles, CA. *Health Education & Behavior*, 41(3), 299-306.
 60. Chacko, M.R., Markham, C.M., Thiel, M., *Crandall, S., Peskin, M.F., Shegog, R., & **Tortolero, S.** (2014). Feasibility of providing sexually transmitted infection testing and treatment in off-campus, non-clinic settings for adolescents enrolled in a school-based research project. *Journal of School Health*, 84(6), 379-86.
 61. Markham, C.M., Peskin, M.F., Shegog, R., Baumler, E.R., Addy, R.C., Thiel, M., Escobar-Chaves, S.L., Robin, L., & **Tortolero, S.R.** (2014). Behavioral and psychosocial effects of two middle school sexual health education programs at tenth-grade follow-up. *Journal of Adolescent Health*, 54(2), 151-159.
 62. Bogart, L.M., Elliott, M.N., Klein, D.J., **Tortolero, S.R.**, Mrug, S., Peskin, M.F., Davies, S.L., Schink, E.T., & Schuster, M.A. (2014). Peer victimization in fifth grade and health in tenth grade. *Pediatrics*, 133(3), 440-447.
 63. Mrug, S., Elliott, M.N., Davies, S., **Tortolero, S.**, Cuccaro, P., & Schuster, M.A. (2014). Early puberty, negative peer influence and problem behaviors in adolescent girls. *Pediatrics*, 133(1), 7-14.
 64. Shorey, R.C., Fite, P.J., Elkins, S., Frissell, K.C., **Tortolero, S.R.**, Stuart, G.L., & Temple, J.R. (2013). The association between parental problematic substance use and adolescent substance use in an ethnically diverse sample of 9th and 10th graders. *The Journal of Primary Prevention*, 34(6), 381-393.
 65. Peskin, M.F., Markham, C. M., Addy, R. C., Shegog, R., Thiel, M., & **Tortolero S. R.** (2013). Prevalence and patterns of sexting among ethnic minority urban high school students. *Cyberpsychology, Behavior, and Social Networking*, 16(6), 454-459.
 66. Shegog, R., Markham, C.M., Peskin, M.F., Johnson, K., Cuccaro, P., & **Tortolero, S.R.** (2013). It's Your Game...Keep It Real: Can innovative public health prevention research thrive within a comparative effectiveness research framework? *The Journal of Primary Prevention*, 34(1-2), 89-108. PMID: PMC3653998

67. Temple, J.R., Shorey, R.C., **Tortolero, S.R.**, Wolfe, D.A., & Stuart, G.L. (2013). Importance of gender and attitudes about violence in the relationship between exposure to interparental violence and the perpetration of teen dating violence. *Child Abuse & Neglect*, 37(5), 343-352. PMCID: PMC3670104
68. Lormand, D.K., Markham, C.M., Peskin, M.F., Byrd, T.L., Addy, R.C., Baumler, E., & **Tortolero, S.R.** (2013). Dating violence among urban, minority, middle school youth and associated sexual risk behaviors and substance use. *Journal of School Health*, 83(6), 415-421. PMCID: PMC4372798
69. Schuster, M.A., Elliott, M.N., Kanouse, D.E., Wallander, J.L., **Tortolero, S.R.**, Ratner, S.A., Klein, D.J., Cuccaro, P.M., Davies, S.L., & Banspach, S.W. (2012). Racial and ethnic health disparities among fifth-graders in three cities. *The New England Journal of Medicine*, 367(8), 735-745.
70. Baumler, E., Glassman, J., **Tortolero, S.**, Markham, C., Shegog, R., Peskin, M., Addy, R., & Franks, H. (2012). Examination of the relationship between psychosocial mediators and intervention effects in It's Your Game: An effective HIV/STI/pregnancy prevention intervention for middle school students. *AIDS Research and Treatment*, 2012, 298494. PMCID: PMC3395211
71. Zhang, X., Elliott, M.N., Saaddine, J.B., Berry, J.G., Cuccaro, P., **Tortolero, S.**, Franklin, F., Barker, L., & Schuster, M.A. (2012). Unmet eye care needs among U.S. fifth-grade students. *American Journal of Preventive Medicine*, 43(1), 55-58.
72. Mâsse, L.C., Fulton, J.E., *Watson, K.B., **Tortolero, S.**, Kohl, H.W., 3rd, Meyers, M.C., Blair, S.N., & Wong, W.W. (2012). Comparing the validity of 2 physical activity questionnaire formats in African-American and Hispanic women. *Journal of Physical Activity and Health*, 9(2), 237-248.
73. Markham, C.M., **Tortolero, S.R.**, Peskin, M.F., Shegog, R., Thiel, M., Baumler, E.R., Addy, R.C., Escobar-Chaves, S.L., Reininger, B., & Robin, L. (2012). Sexual risk avoidance and sexual risk reduction interventions for middle school youth: A randomized controlled trial. *Journal of Adolescent Health*, 50(3), 279-288. [Not NIH Funded]
74. Markham, C.M., Peskin, M.F., *Hernandez, B.F., *Johnson, K., Addy, R.C., Cuccaro, P.M., Shegog, R., & **Tortolero, S.R.** (2011). Adolescent sexual behavior: Examining data from Texas and the US. *Journal of Applied Research on Children: Informing Policy for Children at Risk*, 2(2), Article 3. Available at: <http://digitalcommons.library.tmc.edu/childrenatrisk/vol2/iss2/3> [Not NIH Funded]
75. *Hernandez, B.F., Peskin, M.F., Shegog, R., Markham, C.M., *Johnson, K., Ratliff, E.A., *Li, D.H., *Weerasinghe, I.S., Cuccaro, P.M., & **Tortolero, S.R.** (2011). Choosing and maintaining programs for sex education in schools: The CHAMPSS Model. *Journal of Applied Research on Children: Informing Policy for Children at Risk*, 2(2), Article 7. Available at: <http://digitalcommons.library.tmc.edu/childrenatrisk/vol2/iss2/7> [Not NIH Funded]
76. **Tortolero, S.R.**, *Johnson, K., Peskin, M.F., Cuccaro, P.M., Markham, C.M., *Hernandez, B.F., Addy, R.C., Shegog, R., & *Li, D.H. (2011). Dispelling the myth: What parents really think about sex education in schools. *Journal of Applied Research on Children: Informing Policy for Children at Risk*, 2(2), Article 5. Available at: <http://digitalcommons.library.tmc.edu/childrenatrisk/vol2/iss2/5> [Not NIH Funded]
77. **Tortolero, S.R.**, Cuccaro, P.M., *Tucker, N.M., *Weerasinghe, I.S., *Li, D.H., Peskin, M.F., Shegog, R., & Markham, C. (2011). A tale of two states: What we learn from California and Texas. *Journal of Applied Research on Children: Informing Policy for Children at Risk*, 2(2), Article 4. Available at: <http://digitalcommons.library.tmc.edu/childrenatrisk/vol2/iss2/4> [Not NIH Funded]
78. Peskin, M.F., *Hernandez, B.F., *Johnson, K., Addy, R.C., Markham, C.M., Shegog, R., & **Tortolero, S.R.** (2011). Sexual health education from the perspective of school staff: Implications for adoption and implementation of effective programs in middle school. *Journal of Applied Research on Children: Informing Policy for Children at Risk*, 2(2), Article 9. Available at: <http://digitalcommons.library.tmc.edu/childrenatrisk/vol2/iss2/9> [Not NIH Funded]

79. Escobar-Chaves, S.L., Shegog, R., Moscoso-Alvarez, M.R., Markham, C., Tortolero-Luna, G., Peskin, M., & **Tortolero, S.** (2011). Cultural tailoring and feasibility assessment of a sexual health middle school curriculum: A pilot test in Puerto Rico. *Journal of School Health, 81*(8), 477-484.
80. **Tortolero, S.R.**, Markham, C.M., Peskin, M.F., Shegog, R., *Addy, R.C., Escobar-Chaves, S.L., & Baumler, E.R. (2010). It's Your Game... Keep It Real: Delaying sexual behavior with an effective middle school program. *Journal of Adolescent Health, 46*(2), 169-179. PMID: PMC2818029
81. Franzini, L., Taylor, W., Elliott, M.N., Cuccaro, P., **Tortolero, S.R.**, Janice Gilliland, M., Grunbaum, J., & Schuster, M.A. (2010). Neighborhood characteristics favorable to outdoor physical activity: Disparities by socioeconomic and racial/ethnic composition. *Health & Place, 16*(2), 267-274. [Not NIH Funded]
82. **Tortolero, S.R.**, *Hernandez, B.F., Cuccaro, P.M., Peskin, M.F., Markham, C.M., & Shegog, R. (2010). Latino teen pregnancy in Texas: Prevalence, prevention, and policy. *Journal of Applied Research on Children: Informing Policy for Children at Risk, 1*(1), Article 5. Available at: <http://digitalcommons.library.tmc.edu/childrenatrisk/vol1/iss1/5> [Not NIH Funded]
83. *Needham, H.E., Wiemann, C.M., **Tortolero, S.R.**, & Chacko, M.R. (2010). Relationship between health literacy, reading comprehension, and risk for sexually transmitted infections in young women. *Journal of Adolescent Health, 46*(5), 506-508.
84. Franzini, L., Elliott, M.N., Cuccaro, P., Schuster, M., Gilliland, M.J., Grunbaum, J.A., Franklin, F., & **Tortolero, S.R.** (2009). Influences of physical and social neighborhood environments on children's physical activity and obesity. *American Journal of Public Health, 99*(2), 271-278. PMID: PMC2622771 [Not NIH Funded]
85. Peskin, M.F., **Tortolero, S.R.**, *Addy, R.C., & Weller, N.F. (2009). Weapon carrying prevention: Should adults spend more time with youth? *Youth Violence and Juvenile Justice, 7*(1), 32-45. [Not NIH funded]
86. *Shipp, E.M., Cooper, S.P., del Junco, D.J., Delclos, G.L., Bura, K.D., **Tortolero, S.R.**, & Whitworth, R.E. (2009). Chronic back pain and associated work and non-work variables among farmworkers from Starr County, Texas. *Journal of Agromedicine, 14*(1), 22-32. [Not NIH funded]
87. Markham, C.M., Escobar-Chaves, S.L., *Addy, R.C., Lewis, H., Tortolero-Luna, G., & **Tortolero, S.R.** (2009). Knowledge and risk perception regarding HPV among Latino alternative school students in Houston, Texas. *Tipica, 5*(1), 32-38. PMID: PMC2995251
88. Markham, C.M., Peskin, M.F., *Addy, R.C., Baumler, E.R., & **Tortolero, S.R.** (2009). Patterns of vaginal, oral and anal sexual intercourse in an urban seventh-grade population. *Journal of School Health, 79*(4), 193-200. PMID: PMC2819126
89. Coker, T.R., Elliott, M.N., Kanouse, D.E., Grunbaum, J.A., Schwebel, D.C., Gilliland, M.J., **Tortolero, S.R.**, Peskin, M.F., & Schuster, M.A. (2009). Perceived racial/ethnic discrimination among fifth-grade students and its association with mental health. *American Journal of Public Health, 99*(5), 878-874. PMID: PMC2667854
90. Coker, T.R., Elliott, M.N., Kanouse, D.E., Grunbaum, J.A., Gilliland, M.J., **Tortolero, S.R.**, Cuccaro, P., & Schuster, M.A. (2009). Prevalence, characteristics, and associated health care of family homelessness among fifth grade-students. *American Journal of Public Health, 99*(8), 1446-1452. PMID: PMC2707466
91. **Tortolero, S.R.**, Popham, K., & Jacobson, P.D. (2009). Improving information on public health law best practices for obesity prevention and control. *Journal of Law, Medicine and Ethics, 37*(Suppl. 1), 99-109. National Summit on Legal Preparedness for Obesity Prevention and Control. Available at: <http://www.aslme.org>. [Not NIH Funded]

92. Jacobson, P.D., *Kim, S.C., & **Tortolero, S.R.** (2009). Assessing information on public health law best practices for obesity prevention and control. *Journal of Law, Medicine and Ethics*, 37(Suppl. 1), 55-61. National Summit on Legal Preparedness for Obesity Prevention and Control. Available at <http://www.aslme.org>. [Not NIH Funded]
93. **Tortolero, S.R.**, Markham, C.M., *Addy, R.C., Baumler, E.R., Escobar-Chaves, S.L., Basen-Engquist, K.M., McKirahan, N.K., & Parcel, G.S. (2008). Safer Choices 2: Rationale, design issues, and baseline results in evaluating school-based health promotion for alternative school students. *Contemporary Clinical Trials*, 29(1), 70-82. PMID: PMC2706129
94. Mrug, S., Elliott, M., Gilliland, M.J., Grunbaum, J.A., **Tortolero, S.R.**, Cuccaro, P., & Schuster, M. (2008). Positive parenting and early puberty in girls: Protective effects against aggressive behavior. *Archives of Pediatrics and Adolescent Medicine*, 162(8), 781-786. [Not NIH Funded]
95. **Tortolero, S.R.**, Bartholomew, L.K., Sockrider, M.M., Abramson, S.L., Jones, J.L., *Tyrell, S., *Freimanis, L., & Markham, C.M. (2007). Prevalence of asthma symptoms in a screened school-age population of poor children in Houston, Texas (1997-1998). *Pediatric Asthma, Allergy, and Immunology*, 20(1), 11-18.
96. Gilliland, M.J., Windle, M., Grunbaum, J.A., Yancey, A., Hoelscher, D., **Tortolero, S.R.**, & Schuster, M.A. (2007). Body image and children's mental health related behaviors: Results from the Healthy Passages study. *Journal of Pediatric Psychology*, 32(1), 30-41.
97. *Shipp, E.M., Cooper, S.P., del Junco, D.J., Delclos, G.L., Burau, K.D., & **Tortolero, S.R.** (2007). Severe back pain among farmworker high school students from Starr County, Texas: Baseline results. *Annals of Epidemiology*, 17(2), 132-141.
98. Peskin, M.F., **Tortolero, S.R.**, Markham, C.M., *Addy, R.C., & Baumler, E.R. (2007). Bullying and victimization and internalizing symptoms among low-income Black and Hispanic students. *Journal of Adolescent Health*, 40(4), 372-375.
99. Bell, S.G., Newcomer, S.F., Bachrach, C., Borawski, E., Jemmott, J.B., III, Morrison, D., Stanton, B., **Tortolero, S.**, & Zimmerman, R. (2007). Challenges in replicating interventions. *Journal of Adolescent Health*, 40(6), 514-520. PMID: PMC1976555
100. Markham, C.M., **Tortolero, S.R.**, *Addy, R.C., Baumler, E.R., McKirahan, N.K., Escobar-Chaves, S.L., & Peskin, M.F. (2007). Brief report: Factors associated with frequent vaginal douching among alternative school youth. *Journal of Adolescent Health*, 41(5), 509-512. PMID: PMC2083649
101. *Cardarelli, K.M., Vernon, S.W., Baumler, E.R., **Tortolero, S.**, & Low, M.D. (2007). Sense of control and diabetes mellitus among U.S. adults: A cross-sectional analysis. *BioPsychoSocial Medicine*, 1, 19. PMID: PMC2151060
102. Shegog, R., Markham, C., Peskin, M., *Dancel, M., Coton, C., & **Tortolero, S.** (2007). "It's Your Game": An innovative multimedia virtual world to prevent HIV/STI and pregnancy in middle school youth. *Studies in Health Technology and Informatics*, 129(Pt. 2), 983-987.
103. Bartholomew, L.K., Sockrider, M.M., Abramson, S.L., Swank, P.R., Czyzewski, D.I., **Tortolero, S.R.**, Markham, C.M., Fernandez, M.E., Shegog, R., & *Tyrrell, S. (2006). Partners in school asthma management: Evaluation of a self-management program for children with asthma. *Journal of School Health*, 76(6), 283-290.
104. *Escobar-Chaves, S.L., **Tortolero, S.R.**, Markham, C.M., & Baumler, E. (2006). Media and sex among alternative school students. *American Journal of Sexuality Education*, 1(4), 33-50.
105. Peskin, M.F., **Tortolero, S.R.**, & Markham, C.M. (2006). Bullying and victimization among black and Hispanic adolescents. *Adolescence*, 41(163), 467-484.

106. *Eggleston, K.S., Coker, A.L., Williams, M., Tortolero-Luna, G., Martin, J.B., & **Tortolero, S.R.** (2006). Cervical cancer survival by socioeconomic status, race/ethnicity, and place of residence in Texas, 1995-2001. *Journal of Women's Health (Larchmont)*, 15(8), 941-951.
107. Mâsse, L.C., *Eason, K.E., **Tortolero, S.R.**, & Kelder, S.H. (2005). Comparing participants' rating and compendium coding to estimate physical activity intensities. *Measurement in Physical Education and Exercise Science*, 9(1), 1-20.
108. Escobar-Chaves, S.L., **Tortolero, S.R.**, Markham, C.M., *Low, B.J., Eitel, P., & Thickstun, P. (2005). Impact of the media on adolescent sexual attitudes and behaviors. [Report with commentaries.] *Pediatrics*, 116(1), 303-326.
109. *Shipp, E.M., **Tortolero, S.R.**, Cooper, S.P., Baumler, E.G., & Weller, N.F. (2005). Substance use and occupational injuries among high school students in South Texas. *American Journal of Drug and Alcohol Abuse*, 31(2), 253-265.
110. **Tortolero, S.R.**, *Markham, C.M., Parcel, G.S., Peters, R.J., Jr., *Escobar-Chaves, S.L., Basen-Engquist, K., & Lewis, H.L. (2005). Using intervention mapping to adapt an effective HIV, sexually transmitted disease, and pregnancy prevention program for high-risk minority youth. *Health Promotion Practice*, 6(3), 286-298.
111. *Peters, R.J., **Tortolero, S.R.**, Johnson, R.J., *Addy, R.C., Markham, C.M., Escobar-Chaves, S.L., Lewis, H., & Yacoubian, G.S. (2005). The relationship between future orientation and street substance use among Texas alternative school students. *American Journal on Addictions*, 14(5), 478-485.
112. *Weller, N.F., Cooper, S.P., **Tortolero, S.R.**, Kelder, S.H., & Hassan, S. (2004). School-year employment among south Texas middle school students: Effects on academic, social, mental health, and physical functioning. *Journal of Children's Health*, 2(1), 87-102.
113. *Weller, N.F., Cooper, S.P., **Tortolero, S.R.**, Kelder, S.H., & Hassan, S. (2004). Employment among south Texas middle school students: Prevalence and patterns. *Journal of Children's Health*, 2(1), 103-117.
114. Sanderson, M., Coker, A.L., Roberts, R.E., **Tortolero, S.R.**, & Reininger, B.M. (2004). Acculturation, ethnic identity, and dating violence among Latino ninth-grade students. *Preventive Medicine*, 39(2), 373-383.
115. Windle, M., Grunbaum, J.A., Elliott, M., **Tortolero, S.R.**, Berry, S., Gilliland, J., Kanouse, D.E., Parcel, G.S., Wallander, J., Kelder, S., Collins, J., Kolbe, L., & Schuster, M. (2004). Healthy Passages: A multilevel, multimethod longitudinal study of adolescent health. *American Journal of Preventive Medicine*, 27(2), 164-172.
116. *Arif, A.A., Delclos, G.L., Whitehead, L.W., **Tortolero, S.R.**, & Lee, E.S. (2003). Occupational exposures associated with work-related asthma and work-related wheezing among U.S. workers. *American Journal of Industrial Medicine*, 44(4), 368-376.
117. *Arif, A.A., Delclos, G.L., Lee, E.S., **Tortolero, S.R.**, & Whitehead, L.W. (2003). Prevalence and risk factors of asthma and wheezing among US adults: An analysis of the NHANES III data. *European Respiratory Journal*, 21(5), 827-833.
118. *Weller, N.F., Cooper, S.P., **Tortolero, S.R.**, Kelder, S.H., & Hassan, S. (2003). Work-related injury among south Texas middle school students: Prevalence and patterns. *Southern Medical Journal*, 96(12), 1213-1220.
119. *Weller, N.F., Cooper, S.P., Basen-Engquist, K., Kelder, S.H., & **Tortolero, S.R.** (2003). School-year employment among Hispanic high school students in rural south Texas. *Texas Journal of Rural Health*, 21(4), 57-71.

120. *Peters, R.J., Jr., **Tortolero, S.R.**, *Addy, R.C., Markham, C., Escobar-Chaves, S.L., Fernandez-Esquer, M., & Yacoubian, G.S., Jr. (2003). The relationship between sexual abuse and drug use: Findings from Houston's Safer Choices 2 program. *Journal of Drug Education*, 33(1), 49-59.
121. *Peters, R.J., Jr., **Tortolero, S.R.**, *Addy, R.C., Markham, C., Yacoubian, G.S., Jr., & Escobar-Chaves, S.L. (2003). Drug use among Texas alternative school students: Findings from Houston's Safer Choices 2 program. *Journal of Psychoactive Drugs*, 35(3), 383-387.
122. *Markham, C.M., **Tortolero, S.R.**, Escobar-Chaves, S.L., Parcel, G.S., Harrist, R., & *Addy, R.C. (2003). Family connectedness and sexual risk-taking behavior among urban youth attending alternative high schools. *Perspectives on Sexual and Reproductive Health*, 35(4), 174-179.
123. *Buzi, R.S., **Tortolero, S.R.**, Roberts, R.E., Ross, M.W., *Markham, C.M., & *Fleschler, M. (2003). Gender differences in the consequences of a coercive sexual experience among adolescents attending alternative schools. *Journal of School Health*, 73(5), 191-196.
124. *Weller, N.F., Cooper, S.P., Basen-Engquist, K., Kelder, S.H., & **Tortolero, S.R.** (2003). The prevalence and patterns of occupational injury among south Texas high school students. *Texas Medicine*, 99(8), 52-57.
125. *Weller, N.F., Kelder, S.H., Cooper, S.P., Basen-Engquist, K., & **Tortolero, S.R.** (2003). School-year employment among high school students: Effects on academic, social, and physical functioning. *Adolescence*, 38(151), 441-458.
126. *Buzi, R.S., **Tortolero, S.R.**, Roberts, R.E., Ross, M.W., *Addy, R.C., & *Markham, C.M. (2003). The impact of a history of sexual abuse on high-risk sexual behaviors among females attending alternative schools. *Adolescence*, 38(152), 595-605.
127. **Tortolero, S.R.**, Bartholomew, L.K., *Tyrrell, S., Abramson, S.L., Sockrider, M.M., *Markham, C.M., Whitehead, L.W., & Parcel, G.S. (2002). Environmental allergens and irritants in schools: A focus on asthma. *Journal of School Health*, 72(1), 33-38.
128. *Eason, K.E., Mâsse, L.C., **Tortolero, S.R.**, & Kelder, S.H. (2002). Type A behavior and daily living activity among older minority women. *Journal of Women's Health and Gender-Based Medicine*, 11(2), 137-146.
129. *Escobar-Chaves, S.L., **Tortolero, S.R.**, Mâsse, L.C., *Watson, K.B., & Fulton, J.E. (2002). Recruiting and retaining minority women: Findings from the Women on the Move study. *Ethnicity and Disease*, 12(2), 242-251.
130. *Eason, K.E., Mâsse, L.C., Kelder, S.H., & **Tortolero, S.R.** (2002). Diary days needed to estimate activity among older African-American and Hispanic women. *Medicine and Science in Sports and Exercise*, 34(8), 1308-1315.
131. *Arif, A.A., Whitehead, L.W., Delclos, G.L., **Tortolero, S.R.**, & Lee, E.S. (2002). Prevalence and risk factors of work related asthma by industry among United States workers: Data from the Third National Health and Nutrition Examination Survey (1988-1994). *Occupational and Environmental Medicine*, 59(8), 505-511. PMID: PMC1740336
132. *Buzi, R.S., **Tortolero, S.R.**, Smith, P.B., Ross, M.W., & Roberts, R.E. (2002). Young minority females' perception of sexual abuse: A focus group approach. *North American Journal of Psychology*, 4(3), 441-456.
133. *Fleschler, M.A., **Tortolero, S.R.**, Baumler, E.R., Vernon, S.W., & *Weller, N.F. (2002). Lifetime inhalant use among alternative high school students in Texas: Prevalence and characteristics of users. *American Journal of Alcohol and Drug Abuse*, 28(3), 477-495.

134. *Escobar-Chaves, S.L., **Tortolero, S.R.**, *Markham, C., Kelder, S.H., & Kapadia, A. (2002). Violent behavior among urban youth attending alternative schools. *Journal of School Health*, 72(9), 357-362.
135. Fulton, J.E., Mâsse, L.C., **Tortolero, S.R.**, *Watson, K.B., Heesch, K.C., Kohl, H.W., III, Blair, S.N., & Caspersen, C.J. (2001). Field evaluation of energy expenditure from continuous and intermittent walking in women. *Medicine and Science in Sports and Exercise*, 33(1), 163-170.
136. Sockrider, M.M., **Tortolero, S.R.**, Bartholomew, L.K., *Markham, C.M., Abramson, S.L., Fernandez, M., & Parcel, G.S. (2001). Pilot study of a screening questionnaire for asthma. *Pediatric Asthma, Allergy and Immunology*, 15(1), 15-24.
137. **Tortolero, S.R.**, & Roberts, R.E. (2001). Differences in nonfatal suicide behaviors among Mexican and European American middle school children. *Suicide and Life Threatening Behavior*, 31(2):214-223.
138. Grunbaum, J.A., **Tortolero, S.**, *Weller, N., & Gingiss, P. (2000). Cultural, social, and intrapersonal factors associated with substance use among alternative high school students. *Addictive Behaviors*, 25(1):145-151.
139. *Weller, N.F., **Tortolero, S.R.**, Kelder, S.H., Grunbaum, J.A., *Carvajal, S.C., & Gingiss, P.M. (1999). Health risk behaviors of Texas students attending dropout prevention/recovery schools in 1997. *Journal of School Health*, 69(1), 22-28.
140. **Tortolero, S.R.**, Mâsse, L.C., Fulton, J.E., Torres, I., & Kohl, H.W., 3rd. (1999). Assessing physical activity among minority women: Focus group results. *Women's Health Issues*, 9(3), 135-142.
141. *Dautel, P.J., Whitehead, L., **Tortolero, S.**, Sockrider, M.M., & Abramson, S. (1999). Asthma triggers in the elementary school environment: A pilot study. *Journal of Asthma*, 36(8), 691-702.
142. Mâsse, L.C., Fulton, J.E., *Watson, K.L., *Heesch, K.C., Kohl, H.W., III, Blair, S.N., & **Tortolero, S.R.** (1999). Detecting bouts of physical activity in a field setting. *Research Quarterly for Exercise and Sport*, 70(3), 212-219.
143. Mâsse, L.C., Ainsworth, B.E., **Tortolero, S.**, Levin, S., *Fulton, J.E., Henderson, K.A., & Mayo, K. (1998). Measuring physical activity in midlife, older, and minority women: Issues from an expert panel. *Journal of Women's Health*, 7(1), 57-67.
144. Basen-Engquist, K., **Tortolero, S.**, & Parcel, G.S. (1997). HIV risk behavior and theory-based psychosocial determinants in Hispanic and non-Hispanic white adolescents. *Journal of Health Education*, 28(Suppl. 1), S44-S51.
145. **Tortolero, S.R.**, Goff, D.C., Jr., Nichaman, M.Z., Labarthe, D.R., Grunbaum, J.A., & Hanis, C.L. (1997). Cardiovascular risk factors in Mexican-American and non-Hispanic white children: The Corpus Christi Child Heart Study. *Circulation*, 96(2), 418-423.
146. *Batey, L.S., Goff, D.C., Jr., **Tortolero, S.R.**, Nichaman, M.Z., Chan, W., Chan, F.A., Grunbaum, J., Hanis, C.L., & Labarthe, D.R. (1997). Summary measures of the insulin resistance syndrome are adverse among Mexican-American versus non-Hispanic white children: The Corpus Christi Child Heart Study. *Circulation*, 96(12), 4319-4325.
147. Brink, S., **Tortolero, S.R.**, Frankowski, R., O'Hara, N., & Hammond, M. (1991). Injury hazards in outdoor play areas of family day care homes. *Children's Environments Quarterly*, 8(3/4), 62-68.

BOOK CHAPTERS

1. Peskin, M.F., Markham, C.M., Gabay, E.K., Shegog, R., Cuccaro, P.M., Temple, J., Hernandez, B., Thiel, M., & **Emery, S.T.**, (2018). Using Intervention Mapping to Develop "Me & You: Building

- Healthy Relationships,” A Healthy Relationship Intervention for Early Middle School Students. In D.A. Wolfe & J.R. Temple (Eds.), *Adolescent Dating Violence: Theory, Research, and Prevention*. Academic Press.
2. Peskin, M.F., Hernandez, B.F., Gabay, E.K., Shegog, R., Cuccaro, P., Li, D., Ratliff, E., Reed-Hirsch, K., Rivera, Y., **Tortolero Emery, S.**, & Markham, C. (2016). Using intervention mapping to develop iCHAMPSS: A web-based decision support system to help school districts adopt, implement, and maintain effective sexual health programs. In L.K. Bartholomew Eldredge, C.M. Markham, R.A.C. Ruiters, M.E. Fernández, G. Kok, & G.S. Parcel (Eds.), *Planning health promotion programs: An intervention mapping approach*. San Francisco, CA: Jossey-Bass. Case Study 5 on website at: www.wiley.com/go/bartholomew4e.
 3. *Le, V.D., Temple, J.R., Peskin, M., Markham, C., & **Tortolero, S.** (2014). Sexual behavior and communication. In T.C. Hiestand & W. J. Weins (Eds.), *Sexting and youth: A multidisciplinary examination of research, theory, and law* (pp. 63-76). Durham, NC: Carolina Academic Press.
 4. Temple, J.R., *Le, V.D., Peskin, M., Markham, C., & **Tortolero, S.** (2014). Risky behavior and adolescent development. In T.C. Hiestand & W.J. Weins (Eds.), *Sexting and youth: A multidisciplinary examination of research, theory, and law* (pp. 77-94). Durham, NC: Carolina Academic Press.
 5. Coton, C., Shegog, R., Markham, C., Thiel, M., Peskin, M., & **Tortolero, S.** (2010). Creating an immersive virtual world through the integration of diverse 2D and 3D technologies to implement e-learning curricula for middle school students. In M. Askander, V. Kapila, & M.A. Karim (Eds.), *Technological developments in education and automation* (pp. 473-476). New York: Springer.
 6. Garza, J.C., Murray, N.G., Sharma, S., Drenner, K., **Tortolero, S.R.**, & Taylor, W.C. (2008). Physical activity, physical fitness, and social, psychological, and emotional health. In N. Armstrong & W. van Mechelen (Eds.), *Paediatric exercise science and medicine* (2nd ed., pp. 375-396). Oxford: Oxford University Press.
 7. **Tortolero, S.R.**, Taylor, W.C., & Murray, N.G. (2000). Physical activity, physical fitness, and social, psychological, and emotional health. In N. Armstrong & W. van Mechelen (Eds.), *Paediatric exercise science and medicine* (1st ed., pp. 273-294). Oxford: Oxford University Press.

REPORTS

1. Commission on Community-Engaged Scholarship in the Health Professions [**Committee Member**]. (2005). *Linking Scholarship and Communities: Report of the Commission on Community-Engaged Scholarship in the Health Professions*. Seattle, WA: Community-Campus Partnerships for Health.
2. Escobar-Chaves, S.L., **Tortolero, S.**, Markham, C., & Low, B. (2004). *Impact of the Media on Adolescent Sexual Attitudes and Behaviors*. Submitted to the Medical Institute of Sexual Health (Austin, TX) and the Centers for Disease Control and Prevention (Atlanta, GA).
3. **Tortolero, S.R.**, & Parcel, G. S. (2000). *Longitudinal Studies among Children: Implications for Future Funding*. Submitted to the Centers for Disease Control and Prevention (Atlanta, GA).
4. Crane, M., **Tortolero, S.**, & Fornasini, M. (1989). *Prevalence of HIV Risk Factors and Infection in Selected Groups of Inmates in the Harris County Jail*.
5. Crane, M., **Tortolero, S.**, Hines, A., Jardine, L., & Johnson, C. (1988). *Financial, Medical and Social Service Needs of Persons with HIV Infection in Texas*. Submitted to the State of Texas Legislative Task Force on AIDS.

EDITORIALS/GUEST COLUMNS/LETTERS

1. Schuster, M.A., et al. (in press). A longitudinal study of bullying of sexual minority youth. *New England Journal of Medicine*.
2. **Tortolero, S.R.** (2013). The next wave. *The Journal of Primary Prevention*, 34(1-2), 1-2.
3. **Tortolero, S.R.** (2012). New dimensions for adolescent substance use prevention. *The Journal of Primary Prevention*, 33(5-6), 223-224.
4. **Tortolero, S.** (2012, October 28). Texas teens need the facts about sex. *Houston Chronicle*, p. B1.
5. **Tortolero, S.R., & Li, D.H.** (2012). New and re-new: Expanding prevention science within child and adolescent health. *The Journal of Primary Prevention*, 33(1), 1-2.
6. **Tortolero, S.** (2011, December 29). Critical point [Letter]. *Houston Chronicle*.
7. Ness, R., & **Tortolero, S.** (2011, April 1). Protecting and improving our public health [Guest Column]. *Texas Medical Center News*.
8. **Tortolero, S.** (2011). Recognizing the payoff for investing in prevention. *The Journal of Primary Prevention*, 32(3-4), 129-130.
9. **Tortolero, S.** (2011, March 11). Texas can't afford to give up the fight on teen pregnancy [Op-Ed, Special Contributor]. *Austin American Statesman*.
10. **Tortolero, S.** (2010). Innovations in adolescent health: New approaches to sexual minority youth research. *The Journal of Primary Prevention*, 31(5-6), 259-260.
11. **Tortolero, S.** (2010). New leadership, new directions, new format. *The Journal of Primary Prevention*, 31(3), 97-98.
12. **Tortolero, S.** (2009, January 15). Let's stick with the evidence [Op-Ed]. *Houston Chronicle*.

PATENTS AND LICENSING AGREEMENTS

University of Texas Health Science Center at Houston and Educational Training and Research Associates. Copyright License and distribution agreement AGT. No. 2017-4748. It's Your Game. Keep It Real. Nov., 2016. Commencement Feb., 2017.

PROFESSIONAL PRESENTATIONS

Leass, E., Yatsenko, O., Peskin, M., **Tortolero Emery, S.**, & Fujimoto, K. (2019, November). *Sexual Dating Violence among U.S. High School Students: Is It Associated with Increased Suicidality?* Abstract (#431751) to be presented at the APHA 2019 Annual Meeting and Exposition, Philadelphia, PA.

Fabersunne, C., Richmond, T., Elliott, M., Milliren, C., Cuccaro, P., **Tortolero Emery, S.**, & Schuster, M. (2017, May). *Individual, School, and Neighborhood Social Capital and Early Sexual Debut*. Abstract presented at the Pediatric Academic Societies (PAS) 2017 Meeting, San Francisco, CA.

Shegog, R., Markham, C., Dube, S., Peskin, M., Wilkerson, J.M., Santa Maria, D., Addy, R., **Tortolero, S.**, & McLaughlin, J. (2016, October–November). *Secret of Seven Stones: Efficacy Testing of an Innovative, Home-Based Intergenerational Sexual Health Education Computer Game for Middle School-Aged Youth*. Abstract (#358695) presented at the APHA 144th Annual Meeting and Exposition, Denver, CO.

Mrug, S., Knight, D., Elliott, M., **Tortolero, S.**, & Schuster, M. (2016, March–April). *Violence Exposure throughout Adolescence and Physiological Reactivity to Stress*. In S. Mrug (Chair), *Desensitization to Violence? From American Suburbs and Inner City to the Middle East*. Symposium conducted at the 2016 SRA Biennial Meeting, Baltimore, MD.

McLaughlin, J., Dube, S., Ceglie, L., Song, H., Spencer, A., Chaudhary, P., Dacruz, J., Lahiri, C., Markham, C., Peskin, M., Santa Maria, D., Wilkerson, J. M., Shegog, R., & **Tortolero, S.** (2015, October–November). *Secret of Seven Stones: Home-testing a “Proof-of-Concept” Intergenerational Game to Prevent HIV/STI and Pregnancy in Middle School Youth through Parent–Child Communication*. Abstract (#331335) presented at the APHA 143rd Annual Meeting and Exposition, Chicago, IL.

Wiesner, M., Elliott, M.N., Cuccaro, P.M., Schwebel, D.C., **Tortolero, S.**, Davies, S., Toomey, S.L., & Schuster, M.A. (2015, May). *Time-varying Covariates of Distinctive Patterns of Youth Violence Exposure across Time: A Latent Transition Analysis*. Presented at the 23rd Annual Meeting of the Society for Prevention Research, Washington, DC.

Coker, T., Elliott, M.N., Toomey, S.L., Schwebel, D.C., **Tortolero, S.R.**, Cuccaro, P., Davies, S.L., & Schuster, M.A. (2015, April). *A Longitudinal Analysis of Racial/Ethnic Disparities in ADHD Diagnosis and Treatment*. Abstract (#751875) presented at the PAS 2015 Annual Meeting, San Diego, CA.

Wiesner, M., Elliott, M.N., Lewis, T., Cuccaro, P., Mrug, S., Toomey, S., **Tortolero, S.**, & Schuster, M.A. (2014, November). *Stability and Change in Patterns of Youth Violence Exposure: A Latent Transition Analysis*. Presented at the 70th Annual Meeting of the American Society of Criminology, San Francisco, CA.

Shegog, R., McLaughlin, J., Markham, C., Dacruz, J., Dube, S., Santa Maria, D., Peskin, M., Lahiri, C., Wilkerson, J.M., & **Tortolero, S.** (2014, November). *Usability Testing of “The Secret of Seven Stones,” An Innovative Home-Based Online Game to Prevent HIV/STI and Pregnancy in Middle School Youth through Parent–Child Communication*. Abstract (#304742) presented at the APHA 142nd Annual Meeting and Exposition, New Orleans, LA.

Shegog, R., McLaughlin, J., Markham, C., Dacruz, J., Dube, S., Santa Maria, D., Peskin, M., Lahiri, C., Wilkerson, J.M., & **Tortolero, S.R.** (2014, October). *The Secret of Seven Stones: Development of an Innovative Home-based Online Game to Prevent HIV/STI and Pregnancy in Middle School Youth through Parent–Child Communication*. Presented at the Innovation and Automation Dual Conference, National Aeronautic and Space Administration, Clear Lake, TX.

*Dube, S., Dacruz, J., Markham, C., Peskin, M., Santa Maria, D., McLaughlin, J., Lahiri, C., Williams, D., Wilkerson, J.M., Song, H., Ceglie, L., **Tortolero, S.**, & Shegog, R. (2014, August). *Usability Testing of an Online Home-based Adventure Game for Adolescent Sexual Health Education*. Presented at the 2014 Texas HIV–STD Conference, Austin, TX.

Shegog, R., McLaughlin, J., Markham, C., Dacruz, J., Dube, S., Santa Maria, D., Peskin, M., Lahiri, C., Wilkerson, J.M., & **Tortolero, S.R.** (2014, July). *The Secret of Seven Stones: Development of an*

Innovative Home-based Online Game to Prevent HIV/STI and Pregnancy in Middle School Youth through Parent–Child Communication. Presented at AIDS 2014, Melbourne, Australia.

*Ceglio, L., Markham, C., Peskin, M., Santa Maria, D., McLaughlin, J., Lahiri, C., Williams, D., **Tortolero, S.**, Wilkerson, J.M., Dube, S., Song, H., & Shegog, R. (2014, June). *The Secret of Seven Stones: Developing a Serious Game for Family-based Life Skills Development.* Presented at the Emerging TE(X)CHS Conference, Houston, TX.

*D’Cruz, J., Markham, C., Peskin, M., Santa Maria, D., McLaughlin, J., Lahiri, C., Williams, D., **Tortolero, S.**, Wilkerson, J.M., Dube, S., Song, H., & Shegog, R. (2014, June). Beyond the Talk: A Qualitative Review of Needs Assessment and Concept Testing of an Online Home-based Sexual Health Life Skills Training Program. Presented at AcademyHealth’s 2014 Annual Research Meeting, San Diego, CA.

Toomey, S.L., Elliott, M.N., Schwebel, D.C., Cuccaro, P.M., **Tortolero, S.R.**, Davies, S.L., Kampalath, V., & Schuster, M.A. (2013, May). *Adolescent Self-Report of Patient-Centered Care: Associations with Receipt of High Quality Primary Care and Unmet Needs.* Abstract (#750095) presented at the 2013 Pediatric Academic Societies Annual Meeting, Washington, DC.

Thiel, M., Shegog, R., Peskin, M., Markham, C., Karny, E., & **Tortolero, S.** (2012, November). *Usability Testing of “It’s Your Game Tech,” Web-Based HIV, STI, and Teen Pregnancy Prevention.* Abstract presented at the 2012 Annual Meeting of The Society for the Scientific Study of Sexuality, Sexual Science 2.0—Technological Innovations in Sexuality Research, Tampa, FL.

Markham, C., Peskin, M., Baumler, E., Shegog, R., Thiel, M., Addy, R., Robin, L., & **Tortolero, S.** (2012, October). *Influencing Adolescent Sexual Health: Long-Term Behavioral Outcomes from Two Sexual Health Education Curricula for Middle School Youth.* Poster presented at the APHA 140th Annual Meeting and Exposition, San Francisco, CA.

Coker, T.R., Elliott, M.N., Schwebel, D.C., Windle, M., Toomey, S.L., Hertz, M.F., **Tortolero, S.R.**, Peskin, M.F., & Schuster, M.A. (2012, April–May). *Media Violence Exposure and Violent Behavior in Fifth-Grade Children.* Abstract presented at the 2012 Pediatric Academic Societies Annual Meeting, Boston, MA.

Shegog, R., Peskin, M., Markham, C., Thiel, M., Karny, E., Escobar-Chaves, S.L., & **Tortolero, S.** (2011, October–November). Reproductive Health Technologies and Innovations; *It’s Your Game – Tech: A Web-Based HIV, STI, and Pregnancy Prevention Middle School Curriculum.* Abstract presented at the APHA 139th Annual Meeting and Exposition, Washington, DC.

Ratliff, E., **Tortolero, S.**, Peskin, M., Markham, C., Johnson, K., & Shegog, R. (2011, October–November). Community-based Partnerships Promoting Sexual and Reproductive Health for Adolescents and Early Adults; *Statistics and Stories: Using Different Forms of Evidence to Mobilize School Districts for Sex Education in Harris County, Texas.* Abstract presented at the APHA 139th Annual Meeting and Exposition, Washington, DC.

Peskin, M., Markham, C., Addy, R., Thiel, M., Escobar-Chaves, S.L., Shegog, R., & **Tortolero, S.** (2011, October–November). Taking Chances with Reproductive Health at Different Life Stages; *Prevalence and Correlates of Sexting, Cyberbullying, and Risky Internet Use among Urban High School Students.* Abstract presented at the APHA 139th Annual Meeting and Exposition, Washington, DC.

Flores, B., Li, D., Johnson, K., Peskin, M., Shegog, R., Markham, C., Weerasinghe, I. S., & **Tortolero, S.** (2011, October–November). *Replicating Sexual Health Programs in School-Based Settings: A Model for School*. Abstract presented at the APHA 139th Annual Meeting and Exposition, Washington, DC.

Markham, C., Peskin, M., Shegog, R., Thiel, M., Addy, R., Baumler, E., Escobar-Chaves, S.L., Reininger, B.M., Robin, L., & **Tortolero, S.** (2011, October–November). Innovative and Improved Strategies for Reaching Young Adults; *Improving Adolescent Sexual Health: Behavioral and Psychosocial Outcomes from Two Sexual Health Education Curricula for Middle School Youth*. Abstract presented at the APHA 139th Annual Meeting and Exposition, Washington, DC.

Li, D.H., Hernandez, B.F., Peskin, M.F., Shegog, R., Markham, C.M., Johnson, K., Ratliff, E., Weerasinghe, I.S., Leahy, M.K., Wood, N.M., & **Tortolero, S.R.** (2011, October). *Developing a Decision-Support System for Implementing Evidence-Based Sex Education in Schools*. Oral presentation at the Texas Society for Public Health Education Fall Conference, Houston, TX.

Temple, J.R., Frissell, K.C., Stuart, G.L., **Tortolero, S.**, & Wolfe, D. (2011, June). *Psychological Health and Alcohol Use as Predictors of Teen Dating Violence Perpetration and Victimization*. Poster presented at the annual meeting of the Society for Prevention Research, Washington, DC.

Hernandez, B.F., Peskin, M., Markham, C., & **Tortolero, S.** (2011, April). *Conducting Adolescent Sexual Health Research among a Military Population: Lessons Learned*. Presented at the Centers for Disease Control and Prevention, Prevention Research Centers 2011 Annual Conference, Atlanta, GA.

Johnson, K., Peskin, M.F., **Tortolero, S.**, Shegog, R., Markham, C., Flores, B.F., Li, D.H., Tucker, N.M., Leahy, M.K., Weerasinghe, I.S., & Songondo, S.W. (2011, April). *Using Data and Advocacy to Disseminate Evidence-Based Sex Education in Middle Schools*. Presented at the 2011 Annual Prevention Research Centers Meeting, Atlanta, GA.

Flores, M.B., **Tortolero, S.**, Peskin, M., Markham, C., Shegog, R., Tucker, N., Tyrrell, S., & Johnson, K. (2010, December). *Making Data Work for You: Advocacy Tools that Change Perspectives towards Sexual Health Education in School Personnel in Texas*. Presented at the 16th Annual Maternal and Child Health Epidemiology Conference, “Using Epidemiology to Improve Maternal and Child Health,” San Antonio, TX.

Markham, C.M., Thiel, M., Addy, R.C., Peskin, M.F., Shegog, R., Escobar-Chaves, S.L., Reininger, B., Robin, L., & **Tortolero, S.R.** (2009, November). *Making the Grade: Preliminary Psychosocial Results from Two Sexual Health Education Curricula for Middle School Youth*. Oral presentation at the APHA 137th Annual Meeting and Exposition, Philadelphia, PA.

Shegog, R., Peskin, M., Tyrrell, S., Johnson, K., Markham, C., Addy, R., Flores, B., & **Tortolero, S.** (2009, March). *Disseminating an Evidence-based HIV Prevention Program for Middle School: The “It’s Your Game” Curriculum Website*. Abstracted presented at Sex::Tech 2009, San Francisco, CA.

Fernando, R.C., Markham, C., Baraniuk, M.S., Addy, R., Roberts, R.E., & **Tortolero, S.** (2008, October). *Parental Monitoring and Its Influence on the Use of Alcohol and Drugs Among Inner City 7th Grade Students*. Paper presented at the APHA 136th Annual Meeting and Exposition, San Diego, CA.

Markham, C., Peskin, M.F., Addy, R., Baumler, E., Thiel, M., Shegog, R., Reininger, B., Escobar-Chaves, S.L., Robin, L., & **Tortolero, S.** (2008, October). *Early Initiation of Sexual Risk-Taking Behaviors among Urban Middle School Students: Prevalence and Protective Factors*. Paper presented at the APHA 136th Annual Meeting and Exposition, San Diego, CA.

Shegog, R., Markham, C., Peskin, M., Coton, C., & **Tortolero, S.** (2008, October). *When The LAN "Party," Virtual World Gaming Technology, and Middle School Classroom Collide: Will Sex Ed Ever Be The Same?* Paper presented at the APHA 136th Annual Meeting and Exposition, San Diego, CA.

Markham, C.M., Peskin, M.F., McKirahan, N., Shegog, R., Escobar-Chaves, S.L., & **Tortolero, S.R.** (2008, October). *Addressing Challenges in the Development of HIV, STI, and Pregnancy Prevention Programs for Middle School Students.* Paper presented at the APHA 136th Annual Meeting and Exposition, San Diego, CA.

Franzini, L., Elliott, M.N., Cuccaro, P., Schuster, M.A., Gilliland, M.J., Franklin, F.A., & **Tortolero, S.** (2008, October). *Influences of Physical and Social Neighborhood Environments on Child Physical Activity and Obesity.* Roundtable presentation at the APHA 136th Annual Meeting and Exposition, San Diego, CA.

Peskin, M., Markham, C., Shegog, R., Thiel, M., & **Tortolero, S.** (2008, October). *Overcoming Challenges for the Delivery of HIV, STI, and Pregnancy Prevention Programs in Early Adolescents.* Paper presented at the APHA 136th Annual Meeting and Exposition, San Diego, CA.

Tortolero, S., Markham, C., Peskin, M., Shegog, R., Addy, R., & Baumler, E. (2008, October). *An Innovative HIV, STI, and Pregnancy Prevention Program That Works: The "It's Your Game...Keep It Real" Program for Middle School Students.* Paper presented at the APHA 136th Annual Meeting and Exposition, San Diego, CA.

Peskin, M., Markham, C., Baumler, E., Addy, R., & **Tortolero, S.** (2008, October). *Longitudinal Predictors of Early Sexual Initiation among an Urban Middle School Sample.* Poster (#162012) presented at the APHA 136th Annual Meeting and Exposition. San Diego, CA.

Lormand, D.K., **Tortolero, S.R.**, Peskin, M.F., Markham, C., & Addy, R.C. (2008, August). *Is Dating Violence a Risk Factor for Early Initiation of Sexual Behavior? Results from a Longitudinal Study.* Paper presented at the 10th International Congress of Behavioral Medicine, Tokyo, Japan.

Cuccaro, P., **Tortolero, S.R.**, Peskin, M.F., Markham, C., Addy, R.C., & Lormand, D. (2008, August). *Prevalence and Incidence of Dating Violence among African-American and Hispanic Middle School Youth.* Paper presented at the 10th International Congress of Behavioral Medicine, Tokyo, Japan.

Peskin, M.F., Markham, C.M., Shegog, R., Addy, R.C., Baumler, E.R., & **Tortolero, S.R.** (2008, August). *It's Your Game... Keep It Real: Long-Term Results for an HIV, STI, and Pregnancy Prevention Program for Middle School Students.* Paper presented at the 10th International Congress of Behavioral Medicine, Tokyo, Japan.

Thiel, M., Markham, C., Peskin, M., & **Tortolero, S.** (2008, August). *Internet Use, Exposure to Internet Pornography, and Sexual Behavior among Middle School Youth.* Paper presented at the 10th International Congress of Behavioral Medicine, Tokyo, Japan.

Wallander, J., Windle, M., Cuccaro, P., Dittus, P., Kanouse, D., **Tortolero, S.**, & Schuster, M. (2008, August). *Multilevel Influences on Health Risk Behaviors in Major Race/Ethnic Groups: The Healthy Passages Study.* Paper presented at the 10th International Congress of Behavioral Medicine, Tokyo, Japan.

Coker, T.R., Elliott, M.N., Kanouse, D.E., Grunbaum, J.A., Gilliland, M.J., **Tortolero, S.R.**, Cuccaro, P., & Schuster, M.A. (2008, May). *Family Homelessness in 5th Grade Students: Prevalence, Characteristics, and Associated Health Care Needs*. Paper presented at the annual meeting of the Pediatric Academic Societies, Honolulu, HI.

Mrug, S., Gilliland, J., Elliott, M., Grunbaum, J.A., Cuccaro, P., **Tortolero, S.**, & Schuster, M.A. (2008, March). *Early Puberty, Negative Peer Influence, and Externalizing Behavior in Early Adolescent Girls: Examination of Ethnic Differences*. Poster presented at the biennial meeting of the Society for Research on Adolescence, Chicago, IL.

Tortolero, S., Markham, C., Shegog, R., & Peskin, M. (2008, January). *"It's Your Game": Developing, Implementing, and Evaluating an Innovative Multimedia Curriculum to Prevent HIV/STI and Pregnancy in Middle School Youth*. Workshop presented at Sex::Tech 2008, San Francisco, CA.

Peskin, M., Markham, C., Baumler, E., Addy, R., & **Tortolero, S.** (2007, November). *Longitudinal Predictors of Early Sexual Initiation among an Urban Middle School Sample*. Poster (#162012) presented at the APHA 135th Annual Meeting and Exposition, Washington, DC.

Markham, C., Thiel, M., Spooner, K., McKirahan, N., Shegog, R., Peskin, M., **Tortolero, S.**, Reininger, B.M., & Robin, L. (2007, November). *Using Intervention Mapping to Develop, Implement, and Evaluate Comparable Abstinence Education and Comprehensive Sexuality Curricula*. Paper (#155331) presented at the APHA 135th Annual Meeting and Exposition, Washington, DC.

Shegog, R., Markham, C., Peskin, M., Dancel, M., Coton, C., & **Tortolero, S.** (2007, August). *"It's Your Game": An Innovative Multimedia Virtual World to Prevent HIV/STI and Pregnancy in Middle School Youth*. Paper presented at the Medinfo 2007 Congress, Brisbane, Australia. *Medinfo, 12*(Pt. 2), 983-987. *Medinfo2007: Proceedings of the 12th World Congress on Health (Medical) Informatics: Building sustainable health systems* (Brisbane, Australia). In K.A. Kuhn, J.R. Warren, & T.-Y. Leong (Eds.), *Studies in health technology and informatics*, v. 129, Washington, DC: IOS press.

Mrug, S., Gilliland, J., **Tortolero, S.R.**, Elliott, M., Grunbaum, J.A., Cuccaro, P., & Schuster, M. (2007, March). *Externalizing Problems in Early Maturing Girls: Protective Effects of the Parent-Child Relationship*. Poster presented at the biennial meeting of the Society for Research in Child Development. Boston, MA.

Peskin, M.F., Juvonen, J., Whitworth, R., Windle, M., Dittus, P., Paulk, D., Schuster, M.A., & **Tortolero, S. R.** (2007, March). *Peer Victimization and Multiple Mental and School Health Indicators among Elementary School-Aged Youth*. Abstract presented at the annual meeting of the Society for Adolescent Medicine, Denver, CO. *Journal of Adolescent Health, 40*(Suppl. 2), S11-S12.

Schuster, M.A., Windle, M., Grunbaum, J.A., Elliott, M.N., **Tortolero, S.**, Cuccaro, P., & Gilliland, M.J. (2006, November). *Healthy Passages: A Multilevel, Multimethod Longitudinal Study of Adolescent Health*. Oral presentation at Session 3049, "Conception through Adolescence: Longitudinal Community-Based Studies of Children's Health," at the APHA 134th Annual Meeting and Exposition, Boston, MA.

Gilliland, M.J., Eden, A., **Tortolero, S.**, Grunbaum, J.A., Elliott, M.N., Cuccaro, P., Stein, B., & Schuster, M.A. (2006, November). *Mental Health Implications of Children's Concerns about Terrorism: The Healthy Passages Study*. Oral presentation at Session 3053, "Preparation for and Mental Health Effects of Disaster," at the APHA 134th Annual Meeting and Exposition, Boston, MA.

Markham, C., **Tortolero, S.**, Peskin, M., Shegog, R., Addy, R., Baumler, E., McKirahan, N., Spooner, K., Escobar-Chaves, S.L., & Thiel, M. (2006, November). *Short-Term Impact Evaluation of "It's Your Game, Keep It Real": A Multimedia HIV/STI and Pregnancy Prevention Intervention for Middle School Youth*. Oral presentation at Session 3150, "Sexual Health Issues of Youth," at the APHA 134th Annual Meeting and Exposition, Boston, MA.

Garza, J.C., **Tortolero, S.**, Markham, C., & Addy, R. (2006, November). *Psychosocial and Behavioral Correlates of Teen Pregnancy among Girls in Alternative Schools*. Poster presented at Session 3382, "ATOD and Sexual Issues among Students," at the APHA 134th Annual Meeting and Exposition, Boston, MA.

Tortolero, S.R. (2006, November). *Short-Term Evaluation of a Multimedia HIV/STI and Pregnancy Prevention for Middle School Youth*. In A.M. La Greca (Chair), *Health Risk Behaviors in Children and Adolescents*. Symposium conducted at the 9th International Congress of Behavioral Medicine, Bangkok, Thailand.

Wallander, J.L., Dittus, P., Kanouse, D., Parcel, G., **Tortolero, S.**, Windle, M., & Schuster, M. (2006, November). *Health Risk Behaviors and Their Correlates in Early Adolescence in Different Race/Ethnic Groups: The Healthy Passages Study*. Paper presented at the 9th International Congress of Behavioral Medicine, Bangkok, Thailand.

Tortolero, S., Parcel, G., Markham, C., Addy, R., Thiel, M., Escobar-Chaves, S.L., Peters, R., Basen-Engquist, K., Baumler, E., Fernandez-Esquer, M., & Shinn, E. (2006, October). *Safer Choices 2: Development of an HIV Computer-Assisted Risk Assessment Instrument for Alternative School Youth*. Poster presented at the annual Faculty Research Day of The University of Texas Health Science Center at Houston, Houston, TX.

Eden, A., Gilliland, J., Kanouse, D., **Tortolero, S.**, Cuccaro, P., & Schuster, M.A. (2005, December). *Mental Health and Perceived Discrimination in Children*. Paper (#110058) presented at the APHA 133rd Annual Meeting and Exposition, Philadelphia, PA.

Barber, M., Peranteau, J., Forays, L., Tijerina, A., Murray, N., & **Tortolero, S.** (2005, December). *Fostering Community-Academic Partnerships that Help Promote Sound Community-Based Research*. Poster presented at the APHA 133rd Annual Meeting and Exposition, Philadelphia, PA.

Markham, C., Fleschler, M., Addy, R., McKirahan, N., Hurt, D., Youmans, S., & **Tortolero, S.** (2005, December). *Vaginal, Oral and Anal Sex Behaviors among Middle School Youth*. Poster presented at the APHA 133rd Annual Meeting and Exposition, Philadelphia, PA.

Markham, C.M., Robin, L., Thiel, M., Spooner, K., McKirahan, N., Fleschler, M., Shegog, R., Escobar-Chaves, S.L., & **Tortolero, S.** (2005, December). *Designing Comparable Abstinence Education and Comprehensive Sexuality Curricula*. Paper (#116665) presented at the APHA 133rd Annual Meeting and Exposition, Philadelphia, PA.

Spooner, K., **Tortolero, S.**, & Markham, C. (2005, November). *Contextual Life Factors and Decision-Making for Sexual Risk Behaviors among Minority Adolescent Females Attending Alternative Schools*. Poster presented at the annual Faculty Research Day of The University of Texas Health Science Center at Houston, Houston, TX.

Barber, M., Reininger, B., **Tortolero, S.**, & Murray, N. (2005, October). *Engaging Stakeholders in the Development of a Prevention Research Center's Evaluation Plan*. In D. Sundra (Chair), *Developing and*

Implementing Evaluation Plans for Academic-Community Research Centers: Building Partnerships, Capacity, Trust, and Models for Center Assessment. Panel presentation at the joint annual meeting of the Canadian Evaluation Society and the American Evaluation Association, Toronto, Canada.

Cardarelli, K.M., Vernon, S.W., Baumler, E.R., **Tortolero, S.R.**, & Low, M.D. (2005, June). *Pathways Linking Education and Diabetes: The Role of Psychosocial Factors.* Poster presented at the joint meeting of the Society for Epidemiological Research/Canadian Society for Epidemiology and Biostatistics, Toronto, Canada.

Dancel, T.M., Coton, C., Shegog, R., Markham, C., Fleschler, M., Ledet, R., Pena, R., & **Tortolero, S.R.** (2005, May). *"It's Your Game... Keep It Real": Feasibility of an Innovative Multimedia "Virtual World" to Prevent HIV/STI and Pregnancy in Middle-School Youth.* Poster presented at the 6th annual regional conference on the Advances in Teaching and Learning: Scholarship of Teaching, The University of Texas Health Science Center at Houston, Houston, TX. (Awarded first prize for best presentation)

Gilliland, J., Windle, M., Grunbaum, J. A., Hoelscher, D., **Tortolero, S.**, Yancey, A., & Schuster, M. (2005, April). *BMI, Body Image, and Children's Mental Health.* Paper presented at the annual meeting of the Society of Behavioral Medicine, Boston, MA.

Escobar-Chaves, S.L., **Tortolero, S.**, Markham, C., & Kapadia, K. (2004, November). *The Impact of Media on Sexual Risk-Taking Behavior among Houston Alternative School Students.* Poster presented at APHA 132nd Annual Meeting and Exposition, Washington, DC.

Markham, C., **Tortolero, S.**, Addy, R., Escobar-Chaves, S.L., Thiel, M., & McKirahan, N. (2004, November). *Attitudes and Behavior Related to Vaginal Douching Among Alternative High School Students.* Poster presented at APHA 132nd Annual Meeting and Exposition, Washington, DC.

Shegog, R., Markham, C., McKirahan, N., Fleschler, M., Coton, C., Chapman, E., Low, B., Hurt, D., Spooner, K., & **Tortolero, S.** (2004, November). *It's Your Game...Keep It Real: Feasibility of an Innovative Multimedia HIV/STI and Pregnancy-Prevention Program for Middle School Youth.* Paper presented at APHA 132nd Annual Meeting and Exposition, Washington, DC.

Grunbaum, J.A., Windle, M., Elliott, M., **Tortolero, S.**, Berry, S., & Schuster, M. (2004, November). *Healthy Passages: A Community-Based Longitudinal Study of Adolescent Health.* Poster presented at APHA 132nd Annual Meeting and Exposition, Washington, DC.

Escobar-Chaves, S.L., **Tortolero, S.**, Markham, C., & Kapadia, K. (2004, November). *The Impact of the Media on Adolescent Attitudes and Behaviors.* Poster presented at the 10th Annual Faculty Research Day of The University of Texas Health Science Center at Houston, Houston, TX.

Escobar-Chaves, S.L., **Tortolero, S.**, Markham, C., Addy, R., & Thiel, M. (2004, June). *Partner Violence Victimization among Alternative School Students.* Paper presented at the 7th World Conference on Injury Prevention and Control, Montreal, Canada.

Markham, C., Fleschler, M., McKirahan, N., Escobar-Chaves, L., Shegog, R., Low, B.J., Thiel, M., Addy, R.C., & **Tortolero, S.** (2004, May). *Using Intervention Mapping to Develop an HIV/STD and Pregnancy Prevention Program for Middle School Youth.* Paper presented at the annual meeting of the Society for Prevention Research, Quebec City, Canada.

Slomka, J., Escobar-Chaves, S.L., Low, B.J., Markham, C., & **Tortolero, S.** (2004, March). *Media, Sexuality and Ethics: Public Health Implications for Children and Adolescents.* Paper presented at the

Medicine and Media: The Delicate Balance conference of the American Society of Bioethics and Humanities, San Antonio, TX.

Shegog, R., Markham, C.M., McKirahan, N., Fleschler, M., Coton, C., Chapman, E., Low, B.J., Hurt, D., Spooner, K., & **Tortolero, S.** (2004, February). *It's Your Game...Keep It Real: An Interactive Description of a Computer-Based Component of an HIV/STI and Pregnancy-Prevention Program for Middle School Youth*. Paper presented at the regional conference on the Advances in Teaching and Learning 2004: Scholarship on Teaching, The University of Texas Health Science Center at Houston, Houston, TX.

Markham, C.M., Fleschler, M., McKirahan, N., Escobar-Chaves, S.L., Shegog, R., Low, B.J., Thiel, M., Addy, R.C., & **Tortolero, S.** (2004, February). *Using Intervention Mapping to Develop an HIV/STD and Pregnancy-Prevention Program for Middle School Youth*. Paper presented at the regional conference on the Advances in Teaching and Learning 2004: Scholarship on Teaching, The University of Texas Health Science Center at Houston, Houston, TX.

Escobar-Chaves, S.L., **Tortolero, S.**, Markham, C., Kelder, S., & Kapadia, A. (2002, November). *Media and Violence among Alternative School Students*. Poster presented at the annual Faculty Research Day of The University of Texas Health Science Center at Houston, Houston, TX.

Markham, C.M., **Tortolero, S.R.**, Escobar-Chaves, S.L., Parcel, G.S., Peters, R., & Harrist, R. (2002, November). *Influence of Family Connectedness on Sexual Risk-Taking Behavior among Alternative School Youth*. Poster presented at the annual Faculty Research Day of The University of Texas Health Science Center at Houston, Houston, TX.

Tortolero, S.R., Markham, C., Addy, R., Escobar-Chaves, S.L., Parcel, G., Basen-Engquist, K., & Fernandez, M. (2002, November). *Design Issues in Evaluating School-Based Health Promotion Programs for Alternative School Students*. Poster presented at the annual Faculty Research Day of The University of Texas Health Science Center at Houston, Houston, TX.

Markham, C., & **Tortolero, S.R.** (2002, January). *Safer Choices: A Multi-Component HIV-, STD- and Pregnancy-Prevention Program for High-School Students*. Paper presented to the Replication Interventions Workshop, National Institutes of Health, Bethesda, MD.

Peters, R., **Tortolero, S.**, Markham, C., Escobar-Chaves, S.L., & Ellis, A. (2002). *Street Drugs Trends in Houston: What Your Child Already Knows*. Keynote speakers at the City of Houston Access 2002 Conference on the Special Needs of Women and Their Families, Houston, TX.

Peters, R., **Tortolero, S.**, Addy, R., Markham, C., Yacoubian, G., & Escobar-Chaves, S.L. (2001, November). *Safer Choices 2: Drug Use among Alternative School Students*. Poster presented at the annual Faculty Research Day of The University of Texas Health Science Center at Houston, Houston, TX.

Tortolero, S., Markham, C., Parcel, G., Escobar-Chaves, S.L., Peters, R., Basen-Engquist, K., Thiel, M., Addy, R., & Lewis, H. (2001, November). *Safer Choices 2: Using Intervention Mapping to Adapt HIV Interventions for Alternative School Youth*. Poster presented at the annual Faculty Research Day of The University of Texas Health Science Center at Houston, Houston, TX.

Tortolero, S., Markham, C., Parcel, G., Escobar-Chaves, S.L., Peters, R., Basen-Engquist, K., Thiel, M., & Addy, R. (2001, August). *Safer Choices 2: Using Intervention Mapping to Adapt HIV Interventions for Alternative School Youth*. Paper presented at the National HIV Prevention Conference, Atlanta, GA.

Mâsse, L.C., Fulton, J.E., Watson, K.L., **Tortolero, S.R.**, Kohl, H.W., 3rd, & Wong, W.W. (2001, June). *Women on the Move Study: Validation of Physical Activity Surveys among Minority Women*. Paper presented at the annual meeting of the American College of Sports Medicine, Baltimore, MD.

Tortolero, S.R., Markham, C., & Escobar-Chaves, S.L. (2000, October). *Safer Choices 2: Development of an HIV Computer-Assisted Risk Assessment Instrument for Alternative School Youth*. Poster presented at the annual Faculty Research Day of The University of Texas Health Science Center at Houston, Houston, TX.

Eason, K.E., Mâsse, L.C., & **Tortolero, S.R.** (2000, June). *Comparison of Coding Schemes for the 7-Day Activity Diary*. Poster presented at the annual meeting of the American College of Sports Medicine, Indianapolis, IN.

Sockrider, M.M., **Tortolero, S.R.**, Abramson, S.L., Tyrell, S.L., Markham, C.M., & Bartholomew, L.K. (2000, May). *Environmental Asthma Triggers in Elementary Schools*. Poster presented at the annual meeting of the American Thoracic Society, Toronto, Canada.

Bartholomew, L.K., Hoelscher, D., & **Tortolero, S.R.** (2000, February). *Synergy in Collaborative Research*. Poster presented at the Faculty Research Development Forum, The University of Texas Medical School, Houston, TX.

Ryan, N.D., Meyers, M.C., Mâsse, L.C., **Tortolero, S.R.**, Kohl, H.W., & Jackson, A.S. (2000, February). *Validation of Resting Metabolic Rate Prediction Equations in African-American Women*. Poster presented at the annual meeting of the Texas Regional Chapter of the American College of Sports Medicine, San Antonio, TX.

Wooten, J.S., Ryan, N.D., Meyers, M.C., Mâsse, L.C., **Tortolero, S.R.**, Kohl, H.W., & Jackson, A.S. (2000, February). *Measured vs. Estimated Resting Metabolic Rate in Middle and Older Age Latinas*. Poster presented at the annual meeting of the Texas Regional Chapter of the American College of Sports Medicine, San Antonio, TX.

INVITED PRESENTATION/SPEAKING ENGAGEMENT

Keynote Speaker. (2017, April 13). SPH Annual Commencement Ceremony, UTHealth School of Public Health San Antonio Campus, San Antonio, TX.

Introductory Speaker. (2016, May 5). Welcoming remarks. SPH Annual Commencement Ceremony, UTHealth School of Public Health Austin Campus, Austin, TX.

Keynote Speaker. (2016, April 25). SPH Annual Commencement Ceremony, UTHealth School of Public Health Dallas Campus, Dallas, TX.

Keynote Speaker. (2016, April 22). SPH Annual Commencement Ceremony, UTHealth School of Public Health San Antonio Campus, San Antonio, TX.

Conference Presentation. (2014, June 11). "Teens, Pornography, and the Real World." 6th Annual Adolescent Sexual Health Course, "From Talk to Action: Helping Teens Build Healthy Relationships," The University of Texas Prevention Research Center, Houston, TX.

Invited Presentation. (2012, November 9). Adolescent Sexual Health: Making the Case for Human Sexuality Education in Your School Community. 10th Annual Texas School Nurses Organization Conference, Dallas, TX.

Invited Panel Discussant. (2012, May 8). May Research to Reality (R2R) cyber-seminar: Making It Last: Sustaining Public Health Programs in Your Community. National Cancer Institute, Bethesda, MD.

Invited Presentation. (2011, December). Evidence-Based Sex Education: Why It's Important. It's Your Game. Women's Fund of Mississippi, Jackson, MS.

Invited Presentation. (2011, December). Teen Pregnancy in Texas—Sexual Health Education. Teen Pregnancy Prevention—Education Service Center Region VI, Huntsville, TX.

Invited Presentation. (2011, November). Texas Pregnancy Prevention Webinar: We Can Do More—Reducing Teen Pregnancy in Texas: Facts, Myths and Making Inroads. Center for Health Training/Cardea, Houston, TX.

Invited Speaker. (2011, October). Evidence-Based Sex Education: Why It's Important for Texas. Grand Rounds, The University of Texas Medical School, Houston, TX.

Invited Presentation. (2011, October). Healthy Choices/Risk-Taking: “What mothers should tell their daughters.” The Women's Fund for Health Education and Research, Houston, TX.

Keynote Speaker. (2011, September). Teen Pregnancy in Texas: Why Texas is Lagging Behind: Making Teen Pregnancy an Adult Issue? The Texas Campaign to Prevent Teen Pregnancy 2nd Annual Conference, Texas State Capitol, Austin, TX.

Invited Presentation. (2011, June). Adolescent Sexual Health—Making the Case for Human Sexuality Education in Your School Community. Texas School Nurse Administrators Association Conference, Houston, TX.

Invited Presentation. (2011, June). Adolescent Sexual Health—How Adults See Teens. River Oaks Elementary IB World School, Campus Health Care Nurse and Parents, Houston, TX.

Introductory Speaker. (2011, May). Teen Pregnancy in Texas—Sexual Health Education: We Can Do More. 3rd Annual Use of Emerging Technologies Conference, Baylor Teen Health Clinic, Houston, TX.

Keynote Speaker. (2011, February). Meeting the Challenges of Adolescent Sexual Health in Texas: We Can Do More. Sound Advice for Youth, A Look at Sex Education in Dallas, Dallas, TX.

Invited Presentation. (2011, February). Teen Pregnancy in Texas—Sexual Health Education: We Can Do More. Klein ISD, School Health Advisory Committee, Houston, TX.

Keynote Speaker. (2011, January). Teen Pregnancy in Texas: We Can Do More. Texas Association Concerned with School-Age Parenthood, Houston, TX.

Keynote Speaker. (2010, November 30). Reducing Teen Pregnancy: Healthy Youth for a Stronger San Antonio. Healthy Futures of Texas Benefit, San Antonio, TX.

Keynote Speaker and Awardee. (2010, November 2). The Power of Prevention: What Doesn't Happen to Improve Teen Health. Brennan and Smith Lecture Series, Texas State University, San Marcos, TX.

Keynote Speaker. (2010, October 25). Taking a Pregnant Pause: Reducing Teen Pregnancy in Texas. The Texas Campaign to Prevent Teen Pregnancy 1st Annual Conference, Texas State Capitol, Austin, TX.

Invited Workshop. (2010, October 13). Teen Sexual Health workshop for Region 16 Education Center, Amarillo, TX.

Keynote Speaker. (2010, September 20). Building a Stronger Community: Advocates for High-Quality Health and Human Services. One Voice Conference, Houston, TX.

Keynote Speaker. (2010, September). American Society of Safety Engineers (ASSE), Epidemiology Foundations on Public Health for the Safety Professionals, Houston, TX.

Keynote Speaker. (2010, July 14). Sexual Trends amongst Adolescence. Children at Risk Conference—Identifying the Issues Impacting the Future of Dallas’s Children, Dallas, TX.

Invited presentation. (2010, June). Teen Pregnancy in Texas—Sexual Health Education: We Can Do More. Spring Branch ISD Professional Health Care Nurses, Houston, TX.

Introductory Guest Speaker. (2010, June). 2nd Annual Use of Emerging Technologies to Health Messages Conference, Baylor Teen Health Clinic, Houston, TX.

Invited Testimony for It’s Your Game. (2010, May 10). Mobilizing Community Partnerships for Effective Sex Education in Middle Schools, Texas School Health Advisory Committee, Austin, TX.

Invited Presentation. (2010, May). Adolescent Sexual Health: How Adults See Teens. River Oaks Elementary IB World School, Campus Health Care Nurse and Parents, Houston, TX.

Expert Witness on HIV/AIDS. (2010, April 19). Texas House of Representatives, Public Health Committee. The University of Texas School of Public Health. Houston, TX.

Invited Presentation. (2010, March). Teen Pregnancy in Texas: We Can Do More. North Forest ISD, Campus Health Advisory Committee, Houston, TX.

Keynote Speaker. (2010, February). Adolescent Health and Preparing for College. College Preparatory Conference, Linda Lorelle Scholarship Fund, Houston, TX.

Invited Presentation. (2010, January). Teen Pregnancy in Texas: We Can Do More. Pasadena ISD, Pasadena, TX.

Invited Presentation. (2010, January). Teen Pregnancy in Texas—Sexual Health Education: It’s Your Game. Alief ISD, Houston, TX.

Invited Presentation. (2009, September 23–25). Teen Pregnancy in Texas—Sexual Health Education: We Can Do More, Rocky Mountain West Urban Initiative for Reproductive Health Summit, Denver, CO.

Invited Presentation. (2009, August). Teen Pregnancy in Texas: We Can Do More. University Medical Center of El Paso, Women’s Health Centers, El Paso, TX.

Invited Presentation. (2009, August). Teen Pregnancy in Texas: We Can Do More. Communities in Schools, Houston, TX.

Invited Presentation. (2009, July 23). Adolescent Sexual Health: It’s Your Game. Family and Health Community Health Services, Texas Department of State Health Services, Harlingen, TX.

Invited Presentation. (2009, July). Adolescent Sexual Health: It’s Your Game. Family and Health Community Health Services, Houston Department of Health and Human Services, Houston, TX.

Invited Presentation. (2009, June). Teen Pregnancy in Texas: We Can Do More. Texas Freedom Network Youth Summer Summit, Austin, TX.

Invited Presentation. (2009, May 14). Teen Pregnancy in Texas: We Can Do More. Alief School Health Association, Houston, TX.

Invited Presentation. (2009, May). Teen Pregnancy in Texas: We Can Do More. Cullen Teen Health Clinic, Houston, TX.

Invited Presentation. (2009, May). Teen Pregnancy in Texas: We Can Do More. Sharpstown High School Parent Meeting, Houston, TX.

Invited Presentation. (2009, May). Sexual Health Education and Teen Pregnancy in Texas. Planned Parenthood of North Texas, First Unitarian Church of Dallas, Dallas, TX.

Invited Presentation. (2008, September). Girl Scouts of America, San Jacinto Council, on LINK-UP, Houston, TX.

Invited Presentation. (2008, April). Teen Pregnancy in Texas. National Council of Jewish Women, Houston, TX.

Invited Presentation. (2003, October 28–29). Social Determinants of Health: Addressing Social Determinants of Disparities in Health Forum. Centers for Disease Control and Prevention, Atlanta, GA.

Keynote Speaker. (2002, October). Methods for Adapting Best Practices for New Populations: Adaptation of Safer Choices, a Safer-Sex Intervention for Youth. Behavioral Science Symposium, Case Western Reserve University School of Medicine, Cleveland, OH.

Invited Panel Member. (2002, February 20–24). CDC Prevention Centers Program. Annual Meeting of the American College of Preventive Medicine, San Antonio, TX.

Invited Speaker. (2002, January). *Safer Choices 2: Intervention Mapping to Adapt HIV Programs for Alternative School Youth*. The Replication Interventions Workshop, National Institutes of Health, Bethesda, MD.

Invited Speaker. (2001, October 30). HIV, STDs, and Pregnancy Prevention among Alternative School Students. Pediatric Grand Rounds, The University of Texas Medical School, Houston, TX.

Invited Speaker. (2001, September 28). Adolescent Risk Behaviors and Prevention. Adolescent Medicine Grand Rounds, Baylor College of Medicine, Houston, TX.

Keynote Speaker. (2000, September 27–28). Longitudinal Studies among Children: Implications for Future Funding. Longitudinal Studies Initiative Workshop, Centers for Disease Control and Prevention, Atlanta, GA.

Keynote Speaker. (2000, April). Environmental Risks for Asthma and Implications for Texas Schools. Annual School Health Conference, The University of Texas Health Science Center at Galveston, Galveston, TX.

TEACHING EXPERIENCE

Lead Instructor

The University of Texas School of Public Health at Houston

Year	Semester	Course (No.)	No. of Students	Student Rating of Instructor
2020	Spring	Foundations in Leadership (PH5200)	9	4.0 of 5
2019	Spring	Foundations in Leadership (PH5200)	12	
2018	Fall	Foundations in Leadership (PH5200)	22	4.89 of 5
2018	Fall	Selected Readings in Leadership (PH5210)	10	4.5 of 5
2017	Fall	Selected Readings in Leadership (PH5210)	11	4.5 of 5
2017	Fall	Foundations in Leadership (PH5200)	22	4.3 of 5
2016	Fall	Foundations in Leadership (PH5200)	27	4.9 of 5

2015	Fall	Foundations in Leadership (PH5200)	35	4.4 of 5
2014	Fall	Foundations in Leadership (PH5200)	36	4.7 of 5
2013	Fall	Adolescent Sexual Health (PH1238)	15	4.9 of 5
2013	Fall	Foundations in Leadership (PH5200)	22	4.6 of 5
2012	Fall	Adolescent Sexual Health (PH1238)	20	4.5 of 5
2012	Fall	Foundations in Leadership (PH5200)	35	4.4 of 5
2011	Spring	Fundamentals of Epidemiology (PH2610)	78	4.7 of 5
2011	Fall	Adolescent Sexual Health (PH1238)	39	4.6 of 5
2011	Fall	Foundations in Leadership (PH5200)	35	4.7 of 5
2010	Spring	Fundamentals of Epidemiology (PH2610)	44	4.6 of 5
2010	Fall	Foundations in Leadership (PH5200)	28	4.2 of 5
2010	Fall	Adolescent Sexual Health (PH1498)	12	4.6 of 5
2009	Spring	Introduction to Epidemiology (PH2610)	39	4.6 of 5
2009	Fall	Foundations in Leadership (PH5200)	27	4.7 of 5
2009	Fall	Adolescent Sexual Health (PH1498)	18	4.8 of 5
2008	Spring	Introduction to Epidemiology (PH2610)	51	4.3 of 5
2007	Spring	Introduction to Epidemiology (PH2610)	62	4.6 of 5
2006	Spring	Introduction to Epidemiology (PH2610)	64	4.7 of 5
2006	Fall	Introduction to Program Evaluation (PH1120)	39	4.1 of 5
2005	Spring	Introduction to Epidemiology (PH2610)	72	4.7 of 5
2004	Spring	Introduction to Epidemiology (PH2610)	52	6.7 of 7
2003	Spring	Introduction to Epidemiology (PH2610)	66	6.6 of 7
2002	Spring	Child and Adolescent Mental Health (PH1498)	8	7 of 7
2001	Summer	Introduction to Epidemiology (PH2610)	55	6.5 of 7
2001	Fall	Child and Adolescent Mental Health (PH1498)	10	6.5 of 7
2000	Fall	Child and Adolescent Mental Health (PH1498)	10	5.5 of 7
2000	Summer	Introduction to Epidemiology (PH2610)	35	6.3 of 7
1999	Summer	Introduction to Epidemiology (PH2610)	23	6.1 of 7
1999	Fall	Child and Adolescent Mental Health (PH1498)	16	6.2 of 7
1999	Fall	Experimental Methods in Epidemiology	15	6.1 of 7
1998	Fall	Child and Adolescent Mental Health (PH1498)	16	6.5 of 7

1997	Summer	Introduction to Epidemiology (PH2610)	33	6.1 of 7
1996	Fall	Child and Adolescent Mental Health (PH1498)	10	6.1 of 7
1995	Fall	Child and Adolescent Mental Health (PH1498)	7	5.2 of 7
Total		33 Courses	1,092 Students	

Guest Lecturer

The University of Texas School of Public Health at Houston

1999–2008	Experimental Methods in Epidemiology
2000–2002	Field Methods in Epidemiology
2001	Epidemiology of Child and Adolescent Health
2001	Statistical Methods for Clinical Trials
2001	Advanced Methods in Epidemiology
2000	Advanced Methods for Planning and Implementing Health Promotion Programs
1998	Advanced Research Seminar in Behavioral Science
1998	Violence Prevention
1995	Program Evaluation

University of Houston

2000	Workshop Leader, Workshop: Epidemiologic Foundations of Public Health
------	---

Queensland University of Technology, Brisbane, Australia

1999	Instructor, Summer course: Methods in Epidemiology
------	--

ADVISING AT THE UNIVERSITY OF TEXAS SCHOOL OF PUBLIC HEALTH AT HOUSTON

Supervision of Postdoctoral Students and Sponsored Fellows

Training Period	Trainee Name	Current Position
2009–present	Jeffery R. Temple, PhD National Institute for Child Health and Human Development	Asst. Prof., Dept. of Obstetrics & Gynecology, UTMB Health
2008–2011	Jan M. Eberth, PhD National Cancer Institute Postdoctoral Fellow, Center for Health Promotion and Prevention Research	Asst. Prof., Dept. of Epidemiology & Biostatistics, Arnold School of Public Health, University of South Carolina
2006–2007	Kiara Spooner, DrPH National Institute of Mental Health	Asst. Prof. in Nursing, Dept. of Undergraduate Nursing, Houston Baptist University
2003–2007	Heather E. Needham, MD, MPH Adolescent Medicine Fellow, Baylor College of Medicine	Asst. Prof., Dept. of Pediatrics, Baylor College of Medicine

2002–2003	Monique C. Barber, MPH American Teachers of Preventive Medicine Fellowship	Not available
2001–2004	Barbara J. Low, DrPH Postdoctoral Fellow, Center for Health Promotion and Prevention Research	Not available
2000–2002	Holly L. Lewis, PhD National Cancer Institute Postdoctoral Fellow, Center for Health Promotion and Prevention Research	Not available
1998–2003	Adriana C. Linares, MD, MPH, DrPH Postdoctoral Fellow, Center for Health Promotion and Prevention Research	Asst. Prof., Dept. of Family & Community Medicine, Baylor College of Medicine
1998–2000	Eileen H. Shinn, PhD National Cancer Institute Postdoctoral Fellow, Center for Health Promotion and Prevention Research	Asst. Prof., Dept. of Behavioral Science, UT MD Anderson Cancer Center

Supervision and Committee Memberships of Doctoral Students

Years	Student	Degree (Major)	Role	Status
2014–present	Aron Trevino	PhD (BSC)	Advisor	Taking courses
2013–present	Debra Sukin	PhD(BSC)	Advisor	Taking courses
2012–present	Honora I. Swain	PhD (BSC)	Advisor	Taking courses
2011–present	Aitebureme O. Aigbe	DrPH (HLP)	Advisor	Passed Qualifying Exam
2011–present	Dennis H. Li	PhD (BSC)	Advisor	Completed Qualifying Exam
2011–2013	Diane M. Santa Maria	DrPH (HLP)	Advisor	Passed Qualifying Exam
2010–present	Lenetta A. Hogue	DrPH (HSR)	Advisor	Passed Qualifying Exam
2009–present	Kimberly A. Johnson	DrPH (HLP)	Advisor	Passed Qualifying Exam
2007–2012	Joan A. Engelhardt	PhD (BSC)	Advisor	Passed Qualifying Exam
2010–2012	Stephanie A. Meyer	DrPH (CMG)	Advisor	Dissertation: Let their voices be heard: Understanding the barriers to seeking early prenatal care for low-income, non-Hispanic Black women
2009–2012	Belinda F. Hernandez	PhD (BSC)	Advisor	Dissertation: Risk and resiliency: The untold story of youth in military family
2008–2012	Gerard J. Colman	PhD (MAN)	Advisor	Dissertation: Quantifying value in healthcare: A case study in head and neck cancer
2004–2010	Robert C. Addy	PhD (BSC)	Chair	Dissertation: Investigating the structure and form of condom decisional balance in an alternative school sample using confirmatory factor analysis
2007–2009	Vandita Rajesh	PhD (BSC)	Advisor	Dissertation: Parental influence on adolescent smoking initiation among Mexican origin youth

2008	Shelia R. Rice	PhD (BSC)	Advisor	Dissertation: Internet as a medium to seek partners among men who have sex with men
2007–2008	Jan M. Eberth	PHD (EPM)	Advisor	Dissertation: HPV vaccine coverage in Texas counties: an application of multilevel, small area estimation
2005–2008	Valandra L. German	DrPH (HLP)	Advisor	Dissertation: An examination of spirituality, self-efficacy, and smoking cessation among adults in Houston, Texas
1999–2008 2006	Alicia Sandoval Heather J. Lyons-Zinczyn	PhD (EPI) PhD (EPM)	Advisor Advisor	Did not complete program Dissertation: An analysis of pregnancy outcomes in women undergoing infertility treatment in the 1988 National Maternal and Infant Health Survey
2006	Jaya M. Paraniham	PhD (EPM)	Advisor	Dissertation: Predictors of survival in Alzheimer’s disease
2004–2006	Mandy Hill Roberts	DrPH (DSC)	Chair	Dissertation: An examination of the Gonorrhea Cases & Places Study: an analysis of the theory of gender and power, situational/environmental variables theory, and sexual script theory as it relates to risky sexual behavior in African American adults
1999–2006	Dianna Densmore	PhD (BSC)	Advisor	Dissertation: A longitudinal analysis of the relationship between depressed mood and basic activities of daily living in a community-based sample of older adults
1999–2006	Karen Van Slyke	PhD (BSC)	Advisor	Dissertation: Assessing childhood difficulties: Comparing the SDQ and the BASC-2
2004–2005	Maureen Emery	DrPH (HSR)	Advisor	Dissertation: Perceptions of institutional support of community-based participatory research within prevention research centers
2003–2005	Ruby A. Benjamin-Garner	PhD (EPM)	Chair	Dissertation: Effect of maternal weight status on the relationship between prenatal smoking and infant birth weight
2003–2005	Elizabeth C. Siu	PhD (EPM)	Advisor	Dissertation: The effects of omega-3 fatty acid-enriched fish on C-reactive protein levels in postmenopausal women
2002–2005	Eva M. Shipp	PhD (EPM)	Advisor	Dissertation: Back pain in migrant

1998–2005	Donna L. Rochon	PhD (BEH)	Advisor	farmworker families and farmworker high school students from Starr County, Texas Dissertation: Attitudes of health-care workers toward pregnant, HIV-positive women
2003–2004	Kathryn M. Cardarelli	PhD (EPI)	Advisor	Dissertation: Pathways linking socioeconomic position and diabetes: the role of psychosocial factors
2001–2004	Rosalind C. Jackson	PhD (BSC)	Advisor	Dissertation: Depressive symptoms and sexual risk behaviors in adolescents
2001–2004	Kiara K. Spooner	DrPH (HPR)	Chair	Dissertation: Adolescent sexual behavior among alternative school students: examining the role of context
2000–2004	John C. Allen	PhD (BIY)	Advisor	Dissertation: Accuracy assessment in comparative measurement method studies using the root mean squared deviation with application to pulse oximetry
2000–2004	Lynne V. Hester	DrPH (HPR)	Advisor	Dissertation: Determining acquisition and cessation antecedents to adolescent cigarette smoking for development of intervention strategies
2000–2004	Melissa F. Peskin	PhD (EPI)	Chair	Dissertation: Bullying and victimization among students attending a large urban school district in Houston, Texas: Prevalence, internalizing disorders, and parental social support
1999–2003	Sohela S. Hassan	DrPH (HPR)	Advisor	Dissertation: Relationship between substance abuse and family and social functioning among cocaine and opiate users in comparison to nicotine and benzodiazapine using group in Houston, Texas
1998–2003	Adriana C. Linares	DrPH (DIS)	Chair	Dissertation: Serum levels of beta-carotene and retinol and the risk of squamous intraepithelial lesion
2001–2002	Ruth Buzi	PhD (BEH)	Advisor	Dissertation: The impact of a history of sexual abuse on high-risk behaviors among adolescents
1999–2002	Christine Markham	PhD (BEH)	Advisor	Dissertation: Factors related to

1998–2002	Soledad L. Escobar-Chaves	DrPH (HPR)	Chair	sexual risk-taking behavior among urban youth attending alternative schools Dissertation: The impact of media on violent and sexual risk-taking behavior among alternative high school students
1997–2002	Virginia Gallegos	PhD (BEH)	Advisor	Dissertation: Menarche, dysmenorrhea and physical activity among Hispanic young females
2001	Kristiann C. Heesch	DrPH (HPR)	Chair	Dissertation: Adherence to a lifestyle physical activity program: Trends over time and associations with processes of change and physical activity
2001	Barbara J. Low	DrPH	Chair	Dissertation: The association between academic achievement and health status among eighth-grade Hispanic students in Houston
2000–2001	Irene G. Chen	DrPH (INF)	Advisor	Dissertation: The cross-cultural validity of DSM-IV major depression
2000–2001	Hadi A. Danawi	PhD (EPI)	Chair	Dissertation: Long-term central venous catheter-related candidemia: A new approach towards diagnosis and management
1999–2001	Ahmed A. Arif	PhD (EPI)	Advisor	Dissertation: Prevalence and risk factors of asthma and work-related asthma among US adults: Data from the third National Health and Nutrition Examination Survey, 1988–1994
1996–2000	Karen E. Eason	DrPH (HPR)	Chair	Dissertation: Measurement and correlates of physical activity behavior among older minority women
1999	Arlene M. Keddie	PhD (EPI)	Advisor	Dissertation: Is low parental education associated with congenital heart defects?
1996–1997	Phaik S. Chandler	PhD (EPI)	Advisor	Dissertation: Risk factors associated with first symptomatic infection of cryptosporidium parvum in an infant population in Bilbeis, Egypt
1996–1997	Venita Holmes-Croomes	DrPH (COM)	Advisor	Dissertation: An evaluation of a community-based program for homeless adults with mental disorders and comorbid alcohol,

1996–1997	Ross Shegog	PhD (BEH)	Advisor	drug, and mental disorders Dissertation: Computer-assisted instruction for self-management education in pediatric asthma
1996–1997	Patrick M. Tarwater	PhD (BIM)	Advisor	Dissertation: The effects of population density on the spread of disease

Supervision and Committee Memberships of Master's-Level Students

Years	Student	Degree (Major)	Role	Status
2011–present	Suhas Bajgur	MPH (EPL)	Advisor	Taking courses
2010–present	Nantsiyi B. Mutima	MPH (HLP)	Chair	Taking courses
2009–present	Krissett A. Loya	MPH (CMH)	Advisor	Taking courses
2009–present	Khyat Modi	MPH (CMH)	Advisor	Taking courses
2009–present	Ketan N. Patel	MPH (EPI)	Advisor	Taking courses
2011–2012	Megan M. Holderness	MPH (EPL)	Advisor	Thesis: Association of ALLHAT investigator characteristics with participant recruitment
2009–2012	Katarzyna Kimmel	MPH (HLP)	Chair	Completed CE Capstone Course
2010–2011	Maura K. Leahy	MPH (HLP)	Advisor	Completed CE Capstone Course
2010–2011	Dennis H. Li	MPH (HLG)	Advisor	Completed CE Capstone Course
2009–2011	Rebecca M. Luke	MPH (OCN)	Advisor	Completed CE Capstone Course
2006–2011	Aarika Florus Young	MPH (EPI)	Chair	Completed program (No thesis)
2009–2011	Efrat Karny	MPH (HLP)	Advisor	Thesis: Associations between exposure to violence and depression in 5 th grade students. Results from the Healthy Passages study
2010	Leslie M. Paith	MPH (EPI)	Chair	Completed program
2009–2010	Rishi D. Pragg	MPH (OCN)	Advisor	Completed program
2008–2010	Sarah H. Michel	MPH (CMG)	Advisor	Thesis: Evaluating the U.S. Global Health Policy Initiative
2007–2010	Mazen N. Shobassy	MPH (EPI)	Chair	Thesis: A comparison of lipoprotein measurements from the Dallas Heart Study
2006–2010	Cynthia I. Deverson	MPH (DSC)	Chair	Completed program (No thesis)
2004–2010	Catherine E. Chennisi	MPH (HLP)	Chair	Completed program (No thesis)
2008–2009	Julee A. Rendon	MPH (EPI)	Advisor	Thesis: Predictive factors for vaginal douching and tampon use among U.S. women: Are these behaviors risk factors for bacterial vaginosis and trichomonas?
2007–2009	Robert L. Askew	MPH (EPI)	Chair	Thesis: Evaluating minimal

2006–2009	Priya Chawathe	MPH (EPI)	Chair	important differences for the FACT-Melanoma quality of life questionnaire Thesis: The association of peer victimization and/or bullying perpetration and body dissatisfaction in elementary students from the Healthy Passages baseline study
2005–2009	Ida T. Pearl Nath	MS (BSTA)	Advisor	Thesis: Association of part-time employment and sexual risk-taking behaviors among middle school students
2005–2009 2006–2007	Abraham Ybarra Kristina R. Dahlstrom	MPH (OCN) MS (EPIM)	Advisor Advisor	Did not complete program Thesis: The association of sexual behavior with oropharyngeal cancer and correlations with HPV-16 serologic status
2004–2007	Violeta D. Capriles	MPH (IFM)	Advisor	Thesis: Manifestation of depression symptoms among Mexican American adolescents
2003–2007	Brandon R. Hatch	MPH (HLP)	Chair	Thesis: Prevalence of depressive symptoms in urban middle and high school Hispanic and African American students
2003–2007	Melanie A. Thiel	MPH (HLP)	Chair	Thesis: Internet use, exposure to Internet pornography, and sexual behavior among middle school youth
2000–2007	Judith W. Jones	MPH (CMH)	Advisor	Thesis: Physicians' adherence to CDC standards for physical activity counseling of older women in a cardiology practice in Texas: An exploratory study
2006	Steven L. Halterman	MPH (HLP)	Chair	Thesis: The Open Door Mission: Measuring and predicting outcomes of one community-based substance abuse treatment program
2005–2006	Melissa L. Meltzer	MPH (HLP)	Chair	Thesis: Five years later: Exploring resilience among maltreated and institutionalized delinquent youth in Texas
2003–2006	Heather E. Needham	MPH (HLP)	Chair	Thesis: Determining the relationship between health literacy and risk for sexually transmitted infections in young women
1998–2006	George P. Baum	MS (EPID)	Chair	Thesis: The effect of comorbid psychiatric disorders on risk of continued alcohol dependence in

1997–2006	Sarah L. Liscum	MPH (HLP)	Chair	a cohort of female DWI offenders Thesis: Predictors of patient withdrawal from a cardiac rehabilitation program
2005	Shao H. Beaver	MS (BIOY)	Advisor	Thesis: Logistic regression and CART (Classification And Regressio[n] Tree) analysis in lung cancer with nutrition case-control study
2004–2005	Margaux H. Krempetz	MPH (IFM)	Chair	Thesis: The experiences of pregnant adolescents and teenager mothers living in the Liberian Buduburam Refugee Camp outside Accra, Ghana
2004–2005	Rachael M. Ledet	MPH (HLP)	Chair	Thesis: The impact of subjective social status on sexual risk behaviors among alternative high school youth
2003–2005	Smita S. Saraykar	MPH (IFM)	Advisor	Thesis: Pregnancy outcomes: Difference between U.S. born and foreign-born women in major racial/ethnic groups in Harris County, Texas, U.S.A
2002–2005	Theresa M. Dancel	MPH (HPR)	Chair	Thesis: Emergency contraception knowledge, attitudes, and use among alternative high school use
2003–2004	Katherine S. Eggleston	MS (EPIM)	Chair	Thesis: Socioeconomic status as a predictor of cervical cancer survival in Texas, 1995–2001
2002–2004	Andrea T. Bortot	MPH (HLP)	Chair	Thesis: Condom use of incarcerated adolescent males: Knowledge and practice
2003	Carol A. Petrucci	MPH (HPR)	Advisor	Thesis: Suicide ideation, attempt and family support in a sample of gay, lesbian, and bisexual adolescents in three Texas cities
2002–2003	Monique C. Barber	MPH (HSO)	Advisor	Thesis: HIV testing among high-risk adolescents
2002–2003	Julie C. Garza	MPH (HPR)	Advisor	Thesis: Psychosocial and behavioral correlates of teen pregnancy among girls in alternative schools
2002–2003	Janelle L. Harris	MPH (COM)	Advisor	Did not complete program
2002–2003	Dana D. Hurt	MPH (COM)	Advisor	Thesis: How do mothers communicate with their children about sex?
2000–2003	Victor Narcisse	MPH (HSO)	Advisor	Did not complete program
2000–2003	Rashida K. Rana	MS (EPID)	Chair	Thesis: Demographic, behavioral and knowledge factors associated with HSV-2 infection among individuals whose partners have

2002	Rebecca I. Campalans	MS (EPID)	Advisor	genital herpes Thesis: Hazards in family day care homes
2001–2002	Dong Sun	MS (EPID)	Advisor	Thesis: Prevalence and risk factors for asthma and wheezing in the U.S. population: Data from the National Health Interview Survey (NHIS): 1999
2000–2002	Jennifer Jones	MS (EPID)	Chair	Thesis: Description of parent-reported asthma-related symptoms and diagnosis among adolescents
2000–2002	Nicole K. McKirahan	MPH (HPR)	Advisor	Thesis: The association between family connectedness and substance use among alternative high school youth
1998–2001	Susan Countryman	MPH (HPR)	Chair	Thesis: Correlates of violent behavior among alternative high school students in Texas
1996–2001	Melanie Gilmore	MPH (HPR)	Chair	Thesis: Understanding sexual risk taking in African American adolescents: Using focus groups to inform interventions
2000	Y Chen	MPH	Advisor	Thesis: Use of socioeconomic data from public school attendance zones to map the distribution of race and urban poverty: Correspondence with public health data
1999–2000	Melissa A. Fleschler	MS (EPID)	Advisor	Thesis: Demographic, psychosocial, and other risk behaviors associated with lifetime inhalant use among students at alternative high schools in Texas
1998–2000	Shelly Sayre	MPH (HPR)	Chair	Thesis: Determining predictors of attrition in an outpatient substance abuse program
1998–2000	Shellie D. Tyrrell	MPH (HPR)	Advisor	Thesis: Program to improve the asthma-related environment of urban elementary schools: An application to the intervention mapping framework
1998–1999	Leslie Davis	MPH (HPR)	Advisor	Thesis: Clinical intervention to improve asthma management and outcomes in adults
1997–1999	Jamey Miller	MPH (COM)	Advisor	Thesis: Ethnic differences in the use of alternative medical therapies in an urban pediatric clinic: A pilot study
1997–1999	Lauren Todd	MS (BIOM)	Advisor	Thesis: The effect of light reduction on retinopathy of

1998	Stephen Samuel	MPH (COM)	Advisor	prematurity: A meta-analysis Thesis: Physician and patient characteristics in outpatient breast cancer screening
1996–1998	Chhavi Mittal	MPH (HPR)	Chair	Thesis: Measuring functional status: A comparison of SF-36 health scores for persons with asthma and persons with hypertension
1996–1998	Mary Rocha	MPH (HPR)	Chair	Thesis: The relationship between nonadherence and recurrent disease: A case-comparison study of DNA fingerprint clustering of Mycobacterium tuberculosis isolates among recurrent and primary tuberculosis cases
1995–1998	Soledad L. Escobar-Chaves	MPH (HPR)	Chair	Thesis: The impact of media on Latino adolescents
1997	Kristiann C. Heesch	MPH (HPR)	Advisor	Thesis: Determinants of continuous versus intermittent walking
1997	Kimberly A. Pilkinton	MPH (INF)	Advisor	Thesis: Assessing the association between ethnic status and asthma in children: A case-control study
1996–1997	Melissa Amschwand	MPH (HPR)	Chair	Thesis: Religiosity, sexual behavior, and safe-sex practices among high-risk youth in Texas
1996	Pamela J. Dautel	MPH	Advisor	Thesis: Development and pilot test of an environmental observation checklist of elementary schools for children with asthma

THE UNIVERSITY OF TEXAS HEALTH SCIENCE CENTER AT HOUSTON COMMITTEE MEMBERSHIPS

2019-present	Member, Executive Committee, UTHealth Neuroscience Research Center (NRC)
2016-present	Chair, Academic Council (UTHSC)
2017-present	Chair, Telepresence Executive Committee (UTHSC)
2016-present	Chair, CEPH Steering Committee (SPH)
2016-present	Co-Chair, Research Council (SPH)
2016-present	Co-Chair, Academic Council (SPH)
2016-present	Chair, CEPH Steering Committee (SPH)
2015	Search Committee for Associate Dean of Research (SON)
2015–2017	Search Committee for Chair of Department of Biostatistics (SPH)
2015	Search Committee for Dean (SPH)
2015	Evaluation Committee for Six-Year Academic Administrators (SPH)
2013–2015	Research Conflicts of Interest Committee (RCOI)
2006–2015	Chair, McGovern Lectureship Committee
2006	Advisory Committee, The University of Texas School of Public Health, Cancer

2003	Ad Hoc Building Committee Prevention and Control Training Program
2002	Search Committee for Director of Research Services Committee (SPH)
2002	Search Committee for Director of Office of Sponsored Projects (UTHSC-H)
2000–2001	Search Committee for position in cardiovascular epidemiology (SPH)
2000	Public Health Medicine Task Force
2000	Postdoctoral Education Committee (UTHSC-H)
1999–2000	SACS Self Study Affiliates Training Team (UTHSC-H accreditation)

PROFESSIONAL SERVICE

2016–present	Member, Research Council Association of Schools & Programs of Public Health
2016–present	Member, Academic Council Association of Schools & Programs of Public Health
2016–present	Member, DrPH Council Association of Schools & Programs of Public Health
2017–present	CEPH Site Visitor
2010–present	Editorial Board <i>Journal of Youth and Society</i>
2010–present	Editorial Board <i>Journal of Applied Research on Children</i>
2002–2004	Chair, Steering and Research Committee Member Centers for Disease Control and Prevention, Prevention Research Centers
1999–2001	Chair, Epidemiology Council Association for Schools of Public Health
1999–2001	Steering and Research Committee Centers for Disease Control and Prevention, Prevention Research Centers

EXPERT PANELS

2013	Breakout Session Content Expert, Clinton Foundation Blueprint Session, Clinton Health Matters Initiative, Greater Houston Region, Houston, TX. Dec. 3, 2013.
2012	Breakout Group Co-Chair, Youth HIV/STI Prevention and Sexual Health External Expert Review. Centers for Disease Control and Prevention, Atlanta, GA. Mar. 21–23, 2012
2011	Influence of New Media on Adolescent Sexual Activity. Meeting for the RAND Corporation, Arlington, VA.
2004, 2005	WK Kellogg Foundation Commission on Community-Engaged Scholarship in the Health Professions. University of Washington, Seattle, WA.
1999	Australian Longitudinal Child and Youth Health Study. Expert Panel Meeting. Brisbane, Australia.
1996	Funding Opportunities for Chronic Disease. Centers for Disease Control and Prevention, Atlanta, GA.
1996	The Assessment of Physical Activity in Minority Women. Sponsored by The Prevention Center, School of Public Health, University of South Carolina and by the Center for Health Promotion Research and Development, School of Public Health, The University of Texas at Houston.

GRANT REVIEW PANELS

- 2004 Community Campus Partnerships for Health
National Institutes of Health, multiple panels
Medical Research Council (UK)
- 2003, 2005 Research Consortium of the American Alliance for Health, Physical Education,
Recreation, and Dance. Reston, VA.
- 1999–present Center for Border Health Research. El Paso, TX.
- 1999–present Centers for Disease Control and Prevention, National Center for Injury Prevention and
Control. Atlanta, GA.

JOURNAL REVIEW PANELS

AIDS Care 2000
American Journal of Public Health
American Journal of Preventive Medicine
Annals of Epidemiology
Health Education and Behavior
Health Education Research
Health Services Research
Journal of Epidemiology and Community Health
Journal of the American Medical Women's Association
Journal of the U.S. Public Health Service
Journal of Women's Health Issues
Medicine and Science in Sports and Exercise
Preventive Medicine
Public Health Reports
Social Science and Medicine
Women and Health

CONFERENCE ORGANIZATION

- June 2015 Sponsor, 7th Annual Adolescent Sexual Health Course, hosted by The University of
Texas Prevention Research Center, Houston, TX.
- June 2014 Sponsor and host, 6th Annual Adolescent Sexual Health Course, hosted by The
University of Texas Prevention Research Center, Houston, TX.
- June 2013 Sponsor and host, 5th Annual Adolescent Sexual Health Course, hosted by The
University of Texas Prevention Research Center, Houston, TX.
- June 2012 Sponsor and host, 4th Annual Adolescent Sexual Health Course, hosted by The
University of Texas Prevention Research Center, Houston, TX.
- May 2011 Sponsor and host, 3rd Annual Adolescent Sexual Health Course, hosted by The
University of Texas Prevention Research Center, Houston, TX.
- June 2010 Sponsor and host, 2nd Annual Adolescent Sexual Health Course, hosted by The
University of Texas Prevention Research Center, Houston, TX.
- January 2010 Sponsor and host, Alief ISD, Professional Health Care Nurses Workshop, hosted by
The University of Texas Prevention Research Center, Spring, TX.
- June 2009 Sponsor and host, 1st Annual Adolescent Sexual Health Course, hosted by The
University of Texas Prevention Research Center, Houston, TX.
- October 2003 Sponsor and host, CDC [Prevention Research Centers] National Community Committee
Retreat, hosted by The University of Texas Prevention Research Center, Houston, TX.
- November
2000 Chair of Nominating Committee for the Award for Excellence in Prevention Research and
Research Translation in Chronic Disease, 15th National Conference on Chronic Disease
Prevention & Control, Washington, DC.

- November 2000 Session Chair, 15th National Conference on Chronic Disease Prevention & Control, Washington, DC.
- October 1999 Conference Organizer, Development of a Prevention Research Knowledge Database. Centers for Disease Control and Prevention, Atlanta, GA.

CONSULTANCIES AND ADVISORY COMMITTEES

- 2002–2004 Member, Advisory Committee. Examining Community Partnerships for Prevention Research. CDC-funded project of the Community-Campus Partnerships for Health.
- 2002–2003 Member, Advisory Board. Houston Girls' Health and Wellness Project.
- 2000 Unpaid Consultant for Proposal Development. City of Houston Department of Health and Human Services. Surveillance of HIV.
- 2000 Association of Schools of Public Health and CDC National Center for Health Statistics collaboration, development of teaching tools for schools of public health in using large national data sets.

PROFESSIONAL ORGANIZATIONS

- 2001–present Association for Schools & Programs of Public Health
- 2001–2003 Society for Prevention Research
- 1995–2001 American College of Sports Medicine
- 1992–1994 Society for Epidemiological Research
- 1992–1993 American Medical Writers Association
- 1991–2015 Centers for Disease Control and Prevention, Prevention Research Centers (PRC)
- 1987–present American Public Health Association

COMMUNITY SERVICE

- 2008–2015 Vice Chair, Member, Texas Campaign to Prevent Teen Pregnancy
- 2008–2015 Member, Children at Risk Institute
- 2008–2011 Houston Independent School District, Appointed Member, School Health Advisory Council
- 2008–2011 Board Member, Depelchin Children's Center
- 2008–2010 Council Member, Joint City Commission on Children
- 2008–2009 Houston Independent School District Committee Member, CHOMP! (Choosing Healthy Options Means Power)
- 2008–2009 Houston Independent School District, Member, Nutrition and Wellness Committee
- 2008–2009 Steering Committee Member, Healthy Schools, Healthy Kids
- 2005 Community Health Coalition Member Rusk School Clinic
- 2004–2005 Board Member, Healthcare and Nursing Education Foundation
- 2003–2005 Steering Committee Member, Rusk Elementary Health Clinic
- 2003 Committee Member, Mayor's Task Force on Taxi-Dancing
- 2003 Committee Member, Houston/Harris County Covering Kids and Families Access Initiative
- 2003 Health Education Committee Member, Rusk School Clinic
- 1999–2003 Houston Independent School District, Board Member, Safe Schools Advisory Board
- 2003 Member, Second Ward Health Coalition for Hispanic Girls
- 2000–2003 Chairperson, Health Advisory Board, Fifth Ward Enrichment Program
- 2000–2002 Advisor, El Centro de Corazón, Houston, TX
- 1999 Advisory Panel Member, Children's Volunteer Institute

MEDIA COMMUNICATIONS

May 8, 2016	KTRK-TV Channel 13 Community Close Up: ¡Viva Houston!, Erik Barajas—Discussion of new CDC report showing a decline in teen birth rates among Hispanic and African American teenagers (Live in-studio interview)
April 4, 2016	SPH News—“Susan Tortolero Emery receives UTHealth’s 2016 President’s Award for Leadership” (Featured subject)
October 5, 2015	<i>Inside UTHealth</i> , Julie Van Orden—“Wellness spotlight on Dr. Susan Emery” (Interview)
September 24, 2015	<i>The Dallas Morning News</i> , Brittney Martin—“State to offer free birth control to low-income teenagers” (Quote)
October 9, 2014	KTRH Sunny 99.1, Cliff Saunders—“STD infections on the rise” (Phone Interview)
September 4, 2014	Houston Public Media News 88.7, Houston Matters, Craig Cohen—“What do violent video games have to do with depression?” (Live interview)
September 4, 2014	<i>HealthDay</i> News Service, Randy Dotinga—Story reporting on sibling bullying research (Phone interview)
August 29, 2014	<i>INBETWEEN</i> magazine, Melony Teague (Phone interview)
August 29, 2014	<i>Bay State Parent</i> magazine, Doug Page—Story about violent video games and depression, specifically, the correlation between time spent playing violent video games and the development of depression (Phone interview)
August 28, 2014	<i>Healthline News</i> , Rachel Barclay—“Do video games make kids saints or psychopaths (and why is it so hard to find out)?” (Quote)
August 28, 2014	News 92 FM, Study on violent video games and depression (Taped interview)
August 27, 2014	WWL AM870 Radio New Orleans, Tommy Saints—“Kids and bullies” (Live interview)
August 25, 2014	<i>HealthDay</i> Web site, Tara Haelle— “Bullying starts before school years begin, study finds” (Quote)
August 25, 2014	News Radio 1200 WOAI, San Antonio, Stephanie Narvaez—Research on violent video games and depression in youth (Interview)
August 22, 2014	UTHealth Newsroom, Hannah Rhodes— “Playing violent video games related to depression in preadolescent youth” (Quote)
August 7, 2014	KTRK-TV Channel 13 Community Close Up, Crossroads with Melanie Lawson, “Teen dating violence” (Live interview)
February 10, 2014	FOX 26 KRIV Morning News Show—“New App for STD Testing” (Live Panel Discussion)
October 7, 2013	<i>HealthDay</i> Web site, Dennis Thompson—“1 in 10 young adults admits to sexual violence” (Quote)
April 25, 2013	<i>HealthDay</i> Web site, Carina Storrs—“Porn use has small effect on sexual behavior, study finds” (Interview)
April 25, 2013	<i>Medpage Today</i> Web site, Kathleen Struck—“Porn has effect on teens’ sexual behavior” (Interview w/ video)
March 6, 2013	<i>Texas Monthly</i> , Sonia Smith—“Sex ed and the Senate” (Interview)
March 5, 2013	<i>Houston Chronicle</i> , Will Weissert (AP)—“Texas senators mull contentious sex education bill” (Interview)
December 27, 2012	<i>San Antonio Express-News</i> , O. Ricardo Pimentel—“Texas again a leader in ways it shouldn’t be” (Interview)
December 19, 2012	KTRK-TV Channel 13 HealthCheck, Christi Myers—“Expert: Sexual encounters among teens spikes during winter break” (Live Interview)
October 22, 2012	Live interview for an upcoming documentary on sex education in Texas being

- October 15, 2012 directed and produced by a Texas Christian University student
Houston Chronicle, Erin Mulvaney—"Cy-Fair ISD revises sex-education program after parent concerns" (Citation)
- October 2, 2012 KPRC-AM: The 9-5-0 AM–Radio Mojo–Houston’s Talk Radio—Matt Patrick Show; Cy-Fair ISD’s new sex-ed program (Live Interview)
- September 18, 2012 NewsRadio KTRH 740 AM—"Sexting linked to risky behavior" (Interview)
- September 13, 2012 *Houston Chronicle*, Erin Mulvaney—"Houston-area school districts adopt new take on sex ed" (Interview)
- September 5, 2012 News 92 FM, Kevin Charles—"Studies reveal increases in sexual activity among middle school–aged students" (Interview)
- September 4, 2012 Noticias 45 Univisión Houston, Silvia Rincón—"Actividad sexual en escuelas de Texas comienza temprano" (Live Interview)
- June 14, 2012 NewsRadio KTRH 740 AM—"Too young for sex ed?" (Live Interview)
- April 11, 2012 NewsRadio KTRH 740 AM Website—"Texas has fourth highest teen birth rate despite nationwide drop of 9% in 2010"
- January 24, 2012 ABC 13 News Website—"Misinformation on Plan B is widespread"
- December 27, 2011 *Houston Chronicle*, Renee Lee—"“Abstinence-plus” emerging in more Texas schools" (Interview)
- October 19, 2011 UTHealth at Houston—"Harris County parents support sex education in schools, according to UTHealth survey" (Live Interview)
- October 17, 2011 KPFT 90.1 FM—Children at Risk Radio Talk Show; State of Texas Teen Pregnancy (Interview)
- September 22, 2011 *The Texas Tribune*, Morgan Smith—"More Texas schools teach safe sex with abstinence" (Op-Ed)
- September 16, 2011 UTPRC "Let’s reconsider abstinence-only sex ed"; *Houston Chronicle* (Op-Ed) Sourced from *The Texas Tribune* article, September, 2011; UTPRC "Let’s reconsider abstinence-only sex ed"
- September 12, 2011 KPFT 90.1 FM—Children at Risk Radio Talk Show; "Growing up in America"; "Sex education among teens in Texas" (Panel Discussion)
- May 4, 2011 *The Texas Tribune*, Gretchen Sanders—"Is Texas doing enough to prevent teen pregnancy?" (Interview)
- May 3, 2011 KUT News, Gretchen Sanders—"Eyes on Texas teen pregnancy" (Interview)
- March 4, 2011 FOX 26 KRIV, My FOX Houston Website—"Fewer teens, young adults having sex" (Live Interview)
- February 24, 2011 CBS—Your Eye on West Texas; "Changes in sex education in Texas" (Phone Interview)
- February 16, 2011 *The New York Times*, Gail Collins—"Texas ranks third in teen pregnancies...and it is No. 1 in repeat teen pregnancies" (Op-ed)
- January 28, 2011 The Commercial Appeal, Rebecca Terrell—"Guest Column: Memphis Teen Vision sees different future" (Citation)
- January 18, 2011 KTSA-AM Radio, Ken Wall Show; Discussion on the Guttmacher Institute report on abortion rates
- January 11, 2011 *Houston Chronicle*, Todd Ackerman—"Fewer Texans choose abortions, bucking national trend" (Interview)
- November 15, 2010 ABC 13 News—"Recession’s impact on children"
- September 20, 2010 KPFT 90.1 FM—Children At Risk Radio Talk Show; State of Texas Teen Pregnancy (Panel Discussion)
- August 26, 2010 FOX 26 KRIV, My FOX Houston Website—"The challenge of good sex education" (Interview)
- May 2010 Telemundo—"It’s Your Game" (Interview)
- May 12, 2010 KSAT News San Antonio–(ABC San Antonio News) Project Chrysalis and Cage

	Elementary
April 4, 2010	KSAT News San Antonio–(ABC San Antonio News) News story on “It’s Your Game” Program
January 20, 2010	Noticias 45 Univisión Houston, María Corrales—“Aumenta embarazo en adolescentes” (Interview)
September 2, 2009	KTRH 740 AM—Children at Risk Radio Talk Show; “Houston leading the nation in births among young mothers” (Live Interview)
August 28, 2009	<i>El Paso Times</i> , Erica Molina Johnson—“Health and sex education push may reverse the trend of teen pregnancies” (Interview)
July 2009	FOX, CBS, and ABC affiliates aired from Las Vegas to Boston, Live interview story on “It’s Your Game” curriculum
July 13, 2009	KTRK-TV Channel 13 HealthCheck, Christi Myers—“Game helps teens learn about safe sex” (Live Interview)
May 5, 2009	KPFT 90.1 FM—Children At Risk Radio Talk Show; State of Texas Teen Pregnancy (Panel Discussion)