

CURRICULUM VITAE

ROSS SHEGOG, PHD

October 10th, 2021

Professor of Health Promotion and Behavioral Sciences

Center for Health Promotion and Prevention Research
The University of Texas School of Public Health
7000 Fannin St., Suite 2668
Houston, TX 77030

Tel: (713) 500-9677
Fax: (713) 500-9602
Ross.Shegog@uth.tmc.edu

EDUCATION

Date	Degree	School	Area of Concentration
1997	PhD	The University of Texas School of Public Health, Houston, TX	Behavioral Science Dissertation: Computer-assisted instruction for self-management education in pediatric asthma.
1992	MPH	The University of Texas School of Public Health, Houston, TX	Health Education Thesis: Computer-assisted instruction for nutrition education: Do student attitudes and learning styles really make a difference?
1990	Dip. BMC	The University of Texas School of Allied Health Sciences, Houston, TX	Biomedical Communication
1985	Dip. ND	The University of Sydney, New South Wales, Australia	Nutrition & Dietetics
1983	BSc.	The University of Sydney, New South Wales, Australia	Psychology & Zoology

PROFESSIONAL EXPERIENCE

Dates	Position	Institution
09/2020-Present	Full Professor of Health Promotion and Behavioral Sciences	The University of Texas School of Public Health, Houston, TX
8/2020 - Present	Associate Director, Communications UTHealth Prevention Research Center	The University of Texas School of Public Health, Houston, TX
09/2013-08/2020	Associate Professor of Health Promotion and Behavioral Sciences with Tenure	The University of Texas School of Public Health, Houston, TX
09/2011-09/2013	Associate Professor of Health Promotion and Behavioral Sciences	The University of Texas School of Public Health, Houston, TX
12/2007-08/2015	Associate Director, Communications UTHealth Prevention Research Center	The University of Texas School of Public Health, Houston, TX
09/2004-Present	Adjunct Faculty	The University of Texas School of Biomedical Informatics, Houston, TX
12/2000-12/2011	Assistant Professor of Health Promotion and Behavioral Sciences	The University of Texas School of Public Health, Houston, TX
10/1997-11/2000	Instructor, Department of Pediatrics	Baylor College of Medicine, Houston, TX

09/1995-05/1997	Senior Project Coordinator, Center for Health Promotion and Prevention Research and Development	The University of Texas School of Public Health, Houston, TX
10/1993-08/1995	Senior Project Coordinator, Department of Ambulatory Medicine	Baylor College of Medicine, Houston, TX
08/1990-10/1993	Research Assistant, Southwest Center for Prevention Research	The University of Texas School of Public Health, Houston, TX
06/1990-07/1990	Instructional Designer: Online Space Shuttle Navigation Training, NASA	Omniplan Corporation, Clear Lake, TX
01/1989-08/1989	Script (Screenplay) Writer	Self-employed, Houston, TX
03/1988-08/1988	Marketing Representative	Watertrol Pty. Ltd., Toronto, Canada
07/1987-12/1987	Research Dietitian	Campbelltown Hospital, Sydney, New South Wales, Australia
06/1987-07/1987	Clinical Dietitian	Ryde Hospital, Sydney, New South Wales, Australia
08/1985-04/1987	Community and Clinical Dietitian	Canowindra Soldiers Memorial Hospital, Canowindra, New South Wales, Australia

PROFESSIONAL AFFILIATIONS

- 2000-present American Public Health Association
- 2008- present American Epilepsy Society
- 2011- present Sigma Xi. The Scientific Research Society.

HONORS AND AWARDS

- 2015 University of Texas School of Public Health R. Palmer Beasley, M.D. Faculty Award for Innovation. Awarded to the *It's Your Game* Team in recognition of innovative work in adolescent sexual health.
- 2012 Community Based Participatory Research (CBPR) Best Practice Award, National Community Committee, Prevention Research Centers, Centers for Disease Control and Prevention. Awarded to the University of Texas Prevention Research Center.
- 2011 Innovation in Interactive Media in Education Design Achievement Award, Adobe Systems Inc., Semifinalist, *It's Your Game Tech*.
- 2011 Full member. Sigma Xi: The Scientific Research Society, Rice University–Texas Medical Center Chapter
- 2010 American Public Health Association's Public Health Education Materials Award for Electronic Media, *It's Your Game, Keep It Real* website.
- 2008 First Place. The University of Texas School of Public Health Talent Show, Movie Trailer: "Irochoca."
- 2007 Star Team Award. Counseling and Worklife Services, The University of Texas Health Science Center at Houston
- 2001 Finalist. Houston Cow Parade. "I'm Houston Cowed" on display at Texas Children's Hospital.
- 1995 Award of Merit. Baylor College of Medicine Interpretations Art Show: "Bristling," a 16-mm film
- 1994 Student Inter-Council Competitive Scholarship. The University of Texas School of Public Health
- 1993 Finalist. University of St. Thomas National Short Play Competition: "Way of the Coop."
- 1993 Lamb Competitive Scholarship. The University of Texas School of Public Health
- 1993 School of Public Health student representative, inaugural Clinical Team Competition, The University of Texas
- 1991 Award of Excellence. Baylor College of Medicine Interpretations Art Show: "Genesis," pen & ink
- 1990 Scholastic All-American, Dean's List
- 1989 Student Inter-Council Competitive Scholarship, The University of Texas

- 1984 Vice President. The University of Sydney Nutrition Society, Sydney, Australia
 1984 Finalist. North Shore Advocate Aeronautic Scholarship.
 1979 School Captain. Crows Nest Boys High School, Sydney, Australia

RESEARCH INFORMATION

GRANT AND CONTRACT SUPPORT

A. ACTIVE (Principal Investigator)

- 2020-2023 **A New MINDSET Enabling efficacious, scalable, and sustainable CHW**
 Award No.: SIP20-006 (CDC; Subcontract to Univ. of Arizona)
 Direct Costs: \$928,933; Indirect Costs: \$190,085
 Principal Investigator (14%) (PI: R. Shegog)
 Coordinating community-clinical linkages with community health workers (CHWs) to improve health and social outcomes for adults with epilepsy. Development and evaluation of MINDSET decision support to provide training and real-time support for CHWs.
- 2019-2022 **Me&You Tech: A socio-ecological solution to teen dating violence for the digital age**
 Award No.: STTR R42 (NIH)
 Direct Costs: \$567,314.00; Indirect Costs: \$330,534.00
 Principal Investigator (10%) (Multi PI: R. Shegog, M. Peskin)
 Development and evaluation of a multi-factored eHealth curriculum with a parent facing component to reduce dating violence among middle school students.
- 2019-2021 **Native iCHAMPS: An innovative online decision support system for increasing implementation of effective sexual health education in tribal communities.**
 Award No: NIH
 Direct costs: \$293,028; Indirect costs: \$145,829
 Principal investigator (10%) (Multi PI: R. Shegog, C.M. Markham, M. Peskin)
 Cultural adaptation and feasibility testing of an online decision support system to assist Native communities to adopt, implement, and maintain evidence-based sexual health programs.
- 2019-2024 **Managing Epilepsy Well (MEW) Network Collaborating Center**
 Award No.: SIP19-003 (CDC; Subcontract to Univ. of Arizona)
 Direct Costs: \$581,686.00; Indirect Costs: \$273,473
 Principal Investigator (10%) (PI: R. Shegog)
 Development and evaluation of a MINDSET decision support system ‘hub’ to provide tailored self-management intervention and linkage to evidence-based self-management programs.
- 2019-2021 **CPRIT Adolescent Vaccination Project Implementation Tool.**
 Award: CPRIT Prevention Grant PP190041
 Project Director (19%) (Multi PD: R. Shegog, L. Savas)
 Direct costs: \$142,482
 The goal of this project is to develop and evaluate the web-based Adolescent Vaccination Program Implementation tool (AVP-IT), designed to support the adoption, implementation and maintenance of a suite of evidence based HPV vaccination strategies into Texas pediatric clinics.
- 2018-2021 **Healthy Native Youth: Disseminating HIV prevention interventions to American Indian and Alaska Native youth and their families, and the organizations that serve them.**
 Award: IHS (Indian Health Service) No: 248-96-0011 Secretary's Minority AIDS Initiative Fund (SMAIF) subcontract with Northwest Portland Area Indian Health Board
 Principal Investigator (8%) (Multi-PI: R Shegog, C. Markham,)
 Total Direct Costs: \$234,000; Total Indirect Costs: \$82,718
 The goal of this 3 year project is to increase the dissemination and implementation of evidence-based life skills program for American Indian and Alaska native youth.

2018-2021 ***Adolescent Vaccination Program (AVP): Expanding a Successful Clinic-based Multicomponent HPV Vaccination Program to the San Antonio Area***
Award: CPRIT Expansion of Cancer Prevention Services to Rural and Medically Underserved Populations
Total direct costs: \$1,687,648.00; Total indirect costs: \$88,821.00
Project Director (10%) (Multi PD: S. Vernon; L Savas).
The goal of this 3-year expansion project is to replicate a successful multi-level systems-based HPV vaccination intervention (Adolescent Vaccination Project) in a new clinical setting to determine its feasibility for dissemination and its impact on HPV vaccination initiation and completion in vaccine eligible youth.

B. ACTIVE (Co-Investigator)

- 2020-2023 ***Me & You Too: A sexual risk avoidance education program for early adolescent ethnic-minority youth.***
Award: DHHS ACF 90SR0118-01-00
Co-Investigator (PIs: Markham; Peskin)
Yr 1 total costs \$445,555
Implement *Me & You Too*, a multicomponent online sexual health education program for ethnic-minority 6th living in a high teen birth rate area in Harris County, TX.
- 2020-2022 ***Harmonizing comprehensive adolescent health promotion data to innovate and advance teen pregnancy prevention.***
Award: USDHHS OPA
Co-Investigator (PI's: Temple; Subcontract PI: Markham)
Study of the intersection of unintended pregnancy, physical and sexual teen dating violence as a mediator of poor sexual health outcomes using data collected from our previous adolescent sexual health intervention studies (It's Your Game...Keep it Real!, All About Youth, and It's Your Game...Tech, Fourth R).
- 2020-2022 ***Context setting, youth characteristics and teen pregnancy prevention: Secondary data analyses.***
Award: USDHHS OPA
Co-Investigator (PI: Clark; Subcontract PI: Markham)
Collaborate in the development of research questions, hypotheses, and analyses related to data collected from our previous adolescent sexual health intervention studies (It's Your Game...Keep it Real!, All About Youth, and It's Your Game...Tech).
- 2020-2024 ***University of Texas Prevention Research Center***
Award: CDC RFA-DP-19-001 U48 DP006408-01 Hlth Promotn & Dis Prev Res Cntrs.
Costs: Year 1 total \$422,905; direct \$264,920
Communication director and Co-Investigator (PI'S: Fernandez; Markham)
The UTPRC's mission is to increase the use of evidence-based cancer control interventions, policies, and guidelines through collaboration with academic, public health, and community partners. Co-Investigator, 5% effort (PI: M. Fernandez),.
- 2020 - 2023 ***Building a Better Workplace: A Sexual Harrassment and Assault Prevention Program for Active Duty Service Members***
Award: DOD
Total costs: \$1,140,046; Direct costs: \$615,625
Co-Investigator (5%) (PI: Hernandez)
This study will develop and test the usability of a sexual harassment and assault prevention program for active duty Airmen.
- 2020-2021 ***Pocket Ark Covid Suppliment*** (PI: Perkison)
NIOSH
Co-Investigator (PI: Perkison, McLaughlan).

Extending an interactive hazard recognition and mitigation intervention for workers deployed in diverse post-flood environments to address unique SAR-CoV-2 virus infection exposure risks in construction workplaces. This study addresses an important public health problem and uses a novel app-based e-learning platform to improve and enhance the cognitive understanding of flood-related health hazards within this vulnerable working population.

C. COMPLETED (Principal Investigator)

- 2014–2019 ***Managing Epilepsy Well (MEW) Network Collaborating Center***
Award No.: U48DP005002 SIP14 – 007 (CDC; Subcontract to Univ. of Arizona)
Direct Costs: \$367,113; Indirect Costs: \$157,099
Principal Investigator (8%) (Multi PI: R. Shegog, C. Begley)
Development and evaluation of a Spanish language version of the MINDSET Epilepsy self-management decision-support system.
- 2016-2018 ***Disseminating Effective Adolescent Health Interventions in American Indian and Alaska Native Communities***
Award No.: 248-96-0011 (5%) (Multi PI: R. Shegog, C. Markham)
UTSPH subcontract to Indian Health Service/NWPAIHB
This subcontract will provide training and technical assistance to interested sites, which will increase the capacity of clinical and non-clinical community based organization to implement promising prevention strategies for high-risk racial and ethnic minority population: AI/AN teens and young adults.
- 2017-2018 ***Girls Club For Success***
BridgeUp Menninger Grant, 2017 (Subcontract to CHAT)
Award No.: Pending (5%) (Multi PI: R. Shegog, P. Rowan)
Direct Costs: \$6,000
The goal of this one-year project is to develop and test a 25 week hybrid photography and social and emotional learning program for and test this program for girls so that they may become better equipped to manage, understand, and express social and emotional aspects of their lives in positive ways that foster
- 2017-2018 ***Gulfton Story Trail Project***
Arts Alliance Grant, 2017 (Subcontract to CHAT)
Award No.: Pending (5%) (Multi PI: R. Shegog, P. Rowan)
Direct Costs: \$6,000
The goal of this enduring art project is to celebrate the cultural heritage of the international Gulfton community, to attract visitors, and to motivate physical activity (walking) within the community. Artists will develop a series of 12 murals, capturing the Gulfton community's story through a combination of poetry and visual art. The 12 murals will become the 'Story Trail' ... a walking trail for visitors to learn about the heritage of Gulfton and its people.
- 2012–2016 ***IYG–Family: Beyond “The Talk” to Effective Pregnancy, STI, and HIV Prevention***
Supplement Award No.: 1R42HD074324-01 (NIH/NICHHD)
Total Costs: \$150,000
Principal Investigator (10%) (Multi PI: R. Shegog, J. McLaughlan)
This 3 year Fast-Track STTR is proposed to develop and evaluate a home-based program ('It's Your Game-Family') to provide age-appropriate sexual health life skills education and training for children (11 through 14 years) and to enhance parents' skills and self-confidence in support of this training. IYG-Family (IYG-F) will be an on-line game-based program and resource available to help parents and their children go beyond “the sex talk” to engage in an ongoing, developmentally appropriate, pregnancy, sexually transmitted infection (STI), and human immunodeficiency virus (HIV) prevention education experience.

- 2011–2016 ***Affordable Care Act Tribal Personal Responsibility Education Program for Teen Pregnancy Prevention***
Award No.: HHS-2011-ACF-ACYF-AT-0157 (HHS Administration for Children and Families)
Subcontract Annual Total Costs: \$170,000
Principal Investigator (10%) (Multi PI: R.Shegog, C. Markham)
UTSPH subcontract to the Inter Tribal Council of Arizona, Inc.
The goal of this study is to adapt and evaluate a community-based teen pregnancy prevention program for American Indian/Alaska Native (AI/AN) youth (12-14 years) in tribal communities across Alaska, Arizona, and the Pacific Northwest. The intervention focus abstinence, contraception, healthy relationships, and healthy life-skills. The intervention comprises an individual Internet-based curriculum for youth, components addressing parent-child communication to support AI/AN parents as the primary sexual health educator for their child, and linkage to youth and family services.
- 2012–2014 ***Managing Epilepsy Well (MEW) Collaborating Center. Development of a Clinic-based Decision Support System***
Award No.: 5U48DP001949 SIP12 – 057 (CDC)
Total Costs: \$117,219; Direct Costs: \$77,118
Principal Investigator (10%) (Multi PI: R. Shegog, C. Begley)
Efficacy trial of a longitudinal clinic-based epilepsy management PDA decision support system (MINDSET) for use by patients and health care providers.
- 2010–2015 ***Innovative Approaches to Preventing Teen Pregnancy among Underserved Populations***
Award No.: 5U48DP001949 (SIP 10-033)
Total Costs: \$1,400,000; Direct Costs: \$1,120,636
Principal Investigator (10%) (Multi PI: R. Shegog, C. Markham)
Adapt and evaluate the efficacy of an Internet-based HIV, STI, and pregnancy prevention curriculum (*It's Your Game..Keep It Real*) for American Indian/Alaskan Native middle school youth in Alaska, the Pacific Northwest, and Arizona Plains.
- 2009–2012 ***Web-based Middle School HIV Prevention Curricula: Aspiring for Reach and Impact***
Award No.: 1R01MH085594-01A1 (NIH)
Total Costs: \$1,892,752; Direct Costs: \$1,261,834
Principal Investigator (15%) (Multi PI: R. Shegog, M. Peskin)
Development and evaluation of a middle school computer-based sexual health curriculum, *It's Your Game Tech*.
- 2009–2012 ***Managing Epilepsy Well (MEW) Collaborating Center. Development of a Clinic-based Decision Support System. Cost Extension***
Award No.: SIP12 – 2009 (CDC)
Total Costs: \$140,000
Principal Investigator (10%) (Multi PI: R. Shegog, C. Begley)
Development of a longitudinal clinic-based epilepsy management PDA decision support system (MINDSET) for use by patients and health care providers.
- 2009–2011 ***Managing Epilepsy Well (MEW) Collaborating Center. Development of a Clinic-based Decision Support System***
Award No.: SIP12 – 2009 (CDC)
Total Costs: \$179,770; Direct Costs: \$80,586
Principal Investigator (10%) (Multi PI: R. Shegog, C. Begley)
Development and evaluation of a clinic-based epilepsy management PDA decision support system for use by patients and health care providers.

2007–2009 ***The Role of Epilepsy Self-management in Predicting Treatment Adherence, Health Care Use, and Outcomes***
Award No.: 5U48DP000057 (CDC SIP 06-07)
Total Direct Costs: \$70,000 for 2 years
Co-Principal Investigator (5%) (Multi PI: R. Shegog, C. Begley)
Cross-sectional study to determine the association between psychosocial variables, epilepsy self-management, and disease outcomes.

C. COMPLETED (Co-Investigator)

2014-2019 ***UTSPH/GVSU Multimodal MCH Training Program***

Award No.: HRSA

Direct Costs: \$829,628; Indirect Costs: \$53,542

Mentor

2017-2018 ***Using Hackathon to Speed Innovations on Mobile and Connected Health Technologies in Interprofessional Education***

University of Texas Kenneth I. Shine Academy of Health Science Education Small Grant

Co-I (In-kind)(PI: J. Wang)

Direct costs: \$5,000

To prepare UT-HSC students to be at the forefront of healthcare transformation and to facilitate interprofessional team-based care, a Hackathon will be incorporated into an interprofessional curriculum to increase students' competency in mobile and connected health technologies.

2015-2018 ***Multi-component interventions for patients and providers to increase HPV vaccination in pediatric clinics in Houston***

Award No.: CPRIT RP150014

Direct Costs: \$2,374,039; Indirect \$124,947

Co-Investigator (10%) (PI: S. Vernon)

The overall goal of our project is to increase initiation and completion of HPV vaccination among male and female patients ages 11-17 in a pediatric clinic network with 48 clinics in 5 counties in the greater Houston area. Our specific aims are: Aim 1: Develop, pretest, and implement two multi-component evidence-informed interventions targeting providers and parents of adolescents 11-17 years of age. Aim 2: Evaluate the efficacy of the two multi-component interventions on vaccination rates. Hypothesis 1: HPV initiation will be higher in adolescents in the provider-only intervention arm of the study compared with adolescents in the usual care arm. Hypothesis 2: HPV initiation will be higher in adolescents in the provider plus parent intervention arm of the study compared with adolescents in the usual care arm. Aim 3: Evaluate the cost-effectiveness of provider-only intervention and the provider plus parent intervention compared with usual care for increasing vaccination initiation rates among 11-17 year old adolescents.

2015-2018 ***WOWii: Developing and Testing a Web-Based Intervention to Promote Exercise Among Those with Spinal Cord Injury***

Award No.: 90IF0091-01-00 US Dept. of Ed.

Direct Costs: \$461,220; Indirect Costs: \$138,765

Co-Investigator (PI: K. Froelich Grobe)

Physical activity is critical to health, yet most Americans remain inactive despite the health benefits. While evidence shows that exercise has health and function benefits for people with disabilities, a significant gap exists regarding effective strategies for promoting physical activity among adults with disabilities. This gap is important to address as people cannot enjoy the benefits of exercise if they do not maintain an active lifestyle. Therefore, this study proposes to bridge the gap by designing and investigating an innovative, technology-based approach to promoting exercise among individuals with spinal cord injury (SCI).

2013-2018 ***Behavioral Science Education-Cancer Prevention and Control***

Project ID: 0011778

Direct costs: \$2,438,102; Indirect Costs: \$187,513

Mentor

- 2016-2017 ***Evaluation of UT Physicians DSRIP Project Sustainability***
 Funded through UTHHealth -10/1/2016-9/30-2017
 Co-Investigator (10%)(PI: L. Revere)
 Assessment of the achievement, population impact, and potential sustainability of 22 UT Physicians projects funded through the Texas 1115 Medicaid Transformation Waiver Delivery System Reform Incentive Pool (DSRIP)(Lead: Revere)
- 2014 -2017 ***Multi-component Interventions to Increase HPV Vaccination in a Network of Pediatric Clinics***
 Award No.: CPRIT PP140183
 Direct Costs: \$2,374,039; Indirect \$124,947
 Co-Investigator (10%) (PI: S. Vernon, L. Savas)
 The overall study goal is to develop, implement, and evaluate a multi-component evidence informed intervention targeting providers and their healthcare systems to increase HPV vaccination.
- 2015-2017 ***Content-based social network analysis methods for data-driven health promotion.***
 Award #: 1R21LM012271-01
 Funding agency: National Library of Medicine
 Total: 205,470(yr1), 173,250(yr2); Direct cost: 135,000 (yr1), 112,500 (yr2)
 Co-Investigator (5%) (PI: S. Myneni)
 This project integrates qualitative analysis, automated text analysis, and social network models to understand social influence patterns embedded in peer-to-peer communication exchanges on digital communication platforms, aiming at the development of data-driven socio-behavioral interventions.
- 2013-2016 ***Collaborative Training of a New Cadre of Innovative Cancer Prevention Researchers***
 Award No.: RP1040103 CPRIT
 Co-Investigator (5%) (PI: R. Ness)
 Direct Costs: \$1,661,213; Indirect Costs: \$83,863
 We propose to complete the training of 6 continuing and 3 new predocs and 3 continuing and 3 new postdocs who will develop skills in their respective disciplines, with particular emphasis on the application of methods and perspectives needed to identify and address important questions in cancer research. We also propose to craft summer cancer prevention internship experiences for 40 undergraduates, from diverse majors and backgrounds that expose them to innovation training & outstanding mentors in projects in cancer prevention population sciences & biomedical informatics in Houston, Austin, and on the Texas-Mexico border.
- 2009-2015 ***Health Promotion and Disease Prevention Research Center-Category 1 CORE***
 Award No.: CDC
 Co-Investigator (PI: S. Tortolero)
 Direct Costs: \$1,653,362; \$783,517
- 2012-2015 ***A Comprehensive Communitywide Approach to Adolescent Sexual Health***
 Houston Endowment, Inc., Houston, TX 77002
 Co-Investigator (10%) (PI: Tortolero Emory)
 Total costs: \$6,000,000
 This project will develop comprehensive, community-wide approaches to enhance access to teen sexual health education and clinical services
- 2009-2015 ***Mobilizing Community Partnership for Effective Sex Education in Middle School***
 Award No.: CDC
 Co-Investigator (PI: S. Tortolero)
 Direct Costs: \$524,557; \$262,279
- 2012–2015 ***It's Your Game: An Innovative Approach to Prevent Teen Dating Violence***
 Award No.: 1R01CE002135-01 (CDC)
 Total Costs: \$399,999 (per year); Direct Costs: \$263,157 (per year)
 Co-Investigator (20%) (PI: M. Peskin, S. Tortolero)
 Evaluate the effectiveness of *It's Your Game–Dating Violence (IYG–DV)*: a multimedia Web-based teen dating violence (TDV) intervention for middle school students.

- 2010–2015 ***Teenage Pregnancy Prevention: Replication of Evidence-based Programs***
Award No.: OPHS/OAH TPP-Tier1-2010 (HHS Office of Adolescent Health)
Total Costs: \$16,390,674; Direct Costs: \$14,283,407
Co-Investigator (15%) (PI: S. Tortolero)
- 2009–2014 ***Mobilizing Community Partnership for Effective Sex Education in Middle School***
Award No.: U48DP001949 (CDC)
Total Costs: \$1,337,887; Direct Costs: \$891,258
Co-Investigator (10%) (PI: M. Peskin)
Development, implementation, and evaluation of a Web-based decision support system that will increase adoption, implementation, and maintenance of effective sex education programs in Harris County middle schools.
- 2010–2011 ***HIV/STD Prevention Services – Category 5, School-based Prevention Programs***
Award No.: B10-021-5 (City of Houston Department of Health & Human Services)
Total Costs: \$177,696; Direct Costs: \$163,359.
Co-investigator (15%) (PI: M. Peskin)
This study is developed a structural intervention to increase school-based support among teachers, school administrators and medical staff, and parents for the implementation of effective school-based youth HIV/STD education.
- 2004–2010 ***Evaluation of Abstinence-only and Abstinence-plus HIV, STI, and Pregnancy Prevention for Middle School Students: Application for Supplementary Activities***
Award No.: 5U48DP000057-01 (CDC SIP04-04)
Total Costs: \$3,257,401; Direct Costs: \$1,511,636
Co-Investigator (10%) (PI: C. Markham)
Evaluated the efficacy of an abstinence-only sexual risk reduction program for middle school students relative to (1) a theoretically-comparable abstinence-plus program and (2) standard care.
- 2008–2009 ***HIV/STD Prevention Services – Category 5, School-based Prevention Programs***
Award No.: B10-021-5 (City of Houston Department of Health & Human Services)
Total Direct Costs: \$272,652
Co-Investigator (15%) (PI: M. Peskin)
This study developed and evaluated a structural intervention to increase school-based support among teachers, school administrators and medical staff, and parents for the implementation of effective school-based youth HIV/STD education.
- 2007–2009 ***Booster Breaks: A 21st Century Innovation to Improve Worker Health and Productivity***
Award No.: 1R03NR010291 (NIH)
Total Direct Costs: \$150,000
Co-Investigator (2%) (PI: W. Taylor)
Developed, implemented, and evaluated a prototype activity break program for the workplace.
- 2005–2009 ***Intervention Component to Reduce Television Viewing for Incorporation into an Evidence-based Multi-component School-based Nutrition and Physical Activity Program***
Award No.: 5U48DP000057 (CDC SIP 18-2005)
Total Direct Costs: \$142,249
Co-Investigator (1%) (PI: S. Kelder)
Examined the impact of a school-based intervention to reduce television viewing on obesity-related outcomes among elementary school students.
- 2004–2009 ***The University of Texas Prevention Research Center – Core Funding***
Award No.: U48 DP000057-01 (CDC)
Total Direct Costs: \$2,569,064
Deputy Director (20%) (PI: S. Tortolero)
Collaborated with community partners to impact child health in Harris County, a large diverse urban area.

- 2004–2009 ***Health Education and Discovering Science Careers***
Award No.: 5R25RR020543-02 (NIH, National Center for Research Resources)
Total Direct Costs: \$306,601; Total Costs: \$1,336,633
Co-Investigator (1%) (PI: Murray)
Expanded, evaluated, and disseminated a health science curriculum titled “Health Education and Discovering Science while Unlocking Potential” (“HEADS-UP”) for 5th through 8th grades, consisting of multimedia modules developed through community collaboration containing CD-ROMs, VHS tapes, lesson plans, and classroom activities, designed to meet state and national science standards and bring biomedical science and scientists into the classroom.
- 2004–2009 ***Evaluation of Abstinence-only and Abstinence-plus Programs to Prevent HIV, STD, and Pregnancy among Middle School Students***
Award No.: 1U48DP000057-01 (CDC SIP 04-04)
Total Direct Costs: \$642,404
Co-Investigator (35%) (PI: C. Markham)
Evaluated the efficacy of an abstinence-only sexual risk reduction program for middle school students relative to (1) a theoretically comparable abstinence-plus program and (2) standard care.
- 2007–2008 ***Competitive Renewal: Feasibility of a “Virtual World” Prototype to Enhance Self-management Skills Training for HIV-positive Youth***
Baylor–UTHouston Center for AIDS Research (CFAR)
Total Direct Costs: \$45,000
Co-Investigator (5%) (PI: C. Markham)
This continuation funding allowed for development of a prototype anti-retroviral medication adherence module of our computerized self-management application for HIV-positive youth.
- 2002–2008 ***HIV/STD Prevention Program for Middle School Students***
Award No.: 1R01 MH66640-01 (NIH/NIMH)
Total Direct Costs: \$2,458,044
Co-Investigator (10%) (PI: S. Tortolero),
This project developed, implemented, and evaluated *It’s Your Game...Keep It Real*, a theoretically based, multi-component HIV/STD and pregnancy prevention program for middle school students.
- 2006–2007 ***Feasibility of a “Virtual World” Prototype to Enhance Self-management Skills Training for HIV-positive Youth***
Baylor–UTHouston Center for AIDS Research (CFAR)
Total Direct Costs: \$45,000
Co-Investigator (5%) (PI: C. Markham)
This study developed and tested the feasibility of a Web-based application to enhance self-management skills among HIV-positive youth.
- 1999–2007 ***Innovative Smoking Cessation Program for College Students***
Award number: 5R01 CA069425-06
Total Direct Costs: \$398,470
Co-Investigator (8%) (PI: A Prokhorov)
Used the motivational interviewing technique and health status feedback (respiratory symptoms, lung function, heart rate, and CO₂ in expired air) to induce and accelerate progression through the stages of readiness to quit smoking among 4-year university students.
- 1999–2006 ***Healthy Passages: A Community-based Longitudinal Study of Adolescent Health***
Award No.: U48/CCU609653-99-04 (CDC SIP 03-04)
Total Direct Costs: \$7,807,208
Co-Investigator (5%) (PI: S. Tortolero)
This longitudinal study examined the developmental path of health risk behaviors and adverse health outcomes in a group of youth followed from 10 to 20 years of age.

- 2000–2004 ***Teenage Smoking Cessation CD-ROM***
Award No.: R01 CA81934 (NIH/NCI)
Total Direct Costs: \$1,905,793; Costs: \$65,357 (subcontract)
Co-Investigator (30%) (PI: A. Prokhorov)
Institution for primary award: UT MD Anderson Cancer Center
Conceptual design, development, and evaluation of a smoking cessation/prevention curriculum for high school students.
- 2000–2004 ***Texas Multicultural Regional-Community Tobacco Studies***
Award No.: R01 CA86295 (NIH/NCI)
Total Direct Costs: \$1,061,078
Co-Investigator (10%) (PI: A. McAlister)
Conceptual design, development, and evaluation of a smoking risk assessment intervention for middle school students. Provide evidence of effects of anti-smoking expenditures to justify later funding of more intensive tobacco control activities for the entire state.
- 1997–2002 ***National Cooperative Inner-City Asthma. Stop Asthma: A Management Program for Minority Families***
Award No.: R18 AI37982 (NIAID)
Total Direct Costs: \$491,391 (UTSPH subcontract amount was \$ 80,844)
Co-Investigator/Project Director (100%)
Collaborative with Baylor College of Medicine to develop, implementation, and evaluation of a computer-based decision support system for use by community pediatric physicians in managing inner city minority children with asthma.

D. PENDING (Principal Investigator, Co-Principal Investigator, or Co-Investigator)

Submissions in review (in brief):

1. Myeneni S (PI), **Shegog** (Co-I), NIH R01 Scalable Integrated Multilvel Phenotyping for Lateral Examination (SIMPLE) of Biopsychological Processes Underlying Tobacco Use. *In review*.
2. Tao (PI), **Shegog** (Co-I) NIH R01 An ontology-based conversational agent for facilitating parent education and communication about HPV vaccination. *In review*
3. Tao (PI), **Shegog** (Co-I) NIH R01. Harnessing social media for the identification of influenza vaccination barriers and the creation of personalized interventions. *In review*
4. Hernandez (PI), **Shegog** (Co-I) From Research to Practice with iCHAMPSS: An Innovative Web-Based Decision Support System being submitted to National Institutes of Health/DHHS (NIH). *In review*

PUBLICATIONS

PEER-REVIEWED JOURNAL ARTICLES (*Indicates student author)

1. *Becker ERB, **Shegog R**, Savas SS, Frost EL, Healy CM, Spinner SW, Vernon SW. Informing Content and Feature Design of a Parent-Focused HPV Vaccination Digital Behavior Change Intervention: Synchronous Text-Based Focus Groups. *JMIR Formative Research*. *In press*
2. *Lea Sacca L, Craig Rushing S, Markham C, **Shegog R**, Peskin M, Hernandez B, Gaston A, Singer M, Trevino N, Correa CC, Jessen C, Williamson J, Thomas J. (2021). Assessment of the Reach, Usability, and Perceived Impact of “Talking is Power”: A Parental Sexual Health Text-Messaging Service and Web-based Resource to Empower Sensitive Conversations with American Indian and Alaska Native Teens. *International Journal Environmental Research Public Health*. 18, 9126. <https://doi.org/10.3390/ijerph18179126>.

3. *Becker ERB, Myneni S, **Shegog R**, Fujimoto K, Savas LS, Frost EL, Healy CM, Spinner S, Vernon SW. Parent engagement with a self-tailored cancer prevention digital behavior change intervention: exploratory application of affiliation network analysis. *MedInfo. In press*.
4. *Robertson C, Cox-Martin E, Liao Y, Flores SA, **Shegog R**, Markham CM, Fujimoto K, Durand CP, Brewster A, Lyons EJ, Basen-Engquist KM. Acceptance- and Mindfulness-based Techniques for Physical Activity Promotion in Breast Cancer Survivors: A Qualitative Study. *Supportive Care in Cancer. In press*.
5. Healy CM, Lara S, **Shegog R**, Frost E, Coan SP, Lunstroth R, Vernon SW. (2021) Medical ethics principles underscore advocating for human papillomavirus vaccine. *Human Vaccines & Immunotherapeutics*. 17 (12); DOI: 10.1080/21645515.2021.1989926
6. Taylor WC, Williams J, Harris L, **Shegog R**. (2021) Computer Prompt Software to Reduce Sedentary Behavior and Promote Physical Activity among Desk-based Workers: A Systematic Review. *Human Factors: The Journal of the Human Factors and Ergonomics Society*. August 15; DOI: 10.1177/00187208211034271. PMID: 34392738
7. *Du J, Preston SM, Sun H, **Shegog R**, Cunningham RM, Boom JA, Savas LS, Amith M, Tao C. (2021) Utilizing machine learning-based approaches for the detection and classification of human papillomavirus (HPV) vaccine misinformation: Infodemiology Study of Reddit Discussions. *JMIR. In press*.
8. Taylor WC, Das BM, Paxton RJ, **Shegog R**, Suminski RR, Johnson SR, Akintola OA, Hammad A, Guidry MK (2020) Development and implementation of a logic model: Occupational stress, physical activity, and sedentary behavior in the work place. *Work*, 67, 203-213.
9. **Shegog R**, Ceglio L, Markham C, Dube S, Song H, Chandhary P, Spencer A, Peskin M, Santa Maria D, Wilkerson JM, Williams D, Addy R, Tortolero Emery S, McLaughlin J (2020) The Secret of Seven Stones: Development of an intergenerational, online game for middle-school youth to prevent HIV/STI and pregnancy using an Intervention Mapping approach. *JMIR Serious Games* (forthcoming). Doi:10.2196/23088.
10. Sajatovic M, Wilson B, **Shegog R**, Briggs FBS, Escoffery C, Jobst BC, Johnson EK, Fraser RT, Quarells RC, Spruill TM. (2021) The Managing Epilepsy Well (MEW) Network database: Lessons learned in refining and implementing an integrated data tool in service of a national U.S. research collaborative. *Epilepsy and Behavior*. 115, Feb., 107650. <https://doi.org/10.1016/j.yebeh.2020.107650>
11. **Shegog R**, Begley C, Chong J, Sepulveda R, Addy R, Martin K, Rosales O, Halavacs N, Labiner D (2020) MINDSET: Clinic-based decision support demonstrates longitudinal efficacy for increased epilepsy self-management adherence among Spanish speaking patients. *Epilepsy and Behavior*. 113, <https://doi.org/10.1016/j.yebeh.2020.107552>.
12. *Kimmel B, Anderson J, Walder A, Martin L, **Shegog R**. (2020) Veteran Stroke Survivors' Lived Experiences After Being Discharged Home: A Phenomenological Study. *Disability and Rehabilitation*, 1-13. <https://www.tandfonline.com/doi/full/10.1080/09638288.2020.1836041>
13. Vernon SW, Savas LS, **Shegog R**, Healy CM, Frost EL, Coan SP, Gabay EK, Preston SM, Crawford CA, Spinner SW, Wilber MA (2020) Increasing HPV Vaccination in a Network of Pediatric Clinics using a Multi-component Approach. *J Appl Res Child*. 2019;10(2):8. PMC7416872.

14. *Du J, Luo C, **Shegog R**, Bian J, Chen Y, Tao C. (2020) Use of deep learning to analyze Twitter discussions about HPV vaccine beliefs and attitudes. *JAMA OpenAccess*, 3(11):e2022025. doi:10.1001/jamanetworkopen.2020.22025Accepted.
15. *Kimmel B, Anderson JA, VonVille H, Stonecypher KA, **Shegog R** (2020) Goal attainment for stroke self-management support interventions: An umbrella review. *Heart and Mind*. 4,45-52.
16. *Crawford CA; **Shegog R**; Savas LS; Frost EL; Healy CM; Coan SP; Gabay EK; Spinner SW; and Vernon SW. (2020) Using Intervention Mapping to Develop an Efficacious Multicomponent Systems-Based Intervention to Increase Human Papillomavirus (HPV) Vaccination in a Large Urban Pediatric Clinic Network. *Journal of Applied Research on Children: Informing Policy for Children at Risk*: Vol. 10 : Iss. 2, Article 9. PMID: 7386427
17. Markham CM, Peskin MF, Baumler ER, Addy RC, Thiel MA, Laris BA, Baker K, Hernandez B, **Shegog R**, Coyle K, Emery ST (2020) Socio-ecological factors associated with students' perceived impact of an evidence-based sexual health education curriculum. *J Sch Health*. 90(8), 604-617, DOI: 10.1111/josh.12908
18. *Eska JS, Lairson DR, Savas LS, **Shegog R**, Healy CM, Spinner SW, Fernandez ME, Vernon SW (2019) Implementation costs of a multi-component program to increase human papillomavirus (HPV) vaccination in a network of pediatric clinics. *Journal of Applied Research on Children: Informing Policy for Children at Risk*: Vol. 10 : Iss. 2 , Article 8. PMID: 7416872
19. **Shegog R**, Braverman L, Hixon J. (2020) Digital and Technological Opportunities in Epilepsy: Toward a digital ecosystem for enhanced epilepsy management. *Epilepsy and Behavior*, 102, 106663.
20. Taylor WC, Paxton R, Suminski R, **Shegog R**, Das B Development and Implementation of a Logic Model: Occupational Stress, Physical Activity, and Sedentary Behavior in the Workplace. *WORK: A Journal of Prevention, Assessment & Rehabilitation*. In press.
21. Cole M, Froelich Grobe K, Driver S, **Shegog R.**, McLaughlan J. (2019) Website redesign of a 16-week exercise intervention for people with spinal cord injury using Participatory Action Research (PAR). *JMIR Rehabilitation and Assistive Technology*. 6 (2); e13441, p12.
22. Markham, C.M., Peskin, M.F., Baumler, E.R., Addy, R.C., Thiel, M., Laris, B.A., Johnson Baker, K., Hernandez, B., **Shegog, R.**, Coyle, K., Tortolero Emery, S. Socio-ecological factors associated with students' perceived impact of an evidence-based sexual health education curriculum. *Journal of School Health*. In press.
23. Sajatovic M, Johnson EK, Fraser RT, Cassidy KA, Liu H, Pandey DK, Quarells RC, Scal P, Schmidt S, **Shegog R**, Spruill TM, Janevic MR, Tatsuoka C, Jobst BC. (2019) Self-management for adults with epilepsy: Aggregate Managing Epilepsy Well Network findings on depressive symptoms. *Epilepsia*. 00:1–11. DOI: 10.1111/epi.16322.
24. Peskin M, Markham C, **Shegog R**, Baumler E, Addy R, Temple J, Hernandez BF, Cuccaro P, Thiel M, Gabay EK, Totolero S. (2019) A Randomized Controlled Trial of a Teen Dating Violence Prevention Program for Early Adolescents: Me and You: Building Healthy Relationships. *American Journal of Public Health*. 109; 1419-1428. doi: 10.2105/AJPH.2019.305218.

25. *Becker ER, Chahine T, **Shegog R** (2019) Public health entrepreneurship: A novel path for training future public health professionals. *Frontier in Public Health*. April 29, Article 7, Vol 89. doi: 10.3389/fpubh.2019.00089
26. Peskin M, Coyle KK, Anderson PM, Laris BA, Glassman JR, Franks HM, Thiel MA, Potter SC, Unti T, Edwards S, Johnson-Baker K, Cuccaro PM, Diamond P, Markham CM, **Shegog R**, Baumler ER, Gabay EK, Tortolero Emery S. (2019) It's Your Game...Keep It Real!: Replication of an Evidence-Based HIV, STI, and Teen Pregnancy Prevention Program in Southeast Texas. *Journal of Primary Prevention*. DOI 10.1007/s10935-019-00549-0.
27. Vasilenko SA, Glassman JR, Kugler KC, Peskin MF, **Shegog R**, Markham CM, Emery ST, Coyle KK. (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. DOI: <https://doi.org/10.1016/j.jadohealth.2018.12.003>
28. Begley C, Chong J, **Shegog R**, Sepulveda R, Halavacs N, Addy R, Martin K, Labiner D (2018) MINDSET: Clinical Feasibility of Utilizing the Revised Epilepsy Self-Management Tool for Spanish Speaking Patients. *Epilepsy and Behavior*, 88, pp218-226.
29. Begley C, **Shegog R**, Liu H, Tatsuoka C, Spruill TM, Fraser RT, Johnson EK, Bamps YA, Sajatovic M (2018) Correlates of Epilepsy Self-Management in MEW Network Participants. *Epilepsy and Behavior*. 85:243-247. doi: 10.1016/j.yebeh.2018.04.011
30. Craig Rushing S, Stephens D, **Shegog R**, Torres JD, Gorman G, Jessen C, Gaston A, Williamson J, Tingey L, Lee C, Apostolou A, Markham CM. (2018) Healthy Native Youth: Improving access to evidence-based, culturally-relevant sexual health curricula. *American Journal of Sexuality Education Special Edition. Frontiers in Public Health*. 6, article 225, pp1-8.
31. 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),pp.85-103.
32. Chen E., Sajatovic M, Bukach A, Tatsuoka C, Welter E, Schmidt SS, Bamps YA, Stoll SC, Spruill TM, Friedman D, Begley CE, **Shegog R**, Fraser RT, Johnson EK, and Jobst BC (2018) Findings from the Managing Epilepsy Well (MEW) Network integrated database: Demographic and Clinical Correlates of Seizure Frequency in Individuals with a Chronic Neurologic Condition. *J. Clin. Neurol.*, 14(2): 206-211. doi: 10.3988/jcn.2018.14.2.206
33. Smith G, Modi AC, Johnson EK, **Shegog R**, Austin JK, Wagner J. (2018) Measurement in pediatric self-management research: A critical review. *Epilepsia*. 00; 1-14; <https://doi:10.1111/epi.13992>
34. **Shegog R**, Craig Rushing S, Jessen C, Lane TL, Gorman G, Gaston A, Koogei Revels T, Torres JD, Williamson J, Baumler E, Addy RC, Peskin MF, Markham CM. (2017) Native IYG: Improving Psychosocial Protective Factors for HIV/STI and Teen Pregnancy Prevention Among American Indian/Alaska Native Youth. *Journal of Applied Research on Children: Informing Policy for Children at Risk*: Vol. 8 : Iss. 1 , Article 3.
35. *Chaudhary P, Peskin M, Temple JR, Addy RC, Baumler E, **Shegog R**. Sexting and Mental Health: A School-based Longitudinal Study Among Youth in Texas (2017) *Journal of Applied Research in Children*. 8(1), Article 11.

36. **Shegog R**, Baumler ER, Addy RC, Peskin MF, Thiel MA, Tortolero S, 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*: Vol. 8 : Iss. 1, Article 5.
37. **Shegog R**, Begley C. (2017) Clinic-based mobile health decision support to enhance adult epilepsy self-management: An intervention mapping approach. *Front. Public Health* 5:256. doi: 10.3389/fpubh.2017.00256
38. Markham C, Peskin M, **Shegog R**, Cuccaro P, Gabay, E, Johnson-Baker K, Swain-Ogbonna H, Edwards S, Tortolero Emery S. (2017) Reducing sexual risk among racial-/ethnic-minority ninth grade students: using intervention mapping to modify an evidenced-based curriculum. *Journal of Applied Research in Children*. Vol.8, Iss.1
39. Peskin MF, Hernandez BF, Gabay EK, Cuccaro P, Li DH, Ratliff E, Reed-Hirsch K, Rivera Y, Johnson-Baker K, Emery ST, **Shegog R** (2017) Using Intervention Mapping to Develop *iCHAMPSS*: An Online-Decision Support System to Increase Adoption, Implementation, and Maintenance of Evidence-based Sexual Health Programs. *Frontiers in Public Health*, 5:203.
40. Markham, C.M., Peskin, M.F., Addy, R.C., Wilkerson, J.M., Johnson-Baker, K., Santa Maria, D., Hernandez, B., Schick, V., **Shegog, R.**, Tortolero Emery, S., 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. Accepted to *Journal of Applied Research on Children (JARC)*. Vol.8, Iss. 1.
41. *Farias AJ, Savas LS, Fernandez ME, Coan SP, **Shegog R**, Healy MC, Lipizzi E, Vernon SW. (2017) Association of physicians' perceived barriers with human papillomavirus vaccination initiation. *Preventive Medicine*. Dec;105:219-225.
42. Wilkerson JM, Gallardo KR, Butame SA, Hoelscher DM, Reininger B, & **Shegog R** (2016). Increasing doctoral students' self-efficacy to teach health promotion theory. *Pedagogy in Health Promotion*. DOI: 10.1177/2373379916681032
43. Peskin M, Markham CM, **Shegog R**, Temple JR, Baumler ER, Addy RC, Hernandez B, Cuccaro P, Gabay EK, Thiel M, Tortolero Emory S (2016) Prevalence and Correlates of the Perpetration of Cyber Dating Abuse among Early Adolescents. *Journal of Youth and Adolescence*, 46(2).
44. Sajatovic M, Jobst BC, **Shegog R**, Bamps YA, Begley CE, Fraser RT, Johnson EK, Pandey DK, Quarells RC, Scal P, Spruill TM, Thompson NJ (2017) The Managing Epilepsy Well (MEW) Network: Advancing Epilepsy Self-Management. *American Journal of Preventive Medicine*; 52(3S3):S241-S245.
45. Wagner JL, Modi A, Johnson E, **Shegog R**, Escoffery C, Bamps Y, Austin J, Shultz R, Mapel Lentz S, Smith G (2017) Self-management interventions in pediatric epilepsy: What is the level of evidence? *Epilepsia*, 58(5):743-754.
46. 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 DOI: 10.1177/1524839916682004.
47. *Khalil GE, Wang H, Calabro K, Mitra N, **Shegog R**, Prokhorov AV (2017) From the Experience of Interactivity to Lower the Intention to Smoke: A Randomized Controlled Trial and Path Analysis of a Web-based Smoking Prevention Program for Adolescents. *Journal of Medical Internet Research (JMIR)*, vol.19,iss 2,e44, p1.
48. **Shegog R**, Craig-Rushing S, Gorman G, Jessen C, Torres J, Lane T, Gaston A, Revels T, Williamson J, Peskin M, Dcruz J, Tortolero S, Markham C. (2017) NATIVE-It's Your Game: Adapting a technology-

- based sexual health curriculum for American Indian and Alaska Native youth. *Journal of Primary Prevention*.38:27-48. DOI: 10.1007/s10935-016-0440-9.
49. *Sarker S, Taylor WC, Lai D, **Shegog R**, Paxton RJ. (2016) Social Support for Physical Activity: Comparison of Family, Friends, and Coworkers. *Work*.55,893-899.
 50. *Sarker S, Taylor WC, Lai D, **Shegog R**, Paxton RJ. (2016) Perceived Health, Sedentary Time, Body Mass Index, and Breaks from Prolonged Sitting in the Workplace. *International Journal of Sports and Exercise Medicine*. 2:044.
 51. Markham, C.M., Craig Rushing, S., Jessen, C., Gorman, G., Torres, J., Lambert, W.E., Prokhorov, A.V., Miller, L., Allums-Featherston, K., Addy, R.C., Peskin, M.F., **Shegog R**. (2016). Internet-based delivery of evidence-based health promotion programs among American Indian and Alaska Native youth: A case study. *Journal of Medical Internet Research (JMIR) Research Protocols*, 5(4):e225. URL: <http://www.researchprotocols.org/2016/4/e225/> doi:10.2196/resprot.6017
 52. Taylor WC, Paxton RJ, **Shegog R**, Coan SP, Dubin A, Page TF, Rempel DM. (2016) Impact of Booster Breaks on physical activity among sedentary employees: A cluster randomized controlled trial. *Preventing Chronic Disease*, 13:160231. DOI: <https://doi.org/10.5888/pcd13.160231>.
 53. *Osther K, Kiloran P, **Shegog R**, Bruera E. (2016) Death in the Digital Age: A Systematic Review of Information and Communication Technologies in End-of-Life Care. *Journal of Palliative Medicine*, 19, No.X. DOI: 10.1089/jpm.2015.0341.
 54. Escoffery C, Bamps Y; LaFrance Jr WC; Stoll S; **Shegog R**; Buelow J; Shafer P; Thompson NJ; McGee RE; Hatfield K. (2015) Development of the Adult Epilepsy Self-Management Measurement Instrument (AESMMI) Corresponding Author: Dr. Cam Escoffery. *Epilepsy and Behavior*, 50, Sept., pp172-183.
 55. Escoffery C, Bamps Y; LaFrance Jr WC; Stoll S; **Shegog R**; Buelow J; Shafer P; Thompson NJ; McGee RE; Hatfield K. (2015) Factor Analyses of an Adult Epilepsy Self-Management Measurement Instrument (AESMMI) Corresponding Author: Dr. Cam Escoffery. *Epilepsy and Behavior*, 50, Sept., pp 184-189.
 56. Markham CM, Craig Rushing S, Jessen C, Lane TL, Gorman G, Gaston A, Koogei Revels T, Torres J, Williamson J, Baumler E, Addy RC, Peskin MF, **Shegog R**. (2015) Factors Associated with Early Sexual Experience Among American Indian and Alaska Native Youth. *J. Adol. Hlth*. 57; 334-341.
 57. Sharma SV, **Shegog R**, Chow J, Finley C, Pomeroy M, Hoelscher DM. (2015) Pilot testing *The Quest to Lava Mountain* – a computer game to promote dietary and physical activity behaviors of elementary school children. *Journal of the Academy of Nutrition and Dietetics*. doi.org/10.1016/j.jand.2015.02.022.
 58. *D’Cruz J, Santa Maria D, Dube S, Markham C, McLaughlin J, Wilkerson JM, Peskin MF, 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. doi: 10.1089/g4h.2014.0080
 59. Peskin MF, **Shegog R**, Markham CM, Thiel M, Baumler, ER, Addy, RC, Gabay EK, Tortolero Emery S. (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.
 60. **Shegog R**, Brown K, Bull S, Christensen JL, Hieftje K, Jozkowski KN, Ybarra M (2015) Serious Games for Sexual Health: Roundtable Discussion. *Games For Health Journal*. 4(2), 69-77. doi: 10.1089/g4h.2014.0139
 61. Begley C, **Shegog R**, Harding A, Goldsmith C, Hope O, Newmark M. (2015) Longitudinal feasibility of MINDSET: A Clinic Decision Aid for Epilepsy Self-management. *Epilepsy and Behavior*. 44, 143-150. <http://dx.doi.org/10.1016/j.yebeh.2014.12.031>

62. DeSmet A, **Shegog R**, Van Ryckeghem D, Crombez G, Baranowski T, De Bourdeaudhuij I. (2015) A systematic meta-analytic review of serious digital games for sexual health promotion. *Games For Health Journal*. 4(2), 78-90. doi: 10.1089/g4h.2014.0110
63. **Shegog R**, Peskin MF, Markham C, Thiel M, Gabay EK, Addy RC, Johnson KA, and Tortolero S. (2014) 'It's Your Game-Tech': Toward Sexual Health in the Digital Age. *Creative Education*. 5(15), 1428-1447. <http://dx.doi.org/10.4236/ce.2014.515161>. NIHMSID #653139
64. 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. doi: 10.2105/AJPH.2014.301902
65. Markham CM, Peskin MF, **Shegog R**, Baumler ER, Addy RC, Thiel M, Escobar-Chaves SL, Robin L, Tortolero SR. (2014) Behavioral and Psychosocial Effects of Two Middle School Sexual Health Education Programs at Tenth-Grade Follow-Up. *Journal of Adolescent Health*.54: 151-159. doi: 10.1016/j.jadohealth.2013.10.204.
66. 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), 379-386. doi: 10.1111/josh.12159.
67. **Shegog, R.**, Begley, C., Dubinsky, S., Harding, A., Goldsmith, C., Hope, O., Newmark, M. (2013) Description and Feasibility of MINDSET: A Clinic Decision Aid for Epilepsy Self-management. *Epilepsy and Behavior*. 29, 527-536.
68. **Shegog, R.**, Bamps, Y. A., Patel, A., Kakacek, J., Escoffery, C., Johnson, E. K., Ilozumba, U. O. (2013). Managing Epilepsy Well: Emerging eTools for epilepsy self-management. *Epilepsy & Behavior*, 29, 133-140.
69. Fleschler Peskin, M., 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.
70. **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.
71. Taylor, W. C., *King, K. E., **Shegog, R.**, Paxton, R. J., Evans-Hudnall, G. L., Rempel, D. M., Chen, V., Yancey, A. K. (2013). Booster Breaks in the Workplace: Participants' perspectives on health-promoting work breaks. *Health Education Research*,28(3), 414-425.
72. Kobau, R., Luncheon, C., Zack, M. M., **Shegog, R.**, Price, P. H. (2012). Satisfaction with life domains in people with epilepsy. *Epilepsy & Behavior*, 25(4), 546-551.
73. **Shegog, R.**, Pozmantier, A., Addy, R. C. (2012). Attributions in pediatric asthma self-management success and failure: An exploratory study. *Journal of Asthma & Allergy Educators*, 3(6), 275-282.
74. Beasley, N., Sharma, S., **Shegog, R.**, Huber, R., Abernathy, P., Smith, C., Hoeschler, D. (2012). The Quest to Lava Mountain: Using video games for dietary change in children. *Journal of the Academy of Nutrition and Dietetics*, 112(9), 1334-1336.

75. **Shegog, R.**, *Lazarus, M. M., Murray, N. G., Diamond, P. M., Sessions, N., Zsigmond, E. (2012). Virtual transgenics: Using a molecular biology simulation to impact minority student academic achievement and attitudes. *Research in Science Education*, 42(5), 875-890.
76. Allison, S., Bauermeister, J. A., Bull, S., Lightfoot, M., Mustanski, B., **Shegog, R.**, Levine D. (2012). The intersection of youth, technology, and new media with sexual health: Moving the research agenda forward. *The Journal of Adolescent Health*, 51(3), 207-212.
77. 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(2012), 298494. PMID: PMC3395211
78. 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. *The Journal of Adolescent Health*, 50(3):279-288. [Not NIH Funded]
79. **Shegog, R.**, Markham, C. M., Leonard, A. D., Bui, T. C., Paul, M. E. (2012). "+CLICK": Pilot of a web-based training program to enhance ART adherence among HIV-positive youth. *AIDS Care*, 24(3), 310-318.
80. *Hernandez, B. F., Peskin, M., **Shegog, R.**, Markham, C., *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]
81. 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]
82. 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]
83. Markham, C. M., Peskin, M. F., *Hernandez, B. F., *Johnson, K., Addy, R. C., Cuccaro, P., **Shegog, R.**, Tortolero, S. (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]
84. Tortolero, S.R., *Johnson, K., Peskin, M., Cuccaro, P. M., Markham, C., *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]
85. 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. *The Journal of School Health*, 81(8):477-484.
86. 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]

87. Springer, A. E., Kelder, S. H., Barroso, C. S., *Drenner, K. L., **Shegog, R.**, Ranjit, N., Hoelscher, D. M. (2010). Parental influences on television watching among children living on the Texas-Mexico border. *Preventive Medicine*, 51(2), 112-117.
88. Taylor, W. C., **Shegog, R.**, Chen, V., Rempel, D. M., Baun, M. P., Bush, C. L., Green, T., Hare-Everline, N. (2010). The Booster Break program: Description and feasibility test of a worksite physical activity daily practice. *Work*, 37(4):433-443.
89. Begley, C. E., **Shegog, R.**, *Iyagba, B., Chen, V., *Talluri, K., Dubinsky, S., Newmark, M., Ojukwu, N., Friedman, D. (2010). Socioeconomic status and self-management in epilepsy: Comparison of diverse clinical populations in Houston, Texas. *Epilepsy & Behavior*, 19(3), 232-238.
90. DiIorio, C. K., Bamps, Y. A., Edwards, A. L., Escoffery, C., Thompson, N. J., Begley, C. E., **Shegog, R.**, Clark, N. M., Selwa, L., Stoll, S. C., Ciechanowski, P., Fraser, R. T., Johnson, E. K., Kobau, R., Price, P. H.; Managing Epilepsy Well Network. (2010). The Prevention Research Centers' Managing Epilepsy Well Network. *Epilepsy & Behavior*, 19(3), 218-224.
91. Prokhorov, A. V., Kelder, S. H., **Shegog, R.**, Conroy, J. L., Murray, N., Peters, R., Cinciripini, P. M., De Moor, C., Hudmon, K. S., Ford, K. H. (2010). Project ASPIRE: An interactive, multimedia smoking prevention curriculum for culturally diverse high school students. *Substance Use & Misuse*, 45(6), 983-1006.
92. Escobar-Chaves, S. L., **Shegog, R.**, Markham, C., Brehm, B. J. (2010). "The McSpoons": Using puppetry's narrative impact to reduce family TV time. *Arts & Health*, 2(1), 47-66.
93. Leonard, A. D., Markham, C. M., Bui, T., **Shegog, R.**, Paul, M. E. (2010). Lowering the risk of secondary HIV transmission: Insights from HIV-positive youth and health care providers. *Perspectives on Sexual and Reproductive Health*, 42(2), 110-116.
94. Tortolero, S. R., Markham, C. M., Peskin, M. F., **Shegog, R.**, Addy, R. C., Escobar-Chaves, S. L., Baumler ER. (2010). It's Your Game: Keep It Real: Delaying sexual behavior with an effective middle school program. *The Journal of Adolescent Health*, 46(2):169-179. PMID: PMC2818029
95. Markham, C. M., **Shegog, R.**, Leonard, A. D., Bui, T. C., Paul, M. E. (2009). +CLICK: Harnessing web-based training to reduce secondary transmission among HIV-positive youth. *AIDS Care*, 21(5), 622-631. PMID: PMC2730352
96. Prokhorov, A. V., Kelder, S. H., **Shegog, R.**, Murray, N., Peters, R., Jr., Agurcia-Parker, C., Cinciripini, P. M., de Moor, C., Conroy, J. L., Hudmon, K. S., Ford, K. H., Marani, S. (2008). Impact of A Smoking Prevention Interactive Experience (ASPIRE), an interactive, multimedia smoking prevention and cessation curriculum for culturally diverse high-school students. *Nicotine & Tobacco Research*, 10(9), 1477-1485.
97. **Shegog, R.**, Markham, C., Peskin, M., Dancel, M., Cotton, 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.
98. *Brown, A. E., Pavlik, V. N., **Shegog, R.**, Whitney, S. N., Friedman, L. C., Romero, C., Davis, G. C., Cech, I., Kosten, T. R., Volk, R. J. (2007). Association of spirituality and sobriety during a behavioral spirituality intervention for Twelve Step (TS) recovery. *The American Journal of Drug and Alcohol Abuse*, 33(4), 611-617.

99. Springer, A. E., Peters, R. J., **Shegog, R.**, White, D. L., Kelder, S. H. (2007). Methamphetamine use and sexual risk behaviors in U.S. high school students: Findings from a national risk behavior survey. *Prevention Science*, 8(2), 103-113.
100. *Howard, B. H., **Shegog, R.**, Grussendorf, J., *Benjamins L. J., Stelzig, D., McAlister, A. L. (2007). www.PeaceTest.org: Development, implementation, and evaluation of a web-based war-prevention program in a time of war. *Journal of Peace Research*, 44(5), 559-571.
101. **Shegog, R.**, Bartholomew, L. K., Sockrider, M. M., Czyzewski, D. I., Pilney, S., Mullen, P. D., Abramson, S. L. (2006). Computer-based decision support for pediatric asthma management: Description and feasibility of the Stop Asthma Clinical System. *Health Informatics Journal*, 12(4):259-273.
102. **Shegog, R.**, Bartholomew, L. K., Gold, R. S., Pierrel, E., Parcel, G. S., Sockrider, M. M., Czyzewski, D. I., Fernandez, M. E., Berlin, N. J., Abramson, S. (2006). Asthma management simulation for children: Translating theory, methods, and strategies to effect behavior change. *Simulation in Healthcare*, 1(3), 151-159.
103. Walters, S. T., *Wright, J. A., **Shegog, R.** (2006). A review of computer- and Internet-based interventions for smoking behavior. *Addictive Behaviors*, 31(2), 264-277.
104. Bartholomew, L. K., Sockrider, 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. *The Journal of School Health*, 76(6), 283-290.
105. Peters, R. J., Jr., Kelder, S. H., Prokhorov, A., Amos, C., Yacoubian, G. S., Jr., Agurcia, C. A., Murray, N., **Shegog, R.** (2005). The relationship between perceived youth exposure to anti-smoking advertisements: How perceptions differ by race. *Journal of Drug Education*, 35(1), 47-58.
106. **Shegog, R.**, McAlister, A. L., Hu, S., *Ford, K. C., Meshack, A. F., Peters, R. J. (2005). Use of interactive health communication to affect smoking intentions in middle school students: A pilot test of the "Headbutt" risk assessment program. *American Journal of Health Promotion*, 19(5), 334-338.
107. **Shegog, R.**, Bartholomew, L. K., Czyzewski, D. I., Sockrider, M. M., Craver, J., Pilney, S., Mullen, P. D., Koeppl, P., Gold, R. S., Fernandez, M., Abramson, S. L. (2004). Development of an expert system knowledge base: A novel approach to promote guideline congruent asthma care. *Journal of Asthma*, 41(4), 385-402.
108. **Shegog, R.**, Bartholomew, L. K., Parcel, G. S., Sockrider, M. M., Mâsse, L., Abramson, S. L. (2001). Impact of a computer-assisted education program on factors related to asthma self-management behavior. *Journal of the American Medical Informatics Association*, 8(1), 49-61. PMID: PMC134591
109. Crump, C. E., **Shegog, R.**, Gottlieb, N. H., Grunbaum, J. A. (2001). Comparison of participation in federal worksite and community health promotion programs. *American Journal of Health Promotion*, 15(4), 232-236.
110. Bartholomew, L. K., **Shegog, R.**, Parcel, G. S., Gold, R. S., Fernandez, M., Czyzewski, D. I., Sockrider, M. M., Berlin, N. (2000). Watch, Discover, Think, and Act: A model for patient education program development. *Patient Education and Counseling*, 39(2-3), 253-268.
111. Bartholomew, L. K., Gold, R. S., Parcel, G. S., Czyzewski, D. I., Sockrider, M. M., Fernandez, M., **Shegog, R.**, Swank, P. (2000). Watch, Discover, Think, and Act: Evaluation of computer-assisted instruction to improve asthma self-management in inner-city children. *Patient Education and Counseling*, 39(2-3), 269-280.

Under review:

1. *Sacca, L., **Shegog, R.**, Hernandez, B., Peskin, M., Craig Rushing, S., Jessen, C., Lane, T., Markham, C. Barriers, frameworks, and mitigating strategies influencing the dissemination and implementation of health promotion interventions in Indigenous communities: A scoping review. *In review.*
2. *Sacca, L., Craig Rushing, S., Jessen, C., Singer, M., Thomas, J., **Shegog, R.**, Hernandez, B., Peskin, M., Markham, C. The impact of COVID-19 on the delivery of sexual health education programs in Native American communities: A qualitative study. *In review.*
3. Weber E, Peskin M, Markham C, **Shegog R**, Baumler ER, Addy RC, Temple JR, Hernandez B, Cuccaro P, Thiel M, Gabay EK, Tortolero SR. Economic Evaluation of an Intervention to Prevent Adolescent Dating Violence (Me & You). *In review.*
4. O'Kula S, Briggs F, Brownrigg B, Sarna K, Rosales O, **Shegog R**, Fraser R; Johnson E, Quarells R, Friedman D, Sajatovic M, Spruill T. Depression and suicidality among Hispanics with epilepsy: Findings from the Managing Epilepsy Well (MEW) Network integrated database. *In review.*
5. *Lee B, Walker TJ, Durand C, Schick V, Savas L, Markham C, Peskin M, and **Shegog R**. Exploratory Latent Class Analysis of the BrainHex Game Player Archetype Measure: Uncovering Preferred Game Experience Subgroups. *In review.*
6. **Shegog R**, Markham C, Dube S, Peskin M, Santa Maria D, Wilkerson JM, Addy RC, Baumler E, Williams D, Ceglie L, Chandhary P, Song HY, Spencer A, Emery S, McLaughlin J. Efficacy of *The Secret of Seven Stones*: An Internet-based intergenerational sexual health education game for adolescents and parents. *In review.*
7. **Shegog R**, Savas L, Healy Cm, Frost E, Coan S, Spinner S, Wilber M, Gabay E, Becker E, Teague T, Vernon S. *AVPCancerFree*: Impact of a digital behavior change intervention on parental HPV vaccine – related perceptions and behaviors. *In review.*
8. Zhao M, Raja J, Siddiqui A, **Shegog R**. Murals in minority urban schools are associated with student and staff preceptions of well-being. *Health Behavior and Policy Review. In review.*
9. *Becker ERB, **Shegog R**, Savas LS, Frost EL, Coan SP, Healy CM, Spinner SW, Vernon SW. Parents Experience with an mHealth Intervention to Influence HPV Vaccination Decision-Making: Mixed Methods Feasibility Study. *In review.*
10. *Michelle Zhao, *Jamila Raja, Aisha Siddiqui, **Ross Shegog** Murals in minority urban elementary, middle, and high schools: Exploring associated perceptions of health and wellbeing among students and staff. *In review.*
11. Robertson C, Cox-Martin E, **Shegog R**, Markham CM, Fujimoto K, Durand CP, Brewster A, Lyons EJ, Liao Y, Flores SA, Basen-Engquist KM. The Acceptability of the ACTive Program: An Electronically Delivered, Acceptance- and Mindfulness-based Physical Activity Intervention for Breast Cancer Survivors. *In review.*
12. Savas LS, Farias AJ, Healy CM, **Shegog R**, Fernandez MF, Frost EL, Coan SP, Crawford C, Spinner S, Vernon SW. Wording Matters When Pediatricians Recommend HPV Vaccination. *In review.*

13. Froelich Grobe K, Lee J, Ochoa C, Lopez A, Sarker E, Driver S, **Shegog R.**, Lin S-J. (2020) Effectiveness and Feasibility of the Workout on Wheels Internet Intervention (WOWii) for Individuals with Spinal Cord Injury. *Resubmission in review.*

INVITED PUBLICATIONS

1. **Shegog, R.**, Markham, C. M.; It's Your Game – AI/AN Collaborative Team. (2011). Partnership to prevent teen pregnancy and HIV/STIs among AI/AN Youth: It's Your Game...Keep It Real. *The IHS Primary Care Provider*, 36(4), 84-85. Available at: http://www.ihs.gov/provider/documents/2010_2019/PROV0411.pdf
2. **Shegog, R.**, Bartholomew, K. L. (2004). Computer-assisted asthma education for children: Impact on self-management behavior. *International Review of Asthma*, 6(2), 70-86.
3. **Shegog, R.**, Bartholomew, L. K., Parcel, G. S., Sockrider, M. M., Mâsse, L., Abramson, S. L. (2002). Impact of a computer-assisted education program on factors related to asthma self-management behavior. In: R. Haux & C. Kulikowski (Eds.), *International Medical Informatics Association Yearbook of Medical Informatics* (pp. 566-578) Stuttgart, Schattauer GmbH.

WHITE PAPERS

Institute of Digital Media and Child Development Working Group on Games for Health (2016). White Paper: Games for Health for Children – Current Status and Needed Research. Digital Media & Developing Minds. National Academy of Sciences. Games For Health, 5(1); doi:10.1089/g4h.2015.0026

COMMENTARY

Helmert SL, Kobau R, Sajatovic M, Jobst BC, Privitera M, Devinsky O, Labiner D, Escoffery C, Begley C **Shegog R**, Pandey D, Fraser RT, Johnson E, Thompson NJ, Horvath KJ, Centers for Disease Control and Prevention Managing Epilepsy Well Network. (2017) Self-management in epilepsy—Why and how you should incorporate self-management into your practice. *Epilepsy Behav.*, 68:220-224. Doi:10.1016/j.yebeh.2016.11.015.

BOOK CHAPTERS

1. Dela Cruz MRI, Lee NR, Clark J, Jessen C, **Shegog R**, Duran F, Frerichs L, Braun K, Burhansstipanov L. Successful Interventions that Improve Sexual Health in American Indian, Alaska Native and Native Hawaiian Communities. In Burhansstipanov L. and Braun KL (eds) *Improving Indigenous Public Health Through Community-Engaged Interventions: Stories of Success*, edited by Linda Burhansstipanov and Kathryn L. Braun. *In press.*
2. McGee RE, **Shegog R**, Sajatovic M. Self-management strategies – beyond AEDs. In French J (ed) Section 7 General Treatment Considerations. In Engel P and Moshe N (snr eds) *Epilepsy: A comprehensive Textbook*. 3rd Edition. Lippincott Williams & Wilkins. *In press.*
3. Peskin MF, Markham CM, Gabay EK, **Shegog R**, Cuccaro PM, Temple J, Hernandez B, Thiel M, and Emery ST. 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), (2018) *Adolescent Dating Violence: Theory, Research, and Prevention*. Academic Press.
4. **Shegog R** MINDSET: A clinic-based Management Information Decision Support Epilepsy Tool for adult patients and their providers. In Parvanta CF, Nelson DE, and Harner RN (eds.) (2018) *Public Health Communication: Critical Tools and Strategies*. Burlington MA., Jones and Bartlett Learning.

5. **Shegog R.** Translating theory into practice: The Secret of Seven Stones. In Parvanta CF, Nelson DE, and Harner RN (eds.) (2018) *Public Health Communication: Critical Tools and Strategies*. Burlington MA., Jones and Bartlett Learning.
6. Kelder S, Hoelscher DM, **Shegog, R.** “Social Cognitive Theory Applied to Health and Risk Messaging.” In *Encyclopedia of Health and Risk Message Design and Processing*, Ed. Roxanne Parrott. New York: Oxford University Press. Online publication: Jul 2017. DOI: 10.1093/acrefore/9780190228613.013.259.
7. **Shegog R**, Begley C. MINDSET: management information decision-support epilepsy tool intervention mapping case study. In: Bartholomew Eldredge LK, Markham CM, Ruiter RAC, Fernández ME, Kok G, Parcel GS, editors. *Planning Health Promotion Programs: An Intervention Mapping Approach*. San Francisco, CA: Jossey-Bass (2016), Case Study 2 on website at: <http://bcs.wiley.com/he-bcs/Books?action=resource&bcsId=10196&itemId=111903549X&resourceId=40707&chapterId=117731>. Accessed Sept. 15, 2017
8. Peskin MF, Hernandez BF, Gabay EK, **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 *Planning Health Promotion Programs: An Intervention Mapping Approach*, Bartholomew Eldredge, L.K., Markham, C.M., Ruiter, R.A.C., Fernández, M.E., Kok, G., Parcel, G.S. (Eds.), San Francisco, CA: Jossey-Bass. Case Study 5 on website at: www.wiley.com/go/bartholomew4e.
9. **Shegog R.** eHealth Interventions. In Bartholomew Eldredge, Markham, Ruiter, Fernandez, Kok, Parcel (eds.). (2016) *Intervention Mapping. Planning Health Promotion Programs*. (4th ed., pp364-370), San Francisco, CA: Jossey-Bass.
10. Rushing, S. C.; Gaston, A.; Kaufman, C.; Markham, C.; Jessen, C.; Gorman, G.; Torres, J.; Black, K.; **Shegog, R.**; Revels, T.; Lane, T. (2015) Using Technology to Promote Health and Wellbeing among American Indian and Alaska Native Teens and Youth Adults. In: Dyson LE, Hendriks M, and Grant S. (Eds.), *Indigenous Lives in the Mobile Age*. (pp. 163-178). University of Technology, Sydney, Australia.
11. **Shegog, R.** (2010). Application of behavioral theory in computer game design for health behavior change. In: J. Cannon-Bowers & C. Bowers (Eds.), *Serious Game Design and Development: Technologies for Training and Learning* (pp. 196-232). Hershey, PA: Information Science Reference (an imprint of IGI Global).
12. **Shegog, R.**, Sockrider, M. M. (2010). Computer-based applications in the management of asthma. In: A. Harver & H. Kotses (Eds.), *Asthma, Health and Society: A Public Health Perspective* (pp. 153-178). New York, NY: Springer.
13. 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, NY: Springer.
14. Markham, C., Tyrrell, S., **Shegog, R.**, Fernandez, M., Bartholomew, L. K. (2006). Asthma management for inner-city children. In: L. K. Bartholomew, G. S. Parcel, G. Kok, & N. H. Gottlieb (Eds.), *Planning Health Promotion Programs: An Intervention Mapping Approach* (2nd ed., pp. 545-578). San Francisco, CA: Jossey-Bass.
15. Markham, C., Tyrrell, S., **Shegog, R.**, Fernandez, M., Bartholomew, L. K. (2001). Partners in School Asthma Management program. In: L. K. Bartholomew, G. S. Parcel, G. Kok, & N. H. Gottlieb (Eds.), *Intervention Mapping: A Process for Designing Theory- and Evidence-based Health Promotion Programs* (pp. 387-424). New York, NY: The McGraw-Hill Companies.

HEALTH EDUCATION/DISEASE PREVENTION SOFTWARE PRODUCTS

- In dev. *Native iCHAMPSS*. A community-based DSS to assist the adoption and implementation of evidence-based sexual health curricula in American Indian / Alaska Native communities.
- In dev. *Me & You Tech* Technology-mediated ecological intervention for dating violence prevention for middle school youth, parents, and teachers.
- In dev. *MINDSETPlus* Clinic-based decision support ‘hub’ for epilepsy self-management action planning and and tailored linkage to evidence-based programs.
- In dev. *Me&You Too (Co-I)* Technology-mediated A sexual risk avoidance education program for early adolescent ethnic-minority youth.
- In dev. *Core of Respect (X-CoRe)*. Hybrid sexual harrasment currciulum for airforce personnel.
- 2021 *NATIVE It’s Your Game 2.0 enhanced platform and dissemination jump drives*. HTML and Java version of HIV, STI, and pregnancy prevention computer-based curriculum for underserved American Indian and Alaska Native youth.
- 2021 *Adolescent Vaccination Program – Implementation Tool (AVP-IT)* Clinic-based assessment and decision support to operationalize evidence-based HPV vaccination strategies within TX clinics.
2020. *Pocket Ark* Safety management training for post-flood response workers (consultant role).
- 2019 *HPVCancerFree 2.0*. Enhanced theory-based HPV vaccination education and appointment reminder App designed for dissemination.
- 2017 *HPVCancerFree*. Theory-based HPV vaccination education and appointment reminder App.
- 2017 *Adolescent Vaccination Project*. Design and roll-out of system-level clinic- and evidence-based HPV vaccination strategies into a pediatric clinic network including vaccination champions, provider assessment & feedback, tiered CME, EHR provider cuing, and electronic patient reminders.
- 2016 *MINDSET Vers 4.1 and Spanish-MINDSET*. Clinic-based decision support for epilepsy self-management education for English- and Spanish-speaking patients.
- 2015 *Secret of Seven Stones*. Internet-based game to impact sexual health and parent–child communication.
- 2015 *Innovation Generation: How To Be Creative*. A massive online open course (MOOC) on innovation and creativity for the EdX platform (Instructor: Roberta Ness, PhD).
- 2015 *Me & You*. A hybrid middle school curriculum to prevent dating violence.
- 2014 *iCHAMPSS Community Sexual Health Decision Support System*. A community-based DSS to assist the adoption and implementation of evidence-based sexual health curricula.
- 2013 *MINDSET Vers 2.1 and Vers 3.1*. Clinic-based decision support for epilepsy self-management education.
- 2013 *NATIVE It’s Your Game*. HIV, STI, and pregnancy prevention computer-based curriculum for underserved American Indian and Alaska Native youth.
- 2011 *MINDSET Vers 1.0*. A Management INformation & Decision Support Epilepsy Tool – a clinic-based decision support system for epilepsy self-management skills training.
- 2011 *IYG Tech*. A 13-lesson computer-based HIV, STI, and pregnancy prevention middle school curriculum.
- 2010 *Websites: It’s Your Game Keep It Real, PRC, CHPPR*. Hubs for dissemination of programs, resources, and research.

- 2007 *En Vivo*. A Web-based program to provide tailored education to parents to reduce their children's screen time and increase physical activity.
- 2007 *Heads Up Virtual Molecular Biology Lab*. A multimedia simulation designed to provide advanced placement science high school students with experience in developing a transgenic mouse model.
- 2007 *All About Youth (It's Your Game Risk Avoidance)*. A multimedia abstinence HIV, STI, and pregnancy prevention program for middle school students. Eight computer-based lessons to be incorporated into a 7th- and 8th-grade curriculum.
- 2005 *Booster Break*: Video-based exercise program for worksites. Video designed for real-time use in worksites to encourage improved flexibility and energy.
- 2004 *PDA smoking cessation decision support program for dentists*. Computer-based decision-support, housed in a personal digital assistant, for use in real time in dental clinics.
- 2004 *It's Your Game...Keep It Real*. A multimedia HIV, STI, and pregnancy prevention program for middle school students.
- 2004 *Peacetest.org*. A Web-based risk assessment and remediation program for violence prevention.
- 2002 *ASPIRE: A Smoking Prevention Interactive Experience*. A multimedia smoking prevention and cessation program for high school students.
- 2002 *HeadButt*: An Internet smoking risk assessment and intervention for middle school children.
- 1999 *Stop Asthma Clinical System*. A computer-based decision support program for pediatric asthma management.
- 1998 *Watch, Discover, Think and Act*. A multimedia CD-ROM program to help children to learn to self-manage asthma. Younger Child Version.
- 1996 *Watch, Discover, Think and Act*. A multimedia CD-ROM program to help children to learn to self-manage asthma. Older Child Version.

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. 1, 2016 [Tortolero Emery, Markham, Shegog, Peskin-co, developers].

REPORTS (NON-PEER REVIEWED)

1. SIP 17-006: Communicating With Youth to Prevent HIV, Other STIs, and Pregnancy: Identifying Key Messages, Messengers, and Communication Channel-Final Report (2020). Prepared by William Lambert and Caitlin Donald for Oregon Health and Science University; Christine Markham, Ross Shegog, Melissa Peskin, Michael Wilkerson, Frances Nguyen, Andra-Mesha Smith, and Jennifer Torres for University of Texas Health Science Center at Houston; Stephanie Craig Rushing and Danica Brown for Northwest Portland Area Indian Health Board; and Lauren Frank and Christina Sun for Portland State University (Project Lead: William Lambert).
2. UTP DSRIP Projects Sustainability Assessment Report. (2017) Prepared by L. Revere, G. Gemeinhardt, M. Peskin, R. Shegog, C. Begley [faculty] and P. Jalan and K. Ochipa (students) for UT Health, University of Texas Physicians, Healthcare Transformation Initiatives. (Project Lead: Lee Revere)
3. UTHealth Houston Inter-Faculty Council (IFC) Report Regarding Intellectual Property (2016). Prepared for the by the IFC Administrative Affairs Subcommittee (Chair: Shegog).

4. Media Guidelines for Parents and Adolescents. (2015). The Games for Health Committee. Submitted to the Institute of Digital Media and Child Development.
5. Innovation Survey Final Report and Executive Summary. (2012). The University of Texas School of Public Health. Submitted to the Dean from the UTSPH Innovation Incubator.
6. Annual Activity Report Evaluation Report. (2009–2011). The University of Texas School of Public Health. Submitted to the UTSPH Faculty Council.
7. Developing and Implementing Educational Strategies and Interventions for Controlling Asthma in Inner-city and High-risk Populations. Six-month and final reports. (1993–1997). Submitted to NHLBI Contract No. N01-H0-39220.
8. Federal Employee Worksite Health Promotion Case Study Project Summary Report. (1993). Submitted to the US Office of Personnel Management.
9. Federal Employee Worksite Health Promotion Case Study Project Case Study Reports. (1991). Submitted to the US Office of Personnel Management.
10. Milosaljevik, M., **Shegog, R.** (1988). Report on the effectiveness of a nutrition education program in lowering serum cholesterol levels in blue collar industrial workers. Submitted to Campbelltown Hospital, New South Wales, Australia.

ABSTRACTS, POSTERS, AND ORAL PRESENTATIONS (*Indicates student author)

Sacca L, Markham C, **Shegog R**, Hernandez B, Peskin M, Craig-Rushing S, Jessen C, Lane T. Barriers, frameworks, and mitigating strategies influencing the dissemination and implementation of health promotion interventions in indigenous communities: A scoping review. 14th Annual Conference on the Science of Dissemination and Implementation Virtual Conf. Dec. 14-16, 2021. *Accepted.*

Markham, Craig Rushing, Manthei, Singer, Jessen, Thomas, Peskin, Hernandez, Sacca, Luna-Meza, **Shegog** Healthy Native Youth Implementation Toolbox: An Online Decision Support System to Increase Adoption and Implementation of Culturally Relevant Sexual Health Education in Indigenous Communities. IUHPE_Montreal, 2022. *Pending.*

Markham, Tortolero Emory, Temple, **Shegog**, Hernandez, Baumler, Addy, Thiel, Gabay, Peskin. Me & You Subgroup Analysis IUHPE_Montreal, 2022. *Pending.*

Peskin, Markham, Baumler, Cuccaro, Thiel, **Shegog**, Gagay, Temple, Tortolero, Hernandez, Addy. The Relationship between Mediating Factors and Intervention Effects for Me & You: Building Healthy Relationships-An Effective Teen Dating Violence Prevention Program for Early Adolescent Youth. IUHPE_Montreal, 2022. *Pending.*

Fernandez et al Using Implementation Mapping to Increase the adoption and implementation of *Salud en Mis Manos (SEMM-DIA)* a Breast and Cervical Cancer Screening and HPV Vaccination Intervention for Hispanic Women. IUHPE_Montreal, 2022. *Pending.*

Sepulveda R, **Shegog R**, Rosales O, Addy R, Martin K, Czerniak K, Rodriguez AA, Labiner D. MINDSET 2.0: Redesign of an Epilepsy Self-Management Decision-Support Tool to a Modern Web-Based Application That Empowers Patient Usage of Other MEW Self-Management Programs. AES, Chicago, Dec 3-7th, 2021. *Accepted.*

Shegog R., Savas LS, Healy CM, Frost EL, Coan SP, Spinner SW, Gabay EK, Becker E, Teague TA, Vernon SW. HPVcancerFree (HPVCF): A Cluster Randomized Trial to Examine a Digital Behavior Change Intervention to Impact Parent Decision-Making about HPV Vaccine. *Healthier Texas Summit*. Virtual, Oct 27-29th, 2021. *Accepted.*

Shegog R, Savas LS, Frost EL, Thormaehlen LC, Coan SP, Preston SM, Healy CM, Vernon SW. Development of a web-based decision support tool for adoption of evidence-based HPV vaccination strategies into Texas pediatric clinics. *Healthier Texas Summit*. Virtual, Oct 27-29th, 2021. *Accepted.*

- Rosales O, **Shegog R**, Rodriguez AA, Czerniak K, Sepulveda R, Addy R, Martin K, Guerrero R, Moreau R, Thomas S, Marquez D, Jackson L, Labiner D. "MINDSETPlus: Developing and evaluating an integrated and scalable Community Health Worker (CHW) training and implementation program." *Healthier Texas Summit*. Virtual, Oct 27-29th, 2021. *Accepted*.
- Khalil GE, McLean D, **Shegog R**, Fujimoto K, Prokhorov A. Strengthening Connectivity: Leveraging Game-play and Social Networks to Prevent Adolescent Tobacco Use Society for Research on Nicotine and Tobacco (SRNT). *Pending*.
- Shegog R**, Savas L, Healy M, Frost E, Coan S, Spinner S, Gabay E, Becker E, Teague T, Vernon S. HPVcancerFree (HPVCF): A Cluster Randomized Trial to Examine a Digital Behavior Change Intervention to Impact Parent Decision-Making about HPV Vaccine. *National Foundation for Infectious Disease Annual Virtual Conference on Vaccinology Research (ACVR)*, April 26-27, 2021.
- Robertson MC, Cox-Martin E, **Shegog R**, Markham CM, Fujimoto K, Durand CP, Liao Y, Flores SA, Lyons EJ, Basen-Engquist KM. The use of acceptance- and mindfulness-based techniques for physical activity promotion in breast cancer survivors: a qualitative study. *International Society of Behavioral Nutrition and Physical Activity XChange Initiative 2021*. Online. June 8-10, 2021.
- Sepulveda R, **Shegog R**, Addy R, Rosales O, Martin K, Drake K, Labiner D. MINDSETPlus: Facilitating patient linkage to MEW self-management programs through enhanced clinic-based decision-support AES, Seattle, Dec 4-8th, 2020.
- Sajatovic M, Wilson B, **Shegog R**, Escoffrey C, Spruill T, Jobst BC The Managing Epilepsy Well (MEW) Network Database: Lessons learned in refining and implementing an integrated data tool in service of a national U.S. research collaborative AES, Seattle, Dec 4-8th, 2020.
- *Becker ERB, **Shegog R**, Myneni S, Savas LS, Healy CM, Frost EL, Spinner SW, Fernandez ME, Vernon SW. Exploring the use of affiliation network diagrams for visualizing engagement of a self-tailored cancer prevention digital behavior change intervention. *University College London (UCL) Centre for Behavioral Change (CBC)*, London, Sept. 2020.
- *Zhao M, Raja J, Siddiqui A, **Shegog R**. Murals in minority urban elementary, middle, and high schools: Exploring associated perceptions of health and well-being among students and school personnel. *Houston Global Health Collaborative Conference*, Houston, TX, March 6-7, 2020.
- *Teague TA, Shay A, Savas LS, **Shegog R**, Healy CM, Frost EI, Coan SP, Preston SM, Ferreris JJ, Spinner SW, Vernon SW. Provider Perceptions on HPV Vaccination and the Growing Influence of Social Media Health: A Call To Action. *University of Houston Health Research Institute Conference*. Huston, TX. Jan 30-31st, 2020.
- *Teague TA, Shay LA, Healy CM, Frost EI, Preston SM, Coan SP, Ferreris JJ, Savas LS, **Shegog R**, Vernon SW. Social Media and HPV Vaccine Hesitancy: An Emergent Concern for Pediatric Providers. *National Foundation for Infectious Diseases Clinical Vaccinology Course*. Washington DC, Nov 16-17, 2019.
- *Preston SM, Savas, L., Coan, S., Frost, E., Healy, C. M., Spinner, S., Wilbur, M., Fernandez, M. E., **Shegog, R.**, & Vernon, S. (2020, April). Effect of patient-physician race/ethnicity concordance on HPV Vaccine initiation. *Society of Behavioral Medicine*, San Francisco, CA. April 1- 4, 2020.
- *Nguyen FM, Markham CM, Sun CJ, **Shegog R**, Frank LB, Wilkerson M, Lambert WE. Results from a Systematic Scoping Review of the Literature on Parent-Adolescent Sexual Health Communication in the U.S. 41st Annual Meeting of the Society of Behavioral Medicine, San Francisco, CA , April 1- 4, 2020 (Virtual).
- Frank LB, **Shegog R**, Markham CM, Sun CJ, Nguyen FM, Lambert WE. Ecological Approach to Sexual Health Messaging to US Adolescents. 70th Annual International Communication Association Conference. Gold Coast, Australia. May 21-25, 2020. *In review*.

- *Preston SM, Savas, L., Coan, S., Frost, E., Healy, C. M., Spinner, S., Wilbur, M., Fernandez, M. E., **Shegog, R.**, & Vernon, S. (2019, November). Pediatricians' self-efficacy to address parental HPV vaccine hesitancy. 147th Annual Meeting of the American Public Health Association, Philadelphia, PA. *In review*.
- *Khalil GE, **Shegog R**, Fujimoto K, Prokhorov AV Exposure to Smokers and Positive Influencing Behavior as Predictors of Smoking Behavior among Adolescents. Society of Adolescent Health and Medicine. San Diego, CA. March 11-14, 2020. *Accepted*.
- *Khalil GE, **Shegog R**, Fujimoto K, Prokhorov AV A Cross-cultural and Gender-related Effect of Social Influence on the Success of a Smoking Prevention Program for Adolescents. Society of Adolescent Health and Medicine. San Diego, CA. March 11-14, 2020. *Accepted*.
- Shegog R**, Begley C, Chong J, Sepulveda R, Addy R, Martin K, Rosales O, Szabo C, Torres, M, Halavacs N, Labiner DM A Randomized Efficacy Trial of a Clinic-based Decision Support Tool for Epilepsy Self-management in Hispanic Patients. Annual Meeting of the American Epilepsy Society (AES). Baltimore, MD, Dec 6-10, 2019.
- *Preston, SM, Savas, L, Coan, S, Frost, E, Healy, M, Spinner, S, Wilbur, M, Fernandez, M, **Shegog, R**, Vernon, S Pediatricians' Self-Efficacy to Address Parental HPV Vaccine Hesitancy APHA Epidemiology, Nov. 2-7th, 2019, Philadelphia, PA. *Submitted*.
- Markham C, Craig Rushing S, Jessen C, Lane, T, Gaston A, Williamson J, Jones J, Addy R, Peskin M, **Shegog R**. Native It's Your Game Case Study: Adapting, evaluating, and disseminating a culturally responsive sexual health education curriculum for American Indian and Alaska Native youth. APHA American Indian, Alaska Native and Native Hawaiian Caucus. Nov. 2-7, 2019, Philadelphia, PA. *Accepted*.
- Markham C, Craig Rushing S, Jessen C, Lane, T, Gaston A, Williamson J, Jones, J, **Shegog R**. Native It's Your Game Case Study: Adapting, evaluating, and disseminating an evidence-based sexual health education intervention for indigenous youth. Global Health Collaborative. March 9, 2019, Houston, TX.
- *Kimmel B, Anderson J, Swank PR, Swartz MD, Burns J, **Shegog R**. The Goal Attainment Measure (GAM-S) for Secondary Stroke Risk Factors Management: Pilot Test and Psychometric Analysis. International Stroke Conference, February 6-8, 2019, Honolulu, Hawaii.
- *Sepulveda R, Halavacs N, Begley C, **Shegog R**, Chong J, Addy R, Martin K, Labiner D. Longitudinal efficacy of MINDSET: A clinical decision-support tool for epilepsy self-management. Annual Meeting of the American Epilepsy Society (AES). New Orleans, LA., Nov 30 - Dec. 4, 2018.
- *Crawford C, Eska J., Frost EL, Shegog R, Gabay EK, Becker ERB, Coan S, Savas LS, Healy CM, Lairson DR, Spinner SW, Fernandez ME, Vernon SW (2018) HPV Cancer Free mHealth Intervention. Healthier Texas Summit, Austin, Oct. 25.
- Peskin M, Markham C, Tortolero Emery S, **Shegog R**, Temple J, Baumler E, Addy RC, Cuccaro PM, Hernandez BF, Gabay EK, Thiel MA. (2018) Me & You: An Effective Technology-Based Healthy Relationships Curriculum for Middle School Students. *Society for Prevention Research* 26th Annual Meeting, Washington, DC, May 29 - June 1.
- Shegog R**, Crawford C. Frost EL, Gabay EK, Becker ERB, Coan S, Savas LS, Healy CM, Spinner SW, Fernandez ME, Vernon SW. (2018) HPV Cancer Free: Feasibility of a mHealth intervention to influence parent HPV vaccination decision-making. HPV International Conference. Sydney, Australia. Oct. 2-6.
- *Kimmel B, Anderson J, **Shegog R**. (2018) A Nurse Dyad Model for Collaborative Action Planning and Goal Attainment to Support Patient Self-Management of Stroke Risk Factors. Accepted for oral presentation at the 5th Stochastic Modeling Techniques and Data Analysis International Conference (SMTDA2018), Chania, Crete, Greece; June 12-15.
- Shegog R**, Markham C, Torres J, Jessen C, Gorman G, Gaston A, Williamson J, Craig Rushing S. Health Native Youth Case Study: Disseminating evidence-based sexual health interventions for indigenous youth. Global Health Collaborative. March 9, 2018, Houston, TX.

- Jessen C., **Shegog R**, Markham CM, Torres J, Gorman G, Gaston A, Williamson J, Craig Rushing S, D, Baumler E (2017) Health Native Youth Web Portal: Disseminating evidence-based sexual health programs for Indigenous youth. Accepted to the Congress on Circumpolar Health, August 12-15, 2017
- Hernandez B, Peskin MF, Markham C, **Shegog R**, Gabay E. Implementing Evidence-Based Sexual Health Programs in South Texas Schools: Current Practices and Challenges. Texas Campaign's 7th Annual Symposium. *Accepted*.
- *Becker ERB, Shegog R, Savas LS, Healy CM, Gabay EK, Frost EL, Spinner SW, Fernandez ME, Vernon SW (2018) Tech-based approach to informing mHealth product creation: Online synchronous focus groups, Soc. beh. Med., New Orleans, April 11-14, 2018.
- Shegog, R.** MINDSET. Discovery Center Oral Presentation. Annual Meeting of the American Epilepsy Society (AES). Washington, D.C., Dec. 2 - 6, 2017.
- Begley C, **Shegog R**, Liu H, Tatsuoka C, Spruill T, Friedman D, Fraser R, Johnson E, Bamps Y, Sajatovic M. Correlates of Self-management Behavior in MEW Network Participants. Annual Meeting of the American Epilepsy Society (AES). Washington, D.C., Dec. 2 - 6, 2017.
- *Sepulveda1 R, Halavacs N, Addy R, Chong J, Begley C, **Shegog R**, Martin K, Labiner D. Spanish-MINDSET: Feasibility of Epilepsy Self-Management Decision Support For Spanish Speaking Patients Annual Meeting of the American Epilepsy Society (AES). Washington, D.C., Dec. 2 - 6, 2017.
- MEW Dissemination Workgroup (Chair: **Shegog, R.**) Disseminating evidence-based epilepsy self-management programs: Developing the managing epilepsy well national strategy. Annual Meeting of the American Epilepsy Society (AES). Washington, D.C., Dec. 2 - 6, 2017.
- *Eska J, LairsonD, Savas L, **Shegog R**, Healey C, Spinner S, Fernandez M, Vernon S. Implementation costs of a multi-component intervention to increase human papillomavirus (HPV) vaccination in a network of pediatric clinics Jarrod Eska, CPRIT, Austin, Nov. 2017
- Savas L, Farias A, Eska J, Frost E, Healey C, **Shegog R**, Fernandez M, Coan S, Spinner S, Vernon S. Physician-reported human papillomavirus vaccination (HPV) recommendation and initiation among adolescent patients (11- 12 years): Does wording matter? CPRIT, Austin, Nov. 2017.
- *Becker E, **Shegog R**, Savas L, Healy C, Gabay E, Frost E, Spinner S, Fernandez M, Vernon S. HPV vaccination in the digital age: Development of HPVcancerFree, a parent-focused smartphone app to increase HPV vaccination rates; CPRIT, Austin, Nov. 2017
- Markham C, Peskin M, Baumler E, Asddy R, Laris BA, Thiel M, **Shegog R**, Coyle K, Tortolero Emery S. Examining multilevel factors associated with students' perceived impact of an evidence-based sexuality education curriculum. APHA. Atlanta, GA., Nov.4-8, 2017.
- Begely C, **Shegog R**, Halavacs N, Ahmed N, Guerrero R. Pairing a computer-based clinical decision-support tool with community health worker to enhance self-management practices among patients with epilepsy. APHA. Atlanta, GA., Nov.4-8, 2017.
- *Kimmel B, Anderson J, Burns JW, George S, Mbue N, Roux K, **Shegog R** (Accepted) A Nurse Dyad Model for Collaborative Action Planning and Goal Attainment to Support Patient Self-Management of Stroke Risk Factors. Program Committee for the State-of-the-Science Stroke Nursing Symposium 2018, International Stroke Conference 2018, Los Angeles, CA, 2018.
- Shegog R.** Craig Rushing S, Jessen C, Lane TL, Gorman G, Gaston A, Koogei Revels T, Torres JD, Williamson J, Baumler E, Addy RC, Peskin MF, Markham CM. Long term psychosocial outcomes for *Native It's Your Game*, A Web-based HIV/STI and Pregnancy Prevention Program for American

- Indian/Alaska Native Youth. 5th Alaska Native Health Research Conference. Anchorage, Alaska, Oct 18, 2017.
- Shegog R**, Hashmi SS, Sereno AB, Biliciler-Denktaş G. Perspectives from the Front Line: Faculty Suggestions for Improving the Workplace. Beyond Resiliency Training. University of Texas System. Houston, TX., 2017.
- Hashmi SS, Biliciler-Denktaş G, **Shegog R**, and Sereno AB. Insights into Faculty Burnout at UTHealth: A Pilot Study. Beyond Resiliency Training. University of Texas System. Houston, TX., 2017.
- Torres, J., Markham, C., **Shegog, R.**, Peskin, M., Craig Rushing, S., Gaston, A., Gorman, G., Jessen, C., Williamson, J. Online decision support to facilitate adoption of sexual health curricula for AI/AN communities. 9th Annual Conference on the Science of Dissemination and Implementation in Health. Washington, DC, Dec 14, 2016.
- *Sepulveda R, Halavacs N, Begley C, Chong J, **Shegog R**, Martin K, Labiner D Sp-MINDSET: Usability and feasibility of epilepsy self-management decision support for Spanish speaking patients. American Epilepsy Society Annual Meeting, Dec. 3-6th, Houston, TX., 2016.
- Shegog R**, Markham C, Dube S, Peskin M, Wilkerson JM, Santa Maria D, Addy R, Tortolero SR, McLaughlin J. Secret of Seven Stones: Efficacy testing of an innovative, home-based intergenerational sexual health education computer game for middle school aged youth. APHA, Denver, CO, Nov 29-Dec 3, 2016.
- Markham C, Craig Rushing S, Jessen C, Gorman G, Gaston A, Williamson J, Torres J, **Shegog R**: Feasibility of implementing Internet-based health promotion programs for American Indian and Alaska Native youth. APHA 2016 Annual Meeting & Expo. Denver, CO. Oct. 31, 2016.
- Craig Rushing S., Gaston A, Markham C, Jessen C, Gorman G, Torres J, **Shegog R**, Revels T, Williamson J., Lane T: Design and Evaluation of Native It's Your Game: An online sexual health curriculum for American Indian and Alaska Native youth, 12-14 years old. 26th Annual Native Health Research Conference, Cherokee, NC. June 5-8, 2016.
- Markham C, Craig Rushing S, Jessen C, Gorman G, Lane T, Torres J, **Shegog R**: Short-term Outcomes from Native It's Your Game: A Web-Based Sexual Health Education Program for American Indian and Alaska Native Youth, SOPHE 2016 Conference, Charlotte, NC, April 1, 2016.
- *Dube, S., Ceglio, L., Chaudhary, P., Markham, C., Peskin, M., Santa Maria, D., Williams, D., Wilkerson, J.M., Addy, R., McLaughlin J, Tortolero, S., **Shegog, R**, (2016, April 12). *Secret of Seven Stones: Testing an innovative home-based, computer game to promote parent-child communication and prevent HIV, STIs, and pregnancy in middle school youth.* TPHA Conference, April 2016, Galveston, TX.
- Shegog R**, Sara Dube MPH, Laura Ceglio MPH, Hsingyi Song MD/MPH, Pooja Chaudhary MD, Angela Spencer BS, Christine Markham, PhD, Diane Santa Maria, DrPH, Melissa Peskin, PhD, Jeffery McLaughlin BA, J. Michael Wilkerson, PhD., Susan R. Tortolero, PhD. Secret of Seven Stones: Feasibility of an innovative home-based, intergenerational game to prevent HIV, STIs, and pregnancy in middle school youth through parent-child communication. Oral presentation, SOPHE, Charlotte, NC, March 30 – April 1, 2016
- *Chaudhary P, Dube S, Ceglio L, Pearson DA, Song H, Spencer, A, Markham C, Peskin M, McLaughlin J, Santa Maria D, Wilkerson J, Addy R, & **Shegog R**. (2016) Exploring the Feasibility of an Innovative Inter-Generational Computer Game for Sexual Health Education in Youth with Autism Spectrum Disorder and Other Neurodevelopmental Disabilities: A Mixed-Method Case Study. Presented at the Annual Scientific International Meeting for Autism Research (IMFAR) in Baltimore, Maryland, USA, May 11-14, 2016.

- *Chaudhary P, Dube S, Ceglio L, Song H, Spencer, A, Rueda S, Pearson DA, Markham C, Peskin M, McLaughlin J, Santa Maria D, Wilkerson J, Addy R, Tortolero S, & **Shegog R**. (2016) The Secret of Seven Stones: An Innovative, Computer Game to Prevent HIV, STIs, and Pregnancy among youth : An Exploratory Study of youth with Autism Spectrum Disorder and other Neurodevelopmental Disabilities. UT Health Student Poster Competition in conjunction with McGovern Award Series-Health Promotion and Behavioral Sciences (HPBS) division of the UT School of Public Health. (First Place Award).
- Hernandez. B.F., Peskin, M.F., **Shegog, R.**, Gabay, E., Cuccaro, P., Addy, R., and Markham, C. (2015). iCHAMPSS: A web-based decision-support system to facilitate the dissemination of evidence-based sexual health programs in school settings. Presented at The National Institutes of Health and AcademyHealth 8th Annual Conference on the Science of Dissemination and Implementation in Health, Washington, DC. December. [Poster]
- Revels T, Williamson J, Gaston A, Markham C, Jessen C, Gorman G, Torres J, **Shegog R**, Craig Rushing S., , Lane T: Native It's Your Game: A Multimedia Sexual Health Program for American Indian and Alaska Native Youth, National Sex Ed Conference, New Brunswick, NJ, December 11, 2015.
- Rueda S, Sepulveda R, Chong J, Begley C, **Shegog R** (2015, Dec 4-8) Development of an Epilepsy Self-management Decision-Support Tool: Spanish-MINDSET 4.1. Am Epil. Soc., Philadelphia, PA.
- Gaston A, Markham C, Jessen C, Gorman G, Torres J, **Shegog R**, Craig Rushing S., Revels T, Williamson J., Lane T: Designing, Implementing, and Evaluating Culturally Competent Sexual Health Interventions for American Indian and Alaska Native Teens and Young Adults. National HIV Prevention Conference, Atlanta, GA, December 2015.
- Healy CM, Vernon SW, Savas LS, Lipizzi E, Polivka KM, Coan SP, **Shegog R**, Spinner SW, Miller CA, Fernandez ME. Increasing HPV Vaccination in a Network of Pediatric Clinics in Houston, TX: A Baseline Assessment. Poster presented at the 2015 Texas Immunization Conference, Austin, TX, Nov 18, 2015
- Lipizzi E, Savas LS, Polivka KM, Coan SP, **Shegog R**, Fernandez ME, Healy CM, Spinner SW, Miller CA, Vernon SW. Increasing HPV Vaccination in a Network of Pediatric Clinics in Houston, TX: A Baseline Assessment. Poster presented at the Cancer Prevention & Research Institute of Texas Innovations in Cancer Prevention and Research Conference, Austin, TX, Nov 9, 2015.
- Peskin M, Gabay E, Hernandez B, **Shegog R**, Cuccaro P, Markham C. Usability testing of iCHAMPSS: A web-based decision-support system for adopting and implementing evidence-based sexual health programs in schools. APHA, Chicago, IL. Oct 31 – Nov 3, 2015
- Savas LS, Lipizzi E, Polivka KM, Coan SP, **Shegog R**, Healy CM, Spinner SW, Miller CA, Fernandez ME, Vernon SW. Increasing HPV Vaccination in a Network of Pediatric Clinics in Houston, TX: A Baseline Assessment. Poster presented at the 30th International Papillomavirus Conference & Clinical and Public Health Workshops, Lisbon, Portugal, Sep 18, 2015.
- Shegog R**, Begley C, Harding A, Rueda S. (2015, Sept.) *Development and Evaluation of a Clinic-based Decision Support System for Epilepsy Self-management in the United States*. International League Against Epilepsy and the International Epilepsy Association. Istanbul, Turkey, Sept. 5-9.
- Gaston A, Torres J, Markham C, Rushing S, Jessen C, Gorman G, Lane T, Revels T, Williamson J, **Shegog R**: NATIVE It's Your Game: Toward Tech-based Sexual Health Education for American Indian and Alaska Native Youth. 2015 Youth Technology Health Annual Meeting, San Francisco, CA, April 26, 2015.

- *Dube S, Ceglio L, Song H, Markham C, Santa Maria D, Peskin M, McLaughlin J, Lahiri C, Wilkerson JM, Tortolero SR, , **Shegog R** (2015, April) *Secret of Seven Stones: A Game to Prevent HIV/STI and Pregnancy by Parent-Child Communication*. Annual Meeting of the Society of Behavioral Medicine, San Antonio, TX.
- Begley C, **Shegog R**, Harding A, Newmark M, Coffman V, Goldsmith C, Hope O, McLaughlin J, Williams D. (2014, Dec.) *A Randomized Efficacy Trial of a Clinic-based Decision Support System for Epilepsy Self-management*. Annual Meeting of the American Epilepsy Society, Seattle, WA. Dec 6 – 8, 2014.
- Escoffery C, Bamps Y, Thompson N, LaFrance Jr. WC, Stoll S, **Shegog R**, Buelow J, Shafer P (2014, Dec). Development and Field-Testing of an Epilepsy Self-management Instrument for Adults with Epilepsy. American Epilepsy Society Annual Meeting, Seattle, Washington, Dec. 6-8, 2014, poster.
- Shegog R**, McLaughlin J, Markham C, Dcruz J, Dube S, Santa Maria D, Peskin M, Lahiri C, Wilkerson JM, Tortolero SR (2014, Oct.) *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*. 142nd APHA Annual Meeting & Exposition, New Orleans, LA.
- Peskin MF, **Shegog R**, Markham CM, Baumler ER, Addy RC, Thiel M, Gabay, EK, Tortolero, SR (2014, Nov.) *It’s Your Game Tech: Web-based HIV, STD, and Pregnancy Prevention for Middle School Students*. 142nd APHA Annual Meeting & Exposition, New Orleans, LA.
- Shegog R**, Markham C, Craig-Rushing S, Gorman G, Jessen C, Lane T, Torres J, Gaston A, Revels T, Williamson J (2014, Nov.) *Adaptation of a multimedia sexual health education program for American Indian and Alaska Native Youth*. 142nd APHA Annual Meeting & Exposition, New Orleans, LA.
- Shegog R**, McLaughlin J, Markham C, Dcruz J, Dube S, Santa Maria D, Peskin M, Lahiri C, Wilkerson JM, Tortolero SR (2014, Oct.) *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*. Innovation and Automation Dual Conference, Oct. 2014, National Aeronautic and Space Administration, Clear Lake, 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 8-10). *Beyond The Talk: A Qualitative Review of needs assessment and concept testing of an online home based sexual health life skills training program*. Academy Health Annual Research Mtg., San Diego, CA.
- *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 10-11). *The Secret Of Seven Stones: Developing a Serious Game for Family-Based Life Skills Development*. Emerging TE(X)CHS Conference, Houston, TX.
- *Dube, S., Dcruz, J., Markham, C., Peskin, M., Santa Maria, D., McLaughlin, J., Lahiri, C., Williams, D., Wilkerson, J.M., Song, H., Ceglio, L., Tortolero, S., & **Shegog, R.** (2014, August 19-21). *Usability Testing of an Online Home-Based Adventure Game for Adolescent Sexual Health Education*. 2014 Texas HIV-STD Conference, Austin, TX.
- Shegog R**, McLaughlin J, Markham C, Dcruz J, Dube S, Santa Maria D, Peskin M, Lahiri C, Wilkerson JM, Tortolero SR. (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*. AIDS 2014, Melbourne, Australia.
- Craig-Rushing, S. N., Gaston A, **Shegog, R.**, Markham, C. Torres, J., Jessen, C., Taija Ka.choow Revels , Gorman, G., Lane, T. (2014, June). *Developing technology-based interventions to promote health among American Indian and Alaska Native teens and young adults*. Native Health Res Conf., Phoenix, AZ.

- Lane T, Gorman G, Gaston, A, Torres J, Jessen C, Revels T, Craig-Rushing S, **Shegog R**, Peskin M, Markham C. (2014, June 4-6). *Developing a parent-child component of NATIVE It's Your Game*. HHS Teen Pregnancy Prevention Grantee Conference Mtg., Washington , DC.
- Drenner KL, Kelder SH, Springer AE, **Shegog R**, Barrosa C, Hoelscher DM. (2014, May). *Feasibility of a telephone brief motivational enhancement intervention to reduce TV time aimed at parents of low income, Texas Rio Grande Valley 4th graders*. International Society of Behavior, Nutrition, and Physical Activity (ISBPA) Annual Conference, San Diego, CA.
- Sharma SV, **Shegog R**, Pomeroy M, Hoelscher DM. *Usability of the Quest to Lava Mountain (QTLM): A serious computer game targeting healthy dietary habits in children*. Poster presentation, International Society of Behavior Nutrition and Physical Activity (ISBPA) annual conference, May 2014 San Diego, CA.
- Oldenburg, B., Wilhide, C., Kouyate, R., McLaughlin, J., & **Shegog, R.** (2014, April). It's Your Game: a case study in realizing long-term value via structured development processes. In R. A. Kouyate (Chair), *The Steak is More than Sizzle: Behavior Change Models in eHealth Applications*. Symposium conducted at the meeting of The Society of Behavioral Medicine Annual Conference, Philadelphia, PA.
- Begley C, **Shegog R**, Harding A, Newmark M, Goldsmith C, Hope O, Coffman, V. (2013, December). *Longitudinal Feasibility Testing of the MINDSET Version 2.1: A Clinic-Based Decision Support System for Epilepsy Self-Management*. American Epilepsy Society 67th Annual Meeting, Washington, DC.
- *D'Cruz, J. J., **Shegog, R.**, Iyengar, M. S., Peskin, M. F., Caughy, M. O., Diamond, P. M. (2013, June). *Improving Health Care Quality and Safety: The Role of Executive Cognitive Function (EF) in Health-related Web-based Self-regulation Skills Training in Middle School Youth*. 19th Annual NRSA Research Trainees Conference, Baltimore, MD.
- Gaston, A., Revels, T., **Shegog, R.** and Markham, C.: Multi-Media Sexual Health Interventions for American Indian/Alaska Native Youth. Family and Youth Services Bureau's Second Annual Teen Pregnancy Prevention Grantee Conference, May 29-31, 2013.
- Gaston, A., Revels, T. K., Ferguson, J., **Shegog, R.**, Markham, C. M. (2013, April). *Tech-based Initiatives to Impact the Health of American Indian/Alaska Native Youth*. 6th Annual YTH Live Conference, San Francisco, CA.
- Markham C and **Shegog R**. Adaptation of a computer-based HIV, STI, and teen pregnancy program for Native American and Alaska Native youth. Center for AIDS Research (CFAR) AIDS Research Forum, Baylor College of Medicine, Houston, TX. March 18, 2013.
- McLaughlin, J., **Shegog, R.**, Begley, C. (2012, December). *MINDSET: A Clinic-Based Decision Support System for Epilepsy Self-Management*. 2012 mHealth Summit, Washington, DC.
- Shegog, R.**, Begley, C., Harding, A. (2012, November–December). *Feasibility of MINDSET: A Clinic-Based Decision Support System for Epilepsy Self-Management*. AES 66th Annual Meeting, San Diego, CA.
- 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*. 2012 Annual Meeting of the Society for the Scientific Study of Sexuality: Sexual Science 2.0 – Technological Innovations in Sexuality Research, Tampa, FL.
- Torres, J., **Shegog, R.**, Craig-Rushing, S. N., Gorman, G., Jessen, C., Leston, J., Lane, T., Stephens, D., *Odeneye, E. O., Peskin, M., Markham, C. (2012, October). *Adaptation of a Computer-based HIV, STD,*

Teen Pregnancy Prevention Program for American Indian and Alaska Native Youth. 140th APHA Annual Meeting & Exposition, San Francisco, CA.

Karny, E., Li, D., Markham, C., **Shegog, R.**, Hernandez, B., Johnson, K., Weerasinghe, I. S., Leahy, M., Reed-Hirsch, K., Cardenas, A., Peskin, M. (2012, October). *ICHAMPSS: An Online Decision-support System for Adoption and Implementation of Evidence-Based Sexual Health Curricula in Schools*. 140th APHA Annual Meeting & Exposition, San Francisco, CA.

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

*D’Cruz, J. J., **Shegog, R.**, Iyengar, M. S., Peskin, M. F., Caughy, M. O., Diamond, P. M. (2012, October). *Improving Health Care Quality and Safety: The Role of Executive Cognitive Function (ECF) in Health-related Web Based Self-regulation Skills Training in Middle School Youth*. 22nd Keck Annual Research Conference, Houston, TX.

Markham, C., Peskin, M., Baumler, E., **Shegog, R.**, Thiel, M., Addy, R., Tortolero, S. (2012, July). *Long-term Behavioral and Psychosocial Outcomes from Two Middle School HIV Prevention Programs*. AIDS 2012, Washington, DC.

Beasley, N., Sharma, S., **Shegog, R.**, Huber, R., Abernathy, P., Smith, C., Hoeschler, D. (2012, May). *The Quest to Lava Mountain: Using Video Games for Dietary Change in Children*. 2012 Annual ISBNPA Meeting, Austin, TX.

*Liyanage, W., **Shegog, R.**, Markham, C. M., Leonard, A., Bui, T., Paul, M. (2012, April). *Evaluation of Web-based Resources for HIV+ Youth*. Sex::Tech 2012, San Francisco, CA.

Shegog, R., Begley, C., Harding, A., Dubinsky, S., Newmark, M., Ojukwu, N., Friedman, D., McLaughlin, J., Williams, D. (2011, December). *MINDSET: Management Information & Decision Support Epilepsy Tool*. 2011 mHEALTH Summit, Washington, DC.

Shegog, R., Begley, C., Iyagba, B., Harding, M., Dubinsky, S., Newmark, M., Ojukwu, N., Friedman, D. (2011, December). *MINDSET: The Development and Testing of a Clinic-based Self-management Decision Support System*. Professionals in Epilepsy Care Symposium: New Evidence in Psychosocial Interventions for Managing Epilepsy, AES 65th Annual Meeting, Baltimore, MD.

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

*Johnson, K., Cruz, M., Cruz, J., Pettitt, E., Norsworthy, S., **Shegog, R.** (2011, October–November). *Teen Scene Investigators: Training Youth as Researchers in Adolescent Sexual Health*. 139th APHA Annual Meeting & Exposition, Washington, DC.

Peskin, M., Markham, C., Addy, R., Thiel, M., Escobar-Chaves, S. L., **Shegog, R.**, Tortolero, S. (2011, October–November). *Prevalence and Correlates of Sexting, Cyberbullying, and Risky Internet Use among Urban High School Students*. 139th APHA Annual Meeting & Exposition, Washington, DC.

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

- Ratliff, E., Tortolero, S., Peskin, M., Markham, C., Johnson, K., **Shegog, R.** (2011, October–November). *Statistics and Stories: Using Different Forms of Evidence to Mobilize School Districts for Sex Education in Harris County, Texas*. 139th APHA Annual Meeting & 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). *Improving Adolescent Sexual Health: Behavioral and Psychosocial Outcomes from Two Sexual Health Education Curricula for Middle School Youth*. 139th APHA Annual Meeting & Exposition, Washington, DC.
- Hsu, C. E., Brixey, J., Turley, J. P., Zeng, R., **Shegog, R.** (2011, October–November). *When Virtual Reality Meets Informatics: Teaching Health Informatics Using Second Life*. 139th APHA Annual Meeting & Exposition, Washington, DC.
- *Odeneye, E., **Shegog, R.**, Markham, C., Peskin, M., Craig-Rushing, S., Stephens, D. (2011, October–November). *Usability Testing of an Evidence-based Teen Pregnancy/STI Prevention Program for American Indian/Alaska Native Youth: A Multi-site Assessment*. AEA Annual Conference: Evaluation 2011, Anaheim CA.
- *Li, D., Hernandez, B., Peskin, M., **Shegog, R.**, Markham, C., Johnson, K., Ratliff, E., Weerasinge, I. S., Tortolero, S. (2011, October). *Using Intervention Mapping to Develop a Decision-support System to Facilitate the Implementation of Evidence-based Programs in Schools*. TSOPHE Fall 2011 Conference, Houston, TX.
- *Widumini, M. L., **Shegog, R.**, Markham, C. M., Leonard, A., Bui, T., Pettit, E., Paul, M. (2011, October). *Evaluation of Web-based Resources for HIV+ Youth*. TSOPHE Fall 2011 Conference, Houston, TX.
- *Siddiqui, A., Walji, M., **Shegog, R.** (2011, October). *Physical Activity in a Culturally and Linguistically Diverse Population of South Asian Women*. 21st Keck Annual Research Conference, Bioscience Research Collaborative, Houston, TX.
- *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*. PRC 2011 Annual Conference, Atlanta, GA.
- *Johnson, K. A., Hernandez, B. F., Li, D., Leahy, M., Weerasinghe, I. S., Wisdom, S., Ratliff, E., Tucker, N., Peskin, M., **Shegog, R.**, Markham, C., Tortolero, S. (2011, April). *CORE Project: Developing a Web Based Decision Support System for Adopting Effective Sexual Health Education Programs*. PRC 2011 Annual Conference, Atlanta, GA.
- Shegog, R.**, Tortolero, S., Markham, C., Peskin, M. (2011, April). *It's Your Game: A Case Study*. Sex::Tech 2011, San Francisco, CA.
- Shegog, R.**, Markham, C., Craig-Rushing, S., Jessen, C., Leston, J., Gorman, G. (2011, April). *Developing Partnerships to Promote Innovative Approaches to Preventing Teen Pregnancy among Underserved Populations*. "Successes: Video Worlds and Virtual Games," Sex::Tech 2011, San Francisco, CA.
- *Li, D. H., Leahy, M. K., Peskin, M. F., Markham, C. M., **Shegog, R.**, Johnson, K. A., Rodriguez, B. F., Weerasinghe, I. S., Tortolero, S. R. (2011, April). *Getting the Word Out: Innovations in Training and Dissemination*. Sex::Tech 2011, San Francisco, CA.
- *Flores, 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 Changed Perspectives towards Sexual Health Education in School Personnel in Texas*. 16th Annual Maternal & Child Health Epidemiology Conference, San Antonio, TX.

- Kobau, R., DiIorio, C. K., Bamps, Y. A., Thompson, N., Clark, N. M., Begley, C. E., **Shegog, R.**, Fraser, R. T., Ciechanowski, P. (2010, December). *Translating Research to Practice: Self-management Interventions from the CDC Managing Epilepsy Well Network*. AES 64th Annual Meeting, San Antonio, TX.
- Begley, C. E., **Shegog, R.**, Iyagba, B., Chen, V., Dubinsky, S., Newmark, M., Ojukwu, N., Friedman, D. (2010, December). *Socioeconomic Status and Self-management in Epilepsy: Comparison of Diverse Clinical Populations in Houston, Texas*. AES 64th Annual Meeting, San Antonio, TX.
- Shegog, R.**, Peskin, M., Tyrrell, S., Johnson, K., Markham, C., Addy, R., Flores, B., Tortolero, S. (2010, November). *The It's Your Game, Keep It Real Website. A Virtual Tour*. Winner of the APHA PHEHP Digital Media Award. 138th APHA Annual Meeting & Exposition, Denver CO.
- *Siddiqui, A., Linder, S., **Shegog, R.**, Walji M. (2010, November). *Social and Mental Health Challenges of Urban-dwelling Pakistanis in the Post-9/11 Era*. Best Student Abstract by Asian Pacific Island Caucus. 138th APHA Annual Meeting & Exposition, Denver CO.
- *Flores, B., Peskin, M. F., Markham, C. M., **Shegog, R.**, Tyrrell, S. D., Johnson, K. A., Addy, R., Tortolero, S. (2010, May). *Dissemination of an Evidence-based Pregnancy, STD, and HIV Prevention Program in Middle Schools in Houston, TX*. Department of State Health Services 17th Annual Texas HIV/STD Conference: Foundations for the Future, Austin, TX.
- Escobar-Chaves, S. L., **Shegog, R.**, Markham, C. M. (2009, November). *Adapting an Effective Sexual Education Program for Use in Puerto Rico*. 137th APHA Annual Meeting & Exposition, Philadelphia, PA.
- 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*. 137th APHA Annual Meeting & Exposition, Philadelphia, PA.
- *Flores, B., Peskin, M., Markham, C., Tyrrell, S., Johnson, K., **Shegog, R.**, Addy, R., Tortolero, S. (2009, November). *Sexual Health Education from the Perspective of School Personnel: Implications for the Dissemination of Effective Programs in Middle School*. 137th APHA Annual Meeting & Exposition, Philadelphia, PA.
- *Drenner, K., Kelder, S. H., Springer, A. E., **Shegog, R.**, Barroso, C., Agurcia-Parker, C., Hoelscher, D. (2009, November). *Motivating Texas Rio Grande Valley Parents to Remove the TV from their 2nd-grade Child's Bedroom via Motivational Enhancement Interviews*. 137th APHA Annual Meeting & Exposition, Philadelphia, PA.
- *Drenner, K., Kelder, S. H., Springer, A. E., **Shegog, R.**, Barroso, C., Agurcia-Parker, C., Hoelscher, D. (2009, November). *Feasibility of a Telephone Brief Motivational Enhancement Intervention to Reduce TV Time Aimed at Parents of Low Income, Texas Rio Grande Valley 4th Graders*. 137th APHA Annual Meeting & Exposition, Philadelphia, PA.
- Peskin, M., Tyrrell, S., Johnson, K., **Shegog, R.**, Tortolero, S., Markham, C., Flores, B. (2009, August). *Using Intervention Mapping to Disseminate an Evidence-based HIV Prevention Program for Middle Schools*. 2009 National HIV Prevention Conference, Atlanta, GA.
- Springer, A. E., Kelder, S. H., Barroso, C., Drenner, K., **Shegog, R.**, Hoelscher, D. M. (2009, June). *Parental Influences on Television Watching among Children Living on the Texas-Mexico Border*. 2009 Annual ISBNPA Meeting, Lisbon, Portugal.
- Shegog, R.** (2009, April). *Behavioral Theory to Silicon Chip in the Service of Adolescent Behavior Change*. Teens and Technology Conference, Houston, TX.

- 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*. Sex::Tech 2009, San Francisco, CA.
- Begley, C., **Shegog, R.**, Talluri, K., Chen, C., Newmark, M., Dubinsky, S., Barnwell, F., Wright, R., Basu, R., Lairson, D., Reynolds, T. (2008, December). *Socioeconomic Differences in Self-management and Its Impact on Health Care Use and Outcomes in Epilepsy*. AES 62nd Annual Meeting, Seattle, WA.
- Shegog, R.**, Markham, C., Peskin, M., Coton, C., Tortolero, S. (2008, December). *It's Your Game*. Regional Games For Health Project "Shorts," Games For Health Houston Regional Conference, Rice University, Houston, TX.
- 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?* 136th APHA Annual Meeting & Exposition, San Diego, CA.
- Markham, C., Peskin, M., McKirahan, N., **Shegog, R.**, Escobar-Chaves, S. L., Tortolero, S. (2008, October). *Addressing Challenges in the Development of HIV, STI, and Pregnancy Prevention Programs for Middle School Students*. 136th APHA Annual Meeting & 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*. 136th Annual Meeting of the American Public Health Association, San Diego, Oct 25-29, 2008
- 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*. 136th APHA Annual Meeting & Exposition, San Diego, CA.
- Markham, C., Leonard, A., **Shegog, R.**, Paul, M., Bui, T. (2008, October). *+CLICK: Usability Study of a Web-based, Self-management Program for HIV+ Youth*. 136th APHA Annual Meeting & Exposition, San Diego, CA.
- Markham, C., Peskin, M., 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*. 136th APHA Annual Meeting & Exposition, San Diego, CA.
- Peskin, M. F., Markham, C. M., **Shegog, R.**, Addy, R. C., Baumler, E. R., Tortolero, S. (2008, August). *It's Your Game...Keep it Real: Long-term Results for an HIV, STI, and Pregnancy Prevention Program for Middle School Students*. 10th International Congress of Behavioral Medicine, Tokyo, Japan.
- Phelps, C. L., Willcockson, I., **Shegog, R.**, Hoelscher, D. M. (2008, May). *Food Fury: Casual Games for Health*. Games for Health Annual Conference, Baltimore, MD.
- Markham, C., Leonard, A., **Shegog, R.**, Paul, M. (2008, April). *Feasibility of a Prototype Computer-based Self-management Program for HIV+ Youth*. AIDS Research Forum, Baylor-UTHouston Center for AIDS Research, Houston, TX.
- *Gaspers, M. G., **Shegog, R.**, Brody, B. A., Jefferson, L. S. (2008, March). *Healthcare Provider Perspectives on Parental Refusal of Medical Interventions: A Qualitative Study*. Baylor Fellow's Day, Baylor College of Medicine, Houston, TX.
- Markham, C., Leonard, A., **Shegog, R.**, Paul, M., Bui, T. (2007, December). *Positive CLICK: A Computerized Educational Program for HIV-infected Youth*. 2nd Annual Retreat of the Baylor-UTHouston Center for AIDS Research, Houston, TX.

- Leonard, A., Markham, C., Bui, T., **Shegog, R.**, Paul, M. (2007, December). *HIV+ Youth Speak Out: Insights for Secondary Prevention*. 2007 National HIV Prevention Conference, Atlanta, GA.
- Leonard, A., Paul, M., **Shegog, R.**, Bui, T., Markham, C. (2007, November). *The Young and HAART: Perspectives of HIV+ Youth and Healthcare Providers*. US Conference on AIDS, Palm Springs, CA.
- Markham, C., Thiel, M., Spooner, K., McKirahan, N., **Shegog, R.**, Peskin, M., Tortolero, S., Reininger, B., Robin, L. (2007, November). *Using Intervention Mapping to Develop, Implement, and Evaluate Comparable Abstinence and Comprehensive Sexuality Curricula*. 135th APHA Annual Meeting & Exposition, Washington, DC.
- Shegog, R.**, Drenner, K., Phelps, C., Springer, A., Kelder, S. (2007, June). *En Vivo: Translating Motivational Enhancement Strategies for a Web-based Intervention to Reduce Screen Time among Hispanic Children*. 2007 Annual ISBNPA Meeting, Oslo, Norway.
- *Drenner, K. L., Perez, N. J., **Shegog, R.**, Springer, A. E., Kelder, S. H. (2007, May). *En Vivo: If We Call Them, Will They Come? A Telephone-based Brief Motivational Enhancement Intervention Targeting TV Time*. UT Research Day, Houston, TX.
- *Agurcia, C., Kelder, S. H., **Shegog, R.**, Hoelscher, D. (2007, May). *Formative Evaluation of the Time Twisters: A Comic Book-based Obesity Prevention Curriculum for Elementary School Students*. UT Research Day, Houston, TX.
- *Mowry, M., **Shegog, R.**, Sessions, N., Murray, N. G. (2007, May). *An Innovative Approach to Impacting Student Academic Achievement and Attitudes: Pilot Study of the HEADS UP Virtual Molecular Biology Lab*. UT Regional Teaching and Learning Conference, Houston, TX.
- Tortolero, S., Markham, C., **Shegog, R.**, Peskin, M. (2007, January). *"It's Your Game": A Multimedia Curriculum to Prevent HIV/STI and Pregnancy for Middle Schoolers*. Sex::Tech 2007, San Francisco, CA.
- Markham, C., Tortolero, S., Peskin, M., **Shegog, R.**, Addy, R., Baumler, E., McKirahan, N. (2006, November). *Short-term Impact Evaluation of It's Your Game...Keep It Real: A Multimedia HIV/STI and Pregnancy Prevention Program for Middle School Youth*. 134th APHA Annual Meeting & Exposition, Boston, MA.
- Murray, N., Sessions, N., Mowry, M., **Shegog, R.** (2006, November). *Research Translated into K-12 Curricula*. UT Research Day, Houston, TX.
- *Brown, A., Pavlik, V., **Shegog, R.**, Whitney, S., Friedman, L., Romero, C., Davis, G. C., Cech, I., Kosten, T., Volk, R. (2006, July). *Knowing Your Higher Power: A Seven-week Spiritual Involvement Intervention for Twelve-step Substance Abuse Treatment*. 4th Biennial International Conference on Personal Meaning, Vancouver, Canada.
- Walters, S. T., Wright, J. A., **Shegog, R.**, Matson, S. A. (2006, May). *A Review of Computer and Internet-based Interventions for Smoking Behavior*. Advances in Teaching and Learning Regional Conference, Houston, TX.
- 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*. 133rd APHA Annual Meeting & Exposition, Philadelphia, PA.
- Murray, N. G., Sessions, N., Castro, G. A., Hobbs, M., **Shegog, R.**, Zsigmond, E. (2005, December). *Public Health and K-12 Science: Teaming with Teachers to Develop Science Curriculum*. 133rd APHA Annual Meeting & Exposition, Philadelphia, PA.
- Walters, S. T., Wright, J. A., **Shegog, R.**, Matson, S. A. (2005, December). *A Review of Computer and Internet-based Interventions for Smoking Behavior*. 133rd APHA Annual Meeting & Exposition, Philadelphia, PA.

- Prokhorov, A. V., Kelder, S. H., **Shegog, R.**, Cinciripini, P. M., Murrar, N., De Moor, C. (2005, June). *ASPIRE Multimedia Tobacco Curriculum for Youth: Development and Results*. Critical Issues in eHealth Research Conference, Bethesda, MD.
- Murray, N. G., Hobbs, M., Castro, G. A., **Shegog, R.**, Reininger, B., Franklin, D. (2005, May). *It Takes a Multidisciplinary Team Informed by K–12 Teachers to Develop a K–12 Curriculum: The HEADS UP Process*. Recipient of a \$500 prize for “Best Poster Session.” Advances in Teaching and Learning: Scholarship of Teaching Regional Conference, The University of Texas Health Science Center at Houston, Houston, TX.
- Dancel, T. M., **Shegog, R.**, Markham, C., Peskin, M., Coton, C., 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, STIs, and Pregnancy in Middle School Youth. Recipient of a \$500 prize for “Best Poster Session.” Advances in Teaching and Learning: Scholarship of Teaching Regional Conference, The University of Texas Health Science Center at Houston, Houston, TX.
- Prokhorov, A. V., Kelder, S. H., **Shegog, R.**, Cinciripini, P. M., Peters, R., Jr., Agurcia-Parker, C. (2005, March). *ASPIRE: Outcomes from a Computer-based Smoking Prevention and Cessation Curriculum*. 11th Annual Society for Research on Nicotine and Tobacco Meeting & 7th Annual Society for Research on Nicotine and Tobacco European Conference, Prague, Czech Republic.
- Prokhorov, A. V., Kelder, S. H., Billip, S. H., **Shegog, R.**, Marani, S., De Moor, C. (2004, November). *Project ASPIRE: Intermediate Results from a Multimedia Smoking Prevention and Cessation Program for Adolescents*. 132nd APHA Annual Meeting & 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*. 132nd APHA Annual Meeting & Exposition, Washington, DC.
- *Howard, B., Benjamins, L. J., Stelzig, D., McAlister, A., Grussendorf, J., **Shegog, R.** (2004, November). *WebEngage: Moral Disengagement and www.Peacetest.org*. 132nd APHA Annual Meeting & Exposition, Washington, DC.
- Markham, C., **Shegog, R.**, McKirahan, N., Fleschler, M. (2004, October). *It’s Your Game...Keep It Real: Translating Theory into Practice for the Development of a Multi-component HIV/STI and Pregnancy Prevention Program for Middle School Youth*. 78th Annual ASHA School Health Conference, Pittsburgh, PA.
- Markham, C., Fleschler, M., McKirahan, N., **Shegog, R.**, Low, B., Spooner, K., Hurt, D., Escobar-Chaves, S. L., Thiel, M., Youmans, S., Addy, R., Tortolero, S. (2004, May). *Using Intervention Mapping to Develop an HIV/STD and Pregnancy Prevention Program for Middle School Youth*. Society for Prevention Research 12th Annual Meeting, Quebec City, Canada.
- *Ford, K., **Shegog, R.**, McAlister, A., Meshack, A., Hu, S., Peters, R. (2004, February). *Theory and Data-based Internet Technology for Cost-effective Smoking Prevention*. The University of Texas Regional Conference on Teaching and Learning, Houston, TX.
- *Howard, B., Benjamins, L., McAlister, A., Grussendorf, J., **Shegog, R.** (2004, February). *Web Engagement: Moral Disengagement and the Peacetest Web Site*. The University of Texas Regional Conference on Teaching and Learning, Houston, TX.
- Shegog, R.**, Markham, C., McKirahan, N., Fleschler, M., Coton, C., Chapman, E., Low, B., Hurt, D., Spooner, K., Tortolero, S. (2004, February). *It’s Your Game...Keep It Real: An Interactive Description of a CD-*

ROM-based Component of a HIV/STI and Pregnancy Prevention Program for Middle School Youth. The University of Texas Regional Conference on Teaching and Learning, Houston, TX.

Markham, C., McKirahan, N., Fleschler, M., **Shegog, R.**, Low, B., Spooner, K., Hurt, D., Escobar-Chaves, S. L., Thiel, M., Tortolero, S. (2004, February). *Using Intervention Mapping to Develop an HIV/STD and Pregnancy Prevention Program for Middle School Youth.* The University of Texas Regional Conference on Teaching and Learning, Houston, TX.

*Agurcia, C., **Shegog, R.**, Murray, N. G., Kelder, S., Prokhorov, A., Peters, R., Cinciripini, P., de Moor, C., Billip, S., Stepanik, C. (2004, February). *Description and Demonstration of ASPIRE: A Computer-based Interactive Smoking Prevention and Cessation Program for Adolescents.* The University of Texas Regional Conference on Teaching and Learning, Houston, TX.

Shegog, R., Meshack, A., Hart-Ford, K., Hu, S., Peters, R., McAlister, A. (2003, December). *Theory and Data-based Internet Technology for Cost-effective Smoking Prevention.* 2003 National Conference on Tobacco or Health, Boston, MA.

Prokhorov, A. V., Kelder, S. H., **Shegog, R.**, Murray, N. G., Cinciripini, P., de Moor, C., Peters, R., Jr., Conroy, J. L. (2003, December). *Project ASPIRE: A Smoking Prevention Interactive Experience for Adolescents.* 2003 National Conference on Tobacco or Health, Boston, MA.

Markham, C., Fleschler, M., McKirahan, N., Escobar-Chaves, S. L., **Shegog, R.**, Low, B. J., Thiel, M., Addy, R. C., Tortolero, S. (2003, November). *Using Intervention Mapping to Develop an HIV/STD and Pregnancy Prevention Program for Middle School Youth.* 131st APHA Annual Meeting & Exposition, San Francisco, CA.

Shegog, R., Conroy, J., Murray, N. G., Agurcia, C., Kelder, S., Prokhorov, A. (2003, November). *Process Evaluation of ASPIRE: A CD-ROM-based Smoking Curriculum for High School Students.* 131st APHA Annual Meeting & Exposition, San Francisco, CA.

Kelder, S. H., Prokhorov, A. V., Murray, N. G., **Shegog, R.**, Conroy, J. L., Agurcia, C. (2003, November). *ASPIRE: Project Design of a CD-ROM-based Smoking Prevention And Cessation Curriculum For Urban Youth.* 131st APHA Annual Meeting & Exposition, San Francisco, CA.

Conroy, J., Agurcia, C., **Shegog, R.**, Griffith, J., Kelder, S. H., Prokhorov, A. (2003, November). *Barriers to Public School Implementation of ASPIRE, a Computer-based Smoking Prevention and Cessation Program.* 131st APHA Annual Meeting & Exposition, San Francisco, CA.

Murray, N. G., Conroy, J., **Shegog, R.**, Agurcia, C., Kelder, S. H., Prokhorov, A. (2003, November). *Self-reported Reasons and Methods for Quitting Smoking among Primarily African-American and Hispanic Teens.* 131st APHA Annual Meeting & Exposition, San Francisco, CA.

Prokhorov, A. V., Kelder, S. H., Conroy, J., Shegog, R., Murray, N. G., De Moor, C. (2003, November). *Do High School Students Help Smokers in their Social Environment Quit?* 131st APHA Annual Meeting & Exposition, San Francisco, CA.

Billip, S., **Shegog, R.**, Conroy, J., Kelder, S., Murray, N. G., Prokhorov, A. (2003, November). *Resisting the Temptation to Smoke: Teen Attitudes on What Really Helps.* 131st APHA Annual Meeting & Exposition, San Francisco, CA.

McAlister, A., **Shegog, R.**, Ford, K., Meshack, A., Hu, S., Peters, R. (2003, March). *Headbutt: Description of a Computer-based Smoking Risk Assessment Program for Middle School Students.* 4th Regional Conference on Advances in Teaching and Learning, The University of Texas Health Science Center at Houston, Houston, TX.

- Prokhorov, A., Kelder, S., Conroy, J., **Shegog, R.**, Cinciripini, P., Peters, R., Agurcia, C., Luca, M. (2002, November). *ASPIRE: Demonstration of A Smoking Prevention Interactive Experience for High School Students*. The University of Texas Research Day, Houston, TX.
- Prokhorov, A. V., Kelder, S. H., Conroy, J. L., **Shegog, R.**, Murray, N., Agurcia-Parker, C., Peters, R. (2002, November). *Smoking Prevention and Cessation via CD-ROM Curriculum for High-school Students*. 2002 National Conference on Tobacco or Health, San Francisco, CA.
- Prokhorov, A. V., Kelder, S. H., Conroy, J. L., Shegog, R., Cinciripini, P. M., Murray, N. (2002, August). *CD-ROM-based Smoking Prevention and Cessation Curriculum for Teens: Developing a Theory- and Evidence-guided Approach*. 7th International Congress of Behavioral Medicine, Helsinki, Finland.
- Prokhorov, A. V., Kelder, S. H., Conroy, J. L., **Shegog, R.** (2002, June). *Smoking Prevention and Cessation CD-ROM Curriculum for High-school Students*. Smokeless States Annual Meeting, Chicago, IL.
- Abramson, S. L., **Shegog, R.**, Bartholomew, L. K., Craver, J., Sockrider, M., Mullen, P., Craver, J., Pilney, S., Koepl, P., Gold, R., Czyzewski, D. I., Sellers, C., Fernandez, M. (2001, November). *The "Stop Asthma" Clinical System: Description of a Computer-based Decision Support Program for Community Pediatric Asthma Management*. AMIA 2001 Annual Symposium, Washington, DC.
- Conroy, J. L., Prokhorov, A. V., **Shegog, R.**, Kelder, S. H., Murray, N. G., Luca, M. (2001, October). *Computer-based Smoking Prevention and Cessation for Teens: Using the Intervention Mapping Process for Theory- and Evidence-based Multimedia Development*. 129th APHA Annual Meeting & Exposition, Atlanta, GA.
- Abramson, S. L., **Shegog, R.**, Bartholomew, L. K., Sockrider, M., Mullen, P., Craver, J., Pilney, S., Koepl, P., Gold, R., Czyzewski, D. I., Sellers, C., Fernandez, M. (2001, July). *The "Stop Asthma" Clinical System: A Novel Computer-based Decision Support Program for Implementation of Pediatric Asthma Management Guidelines in Houston Community Clinics*. 3rd Triennial World Asthma Meeting, Chicago, IL.
- Abramson, S. L., **Shegog, R.**, Bartholomew, L. K., Craver, J., Sockrider, M., Mullen, P., Pilney, S., Koepl, P., Gold, R., Czyzewski, D. I., Fernandez, M. (2000, May). *Expert Rules and Decision Algorithms for Physician Training and Support in the Management of Pediatric Asthma: A Qualitative Approach for a Computer-based Expert System*. Pediatric Academic Societies Annual Meeting: Health 2000, Boston, MA.
- Shegog, R.**, Bartholomew, L. K., Craver, J., Sockrider, M., Mullen, P., Pilney, S., Koepl, P., Gold, R., Czyzewski, D. I., Fernandez, M., Abramson, S. L. (2000). *Expert Rules and Decision Algorithms for Physician Training and Support in the Management of Pediatric Asthma: A Qualitative Approach*. American Thoracic Society 2000 International Conference, Toronto, Canada. *American Journal of Respiratory and Critical Care Medicine*, 161(3), A268.
- Shegog, R.**, Bartholomew, L. K., Gold, R., Parcel, G. S., Czyzewski, D. I., Sockrider, M., Fernandez, M., Abramson, S. L. (1999). *Demonstration of an Effective Computer-based Pediatric Asthma Self-management Training Program*. American Thoracic Society 1999 International Conference, San Diego, CA. *American Journal of Respiratory and Critical Care Medicine*, 159(3), A268.
- Shegog, R.**, Gold, R. S., Pierrel, E., Bartholomew, L. K., Parcel, G. S., Sockrider, M. M., Czyzewski, D. I., Fernandez, M., Berlin, N., Combes, R., Abramson, S. L. (1998). *Self-management for Pediatric Chronic Disease: A Description of the Watch, Discover, Think, and Act Asthma Education CD-ROM*. AMIA 1998 Annual Symposium, Orlando, FL. In: C. G. Chute (Ed.), *Proceedings of the AMIA 1998 Annual Symposium*, 1124.
- Bartholomew, L. K., Gold, R., Parcel, G. S., Czyzewski, D., Sockrider, M., Fernandez, M., **Shegog R.** (1995). *Developing and Implementing Educational Strategies and Interventions for Controlling Asthma in Inner City and High-risk Populations*. The University of Texas Faculty Research Symposium, Houston, TX.

TEACHING EXPERIENCE

PRIMARY COURSES TAUGHT

PHWM1110 (Online)	Health Promotion and Behavioral Sciences in Public Health	Spring & Summer (2019, 2020, 2021)
PH1241	Disability and Public Health Co-taught (50%) with Katherine Froelich Grobe (lead).	Spring, 2019
PH1498 (Class 8858)	Technology, Entrepreneurship and Applied Innovation in Public Health	Spring, 2018, Spring 2020
PH1111	Health Promotion Theory and Methods I The University of Texas School of Public Health Co-taught (30%) with Drs. Deanna Hoeschler (lead) and Belinda Reininger	Fall 2017, 2016, 2015, 2014, 2013, 2012.
PHW1110 (Online)	Social and Behavioral Aspects of Community Health (online) The University of Texas School of Public Health	Spring 2016, Summer 2017, Summer 2018
PH1110	Social and Behavioral Aspects of Community Health The University of Texas School of Public Health Co-taught (40%) with Dr. Wendell Taylor (lead)	Summer 2012; Summer & Fall 2011; Summer & Fall 2010; Fall 2007–2009
HI5380	Foundations of Public Health Informatics The University of Texas School of Biomedical Informatics Co-taught (30%) with Dr. Ed Hsu (lead)	Fall 2009–2013; Spring & Fall 2008; Spring 2004

GUEST LECTURER – CORE AND ELECTIVE COURSES

Focus primarily on application of behavioral theory in the development, implementation, and evaluation of computer-based applications for health promotion and disease prevention.

PH1498 IS	Hackathon Mentor. Mobile and connected health interdisciplinary course through the Center on Excellence at the UTHealth Consortium on Aging	03/2018
PHD3846	Quality Management and Improvement in Healthcare (I. Revere)	09/2016
PH5402	Social and Behavioral Aspects of Physical Activity – debate judge (W. Taylor)	04/2016; 04/2017
HI5380	Public Health Informatics. Health Promotion and Disease Prevention (S. Myneni). UTHealth School of Biomedical Informatics, Houston, TX	10/2015
PH1238	Adolescent Sexual Health (C. Markham, M. Peskin) The University of Texas School of Public Health, Houston, TX	2/2019, 10/2017; 11/2014
PH2998	Center for International Training and Research (CITAR) doctoral seminar The University of Texas School of Public Health, Houston, TX	02/2014
ANTH4931/ WMST4931	Gender and Public Health (G. Cummins) University of Houston–Clear Lake, Houston, TX	03/2013
PH1227	Advanced & Emerging Theories for Health Promotion (M. Fernandez) The University of Texas School of Public Health, Houston, TX	Fall 2012; 10/2011
PH1111	Health Promotion Theory and Methods I (D. Hoeschler, T. Byrd, B. Reininger) The University of Texas School of Public Health, Houston, TX	Fall 2009; 11/2008; 10/2007; 11/2005; 11/2004

PH1113	Advanced Methods for Planning and Implementing Health Promotion Programs (Intervention Mapping) (K. Bartholomew, G. Parcel, C. Markham, M. Fernandez) The University of Texas School of Public Health, Houston, TX	11/2008; 03/2007; 10/2006; 03/2006; Fall 2002
PH1433	Research Seminar in Health Promotion and Behavioral Sciences (S. Vernon, A. Springer) The University of Texas School of Public Health, Houston, TX	Fall 2021, Spring 2021, Fall 2020, Spring 2020, Fall, 2019; Spring 2019; Fall 2018; Spring 2018; Fall 2017; Spring, 2017; Fall, 2016, 2015; Spring, 2015; Fall, 2013, Spring 2013; Fall 2012; 04/2011; 03/2010
ITVH1498	Practice in Health Behavior Change (S. Walters) The University of Texas School of Public Health, Houston, TX	03/2008–2011; 02/2007; 04/2004–2006
HI5340	Introduction to Learning Environments in Health Sciences (C. Phelps) The University of Texas School of Public Health, Houston, TX	09/2007
PH1498	Communication for Health Promotion (A. McAlister) The University of Texas School of Public Health, Houston, TX	02/2006
PH4715	Public Health Microbiology I (C.Chappell) The University of Texas School of Public Health, Houston, TX	Fall 2005
PH1235/ PH1110	Social and Behavioral Aspects of Physical Activity and Public Health (W. Taylor) The University of Texas School of Public Health, Houston, TX	Fall 2017, 2016, 2015, 2014, 2013, 2003–2005
PH2998	Epidemiology of Child and Adolescent Health (S. Kelder) The University of Texas School of Public Health, Houston, TX	Fall, 2018; Fall 2016, Summer 2015, Spring 2003

TRAINING PROGRAMS

In dev.	Epilepsy Foundation CHW trainings. Manual of Procedures and MINDSET 2.0 Design document: Handbook that guides the conduct and operations of MINDSET 2.0 for researcher and clinic staff training.
2020	Escoffrey C, Johnson E, McGee R, Shegog R, Sajatovic M (2020) MEW Network 2.0: Evidence-based epilepsy self-management research and scaling up for broad-based public health impact. AES Investigator Workshop. AES Seattle (Virtual), Dec. 6 th , 2020.
2010– 2017	Lecturer. UTSPH–BCM MCH Certificate Training Program, HRSA Health Resources & Service Administration, 1T04MC12785-01-00 (PI: M. Caughy) This UTSPH–BCM Multimodal Maternal and Child Health (MCH) Training Program is to strengthen the capacity of the public health workforce to meet the diverse needs of Title V populations via accessible and customized MCH public health education and training.
2017	Lyons E., Shegog, R., Staiano A, Thompson D. Best Practices for Incorporating Gamification and Game Mechanics into Behavioral Interventions. mHealth Training Institute. Society of Behavioral Medicine Annual Meeting. March 29-April 1, 2017. San Diego, CA.
2015	Shegog, R. Keeping The User Central. An Intervention Mapping Approach. mHealth Training Institute. Society of Behavioral Medicine Annual Meeting. April 22, 2015. San Antonio, TX.
2012– 2015	Planning Committee Member. Emerging Tech Conference. Annual collaborative between the Baylor Teen Health Clinic and the Center for Health Promotion and Prevention Research at The University of Texas School of Public Health.
2009– 2012	Co-instructor. Annual Adolescent Sexual Health Course. The University of Texas Prevention Research Center, Houston, TX. Co-taught with S. Tortolero, C. Markham, and M. Peskin.

- 2009–2011 Planning Committee Member. Teen Tech Conference. Annual collaborative between the Baylor Teen Health Clinic and the Center for Health Promotion and Prevention Research at The University of Texas School of Public Health.
- 2010 CDC Managing Epilepsy Well (MEW) Network Webinar. New Community-based Programs and e-Tools for Depression Treatment and Epilepsy Self-management.
- 2010 Health Information Technology for Safety & Quality, AHRQ Training Program. Behavioral theory to silicon chip in the service of adolescent behavior change. UTSHIS.
- 2001 CME Accreditation for Primary Care Physicians and Specialists: The Stop Asthma Clinical System for Asthma Management. Baylor College of Medicine, Texas Children’s Hospital, Texas Medical Center, Houston Texas. Co-instructor with S. L. Abramson, M. M. Sockrider, and S. Pilney.

TRAINING MANUALS

- In dev. Manual of Procedures and MINDSET 2.0 Design document: Handbook that guides the conduct and operations of MINDSET 2.0 for researcher and clinic staff training.
- 2018 MINDSET Training manual. A tablet-based epilepsy program to improve self-management. © University of Arizona Department of Neurology and University of Texas School of Public Health.

FACULTY MENTORING

- 2021- Elif Isik PhD, RN; Assistant Professor; Nelda N. Clark College of Nursing, Texas Woman’s University. NIH R15 application.
- 2021- Caitlyn Murphy, Associate Professor, Houston campus.
- 2020- John Wesley McWhorter, Assistant Professor (TT), Houston campus. Including UT Grant 102 Development Program.
- 2019 - 2021 Emanuel Chavarria, Assistant Professor
- NCI K01 grant resubmission recommended for funding (score=38).
 - Received a Pilot Research Award from Geographical Management of Cancer Health Disparities (GMap) Region 3, National Cancer Institute (NCI), Center to Reduce Cancer Health Disparities (CRCHD).
 - Selected as an NIH Early Career Reviewer (ECR) for NIH’s Psychosocial Risk & Disease Prevention Study Section.
- 2019 - Laura Aubrey Shay, Assistant Professor, UTSPH-SA, collaborator on CPRIT-funded award, 3-year reviewer.
- 2019 - William Brett Perkison, Assistant Professor, UTSPH-H, NIH collaborative submissions, 3-year reviewer.
- 2017-2018 Michael Wilkerson, Assistant Professor, UTSPH Houston Campus, Chair, 3-year review.
- 2017-2019 Michiko Clutter, PhD., Assistant Professor, UTSPH Dallas Campus.
- 2016-2019 Keila Natilde Lopez MD, Assistant Professor, Pediatrics, Pediatric Cardiology, Texas Children’s Hospital / Baylor College of Medicine. K23 Grant development. NIH Submission HL127164-01 “Building Mobile Technologies to Reduce Disparities in Congenital Heart Disease.” Grant awarded Summer, 2016.
- 2015 - 2017 Sahiti Myneni, Assistant Professor, UT School of Biomedical informatics. UT Grant 102 Development Program. Development and evaluation of consumer-facing socio-behavioral technologies.
- 2012 -2020 Kayo Fujimoto, Assistant Professor, UTSPH. UT Grant 102 Development Program. NIH submission RMH100021A “Young Men’s Affiliation Project (YMAP)” received a score of 21 (11th percentile). Grant awarded. Advocate for promotion to Associate Professor.

STUDENT MENTORING

Training Grants

- 2019–2020 Patricia Rogers, DNP graduate, Univ. Rochester School of Nursing. Winner of 2020 Nurse and Advanced Practice Provider Travel Award from 1,100 submissions for “Determining Feasibility of Using the Management Information Decision Support Epilepsy Tool (MINDSET) Among Adult Patients at a Level IV Epilepsy Center” (Submission ID#904863) at the AES Annual Meeting, Seattle, WA (virtual), 2020.
- 2011–2015 Mentor. AHRQ Training Program for Patient Safety and Quality, Gulf Coast Consortia. Keck Center Training Continuation Grant Proposal. (PI: T. Gorry)
- 2010–2018 Mentor. Cancer Prevention and Research Institute of Texas (RP101503). Collaborative Training of a New Cadre of Innovative Cancer Prevention Researchers. (PI: R. Ness)
- 2009–2014 Mentor. Health Resources & Service Administration (1T04MC12785-01-00). UTSPH–BCM MCH Certificate Training Program. (PI: M. Caughy)
- 2008–2012 Co-investigator. AHRQ Training Program for Patient Safety and Quality, Gulf Coast Consortia. Keck Center Training Grant Proposal in response to FRA-HS-08-00. (PI: T. Johnson)
- 2006 Co-investigator. Research Training in Biomedical Informatics Institutional Grant. NLM. Application to fund approximately 20 fellows in public health informatics. (PI: J. Zhang)

Doctoral Students (Advisor/Doctoral Research Supervisor)

Name	Degree	Dissertation Title or Status	Completion
Katarzyna Czerniak	PhD	Pending.	Pending
Travis Teague	PhD	Pending	Pending
Dana Danaher	PhD	Effective Use of the Collaborative Model in Pediatrics to Improve Outcomes and Value.	12/2020
Elisabeth Becker	PhD	Design, usability and user engagement of HPV CancerFree: A parent-focused digital behavior change cancer prevention intervention	12/2020
Benjamin Lee	DrPH	Attitudes to computers for learning through serious games and serious games player archetypes: an exploration of pre-intervention player characteristics	05/2020
Barbara Kimmel	Dr.PH	Measuring chronic disease self-management in clinical and research contexts: Development and validation of the Goal Attainment Tool for Stroke (GAT-S)	05/2019
Raven Cunningham	PhD	Depression screening using smartphone technologies: A data driven approach	05/2017
D’Cruz, Jina	PhD	Executive Cognitive Function and Sexual Health Self-regulation	05/2015
Al-Amari, Eman	PhD	Practices and Attitudes Differences in Physicians’ Cigarettes Use: A Study of Prevalence, Physicians’ Role, and Smoking Policy Awareness in Dubai, UAE	05/2011
Chandwani, Kavita	DrPH	Quality of Life, Symptom Experience Journey To Ovarian Cancer Diagnosis, and Use of Complimentary and Alternative Methods for Symptom Relief in Women with Ovarian Cancer	12/2010

Englehardt, Joan	PhD	Qualifying exam committee.	10/2009
Husain, Tasneem	DrPH	Improving the Health and Well-Being of Women at Risk for Neural Tube Defect Recurrence	05/2009

Doctoral Students (Advisory Committee Member)

Name	Degree	Dissertation Title or Status	Completion
Cervin, Andrea	PhD	Physician Hospital Arrangement Influence on Nonprofit Hospital Quality, Financial Performance, and Community Benefit Expenditures	05/2020
Ordenez, Adriana	PhD	Stochastic search variables selection applied to a bayesian bierarchical generalized linear model for dyads	05/2019
King, Ben	PhD	Assessment and findings of the vulnerability index (VI-SPAT) survey of individuals experiencing homelessness in Travis County, TX (External Reviewer)	11/2018
Lee, Seohyun	PhD	Revisiting mhealth (Mobile Health) and access to care in sub-saharan Africa: Global, regional, and individual disparities (External reviewer).	5/2017
Mantravadi, Sarita	PhD	Cost-benefit analysis of recommended treatments for hepatitis C virus genotype 1A infected medicaid beneficiaries	07/2016
Chin, Cheryl	PhD	The Business Case for Promoting Prevention Through Corporate Cancer Marketing Programs	05/2015
Gonzales, Daniel	PhD	EHR Implementation & Adoption	05/2014
McKelvey, Florence	PhD	Efficiency Form Pharmacy Inventory Technology: A Means to Improving Quality in Non-profit Hosptials	05/2013
Siddiqui, Aisha	PhD	Exploring Physical Activity Behavior among South Asian Women in Houston, TX	05/2013
Consello, Joan	PhD	The Relationship between Epilepsy Self-maangement and Health Outcomes for Persons with Differing Socioeconomic Backgrounds	12/2012
Kim, Jung Hyun	PhD	Completed qualifying exam (behavioral component)	06/2012
Volding, Devin	PhD	The Role of Cardiorespiratory Fitness and Weight Status on 24-hr Ambulatory Blood Pressure among Adolescents	05/2012
Holm, Margaret	PhD	Public Policy Implementation: An Analytic Framework for Health Care Organizations	05/2012
German, Velandra	PhD	An Examination of Spirituality, Self-efficacy, and Smoking Cessation among Adults in Houston, TX	05/2010
Ongen, Beril	DrPH	Completed qualifying exam (behavioral component)	02/2010
Agurcia-Parker, Carolyn	PhD	An Investigation into the Relationship between Screen Time Consumption of Advertised Foods and Physical Activity among Elementary School Children	05/2009
Drenner, Kelli	PhD	If We Call Them, Will They Change? Feasibility of a Telephone-based Motivational Enhancement Interview Intervention Aimed at Parents to Reduce Screen-time among 2nd- and 4th-grade Children	05/2008
Rice, Shelia	DrPH	An Internet Study of Men Who Have Sex with Men	05/2008

Masters Students (Advisor/Thesis Research Supervisor)

Name	Degree	Thesis Title or Status	Completion
-------------	---------------	-------------------------------	-------------------

Theresa Fenner	MPH	Pending	Pending
An Thuc Kieu	MPH	Pending	Pending
Stephen Simington	MPH	Pending	Pending
Ankita Podichetty	MS/MPH	Pending	Pending
Lori Bertolet	MS/MPH	Pending	Pending
Michael Hansen	MPH	Impact of added degrees for primary care clinicians.	12/2019
Christopher Schillaci	MS/MPH	Independent Learning Experience: Targeting local and state-level stakeholders for the HEROES program.	5/2019
Katarzyna Czerniak	MPH	Development and usability testing of Quit4Health, a smoking cessation smartphone App for young adults.	12/2018
Namita Bhardwaj	MS	Pending	Pending
Biral Patel	MPH	Completed culminating experience course.	05/2018
Maya Duna	MPH	Completed culminating experience course.	05/2018
Abigail Sedory	MPH	Let's talk about sex: a dyadic analysis on communication about initiation of sex between parent and adolescent youth using baseline data from the "it's your game: the secret of the seven stones" program.	05/2017
Jessica Hua	MPH	A qualitative analysis of parent-youth perspectives of the Secret of Seven Stones: An online, intergenerational HIV, STI, and pregnancy prevention computer game.	05/2017
Amy Wei	MPH	Completed culminating experience course.	05/2016
Deborah Osafehinti	MPH	Transferred to Department of Epidemiology.	11/2016
Sara Dube	MPH	Completed culminating experience course.	05/2015
Laura Ceglie	MPH	The Secret of Seven Stones: Applying Intervention Mapping for the Development of an Intergenerational, Online Game to Prevent STI/HIV and Pregnancy in Middle-school Youth	05/2015
Kirsten Ostherr	MPH	Systematic Review Comparing Effectiveness of Different Communication Techniques in End-of-Life Communication	05/2014
Harding, Angelique	MPH	Biomedical Informatics Applications for Epilepsy Care: A Systematic Review	05/2012
Gurkin, Jana	MPH	Completed culminating experience course	05/2012
Liyanage, Windumini	MPH	Evaluation of Web-based Resources for HIV+ Youth	08/2011
Ross, Kelley Ann	MPH	Improving the Transitional Experience of Previously Incarcerated Women	05/2011
Griffith, Melissa	MPH	Assessing the Fun in Serious Games: Formative Evaluation of Two Diabetes Prevention Interventions	05/2010
Sahni, Christina Leila	MPH	Cost Analysis of Opt-in Consent Procedures for the Texas Statewide Immunization Information System, ImmTrac	05/2010
Torres, Jennifer	MPH	Evaluation of Web-based Resources for Pregnant and Parenting Teens	08/2009
Richards, Jerry	MPH	A Cross-sectional Analysis of Physical Activity and Obesity in Inner City Houston Texas Mexican American youth	05/2008
Glas Gaspers, Mary	MPH	Healthcare Provider Perspectives on Parental Refusal of Medical Interventions: A Qualitative Study	05/2008
Mowry, Melanie	MPH	An Innovative Approach to Impacting Student Academic Achievement and Attitudes: Pilot Study of the Heads Up Virtual Molecular Biology Lab	05/2007

Brown, Anthony	MPH	Knowing Your Higher Power: A Seven-week Spiritual Involvement Intervention for Twelve-step Substance Abuse Treatment	05/2006
----------------	-----	--	---------

Masters Students (Advisory Committee Member)

Name	Degree	Thesis Title or Status	Completion
Crystal Coulter	MPH	Predictors of employment for youth with autism spectrum disorder: driving status and independent public transportation use	08/2019
Pooja Chaudhary	MPH	Sexting and Mental Health: A School-Based Longitudinal Study among Youth in Southeast Texas.	05/2017
Klaas, Kelly	MPH	The Use of Health Communication Technology for Promotion of Healthy Weight in Adolescents: A Systematic Review	08/2014
Gutierrez, Esperanza	MPH	Completed culminating experience course.	08/2012
Barbee, Gary	MPH	Investigation of the Acute and Chronic Toxicity of Pharmaceuticals and Personal Care Products as Aquatic Environmental Pollutants. Completed culminating experience course	05/2012
Uriate, Jessica	MPH	Better Together: Addressing Birth Defects through Community Health Worker Continuing Education Curricula	05/2012
Haddad, Robin	MPH	The Effect of Yoga on Cardiovascular Health as Measured by Heart Rate Variability in a Sample of Breast Cancer Patients	08/2010
Youens, Abigail	MPH	Finding the Seroprevalence of Rickettsial Infections in Shelter Dogs in Harris County	05/2009
Bettis, Emily Amanda	MPH	Diethylstilbestrol-Adenosis (DESAD) Hysterosalpingogram Study	12/2008
Mugartegui, Lillian	MPH	Genetic Polymorphism of Insulin-like Growth Factor-1 and Risk of Differentiated Thyroid Cancer: Retrospective Case Control Study	05/2007
Resnick, Melissa	MPH	Dogs as sentinels for Human West Nile Virus Infection in Houston, TX: A Prospective Seroprevalence Study	05/2006
Hampshire, Rachel	MPH	Assessing Essential Nutrition Services for Pregnant and Post-partum Women and Caregivers of Children through Age Five Years in an African Setting	05/2005
Porter, Anne	MPH	A Needs Assessment of Perioperative and Long-term Beta-Blockade in Cancer Patients Undergoing Surgery	05/2006

Traineeships

Name/Degree	Degree	Research Title	Completion
Ashley Hedrick, PhD	NCI Postdoctoral Trainee	Pending.	Current
Michael C. Robertson, MPH (External Reviewer)	Predocutorial Individual National Research Service Award (F31)	Developing and testing an electronically delivered acceptance- and mindfulness-based intervention to increase physical activity in breast cancer survivors. Grant funded Feb.6, 2019	2021

	NCI F99/K00	Grant application. Systematically developing an acceptance- and mindfulness-based, just-in-time adaptive intervention to increase physical activity in breast cancer survivors	2020
Georges Elias Khalil, MPH, PhD.	Pathway to Independence Award (K99)	Social influence strategies during a web-based smoking prevention intervention for adolescents. Grant funded April 2, 2018.	2020
D’Cruz, Jina, PhD	Keck Predoctoral Fellow	Executive Cognitive Function and Sexual Health Self-regulation	2014
Harding, Angelique MPH, AES	Predoctoral Fellow	Usability of a Clinic-based Epilepsy Decision-support Tool	2013
Siddiqui, Aisha PhD	AHRQ Predoctoral Fellow	Using Self-monitoring Technology in Improving Patient Behavior	2012

PROFESSIONAL SERVICE

SCIENTIFIC PUBLICATION REVIEWS

- *AIDS Care*
- *American Journal of Health Promotion*
- *American Journal of Public Health*
- *BMC Pediatrics*
- *Computers In Education*
- *European Respiratory Journal*
- *Frontiers in Public Health*
- *Games For Health*
- *Health Education Research*
- *Health Education & Behavior*
- *Health Informatics Journal*
- *Journal of Addictive Behaviors*
- *Journal of Adolescent Health*
- *Journal of American Medical Association*
- *Journal of Asthma & Allergy Educators*
- *Journal of Diabetes Science and Technology*
- *Journal of Health Care for the Poor and Underserved*
- *Journal of Health Communication*
- *Journal of Health Promotion and Prevention*
- *Journal of Medical Internet Research*
- *Journal of Peace Research*
- *Journal of Preventive Medicine*
- *Journal of Primary Prevention*
- *Journal of Public Health Informatics*
- *Research In Science Education (RISE)*
- *Pediatrics*
- *Sex Education*
- *Social Science and Medicine*
- *Social Science Quarterly*
- *Vulnerable Children and Youth Studies*

CONFERENCE ABSTRACT REVIEW PANELS

- 03/2011 Ad hoc reviewer. Medicine 2.0’11. IV. World Congress on Social Media and Web 2.0 in Medicine, Health, and Biomedical Research, Stanford University, Palo Alto, CA
- 2010–2011 Member. Sex::Tech, a national conference on health communication technology applications in sexual health
- 2006–2008 Chair. Annual Advances in Teaching and Learning Regional Conference, The University of Texas Health Science Center at Houston, Houston, TX
- 2004–2005 Member. Annual Advances in Teaching and Learning Regional Conference, The University of Texas Health Science Center at Houston, Houston, TX
- 2005 Member. American Medical Informatics Association Annual Meeting, Orlando, FL
- 2002 Co-convener & Chair of Scientific Committee. Yoga for Positive Health: An International Conference and Workshop, University of Houston, Houston, TX

NATIONAL AND INTERNATIONAL GRANT REVIEW PANELS

- 07/2018 NIH SBIR panel ZRG1 RPHB-Z (10) Disease Prevention and Management, Risk Reduction and Health Behavior Change
- 06/2017; 03/2017; 06/2015; 02/2015; 06/2014; 02/2014; 06/2010 10/2011; NIH ZRG1 RPHB-P (90) Special Emphasis Panel / Scientific Review Group 2012/01
- 06/2011 Duncan Family Institute for Cancer Prevention and Risk Assessment Seed Funding Research Program (DFI SFRP)
- 03/2016 Chair, NIH RPHB C(10)B SBIR Review Panel, Risk, Prevention and Health Behavior
- 02/2009 NIH RPHB C-10 SBIR Review Panel, Risk, Prevention and Health Behavior Across the Lifespan
- 11/2009; 03/2009; 06/2008; 11/2007; 03/2007; 03/2006 03/2006 NIH Literacy Review Panel Special Emphasis Panel/Scientific Review Group ZRG1 RPHB-B 50
- 07/2005 NIH Literacy Review Panel Special Emphasis Panel/Scientific Review Group ZRG1 RPHB-B (51)(S)
- 07/2005 NIH Integrated Review Group. Reviewed R01 applications for the Risk, Prevention and Health Behavior (RPHB) Integrated Review Group (Council ZRG1 RPHB-J (04)
- 04/2005 British Medical Research Council. Evaluation 240774 of G0500091
- 03/2005 NIH. Health Literacy Small Grant Applications Reviewed for PAR-04-117. Understanding and Promoting Health Literacy (R03) for the RPHB-J-50 study section of the Risk, Prevention and Health Behavior (RPHB) Integrated Review Group (Council ZRG1 RPHB-J 50 R)
- 07/2004 NIH AHRQ. Health Information Technology Special Emphasis Panel. Grant review for technological innovation in health care (n = 11)
- 2003 NIH Oral, Dental, and Craniofacial Sciences SBIR/STTR (Small Business and Technology Transfer Grants) Special Emphasis Panel ZRG1 ODCS(10)B
- 06/2002 CDC Special Interest Projects, Center for Disease Control Prevention Research Center Special Emphasis Panel
- 2001 ESGAA: Expert Subcommittee on grant applications and awards, Health Services Research Committee, Hospital Authority Building, Kowloon, Hong Kong

NATIONAL COLLABORATIONS / WORKING GROUPS

- 2020 - present Member. National Prevention Research Centers Communications Working Group.
- 2017 – 2019 Chair, Managing Epilepsy Well (MEW) Dissemination Working Group
- 2016 – Present Member, MEW National Epilepsy Data Base Working Group.
- 2016 – 2017 Member, UTSPH rep., CIPC – Use of EHR/Data management & Health Informatics (Chair: Susan Fenton).
- 2013 - 2018 Member, Managing Epilepsy Well (MEW) Pediatric Self-management Working Group
- 2012–2013 Chair, Managing Epilepsy Well (MEW) eTools Working Group
- 2006–Present Founding Member, Managing Epilepsy Well (MEW) Network Collaboration

INVITED PRESENTATIONS

- Shegog, R.** (2020, October) *The Secret of Seven Stones: An Intergenerational Game to Impact Youth Skills and Parent-Youth Communication for Teen HIV, STI, and Teen Pregnancy Prevention*. PHLT 410 Communication, Texas A&M.
- Shegog, R.** (2019, June) *The Adolescent Vaccination Program Implementation Tool*. CPRIT Intern Research Panel, UTSPH, Houston, TX.
- Shegog, R.** (2015, November) *The Secret of Seven Stones: An Intergenerational Game to Impact Youth Skills and Parent-Youth Communication for Teen HIV, STI, and Teen Pregnancy Prevention*. Sexual Health Research Summit. Albuquerque, NM.
- Shegog, R** and Weimann C. (2015, October) *Social Media and Health Care Transition*. 16th Annual Chronic Illness and Disability Conference. Transition from Pediatric to Adult-based Care. Oct 1-2, 2015.
- Shegog, R.** and Kunik, M. (2014, September). *AlzCare: mHealth to enhance caregiver management of dementia patients*. South Central Mental Illness Research Education Clinical Center of Excellence (MIRECC), VA Mental Health, Houston, TX.
- Shegog, R.** (2014, September). *Teens and Technology*. Texas School Health Advisory Committee. Texas Department of State Health Services School Health Program. Austin, TX.
- Shegog, R.** (2014, March). *Communities In Schools Career Presentation*. Killough Middle School. Houston, TX.
- Shegog, R.** (2014, March). *Youth & Technology: Trends, issues, and reflections*. Children At Risk 8th Annual Children's Summit. New Trends Impacting Our Children. United Way, Houston, TX.
- Shegog, R.** (2014, February). *Youth & Technology: Trends, issues, and reflections. An experiential Journey*. Harris County School Health Leadership and CHAMPSS Councils. Harris County Dept. of Education, Houston, TX.
- Shegog, R.** (2013, November). *Golden Flutes and Great Escapes*. Trailblazer Talk. University of Texas School of Public Health, Houston, TX
- Shegog, R.** (2013, June). *Games for Health*. Presented at Games People Play: A symposium on the applications of games in education, health, and industry. Institute of Electrical and Electronics Engineers (IEEE), Gilruth Center, NASA Johnson Space Center, Houston, TX
- Shegog, R.** (2013, April). *Native It's Your Game*. Panel chair and presenter in panel on Tech-based initiatives to impact the health of American Indian/Alaska Native youth. 6th Annual YTH Live Conference, San Francisco, CA
- Markham, C., **Shegog, R.** (2013, March). *Adaptation of a Computer-based HIV, STI, and Teen Pregnancy Program for Native American and Alaska Native Youth*. Baylor-UTHouston Center for AIDS Research (CFAR), AIDS Research Forum, Baylor College of Medicine, Houston, TX
- Shegog, R.** (2012, June). Keynote Address. *Wired Teens: A Mash-up*. Children At Risk, The Futures of Texas' Children Conference, Houston, TX
- Shegog, R.** (2012, April). *Sexuality in the Media: What Teens Are Exposed To*. HHS Leadership Meeting, Department of Health and Human Services, Houston, TX
- Shegog, R.** (2011, October). *Overexposed: Teen Exposure to Sexuality in the Media*. The Texas Campaign To Prevent Teen Pregnancy Annual Meeting, Austin, TX
- Shegog, R.** (2011, October). *Wired Teens: Sexual Exposure in the Media*. Youth Task Force, Houston, TX
- Shegog, R.** (2011, October). *Sexuality in the Media: What Teens Are Exposed To*. Link Up Greater Houston 5th Annual Conference, Houston, TX
- Shegog, R.** (2011, September). *It's Your Game: Strategic Branding For Sexual Health*. Health Branding Summit, Rockville MD. Sponsored by: DHHS, NCI, NICHD, NIDA, NIDDK
- Shegog, R.** (2011, September). *Computer Innovations in Asthma Care*. Asthma Coalition of Texas, Texas Children's Hospital, Baylor College of Medicine, Houston, TX
- Shegog, R.** (2011, April). *Wired Teens: A Mash-up*. 21st Century Cultures Symposium: Implications for the Journey to Adulthood, United Way, Houston, TX
- Shegog, R.** (2011, February). *Behavioral Theory to Silicon Chip in the Service of Adolescent Behavior Change*. UT Austin Regional Campus Seminar, Austin, TX

- Shegog, R.** (2010, October). *Behavioral Theory to Silicon Chip in the Service of Adolescent Behavior Change*. Keck Seminar, Baylor College of Medicine, Houston, TX
- Markham, C., **Shegog, R.** (2010, January). *AAY and +CLICK: Integrating Technology for Innovative Sexual Health and Self-management Skills Training within School and Clinic Settings*. Baylor–UTHouston Center for AIDS Research (CFAR), Baylor College of Medicine, Houston, TX
- Shegog, R.** (2009, June). *Behavioral Theory to Silicon Chip in the Service of Adolescent Behavior Change*. Department of Health and Human Services Seminar, Houston, TX
- Shegog, R.** (2007, December). *Application of Computer Technology for Health Behavior Change*. Residential school for MPH students, University of West Indies, Kingston, Jamaica
- Shegog, R.** (2007, August). *Application of Information Technology for Behavioral Change*. Broken Hill Health Department, New South Wales, Australia
- Shegog, R.** (2003, March). *Aspiring to ASPIRE: Using Intervention Mapping in the Development of a Smoking Prevention and Cessation Program for High School Students*. Vernon Research Team, UT Center for Health Promotion and Prevention Research, Houston, TX
- Shegog, R.** (2002, May). *Interactive Health Communication: Some Issues and Development Principles*. UT Center for Health Promotion and Prevention Research, Houston, TX.

CONSULTING

- 09.2021 Choices Teen intervention to prevent risk behaviors among females in the juvenile justice system.
- 09/2019 - 'Pocket Ark': Agile development of innovative, interactive, hazard recognition and mitigations tools / learning e-platforms for workers involved in the rescue and recovery operations in diverse flooding environments (PI. McLaughlan, Perkison).
- 09/2018 Grant reviewer. University of Indianapolis.
- 01/2014 - Blended RTR Project. Attended all blended RTR advisory meetings and provided guidance on the project.
- 10/2014
- 09/2012 - Development of design documentation for self-management skills training game for children with Cystic Fibrosis. Cystic Fibrosis Foundation, Bethesda, MD.
- 08/2013
- 08/2007 Curbing Tobacco Use in Suburban and Rural Schools. (PI: A Prokhorov)
Source of support: National Institutes of Health 5-year subcontract with total direct costs for 5 years at \$114,995. Developed, implemented, and evaluated a computer-based smoking cessation intervention tailored for rural schools.
- 08/2002 Internet application development for smoking cessation for university students. University of Minnesota, Minneapolis, MN.
- 11/2001 Program materials review: Tobacco-Free High Schools: A Student Marketing Approach.

INTERNAL SERVICE

- 2021-2022 Chair, UT Faculty Council
- 2021 Reviewer. MDA Population Health Initiative Collaborative Projects Fund.
- 2020-2021 Incoming Chair. UT Faculty Council.
- 2020-2023 Member. University Faculty Tribunal Panel.
- 2019-Present Member. UTSPH Behavior Science Admissions and Recruitment Committee.
- 2019-Present Chair. UTSPH Faculty Council Mentorship Subcommittee.
- 2019-Present Member. UTHealth Research Conflict of Interest Committee.
- 2019 Member. UTSPH Revenue Stream Work Group (Chair: B. Reininger). Report delivered July 24, 2019.
- 2018-2019 Member. IFC Faculty Rights and Responsibilities Subcommittee.
- 2019 Reviewer. Moore Sanders Dietetic Scholarship Applicants.
- 2019 Panelist. Judging panel for inaugural 3 Minute UTSPH Thesis Finalist Competition.
- 2018 Chair. HPBS search committee for assistant/associate professor rank methodologist faculty.

2018 Reviewer. SBMI Faculty P&T packet review.

2017-2018 Member. UTSPH search committee for director of the population health research center in collaboration with Dallas Children's Health.

2018-2019 Member. IFC ad hoc committee on worklife balance and non-physician burnout.

2017-2020 Member. UTSPH IT Faculty Advisory Committee.

2017-2018 Member. UTSPH online distance education task force.

2017 Member. UTSPH website proposal review committee

2017-2018 Member. Behavioral Science Curriculum Committee.

2016-2018 Member. IFC Administrative Affairs subcommittee.

2016-2017 Chair. IFC Administrative Affairs subcommittee.

2016–Present Member. IFC Faculty Development Leave Committee (FDLC) - UTSPH Rep.

2016-2018 Member. Steering committee. Consortium on Mobile and Connected Health Technology.

2016 Member. Center for Interprofessional Collaboration (CPIC) EHR/data management and Health Informatics Content Team.

2015-2016 Chair. IFC Administrative Affairs Subcommittee.

2014–Present Faculty Lead. UTSPH & SBMI dual degree and PHI certificate programs: MS/MPH, PhD/MPH, PHI certificate.

2014- 2015 Member. UTSPH School-wide curriculum committee.

2014– 2015 Member. UTHealth Task Force on Alcohol and Substance Abuse.

2014–2015 Member. IFC Faculty Rights Subcommittee.

2014–Present Member. UTHealth Interfaculty Council. UTSPH representative.

2014 Reviewer. Dietetic internship scholarship program.

2012-2020 Member. Faculty Council. Behavioral Sciences Department representative.

2011–2012 Member. Faculty Council (AAR Evaluation Subcommittee).

2008–2018 Member. Keck Center and AHRQ Training Program for Patient Safety and Quality Selection and Review Committee.

2013–2014 Member. UTSPH IT Council.

2014 Workshop in-service. HIH Study Sections Unveiled. Insights from reviewers.

2014 Interviewer. New faculty search committee, UT School of Biomedical Informatics.

2013 Reviewer. UT Research Council specific aims review & mock review panel for faculty grant submission.

2012 Interviewer. Search Committee for Dean of UT School Biomedical Informatics.

2011–2012 Member. Innovation Incubator Committee

2009–2011 Member. Faculty Annual Activity Report Evaluation Subcommittee (Lead: D. Gimeno)

2009–2010 Member. UTSPH Website Development and Subcontractor RFP Evaluation Committee

2010 Member. UTSPH Capstone Course Exam Item Writing Committee (Lead: J. Risser)

2005–2008 Member/UTSPH Representative. Information Technology Governance Council Research Subcommittee

2004–2008 Member. UTSPH Behavioral Sciences Student Admissions Committee

2008 Graphic Design for “Proyecto Shilo” Research Project on Norms of Immigrant Latino Male Laborers (PI: Fernandez-Esquer)

2008–2008 Member. Serious Games Initiative Committee, UT System.

2008 Planning Assistant. “Health of Texas” Open House Event at UTSPH

2006–2007 Member. UTSPH Faculty Annual Report Review Committee for 2006. Member in the Non-tenure Assistant Professor Category for the review of the 2006 Faculty Annual Reports (n = 33)

2005 Member. Teaching and Learning Day Planning Committee. Represent UTSPH and assist in decisions regarding location, times, speakers, and committee structure

2005 Member. UTSPH Division of Behavioral Sciences Website Review Group. Reviewing content, structure and function of the behavioral science website

- 2005 Member. UTSPH Faculty Annual Report Review Committee for 2005. Member in the Non-tenure Assistant Professor category for the review of the 2004 Faculty Annual Reports (n = 125)
- 2004 Member. Academic Promotions Committee. Reviewed an application for promotion of UT School of Health Information Sciences faculty member to full professor
- 2004 Member (ad hoc). UTHSC Research Conflicts of Interest. Reviewed and advised on a conflict of interest case related to educational technology
- 2003 Member. Health Promotion Committee, Center for Health Promotion and Prevention Research
- 2002 Member. Tenure Review Panel for Associate Professor, UT School of Health Information Sciences
- 2002 Convener. Seminar on Stress: Foundations and Yogic Perspectives on Therapy, UTSPH

COMMUNITY SERVICE

- 2020-Present Texas Medical Humanities Special Interest Group
- 2019 *CST*R Pilot Grant review.* Texas A&M University. Pilot grants to develop preliminary data for subsequent R01 applications.
- 5/2018-Present *Interim President. Board of Directors.* Culture of Health – Advancing Together (CHAT). A non-profit organization to foster health and well-being among immigrant and refugee families. Grants awarded include: Meninger Social Emotional Learning (GirlsClub Photovoice), City of Houston Arts Council (Story Trail), City of Houston Health Dept. CDC-RFA-OT2103: National Initiative to Address COVID-19 Health Disparities Among Populations at High Risk and Underserved, including Racial and Ethnic Minority Populations and Rural Communities.
- 5/2016-2018 *Board of Directors.* Culture of Health – Advancing Together (CHAT). A non-profit organization to foster health and well-being among immigrant and refugee families.
- 8/2015 *Interviewee:* Post-doctoral research. Tailoring persuasive digital games to increase risk perception and uptake of the HPV vaccine among male college students.
- 12/2014 *Interviewee:* Doctoral research on serious gaming development ontology. University of Central Florida, College of Medicine.
- 2013 *External reviewer.* Faculty promotion packet to Associate Professor, University of Rhode Island.
- 2008–2012 *Member.* Houston Serious Games Research Consortium, Houston, TX.
- 03/2010 *Invited Representative.* International Conference on Advancing a Population Health Intervention Research Agenda, Quebec, Canada.
- 2009 *Zoological research.* Micronesian Kingfisher. Environmental children’s book, *Count Them While You Can*, by A. Bowman (Little Hare Books, New South Wales, 2009) (Winner: Eve Pownall Notable Book for 2011 through the Children’s Book Council of Australia Awards)
- 02/2008 *Member.* Review Panel. Reviewed and judged screenplays (n = 5) in conjunction with “Scenarios USA” for “What’s the Real Deal About Masculinity,” a national writing contest for adolescents
- 10/2007 *Reviewer.* Research proposal by C. Osterbye, “Health from the Perspectives of Shamanism, Ayurveda, Traditional Chinese Medicine, and Contemporary Vibrational Paradigms”
- 10/2007 *Reviewer.* Proposal and film script review: “HIV/AIDS: Our Problem Our Solution.” Triple-Diamond Productions, Renton, WA
- 2004–2006 *Member.* Expert Advisory Counsel. The Brutal Truth Project – A Comprehensive Educational Media Approach to Violence Prevention. “The Brutal Truth: Protecting the Family from Violence” premiered on PBS, Channel 8, on April 13, 2006
- 2003–2005 *Member,* Committee for Steps to a Healthier Houston/Harris County. A consortium formed to seek funding through the Steps Toward a Healthier US Initiative to target and impact high-priority health needs within Harris County

- 2005 *Graphic design.* Infection containment facility poster graphics (series of 6 water-color designs). Texas Children’s Hospital, Houston, TX
- 2005 *Promotional design.* Sketches of stylized jogging roadrunners for River Oaks Elementary IB World School Fun Run T-shirts and promotional flyers. Original sketches auctioned for the school
- 03/2005 *Technical Advisor.* Provided technical expertise on the development of a public service announcement on the health effects of tobacco. This PSA aired on Fox TV in March 2005
- 2004 *Volunteer.* Katrina Emergency Relief, George R. Brown Convention Center. Coordination of medical personnel, data entry, and liaison between hurricane evacuees and medical personnel
- 2004 *Reviewer.* SBIR grant review for “Body of Knowledge,” a for-profit start-up organization devoted to nutrition and exercise counseling
- 2004 *Reviewer.* Reviewed grant applications for ChildBuilders, a community non-profit organization
- 10/2004 *Presenter.* River Oaks Elementary IB World School. Demonstrated and discussed smoking prevention and cessation
- 05/2004 *Presenter.* Biology class, Kincaid High School. Lecture & demonstration on changing behaviors with computers and media effects on sexual behavior
- 02/2004 *Reviewer.* Reviewed and judged screenplays in conjunction with “Scenarios USA” for “What’s the Real Deal,” a national writing contest for prevention of sexually transmitted diseases and pregnancy videos for adolescents
- 12/2002 *Preceptor.* Girl Scout Troop 693, completion of CyberGirlScout Badge, Pearland, TX

NEWS MEDIA COMMUNICATIONS

- 09/17/21 National Center for Chronic Disease Prevention and Health Promotion, Division of Population Health. Increasing Delivery and Coordination of Epilepsy Care and Self-Management Supports: The Epilepsy Foundation Central & South Texas. Available at: <https://www.cdc.gov/epilepsy/communications/success-stories/texas.htm>
- 11/05/20 ReChelle Turner. Survey shows significant barriers to good health for southwest Houston residents. Housston Chronicle. Available at: <https://www.click2houston.com/news/local/2020/11/05/survey-shows-significant-barriers-to-good-health-for-southwest-houston-residents/>
- 11/04/20 Northwest Portland Area Indian Health Board. Native It’s Your Game modernization and HNY Project Partner Spotlight. Healthy Native Youth monthly e-Newsletter, Nov 2020. .
- 08/20/20 Gulfon computer drive provides resources to immigrant, refugee children <https://www.chron.com/neighborhood/bellaire/news/article/Gulfon-computer-drive-provides-resources-to-15496774.php>
- 04/07/20 Refugee families struggle to continue learning during stay at home order <https://www.fox26houston.com/news/refugee-families-struggle-to-continue-learning-during-stay-at-home-order>
- 04/09/20 Coronavirus: ¿Te preocupa el aprendizaje de tus hijos? Esta organización en Houston ofrece tutorías gratis <https://www.univision.com/local/houston-kxln/coronavirus-te-preocupa-el-aprendizaje-de-tus-hijos-esta-organizacion-en-houston-ofrece-tutorias-gratis-video>
- 03/26/20 COVID-19 undermines Houston’s unprecedented census investment. <https://www.houstonpublicmedia.org/articles/news/in-depth/2020/03/26/365308/covid-19-undermines-houstons-unprecedented-census-investment-in-a-complete-count/>
- 03/05/20 U.S. Census: Doing the hard work of getting persuading people to be counted. Houston Chronicle. [https://www.houstonchronicle.com/news/houston-texas/houston/article/Persuading-the-undercounted-15108177.php?utm_campaign=CMS%20Sharing%20Tools%20\(Premium\)&utm_source=share-by-email&utm_medium=email](https://www.houstonchronicle.com/news/houston-texas/houston/article/Persuading-the-undercounted-15108177.php?utm_campaign=CMS%20Sharing%20Tools%20(Premium)&utm_source=share-by-email&utm_medium=email)
- 10/24/2019 UTHealth: Researchers develop program aimed at reducing dating violence among students. ASPPH Newsletter. Member Research and Reports. <https://www.aspph.org/uthealth-researchers-develop-program-aimed-at-reducing-dating-violence-among-students/>
- 08/30/2019 Epilepsy Foundation National Newsletter. Changing Lives Through Self-Management Programs <https://www.epilepsy.com/article/2019/8/providing-services-and-education-79-texas-counties>
- 03/18/2019 Rob Cahill. UTHealth News. UTHealth earns CPRIT grants for cancer research, prevention.
- 02/22/2019 Chris Mathews. Houston business Journal. Houston-area physicians, scientists receive a combined \$38.1M for cancer research
- 02/22/2019 Scott Bailey. San Antonio Business Journal. SA gets small share of more than \$90M in state cancer research money. Cancer Prevention and research Insittitue of Texas grant award.
- 02/04/2019 Rebecca Hazen. Houston Chronicle. Girls Club for Success helps refugee and immigrant students https://www.houstonchronicle.com/neighborhood/bellaire/news/article/Girls-Club-for-Success-helps-refugee-and-13582313.php?fbclid=IwAR0fDHgH6p6ZT_1ROO6SARASqDFZg11vF0EU3ah1UWs6LimjQOeYxyM0-Y

- 01/11/2019 Amy Gordon. BIZBASH. 3 New Ideas for Entertaining in Houston. Here's a look at what's new for 2019 in the Houston area. <https://www.bizbash.com/3-new-ideas-for-entertaining-in-houston/atlanta/story/36669#.XEae9dFMGhD>
- 01/05/2019 Laurent. Houston Public Affairs. The Gulfton Story Trail. KPRC AM 950. <https://www.spreaker.com/user/9808690/culture-of-health-advancing-together-12->
- 01/03/2019 Voyage Houston Meet Aisha Siddiqui of CHAT (Culture of Health Advancing Together) in Gulfton. <http://voyagehouston.com/interview/meet-aisha-siddiqui-chat-culture-health-advancing-together-gulfton/?fbclid=IwAR2LQ3Y6Ht0iaL457qFbrxiEO4iuep6jaJVh9Ju0NqRKNiAR82WId8ZPw24>
- 01/02/2019 Elissa Rivas. Houston Chronicle. The Gulfton Story Trail celebrates Houston's diversity. Society Section. <https://abc13.com/4981107/>
- 11/01/2018 KHOU 11 Great Day Houston. CHAT: Morning radio interview with Aisha Siddiqui on CHAT and the Gulfton Story Wall Project. <https://www.khou.com/article/entertainment/television/programs/great-day-houston/the-gulfton-story-trail-celebrates-houstons-diversity/285-610370476>
- 10/30/2018 Brittanie Shey. The New Gulfton Story Trail Tells the Tale of a Neighborhood. Houstonia. <https://www.houstoniamag.com/articles/2018/10/30/gulfton-story-trail-chat>
- 10/26/2018 Ieana Najarro (Staff writer). New murals celebrate colorful cultures of Gulfton. Houston Chronicle. City/State Section, Oct. 26th, 2018. <https://www.houstonchronicle.com/news/houston-texas/houston/article/New-murals-by-Houston-Arts-Alliance-honor-13337503.php#article-comments>
- 02/26/2018 Mayor's Office of Cultural Affairs. Mayor Announces Arts Grants for Grassroots Organizations in the Five Complete Communities. Visit My neighborhood Grants. <http://www.houstontx.gov/culturalaffairs/20180226.html> and Facebook announcement <https://www.facebook.com/HoustonMOCA/posts/1568849663213581>
- 11/16/2017 Webinar. Healthy Native Youth: A one-stop-shop for culturally-relevant health curricula. Office of Minority Health Resource Center. Nov. 16, 2017.
- 09/22/2017 Researchers create health curriculum for Native American youth. Pioneers UTHealth School of Public Health. Vol.3, Summer 2017.
- 01/06/2017 Mobile health Care. How smartphones and new technology could improve your health. Interview with Chuck Begely on the MINDSET epilepsy decision support system. UTHealth School of Public Health Weekly News. Jan. 6th, 2017.
- 09/15/2016 Native IYG adaptation. National Clearinghouse on Families and Youth, the communications arm of the Family and Youth Services Bureau. Interview with Janelle Rucker.
- 10/16/2015 Center for Health Promotion and Prevention Research public relations video interview.
- 03/05/2014 Youth, technology, and parental communication. Telemundo News. Carlos de Pavia. Noticiero Telemundo Houston. Houston. Aired Thursday, March 5th, 2014.
- 02/21/2014 MINDSET epilepsy decision support. Christie Myers Health Segment, Channel 13 News Houston. Aired Friday, Feb 28, 2014.
- 10/2011 Expatriate Interview on Mornings with Deborah Cameron, Australian Broadcasting Corporation (ABC) RADIO 702, Sydney, Australia
- 09/29/2009 Interview on "It's Your Game," an HIV, STI, and pregnancy prevention program for middle school youth, WBZ-AM 1030, Boston, MA
- 07/17/2009 Featured article. "Innovative video game helps teach HIV-positive teens about safer sex." TheBody.com. <http://www.thebody.com/content/art52724.html>
- 07/13/2009 Interview on "It's Your Game," an HIV, STI, and pregnancy prevention program for middle school youth. "Game helps teens learn about safe sex." ABC13 (KTRK-TV Houston, TX) HealthCheck. <http://abclocal.go.com/ktrk/story?section=news/health&id=6906660>
Aired subsequently 40 times on ABC, FOX, and CBS affiliates across the country including Austin, Memphis, Cincinnati, Los Angeles, Chicago, Philadelphia, Las Vegas, Denver, and Boston. Estimated viewership in LA, Chicago, and Philadelphia was just under 715,000
- 06/23/2009 "Game for HIV positive youth developed." *Science Daily*. <http://www.sciencedaily.com/releases/2009/06/090623133525.htm>
- 06/22/2009 UTSPH Media Release. "UT School of Public Health researchers develop game for HIV+ youth." <http://www.uthouston.edu/media/story.htm?id=1214856>

VISUAL, THEATRICAL, AND MULTI-MEDIA PRODUCTS & AWARDS

- 2021 'Leprecon'. Series of 15 acrylic portraits of mythical creatures for a table top card game.
- 2020 *Kaleidoscope*. Multicolor crayon and marker on canvas.
- 2019 *Chakra Meditation Motifs*. 13 designs representing core motifs in primary color oil on canvas for mediation instructional manual.
- 2018 Logo design. Insight Meditation Houston logo concept sketches.

- 2018 *'Time Piece.'* Collage featuring multidinous timepiece images.
- 2016 *Labyrinth.* 12-concetric circle contemplative pathway installation in dimensions of Chartre Cathedral. Burning Man, Pyramid Lake, Nevada.
- 2013 *'YIG Family: Beyond the Talk.'* Internet-based game to impact sexual helath and parent–child communication. Conceptual design and oversight.
- 2013 *'YIG Dating Violence.'* Conceptual design, review, and oversight.
- 2012-2013 *'iCHAMPSS Community Sexual Health DSS.'* Concept design contribution and oversight.
- 2009 *Labyrinth.* 12-concetric circle contemplative pathway installation in dimensions of Chartre Cathedral. Burning Man, Pyramid Lake, Nevada.
- 2013 *'MINDSET Vers 2.1.'* Interface design and functional specifications.
- 2013 *'NATIVE It's Your Game.'* Activity interface design and scripting.
- 2011 *Logo design.* Corporate logo commissioned by IMI, LLC..
- 2011 *'MINDSET Vers 1.0.'* A Management INformation & Decision Support Epilepsy Tool. Interface design and functional specifications.
- 2011 *'YIG Tech.'* A 13-lesson computer-based HIV, STI, and pregnancy prevention middle school curriculum. Activity interface design and scripting.
- 2009 *Labyrinth.* 12-concetric circle contemplative pathway installation in dimensions of Chartre Cathedral. Burning Man, Pyramid Lake, Nevada.
- 2007 *Snake Skin Boot.* Commissioned mural for 5' boot installation. Displayed at City Hall, Houston.
- 2007 *'En Vivo.'* Simulation interface design and functional specifications.
- 2007 *'Heads Up Virtual Molecular Biology Lab.'* Program interface design and scripting.
- 2007 *'All About Youth (It's Your Game Risk Avoidance).'* Activity interface design and scripting.
- 2006 *Labyrinth.* 12-concetric circle contemplative pathway installation in dimensions of Chartre Cathedral. Burning Man, Pyramid Lake, Nevada.
- 2005 *Poster graphics.* Infection containment facility posters. Displayed in Texas Children's Hospital.
- 2005 *'Asthma Management Mission Quest.'* An illustrated epic poem with a Gothic horror twist.
- 2005 *Graphic art t-shirt designs.* Whimsical Roadrunner pencil sketches for River Oaks Elementary Fun Run T-shirts. Original sketches auctioned for charity.
- 2005 *'Booster Break'* Video and manual design.
- 2004 *PDA smoking cessation decision support program for dentists.* Interface design, functional specifications, and scripting.
- 2003-2004 *'It's Your Game...Keep It Real.'* Activity and program interface design, functional specifciations, and computer-based activity scripts.
- 2003 *'Peacetest.org'* interface design and functional specifications.
- 2001– *'Irochoca'* Feature length 'guerrilla' digital film directed and produced on location in Houston.
- 2000 *'ASPIRE'* activity interface design and scripting (NIH funded).
- 2000-2002 *'Headbutt'* interface design, Armadillo graphics, rap script, audio recording, and direction.
- 1997-2000 *'Irochoca'* feature film screenplay.
- 2003 Logo design. Lion's head design for Lions Soccer Club jerseys, back packs, and club directory.
- 2001 *"I'm Houston Cowed"* Houston Cow Parade design and production (April – Sept, 2001), displayed at Greenway Plaza (Sept.–Nov. 2001), permanently displayed at Texas Children's Hospital food court 2001–present.
- 1998-2001 Mixed media visual wall mounts. Series of 5 paintings on canvas for private collection.
- 1997-1998 *'Stop Asthma Clinical System'* interface design and computer graphic icon development.
- 1997 Logo design. Univ. Texas Institute for Molecular Medicine Gene Knockout Core Facility.
- 1997 *'The Way of the Coop'*, an illustrated children's book based on the play.
- 1995 *'Watch, Discover, Think, and Act'* interface design, sketches, screen maps, and functional specifications for a computer-based asthma educational game.
- 1995 *'Bristling'*, B&W 16mm film. Award of Merit at Interpretations Art Show, Baylor College of Medicine.
- 1994 *Soccer logo.* Rattlers Soccer Club team jerseys.

- 1994 'Bristling'. B&W 16mm film. Screenplay, musical score, direction, & photography. Screened at the Rice Open House.
- 1993 'The Way of the Coop', winner of the University of St. Thomas' nation-wide play write competition 'Trees', performed at the University of St. Thomas.
- 1993 'Of Pistols and Pan Flutes', a 10 minute play.
- 1992-1995 Graduation skits. Scripting, production, and direction of over thirty 3-min skits for UTSPH commencement, Houston.
- 1992 'As Is' publicity flyer for William M. Hoffman's play with proceeds benefitting Milam House.
- 1991 'Relate to Your Weight,' Interactive graphic based BMI educational program in Turbo Pascal.
- 1991 'Moonlighting', a frame-based story montage set to Leo Sayer's original top-40 song.
- 1991 'Bach Chal' feature film screenplay.
- 1991 'Beauty and the Beast', TV episode screenplay.
- 1991 'Star Trek: The ITAD Network" feature film screenplay.
- 1991 'Journeys In My Mind,' anthology of poems and pen and ink musings.
- 1991 'Genesis' Pen & ink. Award of Excellence. Interpretations Art Show, Baylor College of Medicine.
- 1986 'Feline in Repose 2'. Acrylic. Commissioned. Grenfell Art Show, N.S.W., Australia.
- 1986 'Feline in Repose 1'. Acrylic. Sold. Grenfell Art Show, N.S.W., Australia.