

Curriculum Vitae
CAROLYN J. TUCKER HALPERN

Department of Maternal and Child Health
401 Rosenau, CB 7445
University of North Carolina at Chapel Hill
Chapel Hill, NC 27599-7445

Office: (919) 966-5981 (MCH)

email: carolyn_halpern@unc.edu

Education

PhD 1982 Developmental Psychology, University of Houston–Central Campus, Houston, TX.
MA 1979 Developmental Psychology, University of Houston–Central Campus, Houston, TX.
BS 1976 Psychology, University of Houston–Central Campus, Houston, TX.
(Summa cum laude with University and Departmental Honors)

Professional Experience

2017- present Faculty Fellow, Frank Porter Graham Child Development Institute, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina.

2015 - present Chair, Department of Maternal and Child Health, Gillings School of Global Public Health, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina.

2014 – 2015 Interim Chair, Department of Maternal and Child Health, Gillings School of Global Public Health, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina.

2013 – 2014 Vice-Chair, Department of Maternal and Child Health, Gillings School of Global Public Health, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina.

2011 – present Professor with Tenure, Department of Maternal and Child Health, Gillings School of Global Public Health, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina.

2004 - 2011 Associate Professor with Tenure, Department of Maternal and Child Health, Gillings School of Global Public Health, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina.

2000 - 2019 Faculty Fellow, Center for Developmental Science, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina.

1998 - present Faculty Fellow, Carolina Population Center, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina.

- | | |
|-------------|--|
| 1998 - 2004 | Assistant Professor, Tenure track; Department of Maternal and Child Health, Gillings School of Global Public Health, University of North Carolina at Chapel Hill, Chapel Hill, NC. |
| 1986 - 1998 | Project Director, "Biosocial Factors in Adolescent Development," Carolina Population Center, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina. |
| 1983 - 1985 | Statistician/Research Associate, Governor's Office—North Carolina Office of State Budget and Management, Research and Planning Services, Raleigh, North Carolina. |
| 1982 | Supervisor of Psychological Testing/Test Administrator, Kelsey-Seybold Clinic, P.A., Houston, TX. Project: United States Air Force Health Survey (Agent Orange Study), Wave I. |

Honors

- Recipient John E. Larsh Jr. Student Mentorship Award, Gillings School of Global Public Health, University of North Carolina at Chapel Hill, 2016
- Recipient National Association of Teachers of Maternal and Child Health Loretta Lacey Academic Leadership Award for 2010
- Recipient Graduate School Faculty Award for Excellence in Doctoral Mentoring, University of North Carolina at Chapel Hill, 2009
- Delta Omega, Honorary Public Health Society, 2007
- Nominated for the Graduate School Faculty Award for Excellence in Doctoral Mentoring, University of North Carolina at Chapel Hill, 2006, 2007
- Nominated for Carolina Women's Leadership Council Mentoring Award, University of North Carolina at Chapel Hill, 2007, 2014
- Nominated for the Bernard G. Greenberg Alumni Endowment Award, Gillings School of Global Public Health, University of North Carolina at Chapel Hill, 2004
- Nominated for the John E. Larsh Jr. Student Mentorship Award, Gillings School of Global Public Health, University of North Carolina at Chapel Hill, 2001, 2014
- Nominated for McGavran Excellence in Teaching Award, Gillings School of Global Public Health, University of North Carolina at Chapel Hill, 2000

Memberships

- Association of Teachers of Maternal and Child Health (2010 - present)
- Society for Research in Child Development (2003 - present)
- Society for Adolescent Health and Medicine (1999 - present)
- American Public Health Association (1998 - present)
- Society for Research on Adolescence (1994 - present)
- Population Association of America (1993 - present)

RESEARCH

Bibliography

Books and Chapters

(** and italics indicate supervised student co-author)

1. **Halpern CT**. Patterns and Correlates of Sexual Well-Being in Adolescence and Young Adulthood. In: Crockett L, Carlo G, Schulenberg J, editors. *APA Handbook of Adolescent and Young Adult Development*. Forthcoming.
2. **Halpern CT**, **Barry MC, Haydon A. Adolescent health. In: Verbiest S, Kirby R, editors. *Maternal and Child Health: Programs, Problems and Policy*. Jones and Bartlett. Forthcoming.
3. Biemer PP, Harris KM, Liao D, Burke BJ, **Halpern CT**. Modeling mode effects for a panel survey in transition. In: Cernat A, Sakshaug J, editors. *Measurement Error in Longitudinal Data*. Oxford University Press. Forthcoming.
4. Hallfors DD, **Haydon A, **Halpern CT**, Iritani BJ. Patterns of risk behavior change from adolescence to emerging adulthood: Implications for HIV/STD racial disparities. In: Thomas YF, Price LN, Lybrand AV, editors. *Drug Use Trajectories among Minority Youth*. Springer: Netherlands. 2016. p. 367-398. DOI 10.1007/978-94-017-7491-8.
5. **Halpern CT**, Harris KM, Whitsel EA. Studying family transitions from a systems perspective: The role of biomarkers. In: Booth A, Amato P, McHale SM, editors. *Emerging Methods in Family Research*. Springer. 2014, p. 127-144.
6. **Halpern CT**, Kaestle CE. Sexuality in Emerging Adulthood. In: Diamond L, Tolman D, editors. *APA Handbook of Sexuality and Psychology, Vol 1*. Washington DC: American Psychological Association Books; 2014. p. 487-522.
7. **Haydon A, **McRee AL, **Halpern CT**. Risk-taking behavior. In: Brown BB, Prinstein MJ, editors. *Encyclopedia of Adolescence*. Waltham, MA; Elsevier/Academic Press; 2011. p 255-263. <http://dx.doi.org/10.1016/B978-0-12-373951-3.00129-0>
8. **Halpern CT**. The significance of non-replication of gene-phenotype associations. In: Hood KE, **Halpern CT**, Greenberg G, Lerner RM, editors. *Handbook of Developmental Science, Behavior, and Genetics*. Oxford, England: Blackwell; 2010. p. 466-490.
9. Hood KE, **Halpern CT**, Greenberg G, Lerner RM. Developmental systems, nature-nurture and the role of genes in behavior and development: On the legacy of Gilbert Gottlieb. In: Hood KE, **Halpern CT**, Greenberg G, Lerner RM, editors. *Handbook of Developmental Science, Behavior, and Genetics*. Oxford, England: Blackwell; 2010. p. 3-12.
10. Gottlieb G, **Halpern CT**. Individual development as a system of coactions: Implications for research and policy. In: Fogel A, King B, Shanker S, editors. *Human Development in*

the 21st Century: Visionary Policy Ideas from Systems Scientists. Cambridge, England: Cambridge University Press; 2008. p. 44-47.

11. Lee L-C, Huang K-Y, **Halpern CT**, Newschaffer CJ. The impact of maternal depression on developmental psychopathology during early childhood. In: Columbus AM, editor. *Advances in Psychology Research, Vol 49*. Hauppauge, NY: Nova Science Publishers; 2007. p. 81-106.
12. **Halpern CT**. Integrating hormones and other biological factors into a developmental systems model of adolescent female sexuality. In: Diamond LM, editor. *Rethinking Positive Adolescent Female Sexual Development, New Directions for Child and Adolescent Development*. San Francisco, CA: Jossey-Bass; 2006. p. 9-22.
13. **Halpern CT**. Biological influences on adolescent romantic and sexual behavior. In: Florsheim P, editor. *Adolescent Romantic Relations and Sexual Behavior: Theory, Research, and Practical Implications*. Mahwah, NJ: Lawrence Erlbaum Associates; 2003. p. 57-84.
14. Gottlieb G, **Halpern CT**. Individual development as a system of coactions. In: Miller JR, Lerner RM, Schiamberg LB, Anderson PM, editors. *The Encyclopedia of Human Ecology*. Santa Barbara, CA: ABC-Clío; 2003. p. 398-400.
15. Hallfors DD, **Halpern CT**, Iritani B. Risk behaviors: HIV/AIDS and its impact on adolescents. In: Guthrie JW, editor. *Encyclopedia of Education*, 2nd edition. New York: Macmillan Reference USA; 2002. p. 2058-2060.
16. **Halpern CT**, Udry JR. Pubertal changes in testosterone and implications for adolescent sexuality. In: Severy L, Miller W, editors. *Advances in Population: Psychosocial Perspectives, Vol. 3*. London: Jessica Kingsley Publishers Ltd.; 1999. p. 127-162.

Refereed Journal Articles (Currently under review/revision)

(*and italics indicate supervised student co-author)

1. ***Chandler CE*, Shanahan ME, **Halpern CT**. The association between early reports to Child Protective Services, interpersonal contextual factors and developmental trajectories through middle childhood. Under review.
2. Biemer PP, Harris KM, Burke BJ, Liao D, **Halpern CT**. Transitioning a panel survey from in-person to predominantly web data collection: Results and lessons learned. Under review (revise and re-submit).
3. Arocho R, Thompson AF, Hansen RL, Lozano EB, **Halpern CT**. On the same ethical page: Modeling actor-partner effects of different-gender couples' ethical concerns regarding various reproductive technologies. Under review.
4. ***Turner MW*, **Halpern CT**. Intergenerational Effects of Mass Incarceration: Parental Incarceration and Children's Earnings as Young Adults. Under review.

5. ***Fleming PJ*, Harris KM, **Halpern CT**. Assessing the role of adherence to gender-typical behavior in adult intimate partner violence perpetration using a nationally representative sample. Under review (Revise & resubmit). 20 manuscript pp.
6. Handa S, Martorano B, **Halpern C**, Pettifor A, Thirumuthy H. Subjective well-being, risk perceptions and time discounting: Evidence from a large scale cash transfer program. Under Review (revise and resubmit). [Available as Innocenti Working Paper 2014-02, 40 pages. <http://www.unicef-irc.org/publications/717>.]

Refereed Journal Articles (Published and in press)

(**and italics indicate supervised student co-author)

1. Kahn NF, **Halpern CT**. Sexual partner accumulation from adolescence to early adulthood in populations with physical disabilities in the United States. *Journal of Adolescent Health*. In press. <https://doi.org/10.1016/j.jadohealth.2020.08.020>
2. Bollen K, ***Gutin I*, **Halpern CT**, Harris KM. Subjective Health: Comparing the reliability of contemporaneous, retrospective, and proxy reports of overall health. *Social Science Research*. In press. <https://doi-org.libproxy.lib.unc.edu/10.1016/j.ssresearch.2021.102538>
3. ***Franklin MS*, Silva SG, Maslow GR, **Halpern CT**, Merwin EI, Docherty SL. Development of a Method for Identifying Individuals with Intellectual Disability within a Population Study. *Nursing Research*. 2020; 69(6), 436–447.
4. ***Tucker CM*, Berrien K, Menard MK, Herring AH, Daniels J, Rowley D, **Halpern CT**. Preterm birth and receipt of postpartum contraception among women with Medicaid in North Carolina. *Maternal and Child Health Journal*. 2020; 24(5):640-650.
5. ***Swiatlo A*, Kahn N, **Halpern CT**. Intimate Partner Violence Perpetration and Victimization among Young Adult Sexual Minorities in a Nationally Representative US Sample. *Perspectives on Sexual and Reproductive Health*. 2020;52(2):97-105.
6. ***Austin AE*, Gottfredson NC, **Halpern CT**, Zolotor AJ, Marshall SW, Parrish JW, Shanahan ME. Patterns of risk and protective factors among Alaska children: Association with maternal and child wellbeing. *Child Development*. 2020; <https://doi-org.libproxy.lib.unc.edu/10.1111/cdev.13356>.
7. ***Austin AE*, Gottfredson NC, Marshall SW, **Halpern CT**, Zolotor AJ, Parrish JW, Shanahan ME. Heterogeneity in risk and protection among Alaska Native/American Indian and non- Native children. *Prevention Science*. 2020;21:86-97.
8. ***Austin AE*, Gottfredson NC, Zolotor AJ, **Halpern CT**, Marshall SW, Parrish JW, Shanahan ME. Preconception and prenatal predictors of early experiences of risk and protection among Alaska children. *Maternal and Child Health Journal*. 2020;24:82-89. <https://doi.org/10.1007/s10995-019-02823-3>

9. Hargrove TW, **Halpern CT**, Gaydos L, Hussey JM, Whitse EA, Dole N, Hummer RA, Harris KM. Race/Ethnicity, Gender, and Trajectories of Depressive Symptoms Across Early- and Mid-Life Among the Add Health Cohort. *Journal of Racial and Ethnic Health Disparities*. 2020; Advance online publication. <https://doi.org/10.1007/s40615-019-00692-8>
10. Griggs AK, Powell RJ, Keeney J, Waggy M, Harris KM, **Halpern CT**, Dean S. Research note: A prenotice greeting card's impact on response rates and response times. *Longitudinal and Life Course Studies*. 2019;10(4):421-432.
11. ****Sokol R**, Ennett ST, Shanahan ME, Gottfredson NC, Poti JM, **Halpern CT**, Fisher EB. Maltreatment experience in childhood and average excess body mass from adolescence to young adulthood. *Child Abuse and Neglect*. 2019;96:104070 Advance online publication. <https://doi.org/10.1016/j.chiabu.2019.104070>.
12. ****Kahn NK**, **Halpern CT**. Is developmental change in gender typed behavior associated with adult sexual orientation? *Developmental Psychology*. 2019;55(4):855–865. <http://dx.doi.org/10.1037/dev0000662>.
13. ****Arocho R**, **Lozano EB**, **Halpern CT**. Estimates of Donated Sperm Use in the United States: National Survey of Family Growth 1995-2017. *Fertility and Sterility*. 2019;112(4):718-723.
14. ****Sokol R**, Gottfredson NC, Poti JM, Shanahan ME, **Halpern CT**, Fisher EB, Ennett ST. Sensitive periods for the association between childhood maltreatment and body mass index. *American Journal of Preventive Medicine*. 2019;57(4):495–502.
15. Harris KM, **Halpern CT**, Whitse EA, Hussey JM, Killeya-Jones LA, Tabor J, Dean SC. Cohort profile: The National Longitudinal Study of Adolescent to Adult Health (Add Health). *International Journal of Epidemiology*. 2019;48(5):1415–1415k, doi: 10.1093/ije/dyz115.
16. ****Austin AE**, Gottfredson NC, Zolotor AJ, **Halpern CT**, Marshall SW, Naumann RB, Shanahan ME. Trajectories of child protective services contact among Alaskan Native/American Indian and non-Native Children. *Child Abuse and Neglect*. 2019;95:1-11.
17. ****Sokol R**, Ennett ST, Gottfredson NC, Shanahan ME, Poti JM, **Halpern CT**, Fisher EB. Child maltreatment and body mass index over time: The roles of social support and stress responses. *Children and Youth Services Review*. Advance online publication. <https://doi.org/10.1016/j.childyouth.2019.03.006>.
18. ****Kahn NK**, Suchindran C, **Halpern CT**. Variations in the timing of first sexual experiences among populations with physical disabilities in the United States. *Disability and Health Journal*. 2019;12(2):155-163.
19. Murphy JJ, Duprey MA, Chew RF, Biemer PP, Harris KM, **Halpern CT**. Interactive

- visualization to facilitate monitoring longitudinal survey data and paradata. *RTI Press Publication*. No. OP-0061-1905. Research Triangle Park, NC: RTI Press.
<https://doi.org/10.3768/rtipress.2019.op.0061.1905> In press.
<https://rtipress.pubpub.org/pub/interactive-visualization>
20. Gaydos L, Hummer RA, Hargrove T, **Halpern CT**, Hussey J, Whitsel E, Dole N, Harris KM. The depths of despair among US adults entering midlife. *American Journal of Public Health*. 2019;109(5):774-780.
 21. Goldberg SK, Conron KJ, **Halpern CT**. Metabolic syndrome and economic strain among sexual minority young adults. *LGBT Health*. 2019;6(1):1-8.
<https://doi.org/10.1089/lgbt.2018.0053>.
 22. Trinh S, Lee J, **Halpern CT**, Moody J. Our buddies, ourselves: The role of sexual homophily in adolescent friendship networks. *Child Development*. 2019;90(1):e132-e147.
 23. ** Stoner MCD, Edwards J, Miller WC, Aiello A, **Halpern CT**, Julien A, Rucinski KB, Selin A, Twine R, Hughes JP, Wang J, Agyei Y, Gomez-Olive XF, Wagner RG, Laeyendecker O, MacPhail C, Kahn K, Pettifor A. Does partner selection mediate the relationship between school attendance and HIV/HSV-2 among adolescent girls and young women in South Africa: An analysis of HPTN 068 data. *Journal of Acquired Immune Deficiency Syndromes*. 2018;79(1):20-27.
 24. **Anderson S, Barry M, Frerichs L, Wheeler S, **Halpern CT**, Lich KH. Cognitive interviews to improve a patient-centered contraceptive effectiveness poster. *Contraception*. 2018;98:528-534.
 25. **Wilkinson A, Fleming PJ, **Halpern CT**, Herring AH, Harris KM. Adherence to gender-typical behavior and high frequency substance use from adolescence into young adulthood. *Psychology of Men and Masculinity*. 2018;19(1):145-155.
<http://dx.doi.org/10.1037/men0000088>.
 26. **Kahn N, **Halpern CT**. Experiences of vaginal, oral, and anal sex from adolescence to early adulthood among populations with physical disabilities in the United States. *Journal of Adolescent Health*. 2018;62(3):294-302.
<https://doi.org/10.1016/j.jadohealth.2017.08.003>
 27. **Okigbo CC, Speizer IS, Domino ME, Curtis SL, **Halpern CT**, Fotso JC. Gender norms and modern contraception use in urban Nigeria: A multilevel longitudinal Study. *BMC Women's Health*. 2018;18:178.[https://doi.org/ 10.1186/s12905-018-0664-3](https://doi.org/10.1186/s12905-018-0664-3).
 28. **Sokol R, Gottfredson N, Shanahan M, **Halpern CT**. Relationship between child maltreatment and adolescent body mass index trajectories. *Children and Youth Services Review*. 2018;93:196-202.
 29. **Anderson SL, Freichs L, Kaysin S, Wheeler SB, **Halpern CT**, Hassmiller Lich K. Two educational posters' impact on contraceptive knowledge and intentions: A randomized

- control trial. *Contraception*. 2018;98:528-534.
30. **Sokol R, Gottfredson N, Poti J, **Halpern CT**, Shanahan M, Fisher E, Ennett S. Does a parsimonious measure of Complex Body Mass Index Trajectories of BMI exist? *International Journal of Obesity*. <https://doi.org/10.1038/s41366-018-0194-y>
 31. Conron KJ, Goldberg S, **Halpern C**. Sexual orientation and sex differences in socioeconomic status: A population-based investigation in the National Longitudinal Study of Adolescent to Adult Health. *Journal of Epidemiology and Community Health*. 2018;72:1016-1026. Doi:10.1136/jech-2017-209860.
 32. **Kahn N, **Halpern CT**. Associations between patterns of sexual initiation, sexual partnering, and reproductive health outcomes from adolescence to early adulthood. *Archives of Sexual Behavior*. 2018;47(6):1791-1810. <https://doi.org/10.1007/s10508-018-1176-9>.
 33. Cho H, Mbai I, Luseno W, Hobbs M, **Halpern C**, Hallfors DD. School support as structural HIV prevention for adolescent orphans in western Kenya. *Journal of Adolescent Health*. 2018;62(1):44-51. <https://doi.org/10.1016/j.jadohealth.2017.07.015>
 34. **Sokol RL, Ennett ST, Gottfredson NC, **Halpern CT**. Variability in self-rated health trajectories from adolescence to young adulthood by demographic factors. *Preventive Medicine*. 2017;105:73-76.
 35. **Stoner MCD, Edwards J, Miller WC, Aiello A, **Halpern CT**, Julien A, Selin A, Hughes J, Wang J, Gomez-Olive XF, Wagner RG, MacPhail C, Kahn K, Pettifor A. The effect of schooling on partner age difference and number of sexual partners among young women in rural South Africa enrolled in HPTN 068. *JAIDS*. 2017;76:e107-e114.
 36. **Stoner MCD, Pettifor A, Edwards JK, Aiello A, **Halpern CT**, Julien A, Selin A, Twine R, Hughes JP, Wang J, Agyei Y, Gomez-Olive XF, Wagner RG, MacPhail C, Kahn K. The effect of school attendance and school dropout on incident HIV and HSV-2 among young women in rural South Africa enrolled in HPTN 06. *AIDS*. 2017;31:2127-2134.
 37. **Reese B, Trinh SL, **Halpern CT**. Implications of pubertal timing for romantic relationship quality among heterosexual and sexual minority young adults. *Journal of Adolescent Health*. 2017;Dec;61(6):685-693.
 38. **Mulawa M, Reyes HLM, Foshee VA, **Halpern CT**, Martin SL, Kajula LJ, Maman S. Associations between peer network gender norms and the perpetration of intimate partner violence among urban Tanzanian men. A multilevel analysis. *Prevention Science*. 2017 <http://dx.doi.org/10.1007/s11121-017-0835-8>.
 39. Hallfors DD, Cho H, Hartman S, Mbai I, Ouma CA, **Halpern CT**. Process evaluation of a clinical trial to test school support as HIV prevention among orphaned adolescents in western Kenya. *Prevention Science*. 2017;18:955–963. DOI 10.1007/s11121-017-0827-8.

40. ** Goldberg SK, **Halpern CT**. Sexual initiation patterns of sexual minority youth: A latent class analysis. *Perspectives on Sexual and Reproductive Health*. 2017;49(1):55–67, doi:10.1363/psrh.12020.
41. ** Huang C, Singh K, Handa S, **Halpern CT**, Pettifor A, Thirumurthy H. Investments in children's health and the Kenyan Cash Transfer for Orphans and Vulnerable Children. Evidence from an Unconditional Cash Transfer Scheme. *Health Policy and Planning*. 2017;Sep;32(7):943-955. <https://doi.org/10.1093/heapol/czw181>
42. **Fleming PJ, Harris KM, **Halpern CT**. Description and evaluation of a measurement technique for assessment of performing gender. *Sex Roles*. 2017;Jun 76:731-746. DOI 10.1007/s11199-016-0657-3.
43. Williams RB, Bishop GD, Haberstick BC, Smolen A, Helms MJ, Brummett BH, Siegler IC, Babyak MA, Zhang X, Tai ES, Men-Mai Lee J, Tan M, Teo YY, Cai S, Chan E, **Halpern CT**, Whitsel EA, Shanahan M, Bauldry S, Harris KM. Population differences in associations of serotonin transporter promoter polymorphism (5HTTLPR) di- and triallelic genotypes with blood pressure and hypertension prevalence. *American Heart Journal*. 2017;Mar;185:110-122. doi: 10.1016/j.ahj.2016.12.013. Epub 2016 Dec 29.
44. Hobbs MM, Mwanyumba SW, Luseno WK, Hartman S, **Halpern CT**, Hallfors DD, Cho H. Evaluation of Herpes Simplex Virus Type 2 serological tests for use with dried blood spots in Kenya, *Sexually Transmitted Diseases*. 2017;Feb;44(2):101-103. DOI 10.1097/OLQ.0000000000000557. PMID 28081046.
45. **Wilkinson A, Pettifor A, Rosenberg M, **Halpern CT**, Thirumurthy H, Collinson M, Kahn K. The employment environment for youth in rural South Africa: A mixed methods study. *Development Southern Africa*. 2017;Jan 34:1, 17-32. DOI: 10.1080/0376835X.2016.1259986.
46. **Reese BM, **Halpern CT**. Attachment to conventional institutions and adolescent rapid repeat pregnancy: A longitudinal national study among adolescents in the United States. *Maternal & Child Health Journal*. 2017;Jan;21(1):58-67. DOI 10.1007/s10995-016-2093-y.
47. Handa S, Palermo T, Rosenberg M, Pettifor A, **Halpern CT**, Thirumurthy H. "How does a national poverty program influence sexual debut among Kenyan adolescents? *Global Public Health*. 2017; 12(5): 617-638. DOI [10.1080/17441692.2015.1134617](https://doi.org/10.1080/17441692.2015.1134617).
48. **Wilkinson A, **Halpern CT**, Herring AH, Shanahan M, Ennett S, Hussey J, Harris KM. Testing longitudinal relationships between binge drinking, marijuana use, and depressive symptoms and moderation by sex. *Journal of Adolescent Health*. 2016 Dec; 59(6):681-687. DOI 10.1016/j.jadohealth.2016.07.010.
49. **Kahn N, **Halpern CT**. The relationship between cognitive ability and experiences of vaginal, oral, and anal sex in the United States. *Journal of Sex Research*. 2016 Nov 29:1-7. DOI 10.1080/00224499.2016.1247149.

50. **Goldberg SK, Reese BM, **Halpern CT**. Teen pregnancy among sexual minority women: Results from the National Longitudinal Study of Adolescent to Adult Health. *Journal of Adolescent Health*. 2016 Oct; 59(4):429-37. DOI 10.1016/j.jadohealth.2016.05.009.
51. **Wilkinson A, **Halpern CT**, Herring AH. Directions of the relationship between substance use and depressive symptoms from adolescence to young adulthood. *Addictive Behaviors*. 2016 Sep; 60:64-70. DOI 10.1016/j.addbeh.2016.03.036.
52. Handa S, Martorano B, **Halpern CT**, Pettifor A, Thirumurthy H. Time discounting and credit market access: Impacts from a large scale cash transfer program in Kenya. *Journal of African Economies* 2016;25(3):367-387. DOI 10.1093/jae/ejv031.
53. Landor AM, **Halpern CT**. The enduring significance of skin tone: Linking skin tone to union formation attitudes and sexual behavior. *Journal of Youth and Adolescence*. 2016;45(5):986-1002. DOI 10.1007/s10964-016-0456-8.
54. Haberstick B, Boardman JD, Wagner B, Smolen A, Hewitt JK, Killea-Jones LA, Tabor J, **Halpern CT**, Brummett BH, Williams RB, Siegler IC, Hopfer CJ, Harris KM. Depression, stressful life events, and the impact of variation in the serotonin transporter: Findings from the National Longitudinal Study of Adolescent to Adult Health (Add Health). *PLoS ONE*. 2016;11(3), e0148373. DOI [10.1371/journal.pone.0148373](https://doi.org/10.1371/journal.pone.0148373). PMCID: 4777542.
55. Kuniyama T, Herring AH, **Halpern CT**, Dunson DB. Nonparametric Bayes modeling with sample survey weights. *Statistics & Probability Letters*. 2016;113:41-48.
56. Landor AM, **Halpern CT**. Prevalence of high-risk sexual behaviors among monoracial and multiracial groups from a national sample: Are multiracial young adults at greater risk? *Archives of Sexual Behavior*. 2016; 45(2):467–475. DOI 10.1007/s10508-015-0647-5.
57. Kilburn K, Thirumurthy H, **Halpern CT**, Pettifor A, Handa S. A poverty targeted cash transfer program can improve psychosocial status among orphans and vulnerable children. *Journal of Adolescent Health*. 2016;58:223-229. <http://dx.doi.org/10.1016/j.jadohealth.2015.09.023>.
58. **Handa S, Peterman A, Huang C, **Halpern C**, Pettifor A, Thirumurthy H. Impact of the Kenya Cash Transfer for Orphans and Vulnerable Children on early pregnancy and marriage of adolescent girls. *Social Science and Medicine*. 2015;141:36-45.
59. **Choukas-Bradley S, Goldberg SK, Widman L, Reese BM, **Halpern CT**. Demographic and developmental differences in the content and sequence of adolescents' ideal romantic relationship behaviors. *Journal of Adolescence*. 2015;45:112-126.
60. **Chang LY, Foshee VA, McNaughton Reyes HL, Ennett ST, **Halpern CT**. Direct and indirect effects of neighborhood characteristics on the perpetration of dating violence across adolescence. *Journal of Youth and Adolescence*. 2015;44(3):727-744.

61. Hallfors DD, Cho H, Mbai I, Millimo B, Atieno C, Okumu D, Luseno W, Hartman S, **Halpern CT**, Hobbs MM. Disclosure of HSV-2 serological test results in the context of an adolescent HIV prevention trial in Kenya. *Sexually Transmitted Infections*. 2015;91:395–400.
62. **Strutz KL, Herring AH, **Halpern CT**. Health disparities among young adult sexual minorities in the U.S. *American Journal of Preventive Medicine*. 2015; 48(1):76-88. [dx.doi.org/10.1016/j.amepre.2014.07.038](https://doi.org/10.1016/j.amepre.2014.07.038).
63. **Tucker CM, Berrien K, Menard MK, Herring AH, Daniels J, Rowley D, **Halpern CT**. Predicting preterm birth among participants of North Carolina's Pregnancy Medical Home Program. *Maternal and Child Health Journal*. 2015; 19:2438–2452. DOI 10.1007/s10995-015-1763-5. PMID: PMC4764378.
64. Hussey JM, Nguyen QC, Whitsel EA, Richardson LJ, **Halpern CT**, Gordon-Larsen P, Tabor JW, Entzel PP, Harris KM. The reliability of in-home measures of height and weight in large cohort studies: Evidence from Add Health. *Demographic Research*. 2015; 32:1081-1098. NIHMSID: NIHMS683921.
65. **Costa de Queiros F, Wehby GL, **Halpern CT**. Developmental disabilities and socioeconomic outcomes in young adulthood. *Public Health Reports*. 2015;130:213-221.
66. Cho H, Luseno W, **Halpern C**, Zhang L, Modia I, Milimo B, Hallfors D. Discordance of HIV and HSV-2 biomarker testing and self-reported sexual behavior among orphan adolescents in Western Kenya. *Sexually Transmitted Infections*. 2015;91:260-265.
67. McQueen MB, Boardman JD, Domingue BW, Smolen A, Tabor J, Killeya-Jones L, **Halpern CT**, Whitsel EA, Harris KM. The National Longitudinal Study of Adolescent to Adult Health (Add Health) sibling pairs genome-wide data. *Behavioral Genetics*. 2015;45:12-23. DOI 10.1007/s10519-014-9692-4.
68. Nguyen Q, Whitsel E, Tabor J, Cuthbertson C, Wener M, Potter A, **Halpern C**, Killeya-Jones L, Hussey J, Suchindran C, Harris K. Blood spot-based measures of glucose homeostasis and diabetes prevalence in a nationally representative population of young U.S. adults. *Annals of Epidemiology*. 2014;24:903-909. <http://dx.doi.org/10.1016/j.annepidem.2014.09.010>.
69. Haberstick BC, Smolen A, Williams RB, Bishop GD, Foshee VA, Thornberry TP, Conger R, Siegler IC, Zhang X, Boardman JD, Fraizyngier Z, Stallings MC, Donnellan MB, **Halpern CT**, Harris KM. Population frequencies of the triallelic 5HTTLPR in six ethnically diverse samples from North America, Southeast Asia, and Africa. *Behavior Genetics*. 2015 45:255-261. DOI 10.1007/s10519-014-9703-5.
70. **Haney E, Singh K, Nyamukapa C, Gregson S, Robertson L, Sherr L, **Halpern C**. One size does not fit all: Psychometric properties of the Shona Symptom Questionnaire (SSQ) among adolescents and young adults in Zimbabwe. *Journal of Affective Disorders*. 2014;167:358-367.

71. Haberstick BC, Smolen A, Stetler GL, Tabor JW, Roy T, Casey HR, Pardo A; Roy F, Ryals LA, Hewitt C; Whitsel EA, **Halpern CT**, Killeya-Jones LA, Lessem JM, Hewitt JK, Harris KM. Simple sequence repeats in the National Longitudinal Study of Adolescent Health: An ethnically diverse resource for genetic analysis of health and behavior. *Behavior Genetics*. 2014;44(5):487-497.
72. **Strutz KL, **Halpern CT**, Hogan VK, Siega-Riz AM, Suchindran CM, Hussey JM. Preconception stress, birth weight, and birth weight disparities among U.S. women. *American Journal of Public Health*. 2014;104:e125–e132. doi:10.2105/AJPH.2014.301904.
73. **Reese B, Choukas-Bradley S, Herring AH, **Halpern CT**. Correlates of adolescent and young adult sexual initiation patterns. *Perspectives on Sexual and Reproductive Health*. 2014; 46(4):211-221. DOI 10.1363/46e2214.
74. **Goldberg S, Haydon AA, Herring AH, **Halpern CT**. Longitudinal consistency in self-reported age at first vaginal intercourse among young adults. *Journal of Sex Research*. 2014;51(1):97-106. DOI 10.1080/00224499.2012.719169.
75. **Schalet A, Santelli J, Russell ST, **Halpern CT**, Miller SA, Pickering SS, Hoenig JM, Goldberg SK. Broadening the evidence for adolescent sexual and reproductive health and education. *Journal of Youth and Adolescence*. 2014; 43:1595-1610. DOI 10.1007/s10964-014-0178-8.
76. Mitchell EMH, Heumann S, Araujo A, Adesse L, **Halpern CT**. Brazilian adolescents' knowledge and beliefs about abortion methods: A school-based internet inquiry. *BMC Women's Health*. 2014;14:27. DOI 10.1186/10.1186/1472-6874-14-27.
77. Chung A, Skinner AC, Maslow GR, **Halpern CT**, Perrin EM. Sex differences in adult outcomes by changes in weight status from adolescence to adulthood: Results from Add Health. *Academic Pediatrics*. 2014;14(5):448-455.
78. Handa S, **Halpern CT**, Pettifor A, Thirumurthy H. The government of Kenya's Cash Transfer Program reduces the risk of sexual debut among young people age 15-25. *PLoS ONE*. 2014;9(1): e85473. DOI 10.1371/journal.pone.0085473. PMCID: PMC Journal – In Process. (Highly Cited Paper according to *Essential Science Indicators*)
79. Haberstick BC, Lessem JM, Hewitt JK, Smolen A, Hopfer CJ, Siegler IC, Killeya-Jones LA, Williams RB, **Halpern CT**, Tabor J, Harris KM. Monoamine oxidase a genotype, childhood maltreatment, and their interaction in the etiology of adult antisocial behaviors. *Biological Psychiatry*. 2014; 75:25-30. (A finalist paper for the 2015 Ziskind-Somerfeld Research Award)
80. Madkour AS, de Looze M, Ma P, **Halpern CT**, Farhat T, ter Bogt TFM, Ehlinger V, nic Gabhainn S, Currie C, Godeau E. Macro-level age norms for the timing of sexual initiation and adolescents' early sexual initiation in 17 European countries. *Journal of Adolescent Health*. 2014; 55:114-121. DOI.org/10.1016/j.jadohealth.2013.12.008.

81. **Haydon AA, Cheng MM, Herring AH, McRee AL, **Halpern CT**. Prevalence and predictors of sexual inexperience in adulthood. *Archives of Sexual Behavior*. 2014;43:221-230. DOI 10.1007/s10508-013-0164-3. NIHMSID: NIHMS511361.
82. **Rosenberg M, Pettifor A, Thirumurthy H, **Halpern CT**, Handa S. The impact of a national poverty reduction program on the characteristics of sex partners among Kenyan adolescents. *AIDS and Behavior*. 2014; 18: 311-316. DOI 10.1007/s10461-013-0487-z. PMCID: PMC3800260.
83. **Herring AH, Attard S, Gordon-Larsen, P, Joyner WH, **Halpern CT**. Like a virgin: Analysis of data from a longitudinal, US population-representative sample survey. *British Medical Journal*. 2013;347:6-8. f7102doi:10.1136/bmj.f710.
84. Iritani BJ, Waller MW, **Halpern CT**, Moracco KE, Christ SL, Flewelling RL. Alcohol outlet density and young women's perpetration of violence toward male intimate partners. *Journal of Family Violence*. 2013; 28(5), 459-470. DOI 10.1007/s10896-013-9516-y.
85. ****Halpern CT**, Tucker CM, Bengtson A, Kupper LL, Mclean S, Martin SL. Somatic symptoms among US adolescent females: Associations with sexual and physical violence exposure. *Maternal and Child Health Journal*. 2013: 17:1951–1960. DOI 10.1007/s10995-013-1221-1. PMCID: PMC Journal – In Process. NIHMSID# 438576.
86. **Goldberg S, Strutz KL, Herring AA, **Halpern CT**. Risk of substance abuse and dependence among young adult sexual minorities, utilizing a multidimensional measure of sexual orientation. *Public Health Reports*. 2013; 128(3): 144-52. PMCID: PMC3610066.
87. Harris KM, **Halpern CT**, Whitsel E, Hussey J, Killea-Jones L, Tabor J, Elder GH, Hewitt J, Shanahan M, Williams RB, Siegler IC, Smolen A. Social, behavioral, and genetic linkages from adolescence into adulthood. *American Journal of Public Health*. 2013;103(S1): S25-S32. DOI 10.2105/AJPH.2012.301181.
88. Waller MW, Iritani BJ, **Halpern CT**, Moracco KE, Christ SL, Flewelling RL. Perpetration of intimate partner violence by young adult males: The association with alcohol outlet density and drinking behavior. *Journal of Health and Place*. 2013;21:10-19. PMCID: PMC23395919.
89. Harris KM, **Halpern CT**, Haberstick BC, Smolen A. National Longitudinal Study of Adolescent Health (Add Health) twin data. *Twin Research and Human Genetics*. 2013; 16:391-398. DOI 10.1017/thg.2012.137. PMCID: PMC[3574787](#).
90. Waller MW, Iritani B, Christ SL, **Halpern CT**, Moracco KE, Flewelling RL. Violence victimization of young men in heterosexual relationships: Does alcohol outlet density influence outcomes? *Violence and Victims*. 2012; 27(4):527-47. PMCID: PMC22978073.
91. **Reese B, Haydon AA, Herring AH, **Halpern CT**. The association between sequences of sexual initiation and the likelihood of teen pregnancy. *Journal of Adolescent Health*. 2013; 52:228-233. DOI 10.1016/j.jadohealth.2012.06.005 PMCID: PMC Journal - In

Process.

92. Madkour AS, Farhat T, **Halpern CT**, Godeau E, Gabhainn SN. Parents' support and knowledge of their daughters' lives, and females' early sexual initiation in nine European countries. *Perspectives on Sexual and Reproductive Health*. 2012; 44(3):167-175. DOI 10.1363/4416712.
93. Nguyen QC, Villaveces A, Marshall S, Hussey JM, **Halpern CT**, Poole C. Adolescent expectations of early death predict adult risk behaviors. *PLoS ONE*. 2012; 7(8): e41905. DOI 10.1371/journal.pone.0041905. PMC3411584.
94. ****Haydon A**, Herring A, **Halpern CT**. The association between patterns of emerging sexual behavior and reproductive health in young adulthood. *Perspectives on Sexual and Reproductive Health*. 2012; 44(4):218–227. DOI 10.1363/4421812. PMCID: PMC3531866.
95. Waller MW, Iritani B, Christ SL, Clark HK, Moracco KE, **Halpern CT**, Flewelling RL. Relationships among alcohol outlet density, alcohol use, and intimate partner violence victimization among young women in the U.S. *Journal of Interpersonal Violence*. 2012; 27(10):2062-86. PMCID: PMC3403704.
96. ****Maslow G**, Haydon A, McRee AL, **Halpern CT**. Protective connections and educational attainment among young adults with childhood-onset chronic illness. *Journal of School Health*. 2012; 82(8):364-370.
97. ****Nguyen QC**, Hussey JM, **Halpern CT**, Villaveces A, Marshall S, Siddiqi A, Poole C. Adolescent expectations of early death predict young adult socioeconomic status. *Social Science and Medicine*. 2012; 74(9):1452-60. DOI 10.1016/j.socscimed.2012.01.006.
98. ****Halpern CT**, Haydon A. Sexual timetables for oral-genital, vaginal, and anal sex: Sociodemographic comparisons in a nationally representative sample. *American Journal of Public Health*. 2012; 102(6):1221-8. DOI 10.2105/AJPH.2011.300394. PMC3394539.
99. ****Haydon A**, Herring A, Prinstein M, **Halpern CT**. Beyond age at first sex: Patterns of emerging sexual behavior in adolescence and young adulthood. *Journal of Adolescent Health*. 2012; 50(5):456-463. PMC22525108.
100. ****Halpern CT**, Whitsel EA, *Wagner B*, Harris KM. Challenges of measuring diurnal cortisol levels in a large population-based field study. *Psychoneuroendocrinology*. 2012; 37(4): 499-508. DOI 10.1016/j.psyneuen.2011.07.019. PMC3245839.
101. ****McRee AL**, Gottlieb S, Reiter P, Dittus P, **Halpern CT**, Brewer N. HPV vaccine discussions: An opportunity for mothers to talk with their daughters about sexual health. *Sexually Transmitted Diseases*. 2012; 39(5):394-401. DOI 10.1097/OLQ.0b013e318248aaa0.
102. ****Nguyen QC**, Tabor JW, Entzel PP, Lau W, Suchindran C, Hussey JM, **Halpern CT**, Harris KM, Whitsel EA. Discordance in national estimates of hypertension among young

- adults. *Epidemiology*. 2011; 22(4):532-541. PMC3109249.
103. **Whitsel EA, Nguyen QC, Suchindran C, Hussey JM, Killeya-Jones LA, Tabor JW, Fitzgerald CS, Hallquist SP, **Halpern CT**, Harris KM. Value added: Quality, quantity and diversity of national blood pressure data on young adults (Rejoinder). *Epidemiology*. 2011; 22(4):544-545.
 104. **Maslow GR, Haydon A, McRee AL, Ford CA, **Halpern CT**. Growing up with a chronic illness: Social success, educational/vocational distress. *Journal of Adolescent Health*. 2011; 49: 206–212. PMC3414253.
 105. **Haydon AA, McRee AL, **Halpern CT**. Unwanted sex among young adults in the US: The role of physical disability and cognitive performance. *Journal of Interpersonal Violence*. 2011;26(17):3476-3493.
 106. Hallfors DD, Cho H, Rusakaniko S, Iritani B, Mapfumo J, **Halpern CT**. Supporting orphan girls to stay in school as HIV prevention: Evidence from a randomized control trial in rural Zimbabwe. *American Journal of Public Health*. 2011;101(6):1082-1088. PMC3093274. (An AJPH paper of the year)
 107. **Haydon AA, Hussey JM, **Halpern CT**. Childhood abuse and neglect and the risk of STDs in early adulthood. *Perspectives on Sexual and Reproductive Health*. 2011; 43(1):16-22. PMC3365560.
 108. Cho H, Hallfors DD, Mbai II, Itindi J, Milimo BW, **Halpern CT**, Iritani BJ. Keeping adolescent orphans in school as HIV prevention: Evidence from a randomized controlled trial in Kenya. *Journal of Adolescent Health*. 2011;48(5):523-526. PMC3079907.
 109. **Maslow GR, Haydon AA, Ford CA, **Halpern CT**. Young adult outcomes of children growing up with chronic illness: An analysis of the National Longitudinal Study of Adolescent Health. *Archives of Pediatric and Adolescent Medicine*. 2011;165(3):256-261. PMC3383314.
 110. Spriggs AL, Farhat T, **Halpern CT**, Godeau E, Gabhainn SN. Early adolescent sexual initiation as a problem behavior: A comparative study of five nations. *Journal of Adolescent Health*. 2010;47:389-398. PMC2945604.
 111. **McRee AL, Haydon AA, **Halpern CT**. Reproductive health of young adults with physical disabilities in the U.S. *Preventive Medicine*. 2010;51:502-504. PMC2997130.
 112. **Haydon AA, **Halpern CT**. Older romantic partners and depressive symptoms during adolescence. *Journal of Youth and Adolescence*. 2010;39(10):1240-1251. PMC2917528.
 113. Madkour AS, Farhat T, **Halpern CT**, Godeau E, Gabhainn SN. Early adolescent sexual initiation and physical/psychological symptoms: A comparative analysis of five nations. *Journal of Youth and Adolescence*. 2010;39(10):1211-1225. PMC2917505.

114. ***Spriggs AL*, Martin SL, **Halpern CT**, Schoenbach VJ. Area disadvantage and intimate partner homicide: An ecological analysis of North Carolina counties, 2004-2006. *Violence and Victims*. 2010;25(3):363-377. PMC2891556.
115. Vaughan C, **Halpern CT**. Gender differences in depressive symptoms during adolescence: The contributions of weight-related concerns and behaviors. *Journal of Research on Adolescence*. 2010;20(2):389-419. PMC3366491.
116. **Halpern CT**. Reframing research on adolescent sexuality: Healthy sexual development as part of the life course. *Perspectives on Sexual and Reproductive Health*. 2010;42(1):6-7.
117. ****Halpern CT**, *Spriggs AL*, Martin SL, Kupper L. Patterns of intimate partner violence victimization from adolescence to young adulthood in a nationally representative sample. *Journal of Adolescent Health*. 2009;45(5):508-516. PMC3138151.
118. ***Patel L*, Bennett TA, **Halpern CT**, Johnston HB, Suchindran CM. Support for provision of early medical abortion by mid-level providers in Bihar and Jharkhand, India. *Reproductive Health Matters*. 2009;17(33):70-79.
119. ***Spriggs AL*, **Halpern CT**, Martin SL. Continuity of adolescent and early adult partner violence victimization: Association with witnessing violent crime in adolescence. *Journal of Epidemiology and Community Health*. 2009;63(9):741-748. PMC2727565.
120. ***Spriggs AL*, **Halpern CT**, Herring AH, Schoenbach VJ. Family and school socioeconomic disadvantage: Interactive influences on adolescent dating violence victimization. *Social Science and Medicine*. 2009;68(11):1956-1965. PMC2840622.
121. ***Yotebieng M*, **Halpern CT**, Mitchell EMH, Adimora AA. Correlates of condom use among sexually experienced secondary-school male students in Nairobi, Kenya. *SAHARA J-Journal of Social Aspects of HIV-AIDS*. 2009;6(1):9-16. PMC2788491.
122. ***Spriggs AL*, **Halpern CT**. Sexual debut timing and depressive symptoms in young adulthood. *Journal of Youth and Adolescence*. 2008;37(9):1085-1096. PMC2491717.
123. Propper C, Moore GA, Mills-Koonce WR, **Halpern CT**, Hill A, Calkins SD, Carbone MA, Cox M. Gene-environment contributions to the development of infant vagal reactivity: The interactions of dopamine and maternal sensitivity. *Child Development*. 2008;79:1377-1394.
124. ***Spriggs AL*, **Halpern CT**. Timing of sexual debut and initiation of post-secondary education by early adulthood. *Perspectives on Sexual and Reproductive Health*. 2008;40:152-161.
125. ****Halpern CT**, Mitchell EMH, *Farhat T*, Bardsley P. Effectiveness of web-based education on Kenyan and Brazilian adolescents' knowledge about HIV/AIDS, abortion law, and emergency contraception: Findings from TeenWeb. *Social Science and Medicine*. 2008;67:628-637.

126. Propper C, Willoughby M, **Halpern C**, Cox M, Carbonne MA. Parenting quality, DRD4, and the prediction of externalizing behaviors in early childhood. *Developmental Psychobiology*. 2007;49:619-632.
127. ****Kaestle CE, Halpern CT**. What's love got to do with it? Sexual behaviors of opposite-sex couples through emerging adulthood. *Perspectives on Sexual and Reproductive Health*. 2007;39:134-140.
128. ****Halpern CT, Kaestle CE**, Guo G, Hallfors DD. Gene-environment contributions to young adult sexual partnering. *Archives of Sexual Behavior*. 2007;36:543-554.
129. Chang JJ, **Halpern CT**, Kaufman JS. Maternal depressive symptoms, father's involvement, and the trajectories of child problem behaviors in a national US sample. *Archives of Pediatric and Adolescent Medicine*. 2007;161:697-703.
130. ****Kaestle CE, Halpern CT**, Brown J. Music videos, pro-wrestling, and acceptance of date rape among middle school males and females: An exploratory analysis. *Journal of Adolescent Health*. 2007;40:185-187.
131. Hussey JM, Hallfors DD, Waller MW, Iritani B, **Halpern CT**, Bauer DJ. Sexual behavior and drug use among Asian and Latino adolescents: Association with immigrant status. *Journal of Immigrant and Minority Health*. 2007;9:85-94.
132. ****Halpern CT, Kaestle CE**, Hallfors DD. Perceived physical maturity, age of romantic partner, and adolescent risk behavior. *Prevention Science*. 2007;8:1-10.
133. ****Halpern CT**, Waller M, *Spriggs A*, Hallfors DD. Adolescent predictors of emerging adult sexual patterns. *Journal of Adolescent Health*. 2006;39:926.e1-926.e10.
134. Iritani B, Ford CA, Miller WC, Hallfors DD, **Halpern CT**. Comparison of self-reported and test-identified Chlamydial infections among young adults in the United States of America. *Sexual Health*. 2006;3:245-251.
135. Harris KM, **Halpern CT**, Smolen A, Haberstick BC. The National Longitudinal Study of Adolescent Health (Add Health) twin data. *Twin Research and Human Genetics*. 2006;9:988-997.
136. Mitchell EMH, **Halpern CT**, Kamathi EM, Owino S. Social scripts and stark realities: Kenyan adolescents' abortion discourse. *Culture, Health and Sexuality*. 2006;8:515-528.
137. Edwards JM, **Halpern CT**, Wechsberg WM. Correlates of exchanging sex for drugs or money among women who use crack cocaine. *AIDS Education and Prevention*. 2006;18:420-429.
138. ****Waller MW**, Hallfors D, **Halpern CT**, Iritani B, Ford CA, Guo G. Gender differences in associations with patterns of substance use and risky sexual behavior among a nationally representative sample of U.S. adolescents. *Archives of Women's Mental*

Health. 2006;9:139-150.

139. Bartlett R, Holditch-Davis D, **Halpern CT**, Beeber L. Risk and protection in the development of problem behaviors in adolescents. *Research in Nursing and Health*. 2006;29:601-629.
140. Lee L-C, **Halpern CT**, Hertz-Picciotto I, Martin SL, Suchindran CM. Child care and social support modify the association between maternal depressive symptoms and early childhood behavior problems: A US national study. *Journal of Epidemiology and Community Health*. 2006;60:305-310. PMC2593413.
141. **Hallfors DD, Waller MW, Bauer D, Ford CA, **Halpern CT**. Which comes first in adolescence: Sex and drugs or depression? *American Journal of Preventive Medicine*. 2005;29:163-170.
142. **Kaestle CE, **Halpern CT**. Sexual activity among adolescents in romantic relationships with friends, acquaintances, or strangers. *Archives of Pediatric and Adolescent Medicine*. 2005;159:849-853.
143. ****Halpern CT**, King RB, Oslak S, Udry JR. Body mass index, dieting, romance, and sexual activity in adolescent girls: Relationships over time. *Journal of Research on Adolescence*. 2005;15:535-559.
144. Rhee H, Miles MS, **Halpern CT**, Holditch-Davis D. Prevalence of recurrent physical symptoms and associations with age and gender in US adolescents. *Pediatric Nursing*. 2005;31:314-319, 350.
145. **Brown JD, **Halpern CT**, L'Engle K. Mass media as a sexual super peer for early maturing girls. *Journal of Adolescent Health*. 2005;36:420-427.
146. **Kaestle CE, **Halpern CT**. Sexual intercourse precedes partner violence in adolescent romantic relationships. *Journal of Adolescent Health*. 2005;36:386-392.
147. **Kaestle CE, **Halpern CT**, Miller W, Ford C. Young age at first sexual intercourse and sexually transmitted infections in adolescents and young adults. *American Journal of Epidemiology*. 2005;161:774-780.
148. ****Halpern CT**, Hallfors D, Bauer DJ, Iritani B, Waller MW, Cho H. Implications of racial and gender differences in patterns of adolescent risk behavior for HIV and other sexually transmitted diseases. *Perspectives on Sexual and Reproductive Health*. 2004;36:239-247.
149. **Hallfors DD, Waller MW, Ford CA, **Halpern CT**, Brodish PH, Iritani B. Adolescent depression and suicide risk: Association with sex and drug behavior. *American Journal of Preventive Med*. 2004;27:224-231.
150. ****Halpern CT**, Young ML, Waller M, Martin SL, Kupper L. Prevalence of partner violence in same-sex romantic and sexual relationships in a national sample of adolescents.

Journal of Adolescent Health. 2004;35:124-131.

151. Gottlieb G, **Halpern CT**. A relational view of causality in normal and abnormal development. *Development and Psychopathology.* 2002;14:421-435.
152. **Halpern CT**, Campbell B, Agnew CR, Thompson V, Udry JR. Associations between stress reactivity and sexual and non-sexual risk taking in adolescent males. *Hormones and Behavior.* 2002;42:387-398.
153. ****Halpern CT**, Oslak SG, Young ML, Martin SL, Kupper L. Partner violence among adolescents in opposite-sex romantic relationships: Findings from the National Longitudinal Study of Adolescent Health. *American Journal of Public Health.* 2001;91:1679-1685. PMC1446854.
154. **Halpern CT**, Udry JR, Suchindran C, Campbell B. Adolescent males' willingness to report masturbation. *Journal of Sex Research.* 2000;37:327-332.
155. **Halpern CT**, Joyner K, Udry JR, Suchindran C. Smart teens don't have sex (or kiss much either). *Journal of Adolescent Health.* 2000;26:213-225.
156. **Halpern CT**, Udry JR, Campbell B, Suchindran C. Effects of body fat on weight concerns, dating, and sexual activity: A longitudinal analysis of black and white adolescent females. *Developmental Psychology.* 1999;35:721-736.
157. **Halpern CT**, Udry JR, Suchindran C. Monthly measures of salivary testosterone predict sexual activity in adolescent males. *Archives of Sexual Behavior.* 1998;27:445-465.
158. **Halpern CT**, Udry JR, Suchindran C. Testosterone predicts initiation of coitus in adolescent females. *Psychosomatic Medicine.* 1997;59:161-171.
159. **Halpern CT**, Udry JR, Campbell B, Suchindran C, Mason GA. Testosterone and religiosity as predictors of sexual attitudes and activity among adolescent males: A biosocial model. *Journal of Biosocial Science.* 1994;26:217-234.
160. **Halpern CT**, Udry JR, Suchindran C. Effects of repeated questionnaire administration in longitudinal studies of adolescent males' sexual behavior. *Archives of Sexual Behavior.* 1994;23(1):41-57.
161. Mazur A, **Halpern C**, Udry JR. Dominant looking male teenagers copulate earlier. *Ethology and Sociobiology.* 1994;15:31-40.
162. **Halpern CT**, Udry JR, Campbell B, Suchindran C. Relationships between aggression and pubertal increases in testosterone: A panel analysis. *Social Biology.* 1993;40:8-24.
163. **Halpern CT**, Udry JR, Campbell B, Suchindran C. Testosterone and pubertal development as predictors of sexual activity: A panel analysis of adolescent males. *Psychosomatic Medicine.* 1993;55:436-447.

164. **Halpern CT**, Udry JR. Variation in adolescent hormone measures and implications for behavioral research. *Journal of Research on Adolescence*. 1992;2(2):103-122.

Peer-Reviewed Presentations at Professional Meetings

Accepted for Future Presentation (**and *italics* indicate supervised student/post-doc co-author)

1. ***Hernandez SM*, Hummer RA, **Halpern CT**. Race/Ethnicity, Sexual Orientation, and Perceived Stress among Adults in the United States: An Intersectional Approach. Accepted for presentation at the Population Association of America Meeting, Virtual, May 5—8, 2021.

Already Presented (**and *italics* indicate supervised student co-author)

1. ***Barry M*, **Halpern CT**. Prepregnancy cardiometabolic risk factors and subsequent adverse health outcomes: A finite mixture modeling approach. Presented at the Interdisciplinary Association for Population Health Science Meeting, September 30 - October 2, 2020, Virtual Conference.
2. Goldberg S, Conron K, **Halpern CT**. Sexual Orientation, Everyday Discrimination, and the Mediating Role of Gender Expression in the National Longitudinal Study of Adolescent to Adult Health, 2016-2017. Accepted (poster) for the Population Association of America Meeting, April 2020, Washington DC. (meeting cancelled due to COVID)
3. ***Swiatlo A*, **Halpern CT**, Curtis S. Latent Contraceptive Behavior Dynamics Among a National Sample of U.S. Women. Accepted for the Population Association of America Meeting, April 2020, Washington DC. (meeting cancelled due to COVID)
4. ***Arocho R*, **Halpern CT**. On the Same Ethical Page: Modeling Actor-Partner Effects of Different-Sex Couples' Ethical Concerns Regarding Various Reproductive Technologies. Presented (poster) at the National Council on Family Relations Conference, November 2019, Fort Worth, TX.
5. Tischner C, Considine K, Carson C, Burke BJ, Harris KM, **Halpern CT**. Minimizing Attrition in The National Longitudinal Study of Adolescent to Adult Health: Solutions and Ongoing Challenges. Presented at the American Association for Public Opinion Research meeting, May 2019, Toronto, Ontario, CA.
6. Liao D, Biemer PP, Harris KM, Burke BJ, **Halpern CT**. Transitioning from in-person mode to web-mail mixed mode in a panel survey. Presented at the American Association for Public Opinion Research meeting, May 2019, Toronto, Ontario, CA.
7. ***Turner M*, **Halpern CT**. Intergenerational effects of mass incarceration: Parental incarceration and children's earnings in young adulthood. Presented (poster) at the Population Association of America meeting, April 2019, Austin, Texas.
8. ***Arocho R*, **Halpern CT**, & Guo G. "*Stick to the Script:*" *Adolescent Relationship Inauthenticity and Romantic Relationships over the Transition to Adulthood*. Presented

at the Population Association of America meeting, April 2019, Austin, Texas.

9. **Halpern CT.** Research opportunities in the National Longitudinal Study of Adolescent to Adult Health (Add Health): Understanding youth and their transition to adulthood in context. Presented at the XIX ISA World Congress of Sociology, July 2018, Toronto Canada.
10. Griggs A, Powell R, Moore Z, Harris KM, **Halpern CT.** Who refuses refusal conversion? A comparison of eventual respondents and final refusals. Presented at American Association for Public Opinion Research meeting, May 2018.
11. Considine KA, Harris KM, Biermer PP, Burke BJ, **Halpern CT.** Setting incentives based upon response propensities in a mixed-mode panel Survey. Presented at American Association for Public Opinion Research meeting, May 2018.
12. **Halpern CT,** Bollen K, Chen P, Harris KM. Birth Weight and BMI Change from Adolescence into Adulthood. Presented (poster) at the Population Association of America Meeting, April 2018, Denver CO.
13. Gaydos L, Hummer RA, Hargrove T, **Halpern C,** Hussey J, Whitsel E, Dole N, Harris KM. Delving the depths of despair among midlife American adults. Presented at the Population Association of America Meeting, April 2018, Denver CO.
14. ****Kahn N, Halpern CT.** Is gender-typed behavior associated with sexual orientation? Evidence from the National Longitudinal Study of Adolescent to Adult Health. Presented at the Population Association of America Meeting, April 2018, Denver CO.
15. Lawrence E, Hummer RA, **Halpern CT,** Hussey J, Whitsel E, Dole N, Harris KM. Educational disparities in cigarette and E-cigarette use from young to middle adulthood. Presented at the Population Association of America Meeting, April 2018, Denver CO.
16. ****Anderson S, Halpern CT,** Hassmiller Lich K. Characterizing Pregnancy Scares and Their Association with Perceived Infertility. Presented (poster) at the Population Association of America Meeting, April 2018, Denver CO.
17. Hargrove T, Hummer RA, Gaydos L, **Halpern C,** Hussey J, Whitsel E, Dole N, Harris KM. Race/Ethnicity, Gender, and Trajectories of Depressive Symptoms across Early- and Mid-Life Among US Young Adults. Presented at the Population Association of America Meeting, April 2018, Denver CO.
18. Perez T, Hummer RA, **Halpern CT,** Hussey J, Whitsel E, Dole N, Harris KM. Measurement matters? The new census race question and its consequences for disparities research. Presented at the Population Association of America Meeting, April 2018, Denver CO.
19. ****Barry M, Kahn N, Halpern CT.** *Do Adolescent Perceived Survival Expectations Predict Sexually Transmitted Infections in Young Adulthood?* Presented (poster) at the Population Association of America Meeting, April 2018, Denver CO.

20. ****Swiatlo A, Halpern CT.** Dating violence victimization and perpetration among sexual minorities in a nationally representative sample. Presented (poster) at the Population Association of America Meeting, April 2018, Denver CO.
21. ****Kahn N, Halpern CT.** Sexual Experiences and Health Outcomes from Adolescence to Early Adulthood in Populations with Physical Disabilities. Presented at the American Public Health Association Meetings, November 2017, Atlanta GA.
22. Dean S, Meekins K, **Halpern C**, Harris KM. Data management, dissemination & linkage in Add Health: The National Longitudinal Study of Adolescent to Adult Health. Presented (poster) at the American Sociological Association Meeting, August 2017, Montreal, QC, Canada.
23. Biemer P, Harris KM, Burke BJ, Considine KA, **Halpern CT**, Suchindran CM. Transitioning an in-person longitudinal survey to a mixed-mode, two phase survey design: preliminary results. Presented at the American Association for Public Opinion Research meeting, May 2017, New Orleans, LA.
24. ****Reese BM, Trinh S, Halpern CT.** Does the association between pubertal timing, parental relationship quality, and romantic relationship quality vary by sexual orientation? Presented at the Population Association of America Meeting, April 2017, Chicago, IL.
25. ****Kahn N, Halpern CT.** Associations between patterns of sexual initiation, sexual partnering, and sexually transmitted infections from adolescence to young adulthood. Presented (poster) at the Population Association of America Meeting, April 2017, Chicago, IL.
26. ****Link S, Hassmiller Lich K, Halpern CT.** Incidence and demographic correlates of US pregnancy scares from 2006-2013. Presented at the Population Association of America Meeting, April 2017, Chicago, IL.
27. ****Goldberg S, Halpern CT.** The impact of psychosocial support and sexual initiation on young adult STD risk among sexual minority youth: Differences by biological sex and race. Presented at the Population Association of America Meeting, April 2017, Chicago, IL.
28. Glick GC, **Halpern CT.** Sexual initiation patterns and subsequent relationship history: Findings from the National Longitudinal Study of Adolescent to Adult Health. Presented (poster) at the Society for Adolescent Health and Medicine Meetings, March 2017, New Orleans, LA.
29. Glick GC, **Halpern C.** Examining the emotional well-being and personality of adult virgins. Presented (poster) at the Society for Personality and Social Psychology Meeting, January 2017, San Antonio, TX
30. ****Kahn N, Halpern CT.** Timing of first sex among populations with diverse cognitive abilities in the United States. Presented (poster) at the Population Association of

America Meeting, March/April 2016, Washington, DC.

31. ***Goldberg S, Halpern CT*. Redefining sex among sexual minorities: Patterns, predictors and longitudinal effects of sexual initiation among sexual minority youth. Presented (poster) at the Population Association of America Meeting, March/April 2016, Washington, DC.
32. Glick G, **Halpern CT**. Sexual initiation patterns and subsequent relationship history: Findings from the National Longitudinal Study of Adolescent to Adult Health. Presented (poster) at the Population Association of America Meeting, March/April 2016, Washington, DC.
33. **Halpern CT**, Dole N, Whitsel E. Research opportunities in the National Longitudinal Study of Adolescent to Adult Health (Add Health): Understanding youth and their transition to adulthood in context. Workshop presented at the Society for Adolescent Health and Medicine Meeting, March 2016, Washington, DC.
34. ***Wilkinson A, Herring A, Halpern CT*. Trajectories of adolescent substance use, sexual risk taking and depressive symptoms using the National Longitudinal Study of Adolescent to Adult Health. Presented at the American Public Health Association Meetings, October/November 2015, Chicago, IL.
35. Cho H, Iritani B, Mbai I, **Halpern CT**. Does school support reduce risk of HIV? 3 year evidence from a randomized controlled trial among orphan adolescents in Kenya. Presented at the American Public Health Association Meetings, October/November 2015, Chicago, IL.
36. ***Pollock MD, Martin SL, Green S, Suchindran C, Halpern CT*. Effect of child maltreatment on the development of alcohol and substance use. Presented at the American Public Health Association Meetings, October/November 2015, Chicago, IL.
37. ***Mulawa M, Reyes HLM, Foshee V, Halpern CT, Kajula L, Maman S*. Network-level factors associated with IPV perpetration among young urban Tanzanian men. Presented (poster) at the International AIDS Society meeting, July 2015, Vancouver, Canada.
38. ***Fleming PJ, Wilkinson AL, Harris KM, Halpern CT*. Are men and women with gender-typical behaviors more likely to engage in concurrent sexual partnerships? A nationally representative longitudinal data analysis. Presented at the Population Association of America Meeting, May 2015, San Diego, CA.
39. ****Halpern CT, Goldberg S, Reese BM**. Teen pregnancy among bisexual adolescent females. Presented (poster) at the Population Association of America Meeting, May 2015, San Diego, CA.
40. ***Goldberg S, Conron K, Halpern CT*. Does it really get better? Suicide attempts in two cohorts of sexual minority adolescents following Massachusetts marriage equality. Presented (poster) at the Population Association of America Meeting, May 2015, San Diego, CA. (Blue Ribbon Winner)

41. ***Wilkinson AL, Fleming PJ, Halpern CT*, Harris KM. Adherence to gender-typical behavior and high frequency substance use from adolescence into young adulthood. Presented at the Population Association of America Meeting, May 2015, San Diego, CA.
42. ***Wilkinson AL, Halpern CT*, Herring AA. Directions of the relationship between substance use and depressive symptoms from adolescent to young adulthood. Presented at the Population Association of America Meeting, May 2015, San Diego, CA.
43. ***Tucker C*, Ruppenkamp J, Berrien K, Menard K, Rowley DL, Herring A, Daniels J, **Halpern CT**. Predicting preterm birth among participants of North Carolina's Pregnancy Medical Home Program. Presented at the American Public Health Association Meeting, November 2014, New Orleans, LA. (Winner of APHA Outstanding Student Author Award, Maternal and Child Health section and first place winner across sections.)
44. Strutz KL, Siega-Riz AM, Hogan VK, Suchindran CM, **Halpern CT**, Hussey JM. Correspondence between maternal and offspring birthweight, racial/ethnic birthweight disparities, and preconception stress in a national US cohort. Presented at the Society for Pediatric and Perinatal Epidemiologic Research, June 2014, Seattle, WA.
45. ***Handa S, Huang C, Halpern CT*, Pettifor P, Thirumurthy H. Impact of a Kenyan National Poverty Program on early pregnancy. Presented (poster) at the European Population Conference, June 2014, Budapest, Hungary.
46. ***Fleming P*, Harris KM, **Halpern CT**. The role of adherence to gender-typical behavior in adult intimate partner violence perpetration: A nationally representative longitudinal data analysis. Presented at the Population Association of America Annual Meeting, May 2014, Boston, MA.
47. ***Goldberg S*, Herring AA, **Halpern CT**. Substance use and depressive symptoms are mediators of foregone medical care among female sexual minorities in the US. Presented (poster) at the Population Association of America Annual Meeting, May 2014, Boston MA.
48. Madkour M, de Looze M, Farhat T, **Halpern CT**, nic Gabhainn S, Godeau E. Country-level gender equality and adolescent contraceptive use in 32 European countries. Presented at the Society for Research on Adolescence Biennial Meeting, March 2014, Austin, TX.
49. Boislard MA, Poulin F, Zimmer-Gembeck M, **Halpern CT**. Childhood psychosocial predictors of adulthood virginity: A 10-year prospective study. Presented at the Society for Research on Adolescence Biennial Meeting, March 2014, Austin, TX.
50. ***Wilkinson A*, Herring AH, **Halpern CT**. Co-morbid or causal?: The interactions between adolescent risk taking and depressive symptoms. Presented at American Public Health Association Meeting, November 2013, Boston, MA.
51. ***Reese B, Choukas-Bradley S, Halpern CT*. Predictors of varying emergent adolescent

- and young adult sexual patterns. Presented at the Population Association of America Annual Meeting, May 2013, New Orleans, LA.
52. **Handa S, *Huang C*, **Halpern CT**, Pettifor A, Thirumurthy H. Can a poverty targeted cash transfer program reduce teen pregnancy? Presented at the Association for Public Policy and Management Meeting, November 2012, Baltimore MD.
 53. ***Goldberg S*, *Strutz KL*, **Halpern CT**. Increased risk for forgone medical care among sexual minority US emerging adults. Presented at the Gay and Lesbian Medical Association Medical Conference, September 2012, San Francisco, CA.
 54. ***Goldberg S*, Haydon AA, Herring A, **Halpern CT**. Longitudinal consistency in self-reported age of sexual debut among young adults. Presented at the Add Health Users Conference, July 2012, Washington, DC.
 55. **Handa S, Pettifor A, Thirumurthy H, **Halpern C**. Effect of a national social cash transfer program on HIV risk behavior in Kenya. XIX International AIDS Conference, July 2012, Washington, DC.
 56. **Strutz K, Herring A, **Halpern CT**. Disparities in health status and care access for young adult sexual minorities in the United States. Presented at the Annual Meeting of the Society for Epidemiological Research, June 2012, Minneapolis, MN.
 57. ***Strutz K*, Herring A, **Halpern CT**. Demographic and health characteristics of young adult sexual minorities in the United States. Presented at the Population Association of America Annual Meeting, May 2012, San Francisco, CA.
 58. ***Reese B*, Haydon AA, Herring A, **Halpern CT**. The association between sequences of sexual initiation and the likelihood of teen pregnancy. Presented at the Society for Research on Adolescence Biennial Meeting, March 2012, Vancouver, BC, Canada.
 59. Whitsel EA, Nguyen QC, Suchindran CM, Tabor JW, Cuthbertson CC, Wener MH, Potter AJ, Killea-Jones L, Hussey JM, **Halpern CT**, Harris KM. Dried capillary whole blood spot-based hemoglobin A1c, fasting glucose, and diabetes prevalence in a nationally representative population of young U.S. adults: Add Health, Wave IV. Presented at the American Heart Association Cardiovascular Disease Epidemiology and Prevention / Nutrition Physical Activity and Metabolism Scientific Sessions, March 2012, San Diego, CA.
 60. ***Ma P*, Madkour AS, Gabhainn SN, Godeau E, Farhat T, **Halpern CT**. Age norms and timing of adolescents? First sexual intercourse in 18 European countries: Are there differences by gender? Presented at the Society for Research on Adolescence Biennial Meeting, March 2012, Vancouver, BC, Canada.
 61. ***Ma P*, Madkour AS, Godeau E, Gabhainn SN, Farhat T, **Halpern CT**. Country-level age norms concerning the timing of female adolescents' first sexual intercourse in 18 selected European countries. Presented at the Maternal and Child Health Epidemiology Conference, December 2011, New Orleans, LA.

62. **McRee AL, Gottlieb SL, Reiter PL, Dittus PJ, **Halpern CT**, Brewer NT. The interface between HPV vaccine implementation and STI prevention: HPV vaccine discussions as an opportunity to provide messages about sexual health. Presented at the Biennial meeting of the International Society for STD Research Meeting, July 2011, Quebec City, Canada.
63. ***Nguyen Q*, **Halpern CT**, Siddiqi A, Marshall S, Villaveces A, Hussey J, Poole C. Perceived survival expectations and socioeconomic status in young adulthood. Presented at the Society for Epidemiologic Research Meeting, June 2011, Montreal, Canada.
64. **Chung AE, *Maslow GR*, Skinner AC, **Halpern CT**, Perrin EM. Social, vocational, and educational adult outcomes of obesity: Results from a national longitudinal study. Presented at the Pediatric Academic Societies Meeting, May 2011, Denver, CO.
65. ***Tucker C*, Perreira K, **Halpern CT**. Parenting strategies and teenage pregnancy. Presented at the Population Association of America Annual Meeting, March/April 2011, Washington, DC.
66. ***Haydon AA*, *McRee AL*, **Halpern CT**. Like a virgin: Characteristics of sexually inexperienced young adults in the United States. Presented at the Society for Research in Child Development Meetings, March/April 2011, Montreal, Canada.
67. ***Haydon AA*, *McRee AL*, **Halpern CT**. Unwanted sex among young adults in the US: The role of physical disability and cognitive performance. Presented at the American Public Health Association Meeting, November 2010, Denver, CO.
68. ***Maslow GR*, *Haydon A*, *McRee AL*, **Halpern CT**. Growing up with a chronic illness: Social success, educational/vocational distress. Presented at the American Public Health Association Meeting, November 2010, Denver, CO.
69. ***Tucker C*, Perreira KM, **Halpern CT**. Parental expectations and the timing of childbearing among Latino adolescents. Presented at the Add Health Users Conference, July 2010, Washington, DC.
70. ***Maslow GR*, *Haydon A*, Ford CA, **Halpern CT**. Young adult outcomes of children growing up with chronic illness: An analysis of the National Longitudinal Study of Adolescent Health. Presented at the Pediatric Academic Societies Meeting, May 2010, Vancouver, BC, Canada.
71. ****Halpern CT**, Harris KM, Whitsel EA, *Wagner B*. Measuring diurnal cortisol change in a population-based field study: Don't try this at home (alone). Presented at the Population Association of America Meeting, April 2010, Dallas, TX.
72. ***McRee AL*, **Halpern CT**. Parenting style and foregone health care as adolescents transition to early adulthood. Presented at the Society for Adolescent Health and Medicine Meeting, April 2010, Toronto, Ontario, Canada.

73. ***Spriggs AL*, Martin SL, **Halpern CT**, Schoenbach VJ. Area disadvantage and intimate partner homicide: An ecological analysis of North Carolina counties, 2004-2006. Presented at the American Public Health Association Meeting, November 2009, Philadelphia, PA.
74. ***Haydon A*, Hussey J, **Halpern CT**. Childhood physical neglect and STI risk in young adulthood. Presented at the Population Association of America Annual Meeting, April 2009, Detroit, MI.
75. *Spriggs AL*, Farhat T, **Halpern CT**, Nic Gabhainn S. Adolescent sexual activity, substance use and attachment to conventional institutions in nine western nations. Presented at the Population Association of America Annual Meeting, April 2009, Detroit, MI.
76. **Halpern CT**, Harris KM. Add Health design: Integrative study of social, behavioral, and biological linkages across the life course. Presented at the Society for Research in Child Development Meetings, April 2009, Denver, CO.
77. ***McRee AL*, **Halpern CT**. Sexual health of physically disabled young adults in the US. Presented at the American Public Health Association Meetings, October 2008, San Diego, CA.
78. ***Spriggs AL*, **Halpern CT**, Martin SL. Witnessing violent crime in adolescence and the continuation of partner violence victimization from adolescence to early adulthood. Presented at the American Public Health Association Meetings, October 2008, San Diego, CA.
79. ***Haydon A*, **Halpern CT**. School connectedness, parent relationship quality, and adolescent risk behavior. Presented at the American Public Health Association Meetings, October 2008, San Diego, CA.
80. ***Spriggs AL*, **Halpern CT**, Martin SL. Continuity of adolescent and early adult partner violence victimization: Association with witnessing violence crime in adolescence. Presented at the International Family Violence and Child Victimization Research Conference, July 2008, Portsmouth, NH.
81. Vaughan C, **Halpern CT**. The roles of communion and agency as predictors of couples' relationship satisfaction. Presented at the Association of Psychological Science Meetings, May 2008, Chicago, IL.
82. ****Halpern CT**, Iritani B, Hallfors DD, *Haydon A*. Patterns of risk behavior change from adolescence to emerging adulthood and implications for sexually transmitted infections. Presented at the Population Association of America Meetings, April 2008, New Orleans, LA.
83. ***Spriggs AL*, **Halpern CT**, Herring AH. Concentrated disadvantage and adolescent dating violence victimization. Presented at the Population Association of America

Meetings, April 2008, New Orleans, LA.

84. **Halpern CT**, Whitsel E. Waves I to IV of the National Longitudinal Study of Adolescent Health, (Add Health): Data availability, access, and analysis. Workshop presented at the Society for Adolescent Medicine Meetings, March 2008, Greensboro, NC.
85. **Halpern CT**, Propper CB, Latendresse SJ. Coactional contributions to adolescent risk behavior. Part of the paper symposium "Biosocial Perspectives on Adolescent Development and Well-Being.," Presented at the Society for Research on Adolescence Meetings, March 2008, Chicago, IL.
86. ****Spriggs A, Halpern CT.** Coital debut timing and depressive symptoms in early adulthood. Presented at the American Public Health Association Meetings, November 2007, Washington, DC.
87. Vaughan C, **Halpern CT.** A biopsychosocial perspective on gender differences in depression during early adolescence. Presented as part of the symposium "Adolescent and Young Adult Development: The Intersection of Biosocial, Contextual, and Cultural Factors." Society for the Study of Human Development, October 2007, Pennsylvania State University, State College, PA.
88. Iritani B, **Halpern C T**, Hallfors D. Use of Add Health data for examining methamphetamine use among American Indians. Presented at the meeting "Methamphetamine Abuse in American Indian and Alaska Native Populations," National Institute on Drug Abuse, September 2007, Washington, DC.
89. ****Spriggs A, Halpern CT.** Educational attainment in emerging adulthood: Links with sexual debut timing. Presented at the Population Association of America Meetings, March/April 2007, New York, NY.
90. **Halpern CT.** Demonstrating coactional contributions of genes and life experiences to complex human phenotypes. Part of the panel: "The Epigenesis of a Career: Gilbert Gottlieb's Contributions to Developmental Science." Presented at the Society for Research in Child Development Meetings, March 2007, Boston, MA.
91. ****Kaestle CE, Halpern CT**, Brown JD. Television content and rape acceptance among middle school males and females. Presented at the Society for Research on Adolescence meetings, March 2006, San Francisco, CA.
92. **Halpern CT**, Mitchell EMH. Using the web for global reproductive health education: Findings from TeenWeb Brazil. Presented at the American Public Health Association Meetings, December 2005, Philadelphia, PA.
93. ****Chang JJ, Halpern CT**, Kaufman J. Lifetime mental health services use by race/ethnicity among pregnant women who report having had problems with depression in Florida: A population-based study. Presented at the American Public Health Association Meetings, December 2005, Philadelphia, PA.

94. ***Waller MW*, **Halpern CT**. Multiple measures of sexual orientation and depression in young adulthood. Presented at the American Public Health Association Meetings, December 2005, Philadelphia, PA.
95. ***Patel L*, **Halpern CT**. Users of emergency contraception among US adolescents. Presented at the American Public Health Association Meetings, December 2005, Philadelphia, PA.
96. ***Farhat T*, **Halpern CT**, Mitchell E. Alcohol use, khat smoking and risky sexual behavior among high school boys in Nairobi, Kenya: findings from a web-based survey. Presented at the XXV International Population Conference of the IUSSP, July 2005, Tours, France.
97. Lee L-C, Newschaffer C, **Halpern CT**, Hertz-Picciotto I. Effect of maternal depressive symptoms on their ratings of toddlers' behavior problems. Presented at the Society of Epidemiologic Research meetings, June 2005, Toronto, Ontario, Canada.
98. ***Chang JJ*, Kaufman JS, **Halpern CT**. Association between physical activity and adolescent depressive symptoms over time from the National Longitudinal Study of Adolescent Health. Presented at the Society of Epidemiologic Research meetings, June 2005, Toronto, Ontario, Canada.
99. ***Yotebieng M*, **Halpern CT**, Mitchell MH, Adimora AA. Correlates of condom use among adolescent schoolboys in Nairobi, Kenya. Presented at the Population Association of America Meetings, March/April 2005, Philadelphia, PA.
100. ***Kaestle C*, **Halpern CT**, Miller WC, Ford CA. Early sexual debut and sexually transmitted infections in young adults. Presented at the Population Association of America Meetings, March/April 2005, Philadelphia, PA.
101. ***Bartlett R*, Holditch-Davis D, Belyea M, **Halpern CT**, Beeber L. Risk and protection in the development of problem behaviors in adolescents. Presented at the Biennial Meeting of the Society for Research in Child Development, April 2005, Atlanta, GA.
102. Iritani B, Hallfors D, Ford CA, **Halpern CT**, Miller WC. Self-reported vs. assay-identified Chlamydia infection in young adults. Presented at the American Public Health Association Meetings, November 2004, Washington, DC.
103. Adesse L, Friedberg P, Barreto A, **Halpern CT**. Partner violence and sexual coercion among youth in Brazil. Annual Meeting of the Global Health Council, June 2004, Washington, DC.
104. Lee L-C, **Halpern CT**, Hertz-Picciotto I, Martin SL, Suchindran CM. The continuity of maternal depression in the first 3 years after childbirth. Presented at the 157th American Psychiatric Association Annual Meeting, May 2004, New York, NY.
105. Lee L-C, **Halpern CT**, Hertz-Picciotto I, Martin SL, Suchindran CM. Child care and social support modify the impact of maternal depression. Presented at the 157th American

Psychiatric Association Annual Meeting, May 2004, New York, NY.

106. **Hallfors D, Iritani B, Bauer D, **Halpern C**, *Waller M*. STD/HIV risk from adolescence to adulthood: Longitudinal risk behavior patterns and infection status. Presented at the workshop "Linking Drug Abuse and HIV Prevention in Youth," National Institute on Drug Abuse, April 2004, Washington, DC.
107. ****Halpern CT**, Mitchell EMH, *Farhat T*, Bardsley P, Benson J. Web-based reproductive health education: Findings from TeenWeb Nairobi. Presented at the Population Association of America Meetings, April 2004, Boston, MA.
108. Mitchell E, **Halpern CT**. Lessons from cyberspace: adolescent research on the African digital frontier. Presented at the Psychosocial Workshop, March 2004, Boston, MA.
109. ***Kaestle, C*, **Halpern CT**, Hallfors D, *Waller M*, Iritani B. Early pubertal timing, age of romantic partners, and HIV risk behaviors. Presented at the Society for Research on Adolescence Meetings, March 2004, Baltimore, MD.
110. ***Waller MW*, Iritani B, Hallfors DD, **Halpern CT**, Bauer DJ. Risk behavior patterns associated with experiencing and perpetrating forced sex. Presented at the Society for Research on Adolescence Meetings, March 2004, Baltimore, MD.
111. **Hallfors D, Iritani B, Bauer DJ, **Halpern CT**, *Waller M*. STD/HIV risk from adolescence to adulthood: Longitudinal risk behavior patterns and infection status. Presented at the 2004 National STD Prevention Conference, March 2004, Philadelphia, PA.
112. Iritani B, Hallfors D, **Halpern CT**. Assay results vs. self-reported HIV/STDs: Does measurement discrepancy vary by level of risk behavior? Presented at the National STD Prevention Conference, March 2004, Philadelphia, PA.
113. ***Vanderpuije A*, Hallfors D, **Halpern CT**, Iritani B, *Waller M*. Another piece of the puzzle: Revealing more factors in the HIV/STI risk among African American adolescents. Presented at the National STD Prevention Conference, March 2004, Philadelphia, PA.
114. Hallfors D, Iritani B, Bauer DJ, **Halpern CT**. STD/HIV risk from adolescence to adulthood: Longitudinal risk behavior patterns and infection status. Presented at the National STD Prevention Conference, March 2004, Philadelphia, PA.
115. Kamathi Muthuuri ES, Mitchell E, **Halpern CT**. Reproductive health of Nairobi youth: Challenges and choices. Presented at the International Youth and Student AIDS Conference, December 2003, Nairobi, Kenya.
116. Mitchell E, **Halpern CT**, Muthuuri Kamathi ES, Bardsley P, Benson J. Adolescent abortion decision-making narratives: A web-based inquiry into social and health risk assessment among urban Kenyan secondary students. American Public Health Association Meetings, November 2003, San Francisco, CA.

117. **Iritani B, Hallfors DD, **Halpern CT**, *Waller MW*, Hussey J, Bauer DJ, Guo G, Cho H, *Vanderpuije A*. Racial/ethnic differences in STI/HIV risk: Sex and substance use patterns among adolescents. American Public Health Association Meetings, November 2003, San Francisco, CA.
118. **Halpern CT**, Udry JR. Patterns of same- and opposite-sex attraction, romance, and sexual behavior from adolescence to adulthood: A prospective analysis. Society for the Scientific Study of Sexuality Meetings, November 2003, San Antonio, TX.
119. **Hallfors D, **Halpern CT**, Bauer DJ, Guo G, Hussey JM, Cho H, Iritani B, *Waller MW*, *Kaestle C*, *Vanderpuije A*. HIV in young adulthood: Pathways and prevention. Presented at the Binational Workshop on Drug Abuse and Addiction, October 2003, Washington, DC.
120. **Mitchell EMH, **Halpern CT**, Kamathi Muthuuri ES, *Farhat T*, Benson J. Class and gender differences in Nairobi adolescents' experiences of sexual coercion and violence: Evidence from the TeenWeb internet study. 10th Reproductive Health Research Priorities Conference, October 2003, Johannesburg, South Africa.
121. Mitchell EMH, **Halpern CT**, Kamathi Muthuuri ES. The story of Jack and Rukia's unwanted pregnancy: A qualitative analysis of urban Kenyan students' decision making narratives. 10th Reproductive Health Research Priorities Conference, October 2003, Johannesburg, South Africa.
122. ***Farhat T*, **Halpern CT**, Mitchell E, Onyango S. Perceptions about HIV susceptibility and condom effectiveness as a function of sexual status among urban adolescents in Kenya: Findings from a web-based survey. The 13th International Conference on AIDS and STIs in Africa (ICASA), September 2003, Nairobi, Kenya.
123. **Hallfors D, Iritani, B, **Halpern CT**, *Waller MW*, Bauer DJ, Guo G, Hussey JM, Cho H. Sex, substance use and HIV/STIs: Race and sex differences in risk behavior patterns. Presented at the Add Health Users Workshop, July 2003, Bethesda, MD.
124. **Hallfors DD, **Halpern CT**, Bauer DJ, Iritani B, *Waller MW*, Hussey JM, Cho J, Guo G, *Vanderpuije A*. Examining sex and drug patterns for HIV prevention. Society for Prevention Research Meetings, June 2003, Washington, DC.
125. ***Farhat T*, **Halpern CT**, Mitchell E, Onyango S. Condom use among urban adolescents in Nairobi, Kenya: Findings from a web-based survey. Population Association of America Meetings, May 2003, Minneapolis, MN.
126. ***Kaestle CE*, **Halpern CT**. Adolescent couples' sexual activity and pre-romantic social ties to partners. Population Association of America Meetings, May 2003, Minneapolis, MN.
127. ***Kaestle CE*, **Halpern CT**. Partner violence and sexual intercourse in adolescent romantic relationships. Society for Research in Child Development Meetings, April 2003, Tampa, FL.

128. **Brown JD, **Halpern CT**, *L'Engle KL*. Early maturing girls see sexual permission in mass media. Society for Research in Child Development Meetings, April 2003, Tampa, FL.
129. ****Halpern CT**, *Francis SAG*. Implications of religiosity for adolescent contraceptive behavior. American Public Health Association Meetings, November 2002, Philadelphia, PA.
130. **Halpern CT**, Benson J, Mitchell E, Hendrickson-Smith J, Farr S, Onyango S, Bardsley P, Watterson L, Smith N. TeenWeb: Using the web to survey and inform urban adolescents about health in Nairobi and Rio de Janeiro. Population Association of America Meetings, May 2002, Atlanta, GA.
131. ****Halpern CT**, *Francis SAG*, Chantala K, Udry JR. Religious concordance in adolescent couples and implications for sexual behavior. Biennial Meeting of the Society for Research on Adolescence, April 2002, New Orleans, LA.
132. ***Francis SAG*, **Halpern CT**. Religiosity cohesiveness among a multicultural adolescent population: What's really going on? American Public Health Association Meetings, October 2001, Atlanta, GA.
133. ***Waller MW*, **Halpern CT**. Relationship secrecy and adolescent same-sex partner violence. American Public Health Association Meetings, October 2001, Atlanta, GA.
134. ***Dee DL*, Moos M-K, **Halpern CT**. Avoiding the quicksand of unrealistic expectations: Recommendations regarding the introduction of a lactation coordinator into an existing system of care. American Public Health Association Meetings, October 2001, Atlanta, GA.
135. Martin SL, Kupper LL, Mackie L, Buescher P, **Halpern CT**. Are abused women more or less likely to use health care services during pregnancy. Society for Pediatric and Perinatal Epidemiologic Research, June 2001, Toronto, Canada.
136. **Halpern CT**, Hallfors D, Iritani B, Cho H. Factor structures of adolescent risk behaviors: Grade and race differences and implications for mental health. American Public Health Association Meetings, November 2000, Boston, MA.
137. ***Waller MW*, **Halpern CT**. Correspondence between adolescent and parent reports of relationships quality and implications for risk behavior among adolescents who engage in same-sex relationships. American Public Health Association Meetings, November 2000, Boston, MA.
138. Cho H, Iritani B, Hallfors D, **Halpern CT**. Sex, drugs, and suicide: Relationships among key adolescent risk behaviors. American Public Health Association Meetings, November 2000, Boston, MA.
139. ****Halpern CT**, *Oslak S*. Associations among weight, dieting, and sexual activity:

Findings from the National Longitudinal Study of Adolescent Health. Biennial Meeting of the Society for Research on Adolescence, March/April 2000, Chicago, IL.

140. **Halpern CT**, Campbell B, Agnew C, Thompson V. Associations between stress reactivity and sexual and non-sexual risk-taking in adolescent males. Population Association of America Meetings, March 2000, Los Angeles, CA.
141. ****Halpern CT**, Martin SL, *Oslak S, Young ML*, Kupper LL. Partner violence in same- and opposite-sex romantic relationships during adolescence: Findings from the National Longitudinal Study of Adolescent Health. American Public Health Association Meetings, November 1999, Chicago, IL.
142. **Halpern CT**, Udry JR, Suchindran C, Cambell B. Reports of sexual behavior by adolescent males compared to retrospective reports from adulthood. Society for Research on Adolescence Meetings, February 1998, San Diego, CA.
143. **Halpern CT**, Udry JR, Suchindran C. Monthly measures of salivary testosterone predict sexual activity in adolescent males. Society for Research on Adolescence, March 1996, Boston, MA.
144. **Halpern CT**, Udry JR. Religiosity as a moderator of the link between hormones and sexual activity in adolescent females. Population Association of America, April 1995, San Francisco, CA.
145. **Halpern CT**, Campbell B, Suchindran C. Why smart girls don't have sex (or kiss much either). Population Association of America, May 1994, Miami, FL.
146. **Halpern CT**, Udry JR. Pubertal increases in body fat and implications for dieting, dating and sexual behavior among black and white females. Society for Research on Adolescence, March 1994, San Diego, CA.
147. **Halpern CT**, Udry JR. Within-sex variation in gender attributes and their relationship to adolescent sexual activity. 21st Annual Psychosocial Workshop, March 1993, Cincinnati, OH.
148. **Halpern CT**, Udry JR, Campbell B, Suchindran C. Hormonal influences on adolescent male sexual activity. Society for Research on Adolescence, March 1992, Washington, DC.
149. Skinner ML, Robertson EB, **Halpern CT**. Puberty and attractiveness. Society for Research on Adolescence, March 1992, Washington, DC.
150. Udry JR, **Halpern CJ**, Campbell B. Hormonal factors in the development of adolescent sexual behavior. 10th World Congress of Sexology, June 1991, Amsterdam, Netherlands.
151. Udry JR, **Halpern CJ**, Campbell B. Hormones, pubertal development and sexual behavior in adolescent females. Society for Research in Child Development, April 1991,

Seattle, WA.

152. Udry JR, **Halpern CJ**. Validity of adolescent hormone measures for behavioral research. Society for Research on Adolescence, March 1990, Atlanta, GA.
153. Udry JR, **Halpern CJT**. Hormonal effects on sexual behavior in adolescent boys. International Academy of Sex Researchers, Princeton University, June 1989, Princeton, NJ.
154. **Halpern CJT**, Friedrich-Cofer LK, Price M. Adolescents and television heroines: Reality, fantasy and the forging of media personalities. Fifth Virginia Developmental Forum, Randolph-Macon College, November 1988, Ashland, VA.
155. **Halpern CJT**. Correlates of maturational timing in black and white females. Biennial Meeting of the Society for Research in Child Development, April 1987, Baltimore, MD.
156. Friedrich-Cofer LK, Johnson L, **Tucker CJ**. The relationship of physical maturation in adolescent males to agency in a naturally occurring competitive situation. Southwestern Society of Research in Human Development Meetings, 1980, Lawrence, KS.
157. Friedrich-Cofer LK, Johnson L, **Tucker CJ**. Adolescents' attitudes toward athletic competition in a natural setting. Institute of Human Development, University of California, 1979, Berkeley, CA.
158. **Tucker CJ**, Friedrich-Cofer LK. Television heroines: Effects on adolescents' perceptions of female stereotypes and the ideal woman. Southwestern Psychological Association Meetings, 1979, San Antonio, TX.
159. Friedrich-Cofer LK, **Tucker CJ**, Hord C. Psychological dimensions of femininity: Perceptions by adolescent females. Psychonomic Society Meetings, 1978, San Antonio, TX.
160. Friedrich-Cofer LK, **Tucker CJ**, Norris-Baker L, Fisher D, Hannington C, Hoxie K. Perceptions by adolescents of television heroines. Southwestern Psychological Association Meetings, 1978, New Orleans, LA.

Book Reviews

1. **Halpern CT**. Review of Sternberg RJ, Hojjat M. editors. *Satisfaction in close relationships* (1997, New York: Guilford Press). *Journal of Sex and Marital Therapy* 1999;25:111-112.
2. **Halpern CT**. Review of Musick JS. *Young, poor and pregnant: The psychology of teenage motherhood* (1993, New Haven: Yale University Press). *Journal of Nervous and Mental Disease* 1994;182(5):311.

Technical Reports, Invited Editorials, and Other Non-Peer Reviewed

1. Harris KM, **Halpern CT**, Biemer P, Liao D, Dean SC. Add Health Wave V Documentation: Sampling and Mixed-Mode Survey Design. 2019; Available from: <http://www.cpc.unc.edu/projects/addhealth/documentation/guides/>
2. Martorano B, Handa S, **Halpern C**, Pettifor A, Thirumurthy H. Age and gender effects on time discounting in a large scale cash transfer programme. IDS Working Paper 463, 2015. Available <https://www.ids.ac.uk/publication/age-and-gender-effects-on-time-discounting-in-a-large-scale-cash-transfer-programme>.
3. Cuthbertson CC, Whitsel EA, Suchindran CM, Chen P, Cheng MM, Williams R, Tabor JW, Killeya-Jones LA, Hussey JM, **Halpern CT**, Harris KM. Add Health Wave IV documentation: Cardiovascular measures Appendix I: Baroreflex sensitivity and hemodynamic recovery. UNC Chapel Hill: Carolina Population Center, 2014. Available at http://www.cpc.unc.edu/projects/addhealth/data/guides/Baroreflex_Sensitivity.pdf.
4. Handa S, Martorano B, **Halpern C**, Pettifor A, Thirumurthy H. Time discounting and credit market access: Impacts from a large scale cash transfer program in Kenya. Working Paper N. 18/2014, Department of Economics WP Series, DISEI, Università degli Studi di Firenze.
5. Whitsel EA, Cuthbertson CC, Tabor JW, Potter AJ, Wener MH, Clapshaw PA, Killeya-Jones LA, **Halpern CT**, Harris KM. Add Health Wave IV documentation: Lipids. UNC Chapel Hill: Carolina Population Center, 2013. Available at <http://www.cpc.unc.edu/projects/addhealth/data/guides/WaveIVLipidsdocumentation.pdf>.
6. Smolen A, Whitsel EA, Tabor J, Killeya-Jones LA, Cuthbertson CC, Hussey JM, **Halpern CT**, Harris KM> Add Health Wave IV Documentation: Candidate Genes, UNC Chapel Hill: Carolina Population Center, 2013. Available at https://www.cpc.unc.edu/projects/addhealth/documentation/guides/DNA_documentation.pdf
7. **Halpern CT**. Affirmation of a developmental systems approach to genetics. (Invited Commentary) *Behavioral and Brain Sciences*. 2012;35(5):367. DOI: <http://dx.doi.org/10.1017/S0140525X12001124>.
8. Handa S, Huang C, Kilburn K, **Halpern C**, Pettifor A, Rosenberg M, Thirumurthy H. Impact of the Kenya CT-OVC on the transition to adulthood. 2012, Chapel Hill, NC.
9. Hallquist SP, Cuthbertson C, Killeya-Jones L, **Halpern CT**, Harris KM. Living arrangements in young adulthood: Results from Wave IV of the National Longitudinal Study of Adolescent Health. Research brief. November 2011, No. 1. Carolina Population Center, University of North Carolina at Chapel Hill.
10. **Halpern CT**. Same-sex attraction and health disparities: Do sexual minority youth really need something different for healthy development? (Invited Editorial) *Journal of Adolescent Health* 2011;48:5-6.
11. Smolen A, Whitsel EA, Tabor J, Killeya-Jones LA, Cuthbertson CC, Hussey JM, Halpern

- CT, Harris KM. Add Health Wave IV documentation report: Candidate genes. Available at http://www.cpc.unc.edu/projects/addhealth/data/guides/DNA_documentation.pdf.
12. Entzel P, Whitsel EA, Richardson A, Tabor J, Hallquist S, Hussey J, **Halpern CT**, Harris KM. Add Health Wave IV documentation: Cardiovascular and anthropometric measures. UNC Chapel Hill: Carolina Population Center, 2009. Available at <http://www.cpc.unc.edu/projects/addhealth/data/guides/Wave%20IV%20cardiovascular%20and%20anthropometric%20documentation%20110209.pdf>.
 13. **Halpern CT**, Hood KE, Lerner RM. The scientific contributions of Gilbert Gottlieb: An overview. *European Journal of Developmental Science* 2007;1:97-101.
 14. Mitchell E, **Halpern CT**, Adesse L, Grabofski M, Maciel Y, Foekel A, Friedberg P. *Jovens na Rede: Vozes da Geração digital*. Chapel Hill, NC; 2005.
 15. Mitchell E, **Halpern CT**, Farhat T, Kamathi EM, Steibelt E. TeenWeb Nairobi: Results of a web-based project to survey and educate students about health. Chapel Hill, NC; 2004.
 16. **Halpern CT**. Physical Health and Health Care in North Carolina: A Review of Survey Data from 1976 to 1984. North Carolina Office of State Budget and Management, Research and Planning Services, Raleigh, NC: State Government Printing Office; 1985.
 17. **Halpern CT**. Public Education in North Carolina: A Review of Public Opinion from 1979 through 1983. North Carolina Office of State Budget and Management, Research and Planning Services, Raleigh, NC: State Government Printing Office; 1984.
 18. **Halpern CT**. North Carolina's Environment: A Review of Public Opinion from 1978 through 1984. North Carolina Office of State Budget and Management, Research and Planning Services, Raleigh, NC: State Government Printing Office; 1984.

Newsletters, Abstracts, etc.

1. ****Mulawa M**, Reyes HLM, Foshee VA, **Halpern CT**, Kajula L, Maman S. Network-level factors associated with IPV perpetration among young urban Tanzanian men. *Journal of the International AIDS Society*. 2015;18(4). DOI 10.7448/IAS.18.5.20453.
2. Whitsel EA, Nguyen QC, Suchindran CM, Tabor JW, Cuthbertson CC, Wener MH, Potter AJ, Killeya-Jones L, Hussey JN, **Halpern CT**, Harris KM. Dried Capillary Whole Blood Spot-Based Hemoglobin A1c, Fasting Glucose, and Diabetes Prevalence in a Nationally Representative Population of Young U.S. Adults: Add Health, Wave IV. *Circulation* 2012;125:AP010.
3. Handa S, Pettifor A, Thirumurthy H, **Halpern C**. Effect of a national social cash transfer program on HIV risk behavior in Kenya. *Journal of the International AIDS Society*. 2012;15(S3):166.
4. ****McRee AL**, **Halpern CT**. Parenting style and foregone health care as adolescents

- transition to early adulthood [Abstract]. *Journal of Adolescent Health*. 2010;46(Suppl): S10-S11.
5. Chang JJ, Kaufman JS, **Halpern CT**. Association between physical activity and adolescent depressive symptoms over time from the National Longitudinal Study of Adolescent Health [Abstract]. *American Journal of Epidemiology*. 2005;161(Suppl):S123.
 6. Lee L-C, Newschaffer CJ, **Halpern CT**, Hertz-Picciotto I. Effect of maternal depressive symptoms on their ratings of toddlers' behavior problems [Abstract]. *American Journal of Epidemiology*. 2005;161(Suppl):S143.
 7. **Halpern CT**. Smarter teens delay sexual contacts. *Pregnancy Prevention for Youth: An Interdisciplinary Newsletter*. 2000 June.
 8. Campbell BC, Udry JR, **Halpern C**. Salivary and serum testosterone in adolescent boys. *American Journal of Physical Anthropology*. 1992;14(Suppl):57.

Invited Presentations

1. **Halpern CT**. Sexual orientation/Gender Identity, socioeconomic status, and health across the life course. Presented as part of the PAA webinar "Covid-19 in Longitudinal Studies," June 23, 2020, Online.
2. **Halpern CT**. SES and chronic stress: New opportunities to understand sexual and gender minority health. Presented at the Queer Graduate and Professional Students Speaker Series, UNC-CH, September 2019, Chapel Hill NC.
3. **Halpern CT**. Implications of adolescent sexual behavior for adult sexual health: Lessons learned from the Add Health study. Presented at the Southern Demographic Association Meetings, October 2018, Durham NC.
4. **Halpern CT**. Start me up: Sexual initiation patterns and their implications (or lack thereof) for later sexual health. Presented at Grand Rounds in the School of Public Health at the University of Maryland, March 2018, College Park, MD.
5. **Halpern CT**, Conron KJ. Where's the SES in stress? Building on Add Health to improve our understanding of health disparities among sexual and gender minorities. Presented at the RTI Fellows Program Seminar Series, January 2018, Research Triangle Park, NC.
6. **Halpern CT**. Discussant paper ("Is the past the future of MCH?") for the Maternal and Child Health Panel. Presented at the Boston University School of Public Health symposium "Community Health Sciences: Defining the Field," September 2017, Boston, MA.
7. **Halpern CT**. Discussant paper for the symposium, "Adolescent influences on adult behavioral and mental health." Presented at the Population Association of America Meeting, April 2017, Chicago, IL.

8. **Halpern CT.** Discussant paper for session titled “Adolescent risk behaviors and health.” Presented at the Population Association of America Annual Meeting, May 2014, Boston, MA.
9. **Halpern CT.** Teen pregnancy and the reproductive health of sexual minority females. Presented at the 2014 Adolescent Pregnancy Prevention Campaign of North Carolina Conference, May 2014, Greensboro, NC.
10. **Halpern CT.** How teens “get started” on sex and implications for young adult health: Evidence from 20 years of Add Health. Triangle Area Population Society, April 2014, Chapel Hill, NC.
11. Nguyen QC, Whitsel EA, Meng H, **Halpern CT**, Killeya-Jones LA, Hussey JM, Tabor JW, Harris KM. Prescription medication use in a nationally representative sample of young U.S. adults. Population and Health Seminar Series, Sociology Department, University of Utah, April 2014, Salt Lake City, UT.
12. **Halpern CT.** Adolescence in context. Presented at “The Second Decade: An Update on Adolescent Sexual Health Issues in North Carolina,” Adolescent Pregnancy Prevention Campaign of North Carolina Annual Breakfast Forum, February 2014, Durham, NC.
13. **Halpern CT.** National Longitudinal Study of Adolescent Health (Add Health). Presented at the workshop “Guidelines for Returning Individual Results from Genome Research Using Population-Based Banked Specimens,” National Academy of Sciences, February 2014, Washington, DC.
14. **Halpern CT.** Biosocial applications of sexual identity measures in Add Health. Presented at the workshop “Biosocial Study of Health and Aging in Lesbian, Gay, Bisexual and HIV-Affected Populations,” the annual meeting of the Chicago Core on Biomeasures in Population-Based Health and Aging Research, October 17, 2013, Chicago, IL.
15. **Halpern CT.** Youth. Presented at The 37%: Developing a Research Agenda for Addressing Mistimed, Unintended, Unplanned, Unwanted Pregnancy in the U.S. An NICHD-organized workshop, June 2013, Washington, DC.
16. **Halpern CT**, Harris KM. Studying family transitions from a systems perspective: The role of biomarkers. Presented at the 20th Annual Symposium on Family Issues, Pennsylvania State University, October 2012, University Park, PA.
17. **Halpern CT.** Add Health: The good, the bad, and the future. Presented at the Eunice Kennedy Shriver National Institute of Child Health and Human Development, NIH, Division of Epidemiology, Statistics, and Prevention Research, April 2012, Bethesda, MD.
18. **Halpern CT.** Discussant paper for the symposium “Gender differences in the predictors and consequences of sexual behavior.” Presented at the Society for Research in Child Development Meetings, March/April 2011, Montreal, Canada.

19. **Halpern CT.** Implications of emergent patterns of adolescent sexuality for later sexual health. Program in Psychology and Women's Studies department-wide colloquium, University of Michigan, March 2011, Ann Arbor, MI.
20. **Halpern CT.** Discussant paper for the symposium "Social determinants of health risking behaviors" presented at the Population Association of America Meeting, April 2010, Dallas, TX.
21. **Halpern CT.** Biosocial investigations of adolescent sexuality: Coactional challenges in the integration of developmental and population perspectives. Presented at the Carolina Consortium on Human Development Proseminar Series "Adolescence in global perspective: From biology to culture," Center for Developmental Science, UNC-CH, February 2010, Chapel Hill, NC.
22. **Halpern CT.** Introduction to the National Longitudinal Study of Adolescent Health (Add Health): Overview and data access. Presented at the American Psychological Association Meetings, August 2009, Toronto, Canada.
23. **Halpern CT.** Biosocial investigations of healthy sexual development: Is big always better? Presented at the Population Research Institute, Pennsylvania State University, April 2008, University Park, PA.
24. **Halpern CT.** Putting biology in a developmental systems model. Presented at the Institute for Human Development, University of California, Berkeley, 75th Anniversary Working Conference "The Future of Longitudinal Studies: What we know, what we don't know, what we need to know." March 2003, Berkeley, CA.
25. **Halpern CT.** Can we meaningfully incorporate molecular genetics into human developmental science? Presented at the Fifth Developmental Science Institute, Pennsylvania State University, May 2002, University Park, PA.
26. **Halpern CT.** Hormonal contributions to adolescent risk behavior. Presented to the Carolina Consortium on Human Development (Center for Developmental Science–UNC Chapel Hill), February 2002, Chapel Hill, NC.
27. **Halpern CT.** Incorporating genetics into developmental systems models of human adolescent risk-taking. Presented to the Keck Center for Behavioral Biology, North Carolina State University, October 2001, Raleigh, NC.

TEACHING

Teaching Related Committee Service

Director, Carolina Population Center Population Science Training Program (2011 to 2015)
 Chair, Department of Maternal and Child Health Doctoral Committee (2005 - 2014)
 Member Department of Maternal and Child Health Doctoral Committee (2000 - 2004)
 Member Carolina Population Center Training Committee (2000 - 2003)
 Member UNC School of Public Health Academic Programs Committee (1999 - 2002)

Classroom Teaching

Doctoral Core Curriculum Courses Developed and Taught

MHCH 859 Theoretical Foundations of Maternal and Child Health

This course provides an introduction to philosophical, theoretical, conceptual, design and analytical issues in maternal and child health research, and includes hands-on preparation of an NIH-type grant proposal.

Semester Taught	Number of Students	Mean Student Evaluation of Instructor (Scale 1=worst, 5=best)
Fall 2013	6	3.83
Fall 2012	8	3.80
Fall 2011	5	4.75
Fall 2010	8	4.57
Fall 2009	6	NA
Fall 2008	5	4.70
Fall 2007	6	NA
Fall 2006	8	4.85
Fall 2005	5	4.70
Fall 2004	6	4.91
Fall 2002	4	4.58
Fall 2001	6	4.33
Fall 2000	11	4.71
Fall 1999	8	4.81

Doctoral Core Curriculum Courses Co-taught

MHCH 862 Maternal and Child Health Program Evaluation (Co-taught with Michael Foster)

Semester Taught	Number of Students	Mean Student Evaluation of Instructor (Scale 1=worst, 5=best)
Spring 2010	6	NA

MHCH 260 Conceptualization, Design, and Measurement (Co-taught with Sandra Martin)

Semester Taught	Number of Students	Mean Student Evaluation of Instructor (Scale 1=worst, 5=best)
Fall 1998	5	4.47

Master's Core Curriculum Courses Taught

MHCH 713 Research Methods in MCH

Semester Taught	Number of Students	Mean Student Evaluation of Instructor (Scale 1=Best, 5=Worst)
Spring 2021	23	NA

MHCH 713L Research and Evaluation in MCH

Semester Taught	Number of Students	Mean Student Evaluation of Instructor (Scale 1=Best, 5=Worst)
Spring 2021	23	NA

Doctoral/Master's Program Elective Courses Developed and Taught

MHCH 685 Human Sexuality

This course uses a life course framework to examine selected aspects of sexual development and the implications of these factors for physical and mental health.

Semester Taught	Number of Students	Mean Student Evaluation of Instructor (Scale 1=best , 5=worst)
Spring 2020	41	1.47
Spring 2018	48	1.59
Spring 2016	37	1.71
Spring 2015	38	1.44
Fall 2011	32	1.42

MHCH 226 (726) Adolescent Health

This course examines adolescent health and health risks within the framework of the developmental transitions and challenges that face adolescents.

Semester Taught	Number of Students	Mean Student Evaluation of Instructor (Scale 1=worst, 5=best)
Spring 2005	10	4.85
Spring 2004	9	4.89
Spring 2002	11	4.92
Spring 2001	15	4.80
Spring 2000	12	4.72
Spring 1999	12	4.37

MHCH 757 Special Populations
(Co-taught with Anita Farel)

This course examines contemporary issues and empirical research related to adolescent development, and to youth with special health care needs.

Semester Taught	Number of Students	Mean Student Evaluation of Instructor (Scale 1=worst, 5=best)
Fall 2010	5	NA
Fall 2008	8	4.5
Fall 2007	6	NA
Fall 2005	6	NA

MHCH 801 Doctoral Seminar
(Co-taught with Lewis Margolis)

This course examines contemporary issues and empirical research related to Maternal & Child Health.

Semester Taught	Number of Students	Mean Student Evaluation of Instructor (Scale 1=worst, 5=best)
Fall 2006	12	4.13

Independent Study Courses for Maternal and Child Health Doctoral/Master's Students

Year Taught	Number of Students
2014	1
2008	2
2007	1
2003	2
2002	4
2001	1
2000	1

Out of Classroom Teaching

Doctoral Dissertation Advisor and Chairperson

Dates	Student's Name	Dissertation Topic or Title	Post-Graduation Employment
2016 - present	Mallory Turner	Do the early years matter for school exclusionary discipline? Examining the relationship between North Carolina Pre-Kindergarten and school exclusionary discipline	NA
2015 - present	Megan Barry	Pre-pregnancy cardiometabolic risk factors and subsequent adverse birth outcomes: a finite mixture modeling approach	NA
2018-2019	Stacey Klamann	Provision of and Barriers to Sexual and Reproductive Health Services for Reproductive-Age Women in Opioid Treatment Programs in North Carolina: A Mixed Methods Study	Postdoctoral Fellowship
2014 -2018	Nicole Kahn	Sexual experiences and Health outcomes from adolescence to early adulthood in populations with physical disabilities	Program Officer, Board on Children, Youth, & Families, National Academies of Sciences, Engineering, & Medicine
2012 - 2019	Bianka Reese	Empowered youth, healthy sex and relationships: The long-term implications of positive youth	Program Evaluation Specialist, SHIFT NC

Dates	Student's Name	Dissertation Topic or Title	Post-Graduation Employment
		development for holistic sexual health	
2012 - 2016	Andra Wilkinson	Patterns of binge drinking, marijuana use, and depressive symptoms from adolescence to young adulthood: testing the self-medication and stress models	Research Scientist, Child Trends
2012 - 2016	Shoshana Goldberg	Patterns, predictors, and consequences of sexual initiation patterns among sexual minority youth: Defining the linkages between multi-behavior debut and young adult sexual and reproductive health	Post-doctoral fellowship
2011 - 2012 (Dissertation Advisor)	Fernanda Costa de Queiros	The effect of early life disabilities on human capital accumulation in young adulthood	Post-doctoral fellowship
2010 - 2013	Khadija Turay	The association between weight perception accuracy in adolescence and sexual health indicators in young adulthood	Currently: Senior Research Associate, George Washington University School of Public Health Post-Grad: Research Associate, Voxiva
2009 - 2014	Christine Tucker	Preterm birth prediction and receipt of postpartum contraception among North Carolina's Medicaid population	Research Assistant Professor, Dept of Maternal & Child Health, UNC-CH
2007 - 2011	Abigail Haydon	Beyond age at first sex: adolescent sexual patterns and adult sexual and reproductive health (Winner 2011 Greenberg Award for Excellence in Doctoral Research)	Currently: Research Program Manager, NC TraCS Institute Post-grad: American Psychological Association Policy Fellowship, Executive Branch

Dates	Student's Name	Dissertation Topic or Title	Post-Graduation Employment
2006 - 2010	Holly Burke	Contraceptive continuation in Kenya	Scientist, Family Health International
2006 - 2011	Annie-Laurie McRee	HPV vaccine and parent – adolescent communication about sex	Associate Professor, Dept of Pediatrics, Division of Pediatrics and Adolescent Health, University of Minnesota
2006 - 2007	Tilda Farhat	Influence of adolescent friendships on STI risk in the transition to adulthood	Currently: Health Scientist Administrator, Office of Strategic Planning, Legislation, & Scientific Policy, National Institute of Minority Health and Health Disparities Post-Grad: Post-doctoral Fellow, Division of Epidemiology, Statistics and Prevention Research, NICHD
2005 - 2007	Deborah Dee	Does a paraprofessional support model improve breastfeeding practices among low-income women?: An evaluation of the North Carolina In-Home Breastfeeding Support Program	Senior Scientist, Applied Sciences Branch, Division of Reproductive Health, Centers for Disease Control
2005-2009	Aubrey Spriggs Madkour	Concentrated disadvantage and intimate partner violence	Associate Professor, Tenured, Tulane University
2001 - 2006	Christine Kaestle	Implications of early sexual transition for adult health	Full Professor, Tenured,

Dates	Student's Name	Dissertation Topic or Title	Post-Graduation Employment
			Virginia Tech
2003 - 2005	Jen Jen Chang	The effects of maternal depressive symptomatology on the continuity and discontinuity of problem behaviors and substance use in offspring: A life course perspective	Assistant Professor, St. Louis University
1999 - 2005	Martha Waller	Sexual orientation in adolescence and young adulthood: Measures, connectedness, and depression	Pacific Institute for Research & Evaluation
2002 – 2004	Jessica Edwards	Factors associated with trading sex among African American women who use crack cocaine	Westat
2000 – 2003	Shelley A. Francis	Religiosity and adolescent sexual risk taking	NA
2001 - 2003 (Committee chair, not advisor)	Valerie Paz-Soldan	Diffusion of contraceptive intentions and practices among social groups in Malawi	School of Public Health and Tropical Medicine Tulane University
1999 – 2003	Li-Ching Lee	A longitudinal analysis of the impact of maternal depressive symptomatology on child temperament and behavior in the first three years of life	Associate Scientist, Department of Epidemiology Bloomberg School of Public Health Johns Hopkins University

Faculty Preceptor for Pre-doctoral Trainees and Post-doctoral Fellows

Aura Ankita Mishra (2020-)	Post-doctoral trainee at Carolina Population Center
Stephanie Hernandez (2020-)	Post-doctoral trainee at Carolina Population Center
Rachel Arocho (2018-2019)	Post-doctoral trainee at Carolina Population Center
Caroline Chandler (2018-)	Pre-doctoral trainee at Center for Developmental Science
Hannahbeth Francino-Olsen (2018-2021)	Pre-doctoral Trainee at Carolina Population Center
Kirsten Paulus (2018-2019)	Undergraduate Intern, Carolina Population Center
	Second Reader, Undergraduate Honors Thesis
Misbah Noor (2017)	Undergraduate Intern, Carolina Population Center
Jamie McLaughlin (2017)	Undergraduate Intern, Carolina Population Center
Shoshana Goldberg (2016-2017)	Post-doctoral trainee at Carolina Population Center
Rebecca Sokol (2016-2018)	Pre-doctoral trainee at Center for Developmental Science
Mallory Turner (2016-present)	Pre-doctoral trainee at Carolina Population Center

Alison Swiatlo (2016-2021)	Pre-doctoral trainee at Carolina Population Center
Seri Link Anderson (2016-2018)	Pre-doctoral trainee at Carolina Population Center
Megan Barry (2016-present)	Pre-doctoral trainee at Carolina Population Center
Nicole Kahn (2015-2018)	Pre-doctoral trainee at Carolina Population Center
Lauren Medina (2015)	Undergraduate Intern, Carolina Population Center
Nichole Flynn (2015)	Undergraduate Intern, Carolina Population Center
Sarah Trinh (2014-2016)	Post-doctoral fellow at Center for Developmental Science
Gary Glick (2014-2016)	Post-doctoral trainee at Carolina Population Center
Vito di Bona (2014-2015)	Pre-doctoral trainee at Carolina Population Center
Melissa Cox (2013-2015)	Pre-doctoral fellow at Center for Developmental Science (member of advisory committee)
Hanna Gustafsson (2013-2015)	Pre-doctoral fellow at Center for Developmental Science (member of advisory committee)
Adrianne Gilbert (2013-2015)	Doctoral Student, Developmental Psychology Program, Department of Psychology (member of advisory committee)
Antoinette Landor (2012-2014)	Post-doctoral fellow at Center for Developmental Science
Patricia Huerta (2012-2013)	Undergraduate Intern at Carolina Population Center; Second Reader, Undergraduate Honors Thesis
Andra Wilkinson (2012-2016)	Pre-doctoral trainee at Carolina Population Center
Bianka Reese (2012-2019)	Pre-doctoral trainee at Carolina Population Center
Shoshana Goldberg (2012-2016)	Pre-doctoral trainee at Carolina Population Center
Stephanie Nelli (2012)	Undergraduate Intern at Carolina Population Center
Mary Kroeger (2010-2011)	Undergraduate Intern at Carolina Population Center
Gary Maslow (2009-2011)	NRSA Primary Care Research Fellow, Cecil G. Sheps Center for Health Services Research
Bianka Reese (2009-2012)	Undergraduate Intern at Carolina Population Center
Christine Tucker (2009-2014)	Pre-doctoral trainee at Carolina Population Center
Sharon L. Christ (2008-2010)	Post-doctoral fellow at Center for Developmental Science
Abigail Haydon (2007-2011)	NICHD NRSA predoctoral traineeship, grant number NIH- NICHD T32-HD07168, Carolina Population Center
Christine Vaughan (2006-2008)	Post-doctoral fellow at Center for Developmental Science
Aubrey Spriggs (2006-2009)	NICHD NRSA predoctoral traineeship, grant number NIH- NICHD T32-HD07168, Carolina Population Center
Deborah Dee (2005-2007)	Pre-doctoral trainee at Carolina Population Center
Lisa Patel (2004-2008)	Pre-doctoral trainee at Carolina Population Center
Tilda Farhat (2001-2007)	Pre-doctoral trainee at Carolina Population Center
Keri O'Neal (2001-2002)	Post-doctoral fellow at Center for Developmental Science

**Member of Doctoral Curriculum/Dissertation Committee for the Following
Maternal and Child Health Students (not Primary Advisor)**

Tara Casebolt	(2019-present)
Alison Swiatlo	(2019-2020)
Hannabeth Franchine-Olsen	(2019-present)
Caroline Chandler	(2019-present)
Anna Austin	(2018-2019)
Yanica Faustin	(2018-2020)
Ellen Chetwynd	(2016)

Kathleen Kenny	(2014-2018)
Kashika Sahay	(2014-2015)
Chinelo Okigbo	(2014-2016)
Erika Haney	(2012-2014)
Alane Murdock	(2011-2013)
Siobhan Young	(2010-2013)
McLean Pollock Kram	(2009-2015)
Winnie Luseno	(2009-2012)
Laili Irani	(2009-2010)
Lisa Patel	(2006-2008)
Ronna Chan	(2004-2005)
Cecilia Casanueva	(2000-2005)
Deborah Risisky	(2001-2004)
Joy Noel Baumgartner	(1999-2004)
Jen Jen Chang	(2002-2003; became chair in 2003)
Sherri Green	(1999-2003)
Eleanor Cole Levinson	(2000-2002)

Member of Doctoral Dissertation Committee for Students in Other Departments or Universities (not Primary Advisor)

Tiffany Eden	(2020-present)
Venita Embry	(2019-present)
Cristina Leos	(2018-2019)
Michelle Franklin	(2018-2020)
Joe Frey	(2017-2020)
Rebeccah Sokol	(2017-2018)
Seri Link Anderson	(2017-2018)
Marie Stoner	(2015-2017)
Nadia Nguyen	(2015-2018)
Sophie Choukas-Bradley	(2014-2015)
Marta Mulawa	(2013-2016)
Mollie Williams	(2013-2014)
Ling-Yin Chang	(2012-2014)
Brandon Wagner	(2012-2013)
Jessica Willoughby	(2011-2013)
Suprateek Kundu	(2011-2012)
Rebecca Ortiz	(2011-2012)
Allison Groves	(2011-2013)
Autumn Shafer	(2010-2011)
Ashley Brooks	(2010-2012)
Courtney Wicher	(2010-2012)
Quynh Nguyen	(2009-2011)
Heather Luz McNaughton Reyes	(2006-2009; winner 2010 Greenberg Award for Excellence in Doctoral Research)
Theresa Cruz	(2006-2008)
Tilda Farhat	(2003-2007; became Committee Chair in 2006)
Kelly D L'Engle	(1999-2005)

Ariana Wall	(2002-2004)
Bernadette Sangalang	(2001-2003)
Robin Bartlett	(2001-2003)
Cathy Hunt	(2001-2002)
Hyekyun Rhee	(2000-2002)
Michael Cassell	(1999-2000)

Faculty Mentor for Competitive Student Fellowships and Awards

Stacey Klamon (2020): Graduate School GEAB Impact Award, UNC-CH.

Nicole Kahn (2017): Royster Society of Fellows, University of North Carolina at Chapel Hill Graduate School

Christine Tucker (2016): Graduate School GEAB Impact Award, UNC-CH.

Shoshana Goldberg (2015): Sexuality Studies Graduate Student Research Award, Program in Sexuality Studies, UNC-CH.

Bianka Reese (2015): Carolina Population Center, NICHD NRSA pre-doctoral traineeship, grant number NIH-NICHD T32-HD07168.

Andra Wilkinson (2014-2017): NIDA NRSA pre-doctoral traineeship, grant number NIH-NIDA 1 F31 DA036961-01.

Bianka Reese (2014-2015): Minority supplement to “Sexual Behavior Trajectories from Adolescence to Adulthood”/NICHD.

Vito di Bona (2014-2015): Carolina Population Center, NICHD NRSA pre-doctoral traineeship, grant number NIH-NICHD T32-HD07168.

Bianka Reese (2013): Society for Adolescent Health and Medicine Career Development Award for the project “Predictors and Implications of Adolescent Rapid Repeat Pregnancy Across the Life Course.”

Abigail Haydon (2012): Greenberg Award for Excellence in Doctoral Research, Gillings School of Global Public Health, UNC-CH.

Andra Wilkinson (2012-2013): Carolina Population Center, NICHD NRSA pre-doctoral traineeship, grant number NIH-NICHD T32-HD07168.

Seri Link (2012-2013): Merit Fellowship, Graduate School, UNC-CH.

Bianka Reese (2012-2013): North Carolina Minority Presence Fellowship, Graduate School, UNC-CH.

Shoshana Goldberg (2012-2013): Carolina Population Center, NICHD NRSA pre-doctoral traineeship, grant number NIH-NICHD T32-HD07168.

Khadija Turay (2012-2013): Center for Developmental Science pre-doctoral fellowship, UNC-CH.

Bianka Reese (2012): Society for Research on Adolescence 2012 Student Poster Award ("The Association Between Sequences of Sexual Initiation and the Likelihood of Teen Pregnancy").

Khadija Turay (2011): UNC-CH Graduate School Summer Research Fellowship.

Mary Kroeger (2011): UNC-CH Office of Undergraduate Research Travel Award.

Shoshana Goldberg (2011 - 2012): APHA student fellow.

Bianka Reese (2010-2012): Minority supplement to "Sexual Behavior Trajectories from Adolescence to Adulthood"/NICHD.

Annie-Laurie McRee (2010-2011): Royster Society of Fellows, University of North Carolina at Chapel Hill Graduate School.

Annie-Laurie McRee (2010-2011): "HPV Vaccine: Opportunities for Mother-Daughter Communication about Sexual Health." Jessie Ball duPont Dissertation Fellowship. University of North Carolina at Chapel Hill Graduate School.

Annie-Laurie McRee (2010): Future Faculty Fellowship Program, Center for Faculty Excellence, UNC-CH.

Sharon Christ (2009-2011): Evaluating Maltreatment Effects on Adolescent Well-Being Using Advanced modeling. Ruth L. Kirschstein National Research Service Award – Postdoctoral Fellowship. NICHD (co-Mentor with Daniel Bauer, UNC-CH).

Christine Tucker (2009-2011): Carolina Population Center, NICHD NRSA pre-doctoral traineeship, grant number NIH-NICHD T32-HD07168.

Abigail Haydon (2009): UNC-CH Office of Undergraduate Research, Graduate Mentor Support Grant.

Aubrey Spriggs (2009): American Public Health Association Epidemiology Section Student Award for the paper "Area Disadvantage and Intimate Partner Homicide: An Ecological Analysis of North Carolina counties, 2004-2005."

Annie-Laurie McRee (2009): Society for Adolescent Medicine Career Development Award for the project "Parenting Styles and Health Care use of Adolescents and Young Adults."

Aubrey Spriggs (2008): Winner of 2008 Susan P. Baker Student Research Paper Prize competition. Paper title: Continuity of Adolescent and Early Adult Partner Violence Victimization: Association with Witnessing Crime in Adolescence. Injury Prevention Research Center, University of North Carolina at Chapel Hill.

Christine Kaestle (2005-2006): “Age at First Intercourse and the Sexual Health of Young Adults.” Jessie Ball duPont Dissertation Fellowship. University of North Carolina at Chapel Hill Graduate School.

Jessica Edwards (2003-2004): “Women Crack Users and Sexual Risk for HIV.” Dissertation Support Grant, Substance Abuse and Mental Health Services Administration, US Department of Health and Human Services.

Tilda Farhat (2003-2004): Fellowship in Population Policy Communications, Population Reference Bureau, Washington, DC.

Abenah Vanderpuije (2003-2004): Minority supplement to “HIV in Young Adulthood: Pathways and Prevention”/NIDA (Co-mentor with Denise Hallfors at Pacific Institute for Research and Evaluation).

Tilda Farhat (2001-2007): Carolina Population Center, Predoctoral traineeship.

Shelley Francis (2000-2003): Minority supplement to “National Longitudinal Study of Adolescent Health”/NICHD (Co-mentor with J. Richard Udry, UNC-CH).

Research Advisor and Primary Reader of Master’s Papers for the Following Maternal and Child Health Students

Dates	Student’s Name	Title Master’s Paper
2019-	Emily Howe	TBD
2018-2020	Lilly Stevens	Profession learning standard for sex education: An evaluation of three SHIFT NC professional trainings
2017-2019	Ponta Abadi	Changes in characteristics of women not reached by family planning messaging: An evaluation of NURHI 2 in Oyo State, Nigeria
2016 - 2017	Cheyenne Stewart	LGBTQ Inclusivity in Sex and HIV Education
2015 – 2016	Megan Barry	Why women stop breastfeeding: A mixed-methods analysis
2012 - 2014	Seri Link	A study of the relationship between restrictive abortion laws and reproductive health behaviors and outcomes: Unintended births and contraceptive effectiveness

2011 - 2013	Alissabeth Ridenour	Promoting access to safe abortion care for women of all ages: A review of national guidance on abortion care for young women in sub-Saharan Africa
2010 - 2012	Shoshana Goldberg	Adolescent predictors of lifetime hook-up occurrence among US young adults
2009 - 2011	Cheryl Noble	An exploratory qualitative study of service provision to survivors of sex trafficking in Mumbai, India
2007 - 2008	Emily Pelino	Intimate partner violence: Examining women's use of substances to cope with violent relationships
2006 - 2007	Abigail Haydon	The relationship between school connectedness, parent relationship quality, and adolescent risk behavior
2005 - 2007	Alexandra Hopkins	Adolescents, peers, and parents: Does parental control moderate the effect of peer drinking on adolescent alcohol use?
2004 - 2006	Anne Clayton	Maternal to child transmission of HIV/AIDS in Tanzania: Opportunities and challenges
2004 - 2005	Kathy Colville	NA
2003 - 2005	Marcel Yotebieng	A study of the factors associated with prevalence and incidence of syphilis among female sex workers in Madagascar
2002 - 2004	Abenah Vanderpuije	School attachment and HIV risk behavior among African American adolescents
2002 - 2003	Kristina Simeonsson	Are pediatricians adequately prepared to play a role in early intervention?
2002	Kim Gardner	Suicide and smoking in the US adolescent population: Is depression the link?
2001 - 2003	Jennifer Caraway	Informed consent in research: Are the ideals being met?
2001 - 2003	Michelle Bauman	An examination of adolescent health and issues of confidentiality: One school-linked health center's approach to compliance with new federal privacy regulations under HIPAA.
2001 - 2002	Barbara Jones	NA

2000 - 2002	Shanda Steimer	The epidemiological behavioral patterns of HIV/AIDS in the Republic of Ghana
2000 - 2002	Rachel Miksad	Role of physical activity in the childhood obesity epidemic
2000 - 2001	Kara McGee	Promoting safe storage of firearms: A review of interventions
1999 - 2000	Deborah Dee	Breastfeeding promotion and support at UNC Hospitals and its outlying clinics: Results of a needs assessment and implications for the new lactation consultant
1999 - 2000	Serina Floyd	The relationship between substance use patterns and level of violent behavior of male domestic violence perpetrators with pregnant partners
1998 - 1999	Sara Holtz	The assessment of political commitment, stigma, and denial using HIV/AIDS-related newspaper articles in Kenya, Tanzania, and Zimbabwe
1998 - 1999	Seema Mhatre	A discussion about development and health among residents of urban slums in Delhi, India: CASP-PLAN Special Project, Sangam Vihar
1998 - 1999	Lee Ann Connard	Lead screening attitudes and practices of physicians in Montgomery County, OH

Faculty Mentor for Competitive Faculty Development Awards

2014 – 2018 Primary mentor for Wizdom Powell Hammond, Associate Professor, Health Behavior, Gillings School of Global Public Health
NIH/NIDA 1 K01 DA032611-01A1, “Neighborhoods, daily stress, affect regulation, & black male substance use.” (2014-2018)

Grants Pending

Grants Awarded-Current

2021 – 2026 National Longitudinal Study of Adolescent to Adult (Add Health): Wave VI Core Project
(PI: Robert A. Hummer)
National Institute of Aging
Role: Co-investigator

2019 – 2022 Sexual Orientation/Gender Identity, Socioeconomic Status, and Health Across the Life Course (Competing Revision to Awarded R01)

(PI: Carolyn T Halpern)
Eunice Kennedy Shriver National Institute of Child Health and Human
Development

2019 – 2024 Patterns of Intimate Partner Violence from Adolescence into Adulthood among
sexual minorities and heterosexuals. Project #1 in Injury Prevention and Control
Research and State and Community Based Programs
(R49/CE003092, UNC-CH Injury Prevention Research Center, PI: Steve
Marshall)
Centers for Disease Control and Prevention
(Project PI: Carolyn T Halpern)

2019 – 2024 The effect of poverty, stress and immune function on health during the life course
(R01)
(PI: Sudhanshu Handa)
National Institute of Aging
Role: Co-investigator

2017 – 2022 Sexual Orientation/Gender Identity, Socioeconomic Status, and Health Across
the Life Course (R01)
(PI: Carolyn T Halpern)
Eunice Kennedy Shriver National Institute of Child Health and Human
Development
National Institute of Minority Health and Health Disparities
Total Award: \$3,255,526
Role: Co-Principal Investigator

2016 – 2021 Multilevel Mechanisms of HIV Acquisition in Young South African Women (R01)
(PI: Audrey Pettifor, UNC-CH)
Eunice Kennedy Shriver National Institute of Child Health and Human
Development
Role: Co-Investigator

Grants Awarded—Completed

2014 – 2020 National Longitudinal Study of Adolescent to Adult Health: Wave V Program
Project (P01)
(PI: Kathleen Mullan Harris)
Eunice Kennedy Shriver National Institute of Child Health and Human
Development (Impact Score: 10)
Total Award: \$27,506,423
Role: Co-Investigator of program project;
Principal Investigator of Sub-Project “Early Life Precursors of Chronic Disease”

2014 -2019 UNC Injury Prevention Research Center (R49)
(PI: Stephen W. Marshall)
CDC

Total Award: 4,011,500

Role: Co-Investigator Project 2: Innovative Behavior Modification Strategies to Reduce Mild Traumatic Brain Injury Risk in High School Football Athletes

- 2012 – 2018 Add Health: A Genotype and Phenotype Resource for the Global Scientific Community (R01)
(PI: Kathleen Mullan Harris)
Eunice Kennedy Shriver National Institute of Child Health and Human Development
Total Award: \$3,584,713
Role: Co-Investigator
- 2014 – 2016 Population Research Training (T32)
(PI: Carolyn T Halpern)
Eunice Kennedy Shriver National Institute of Child Health and Human Development (Impact Score: 10)
Total Award: \$3,190,143
Role: Principal Investigator
- 2014-2017 Sexual Differences in Long-Term Health Implications of Adolescent Risk Behavior (F31)
(PI: Carolyn T Halpern)
National Institute on Drug Abuse
Total Award: \$64,076
Role: Principal Investigator and Lead Mentor for doctoral student (Andra Wilkinson)
- 2011 – 2016 School Support as Structural HIV Prevention for Adolescent Orphans in Western Kenya (R01)
(PI: Hyunsan Cho, Pacific Institute for Research and Evaluation)
National Institute of Mental Health
Total subcontract award: \$175,393
Role: Co-Investigator (PI of sub-contract to UNC-CH)
- 2013 Summer 2013 Carolina Population Center Undergraduate Internship Program
Population Association of America
Total award: \$15,647
Role: Co-Principal Investigator
- 2011 – 2014 Population Research Training (T32)
Eunice Kennedy Shriver National Institute of Child Health and Human Development
Total award: \$2,976,810
Role: Principal Investigator (September 2011 – 2014)
- 2011 – 2015 Social Cash Transfers, Household Risk and HIV Prevention in Kenya (R01)
(NCE)
(PI: Sudhanshu Handa, UNC-CH)
National Institute of Mental Health

- Total Award: \$1,166,142
Role: Co-Investigator
- 2014 - 2016 Sexual Behavior Trajectories from Adolescence to Adulthood
(Administrative Supplement for Under-Represented Minorities)
Eunice Kennedy Shriver National Institute of Child Health and Human Development
Total Award: \$1,533,895; Supplement Total: \$40,056
Role: Principal Investigator and Faculty Mentor
- 2010 - 2016 Sexual Behavior Trajectories from Adolescence to Adulthood (R01)
Eunice Kennedy Shriver National Institute of Child Health and Human Development
Total award: \$1,601,631
Role: Principal Investigator
- 2010 – 2015 Maternal and Child Health Training Program
(PI: Anita Farel, UNC-CH)
HRSA, Maternal and Child Health Bureau
Total award: \$1,736,408
Role: Investigator
- 2008 - 2013 Center on Antisocial Drug Dependence: The Genetics of HIV Risk Behaviors
(PI: John Hewitt, University of Colorado at Boulder)
National Institute on Drug Abuse
Total award: \$2,210,188; Total subcontract: \$38,253
Role: Scientific Advisor (PI of sub-contract to UNC-CH)
- 2010 - 2012 Sexual Behavior Trajectories from Adolescence to Adulthood
(Administrative Supplement for Under-Represented Minorities)
Eunice Kennedy Shriver National Institute of Child Health and Human Development
Total award: \$62,000
Role: Principal Investigator
- 2006 - 2012 National Longitudinal Study of Adolescent Health (Add Health), Wave IV
Program Project (P01)
(PI: Kathleen Mullan Harris, UNC-CH)
National Institute of Child Health and Human Development
Total award: \$37,914,273
Role: Co-Investigator; Deputy Director
- 2006 – 2012 Gene*Environment Contributions to Drug Use and Problem Behavior Trajectories
(Add Health Wave IV Sub-Project)
(PI: John K. Hewitt, University of Colorado at Boulder)
Total award: \$903,259; Total subcontract: \$167,058
Role: Co-Investigator

- 2008 - 2010 Preventing HIV risk Among Adolescent Orphans in Kenya (R34)
(PI: Denise Hallfors, Pacific Institute for Research and Evaluation)
National Institute of Mental Health
Total award: \$650,000; total subcontract: \$55,761
Role: Co-Investigator (PI of sub-contract to UNC-CH)
- 2007-2011 Integrated Research Activities for Developmental Science
(PI: Martha Cox, UNC-CH)
National Science Foundation
Total Award: \$2,500,000
Role: Co-Investigator (no salary support)
- 2003 - 2005 Child Maltreatment and Later Drug Use (R03)
(PI: Jon Hussey, UNC-CH)
National Institute on Drug Abuse
Total award: \$132,134
Role: Co-Investigator
- 2002 - 2007 HIV in Young Adulthood: Pathways and Prevention (R01)
(PI: Denise Hallfors, Pacific Institute for Research and Evaluation)
National Institute on Drug Abuse
Total award: \$1,386,501; Total subcontract: \$386,748
Role: Co-Investigator (PI of sub-contract to UNC-CH)
- 2001 - 2004 Using the World Wide Web to Survey and Inform Urban Adolescents About
Health in Brazil and Kenya (TeenWeb).
Andrew W. Mellon Foundation
Total award: \$750,000
Role: Co-Principal Investigator
- 2000 - 2003 Genetic Contributions to Biopsychosocial Models of Adolescent Sexuality and
Risk Taking
UNC-CH University Research Council
Total award: \$3,500
Role: Principal Investigator
- 1999 - 2004 Sexual and Romantic Relationships in Young Adulthood (R01)
(PI: J. Richard Udry, UNC-CH)
Total award: \$796,147
National Institute of Child Health and Human Development
Role: Co-Investigator
- 1999 - 2000 Associations Among Hospital Lactation Support, Health Care Provider Education,
Community Resources, and the Incidence and Duration of Breastfeeding.
UNC-CH/AHEC Reproductive Health Research Network
Total award: \$12,000
Role: Principal Investigator

1999 Inter-Relationships Among Weight, Dieting, Dating, and Sexual Activity Among Adolescent Females.
IBM Junior Faculty Development Award, UNC-CH
Total award: \$5,000
Role: Principal Investigator

PROFESSIONAL SERVICE

National Service to the Field of Maternal and Child Health

Member Data and Safety Monitoring Board (DSMB) for NIDDK funded clinical consortium titled Adolescent Bariatrics: Assessing Health Benefits and Risks (Teen-LABS) Study. 2016 - present

Associate Editor for Public Health and Policy, *Journal of Adolescent Health*. 2015 – present

Invited member, NICHD Contraceptive Research Review Panel. 2014-2015. (Chair of “Accomplishments” and “Behavior” sub-committees)

Invited participant, SAHM/SRA/OAH National Adolescent Health Research Agenda Meeting, October 2014.

Associate Editor, *Journal of Research on Adolescence*. 2013 - 2015.

Advisory Board Member, Future of Sex Education (FoSE) Collaboration. 2013.

Senior Scholar/Mentor, Society for Research on Adolescence – European Association for Research on Adolescence Summer School, Kent State University June 17-22, 2013.

Grant Review Panel Service

NIH CIHB - Community Influences on Health Behavior Study Section, Standing Member, July 2017 – present

NIH CIHB - Community Influences on Health Behavior Study Section (Ad hoc), October 2016.

National Science Foundation, November 2015, March 2016.

NIH NICHD Population Sciences Committee, November 2015.

NIH NICHD Institutional T32 Training Award Applications. Special Emphasis panel ZHD1 DSR-Y (90) 1, November 2014.

NIH Social Sciences and Population Studies R03s, R15s and R21s Special Emphasis Panel ZRG1 PSE- C 90. February 2010.

CDC Public Health Dissertation Awards (R36), July 2008.

CDC “Disease, Disability, and Injury Prevention and Control” Special Emphasis Panel. June 2007.

Association of Schools of Public Health & the Centers for Disease Control International Global AIDS Fellowship. May 2005.

Office of Population Affairs Special Emphasis Panel “Adolescent Family Life Programs.” December 9-10, 2004.

NICHD Special Emphasis Panel ZHD1-DSR-W-10: “Sexual Relationships, Sexual Concurrence and HIV.” November 14-15, 2002.

Service to Professional Societies

Member Open Access Working Group for Society for Adolescent Health and Medicine, *Journal of Adolescent Health*, 2021-

Member Program Development Committee, 2018 Meeting of the Society for Adolescent Health and Medicine, 2017-2018.

Reviewer, Society for Research on Adolescence – European Association for Research on Adolescence Summer School, April 2017.

Member Abstracts Committee, Society for Adolescent Health and Medicine, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2019.

Chair Multi-Disciplinary Membership Committee, Society for Adolescent Health and Medicine, 2010 - 2013 (committee member since 2008).

Consultant to National Institute on Drug Abuse for Youth Questionnaire Development in the National Youth Anti-Drug Media Campaign, 1998.

Ad Hoc Reviewer for Scientific Journals

American Journal of Public Health

Archives of Pediatric and Adolescent Medicine

Black Women, Gender, and Families

BMC Public Health

Demography

Developmental Psychobiology

Developmental Psychology

Epidemiology and Public Health

Health Psychology and Behavioral Medicine

Hormones and Behavior

International Journal of Behavioral Development

Journal of Abnormal Child Psychology

Journal of Adolescence

Journal of Adolescent Health

Journal of Applied Developmental Psychology
Journal of Family Psychology
Journal of Health and Social Behavior
Journal of Men's Health
Journal of Personality
Journal of Research on Adolescence
Journal of Sex Research
Maternal and Child Health Journal
Pediatrics
Perspectives on Sexual and Reproductive Health
Preventive Medicine
Psychological Bulletin
Psychological Science
Sexuality and Culture
Social Forces
Social Science and Medicine
Social Science Research
Sociology of Education
Sociology Quarterly
Violence Against Women

Program Organizer and Reviewer for Conferences

Program Committee Member for the 2021 Meeting of the Population Association of America ("Children, Youth, and Intergenerational Transfer" Panel).

Reviewer for 2020 Meeting of the Society for Adolescent Health and Medicine.

Reviewer for 2019 Meeting of the Society for Adolescent Health and Medicine.

Program Committee Member for the 2018 Meeting of the Society for Adolescent Health and Medicine.

Organizer and chair for the session "Adolescent Risk Behaviors and Health" for 2018 meeting of the Population Association of America.

Organizer and chair for the session "Children and Youth" for 2016 meeting of the Population Association of America.

Platform research session moderator for the session "Sexually Transmitted Infections" for 2016 meeting of the Society for Adolescent Health and Medicine.

Reviewer for panel 13 "Neurobiological Mechanisms" for 2016 meeting of the Society for Research on Adolescence.

Organizer and chair for the session "Partnerships and Fertility" for 2014 meeting of the Population Association of America.

Chair for the session “Fertility, Health, and Well-Being” for 2013 meeting of the Population Association of America.

Organizer for the sessions “Influences on “Intimate Behaviors” and “Fertility, Health, and Well-Being” for 2013 meeting of the Population Association of America.

Review panel chair for the panel “Biological Processes & Evolutionary Perspectives” for 2012 meeting of the Society for Research on Adolescence.

Organizer for the session "Sexual and Romantic Relationships" for 2011 meeting of the Population Association of America.

Member of Program Organization Committee for 2009 meeting of the Population Association of America; chair of “Fertility, Family Planning, and Reproductive Health” sub-committee.

Member of Program Organization Committee for 2007 meeting of the Population Association of America.

Member of Program Organization Committee for 2006 meeting of the Population Association of America; co-chair of “Fertility, Family Planning, and Reproductive Health” sub-committee.

Reviewer, organizer, and chair of the “Relationships and Sexual Behavior in Youth” session for the 2006 meeting of the Population Association of America Meetings.

Society for Adolescent Health and Medicine, reviewer in 2011, 2012, 2013, 2014, 2015

Society for Research in Child Development, reviewer in 2010, 2012.

Society for Research on Adolescence, reviewer in 2007, 2008, 2009.

American Public Health Association, reviewer in 2005, 2006, 2007, 2008, 2010, 2011.

State Service to the Field of Maternal and Child Health

Member, Board of Directors, Sexual Health Initiatives for Teens, North Carolina (SHIFT NC); [Formerly Adolescent Pregnancy Prevention Campaign of North Carolina], 2013 – 2019

Chair, Resource Development Committee, Sexual Health Initiatives for Teens, North Carolina (SHIFT NC); [Formerly Adolescent Pregnancy Prevention Campaign of North Carolina], 2016 – 2019

Service to Department of Maternal and Child Health

Chair, Department of Maternal and Child Health (2015 – present)

Interim Chair, Department of Maternal and Child Health (2014 - 2015)

Vice-Chair, Department of Maternal and Child Health (2013 - 2014)

Primary Faculty Mentor for 3 MCH faculty, secondary mentor for 3 MCH faculty (2013 – present)

Member, Full Professors Committee, Department of Maternal and Child Health (2011 - present)

Director, Doctoral Program, Department of Maternal and Child Health (2005 to 2014)
Member Department of Maternal and Child Health Awards Committee (2005 - 2014)
Member Department of Maternal and Child Health Doctoral Committee (2000 - 2014)
Member Department of Maternal and Child Health Continuing Education Committee (formerly
Regional Conference Committee) (1998 - 2004)
Member Department of Maternal and Child Health Administrative Advisory Committee (1998 -
2000)

Service to Gillings School of Global Public Health

Chair, Post-Tenure Review Committee for Environmental Sciences and Engineering Chair
Barbara Turpin (2021)
Member, Search Committee for Assistant Dean for Human Resources (2020-present)
Chair, Post-Tenure Review Committee for Biostatistics Chair Michael Kosorok (2015)
Member, Dean's Council (2014 – present)
Member, Chairs' Committee (2014 – present)
Primary Mentor for Wizdom Powell Hammond, 1 K01 DA032611-01A1, "Neighborhoods, daily
stress, affect regulation, & black male substance use." (2014 - 2018)
Member Student Services Council [Formerly Graduate Recruitment and Retention Advisory
Committee] (2009 - 2013)
Reviewer Gillings Innovation Lab applications (2008, 2009)
Serve as Mentor for Junior Faculty in Faculty Mentoring Program (2008 - 2009; 2007 - 2008)
Member Academic Programs Committee (1999 - 2002)
Member Self-Study Committee for CEPH Re-Accreditation (1999 - 2001)

Service to University of North Carolina at Chapel Hill

Member UNC Faculty Council (2018-present)
Member Review Committee for the Harold J. Glass USAF Faculty Mentor/Graduate Fellow
Term Professorship (2017)
Member Search Committee, Carolina Population Center Director (2016-2017)
Member UNC Graduate School Administrative Board (2012 - 2017)
Member Fellowship Committee, UNC Graduate School Administrative Board (2012 - 2017)
Director, Carolina Population Center Training Program (2011 - 2015)
Member Financial Exigency and Program on Change Committee (Health Affairs) (2011 - 2015)
Grant application reviewer for summer 2010 Research Residency Proposals submitted to the
Carolina Population Center, University of North Carolina at Chapel Hill. May 2010
Member 2010 Hooding Ceremony Keynote Speaker Selection Committee (2009-2010)
Developed and lead breakout session ("How to foster a successful mentoring relationship") in
2009 Graduate School Orientation Program
Member Royster Professorship Selection Committee (2009)
Member Pro-Seminar Organizing Committee for fall 2008, Center for Developmental Science
(2008)
Member Carolina Population Center Advisory Council (2006 - 2010)
Member Carolina Population Center Parking Committee (2005)
Member Carolina Population Center Training Committee (2000 - 2003)
Member UNC Office of Sponsored Research, Search Committee for Senior Director of
Research Administration (2002)

Member Carolina Population Center Director Search Committee (2001 - 2002)
Member UNC CFAR/CPC Conference Convening Committee (1999 - 2001)

Service to State of North Carolina

Representative *NC State Health Improvement Plan (NC SHIP)* Community Council (2021-present)

Member of Unintended Pregnancy Priority Working Group, NC State Health Improvement plan (2016 – 2019) to support the Division of Public Health's preparation to seek accreditation from the national Public Health Accreditation Board.

Developed data base, coordinated data entry, and wrote final report summarizing results of Hurricane Floyd needs assessment conducted in Craven County, NC, for Craven County Health Department, November 1999.

Volunteer Guardian, Guardian ad Litem Program, Wake County, NC. Court appointed advocate for abused and neglected children (1983 - 1999).

International Service

Grant Application Reviewer for Medical Research Council, United Kingdom, May 2015

Grant Application Reviewer for Swiss National Science Foundation, December 2009

Grant Application Reviewer for Netherlands Organisation for Scientific Research (NWO), Department of Social Sciences, December 2009

Grant Application Reviewer for Israel Science Foundation, April 2005

Updated March 7, 2021