CURRICULUM VITAE

Joseph Anthony Catania

ADDRESS: Employment:

Oregon State University

Waldo Hall

Corvallis, OR 97331

TELEPHONE: (541) 602-2366 or (541) 207-3162

DATE OF BIRTH: August 9, 1951

CITIZENSHIP: U.S.A.

Education B.A., Psychology: University of Wisconsin–Madison, 1975

M.A., Psychology of Aging: University of Chicago, 1977

Ph.D., Adult Development and Aging: University of California-San Francisco, Department of Psychiatry, Human Development and Aging Program, 1987

Awards & Honors Awarded Earle C. Anthony Fellowship

University of California-San Francisco, 1980.

National Institute on Aging Trainee Fellowship, 1980-1981.

University of California Regents' Fellowships, 1982-1983, 1983-984, and 1984-

1985.

Sigma Xi Scientific Research Society Award, 1982.

University of California Graduate Student Research Awards in the Social and

Behavioral Sciences, 1981 and 1985.

Young Investigators Award

Society for Behavioral Medicine, 1994.

Hugo G. Beigel Award

Scientific Society for the Study of Sex, for scholarly contribution by research

team, 1995.

Designation "Highly Cited Researcher," and inclusion in ISIHighlyCited.comSM,

2003-2007.

Charles C. Shepard Science Award, Center for Disease Control and Prevention,

Assessment and Epidemiology, 2004. Nominated for demonstrating excellence in

science.

Fellow, Scientific Society for the Study of Sex, 2014

Professional Experience

2006-present	Professor, College of Public Health and Human Sciences Oregon State University Corvallis, Oregon and Professor Emeritus, University of California, San Francisco
2005-2006	Director Behavioral Methodology Core, Comprehensive Cancer Center, UCSF
2000-2006	Professor, Department of Medicine Division of General Internal Medicine University of California, San Francisco.
1998-2006	Director, Health Survey Research Unit University of California, San Francisco.
1987-2006	Investigator with the Center for AIDS Prevention Studies UCSF School of Medicine. Director Methods Core
1994-2000	Associate Professor, Department of Medicine Division of General Internal Medicine University of California, San Francisco
1986-1994	Assistant Professor, Department of Medicine Division of General Internal Medicine University of California, San Francisco
1982-1985	Psychological Research Associate. Veterans Administration Medical Center at Fresno, California Psychological Services Department
1980	Program Director University of Texas Health Science at Dallas South Western Medical School, Gerontology Program
1979-1980	Associate Program Director University of Texas Health Science Center at Dallas South Western Medical School, Gerontology Program
1978-1979	Director Legal Services for the Elderly QUINT Counties Legal Services U.S. Legal Service Corporation and Illinois State Office of Aging

Peer Review

U.S. and International: 1990-2019

- National Science Foundation
- USAID
- Canadian Health & Welfare
- NIAID
- Economic and Social Research Council/Research Evaluation Division (Great Britain)
- NICHD (Chair, SARP 2002)
- NIMH (AIDS)
- SPIP
- ZRG1 RPHB-L

Professional Organizations

American Association for Public Health American Association for Public Opinion Research Society for Behavioral Medicine Society for the Scientific Study of Sex

Service to Professional Publications

Journal Reviewer:

American Journal of Public Health; AIDS; Health Psychology; Health Education Quarterly; Journal of Behavioral Medicine; Journal of Sex Research; Journal of Consulting and Clinical Psychology; Journal of Applied Social Psychology; Psychological Review; Psychological Bulletin; Journal of Community Psychology; Science; AIDS Education and Prevention; Journal of Preventive Medicine; Journal of the American Medical Association; American Journal of Epidemiology; Journal of Sexually Transmitted Diseases.

Special Editor and Member, Editorial Board, Journal of Sex Research, 1997-1998. Associate Editor, Sexually Transmitted Diseases, 1996-2010.

Other Public Service (2004-2019)

Baseball Coach, St. Gabriel's School, San Francisco, 2004-2005.

Track Coach, San Francisco St. Gabriel's School, San Francisco, 2003-06.

Soccer Coach, St. Gabriel's School, San Francisco, 2004-2005.

Basketball Coach, St. Gabriel's School, San Francisco, 2004-05.

Jumps Coach, Track and Field, Corvallis High School, 2007.

Conditioning Coach Basketball, Corvallis High School, 2007.

Basketball Coach, Young Spartans 7th Grade Boys, Corvallis, 2008.

Sprint Coach, Track and Field, Corvallis High School, 2008-2012.

Benton County Public School Foundation, 2016-2017.

Consultant OSU Faculty Union on COVID 19, Summer 2020.

Courses Taught Fall and Spring

H672: Advanced Qualitative Methods in Health Behavior (3 credits)

H699 Research Practicum: Health Promotion & Health Behavior (4 credits)

Current Students

Student Name	Your Role (a)	Degree Sought (b)	Major (c)	Status (d)	Anticipated Completion Date
Oyinda Osibanjo	Advisor, Dissertation Committee Chair	PhD	Health Promotion & Health Behavior	Graduated 2020	Completed
Eiman AlEissa	Advisor	PhD	Health Promotion & Health Behavior	5th Year; Dissertation Work	W 2021
Ryan Singh	Dissertation Committee Member	PhD	Health Promotion & Health Behavior	Graduated 2020	Completed
Ashley Schuyler	Advisor	PhD	Health Promotion & Health Behavior	3rd Year; Dissertation Work	S 2022
Zainab Alidina	Research Committee Member	PhD	Health Promotion & Health Behavior	4th Year; Research	S 2022
Gerald Dryer	Advisor	PhD	Health Promotion & Health Behavior	On Leave	S 2022
Sydelle Harrison	Planning Committee	PhD	Health Promotion & Health Behavior	3 nd Year	W 2024
Jacob Dilla	MPH Advisor	МРН	НРНВ	Graduated 2020	
Madeline Bremel	MPH Advisor	МРН	НРНВ	2 nd Year	S 2021
Dan Belong	MPH Advisor	МРН	НРНВ	1st Year	S 2022
Marissa Gamberutti	MPH Advisor	MPH	НРНВ	1 st Year	S 2022

a = Mentor/ Chair/ Member/ Minor Rep/Grad. Rep

b = Honors College, URAP/URISC, MAIS, MPH, MS, MA, EdD., PhD, Post-doc

c = Major department

d = Status at end of this reporting period: (e.g. degree program filed, orals completed, thesis in progress; comprehensive exams completed, dissertation in progress, Honors College, URAP, URISC, other)

Current & Ongoing Research Awards and Grants

Co-Investigator. Project Title: Developmental and structural factors in PrEP dissemination and uptake among adolescent and young adult MSM. Hallie E.Ford Center pilot funding. 2020-2021. \$12,000.00 Jonathan Garcia, Joe Catania, Peggy Dolcini, Ashley Schuyler

Co-Investigator. A community dissemination intervention to increase the reach of current HIV testing systems: An exploratory study. R34 MH120512. \$607,537.00 (direct and indirect funds) 6.1.20 – 5.31.22. HIV testing is the first step in identifying and treating HIV, but many individuals fail to get tested. In order to increase testing, it is critical to address the knowing challenges in the current HIV testing systems. In the proposed study, we will conduct formative research on an intervention to increase HIV testing through the dissemination of no-cost self-test HIV kits in a high risk community.

Principal Investigator. Translating Oral-HIV Testing to Low Income, Low Literacy Youth in Tanzania. NICHD. 2015-2017. R01 HD085780. \$648,264.00. Using a translation framework, the proposed research will examine low technology, low literacy methods of training youth to self-implement oral-SITs with high fidelity and extend our prior work on linkage-to-care among urban Tanzanian youth.

Principal Investigator. "HIV Self-Testing in African American Young MSM: A Formative Translational Study," R21 MH105180. \$420,634.00; 5.1.15-4.30.17. The success of the comprehensive HIV prevention approach depends on identifying HIV positive persons and linking them to prevention and treatment programs. However, significant barriers to current venue-based approaches to HIV testing exist. This implementation study will examine an alternative to venue-based testing, the OraSure self-implemented testing (SIT) program (OraQuick). We will examine self-implemented fidelity among young African American MSM, investigate how program-client fit (e.g., cultural acceptability) impacts fidelity, and develop quantitative measures of key concepts that will be used in the next stage of research.

Prior Research Grants and Awards

Co-Investigator. Gender informed HIV intervention development for urban African American youth. Project Period: 8/1/09-7/30/13. Total Cost (direct and indirect): \$1,329,043. Dr. M. Dolcini, Principal Investigator. National Institute of Child Health and Development 1 R01 HD061027-01.

Co-Investigator. Translation of an evidence based HIV behavioral intervention into practice. National Institute of Mental Health 1 R01 MH085502-01. Project Period: 8/1/09-7/30/11. Total Cost (direct and indirect): \$1,452,624. Dr. M. Dolcini, Principal Investigator.

Co-Investigator. Parental Knowledge of Confidential STI Services for Teens. R01-HD053408, 10/07-10/10, \$1,783,868.00. PI Mary-Ann Shafer, MD. This study will collect data on parent's attitudes towards confidential health care for adolescents that may be needed to augment the prevention of STIs in adolescents. Dr. Catania, will direct development of study measures and provide methodological expertise.

Principal Investigator. IRBs and Ethical Issues in Psychiatric Research. NIMH R01 MHO64696-01A1. 12/03-11/08. \$1,039,295.00. This study will conduct a national survey of IORGs and interview IRB Chair's of IRBs that review Mental Health Related Protocols.

Development of Outcome Measures for Men with Peyronie's Disease. Auxulium Corporation, 1/05-12/05. \$154,000. This study will develop behavioral outcome measures to be used in clinical studies with men with Peyronie's Disease.

Population Processes in HIV Risk Behavior and Prevalence. UARP. 11/04-12/05. \$99,990. The proposed work would examine relatively unexplored population level processes influencing HIV risk behaviors and HIV distributions among MSM. This exploratory program of research will characterize migration patterns among MSM, will examine the effects of in-migration and changing population demographic profiles on HIV risk behavior, and examine MSM population segments that form sexual bridges to other community segments.

Co-Principal Investigator. National Men's Sexual Health Survey. Sanofi-Synthelabo Corporation. 1/04 – 12/05. \$900,000. This industry financed national survey will examine the prevalence of erectile and ejaculatory disorders among men with a history of urological disorders.

Research on Transgender Populations in San Francisco. SFDPH. 1/05-12/05. \$15,000. This work will develop a research program for the city of San Francisco on Mental Health issues among Transgender populations.

Co-Principal Investigator. The Bolger Conference on PDE-5 Inhibition and HIV Risk. NIMH R13, \$50,000. With Dr. Ray Rosen, this conference brought together experts on PDE-5 inhibitors and HIV risk behavior to present findings and develop recommendations for research for NIMH and NIDA. 2005.

Principal Investigator. Sexual Trauma and HIV Risk Behaviors of Gay Men. NIMH 2 RO1 MH54320-06A1. \$1,744,757. 12/00-11/03. This study will examine mediators of childhood sexual abuse and adult sexual risk behaviors among gay men.

Principal Investigator. "HIV-Related Behavioral Surveillance and Seroprevalence Estimates Among Gay and Bisexual Men in California: A 2001 California Health Interview Survey Re-Interview". State Office of AIDS Grant. The study is a reinterview of MSM who were respondents in the California Health Interview Survey (CHIS). These men will be screened for current sexual behavior.

Principal Investigator. San Francisco Department of Public Health Contract. "HIV Incidence Study". Centers for Disease Control and Prevention, U62/CCU906255-10. *This HIV-incidence survey is a population-based, cross-sectional, and longitudinal study of MSM residing in San Francisco*.

Principal Investigator. "Survey Sampling Issues". San Francisco Department of Public Health Contract. Supplement funded by the CDC. \$152,856. 2001-2002. This supplement will analyze data from the Urban Men's Health Study pertinent to the topic of sampling MSM, develop geographic maps of MSM residing in San Francisco, and conduct a symposium focusing on sampling MSM of color residing in large urban area.

Co-Principal Investigator. Center for AIDS Prevention Studies, IV. Director, Thomas J. Coates. Core Support for Programs in Mental Health/AIDS Research. PAR-99-153. 09/01/01–08/31/06. \$10,709,065. The mission of the Center for AIDS Prevention Studies (CAPS) is to conduct theoretically based HIV/AIDS prevention research that will have scientific, programmatic, and policy impact.

Principal Investigator. Mapping and Cost Estimates of Gay Men Survey. The State Office of AIDS contract. \$155,618. 7/00-6/01.

Principal Investigator. Building an eArchive of STD Behavioral Surveillance Measures. The State Office on STDs. \$14,000

Principal Investigator. The Urban Men's Health Study: Longitudinal Follow-up. NIMH MH54320 Competing Continuation, \$647,417. 12/98 to 12/2000.

Principal Investigator. Weighting the NABS city samples. CDC, \$40,000. 1999.

Principal Investigator. Application of Experience from the National AIDS Behavioral Surveys to Including Males in the National Survey of Family Growth. CDC/NCHS, Professional Services Contract, \$37,475, 1997-1998. This research derived methodological data pertaining to surveys of males from the National AIDS Behavioral Methods Surveys I and II. The data will be used to enhance surveying techniques of men in the National Survey of Family Growth.

Principal Investigator. The Urban Disease Prevention Survey HIV Home Test Pilot. NIMH 1 R01 MH54320 ATPM/CDC/ATSDR Cooperative Agreement TS235-12/12, \$109,557, 1997-1998. This pilot study investigated the feasibility of obtaining HIV seroprevalence data through the at-home test kits mailed to participants in the Urban Disease Prevention Survey.

Principal Investigator. The Urban Disease Prevention Survey. OAR-NIMH 1 R01 MH54320, \$114,733,1997-1998. This seroprevalence pilot study provides an important test of the HIV at-home test kit as an alternative to more cumbersome and costly face-to-face blood draw methods. The acceptance and return rates for 300 ethnic minority gay and bisexual men was assessed and added to those of 300 men obtained through Centers for Disease Control funding.

Principal Investigator. The Urban Disease Prevention Survey. NIMH 1 R01 MH54320, 4 years, \$3,260,535, 1994-1998. This study assessed HIV risk factors, HIV-disease related health practices, and AIDS-related mental health problems among gay and bisexual men (n=5,800) residing in gay neighborhoods in 10 urban areas of the United States. We conducted a probability survey of gay neighborhoods and over-sampled racial/ethnic minority gay men. This study provided detailed prevalence estimates (by social strata) of AIDS-related prevention and health practices, and mental health problems for a representative sample of gay men that is generalizable to gay/bisexual men who reside in gay neighborhoods in medium and large urban centers of the United States.

Principal Investigator. The Urban Disease Prevention Survey. NIMH 1 R01 MH54320-02S1, 4 years, \$1,522,386, 1994-1998. This study assessed HIV risk factors, HIV-disease-related health practices, and AIDS-related mental health problems among gay and bisexual men residing in gay neighborhoods in 10 urban areas in the United States. The supplemental study augmented the main survey with an additional 1500 respondents, using a new T-ACASI technology for validity, reliability and measurement of sensitive issues, including sexual behavior, drug use, HIV serologic status and normative behaviors such as condom use.

Co-Investigator. Adolescent Neighborhood Crowds: A Longitudinal Study. MH57234, 4 years, \$277,440. 1996-2000. In this study, we will evaluate the cognitive, behavioral, and biological outcomes of an intervention delivered to groups that are targeted based on social cliques and compare results with those in groups reached by standard "all comers" approach; examine hypothesized mediators of the intervention effects on the outcomes associated with the four stages of the AIDS Risk Reduction Model (ARRM).

Principal Investigator. Family of AIDS Behavioral Surveys. NIMH 1 R01 MH51523, 3 years, \$1,744,627, 1994-1997. This study continued the work begun by the National AIDS Behavioral Surveys to monitor AIDS-related risk factors, prevention practices, and key psychosocial variables in the general heterosexual population.

Principal Investigator. NIA Supplement to the Family of AIDS Behavioral Surveys (1 R01 MH51523), 3 years, \$366,779, 1994-1997. This study included an older (50-75 yr) segment of the Family of AIDS Behavioral Survey. It increased our understanding of how at-risk older individuals cope with the risks of HIV, identified important prevention correlates, and expanded our knowledge of care-giving by the elderly to their kin and friends infected with HIV.

Principal Investigator. Sex and AIDS Methodology Survey-Minority Expansion. NIMH 1 R01 MH52022, 2 years, \$490,482, 1994-1996. The Sex and AIDS Methodology Survey-Minority Expansion (SAMS-ME) added an over sample of minorities to a recently completed project, the Sex and AIDS Methodology Survey (SAMS). This study made possible an analyses of survey error among African American and Hispanic populations neglected in earlier methodological studies in survey research.

Principal Investigator. A Longitudinal National AIDS Behavioral Survey. NIMH 1 R01 MH48642, 3 years, \$939,786, 1991-1994. *Longitudinal follow-up to the National AIDS Behavioral Surveys*.

Principal Investigator. Longitudinal Follow-up of the AMEN Cohort. NIMH 1 R01 MH48638, 2 years, 1991-1993, \$488,549. Third wave of assessment for the AMEN cohort survey of San Francisco. *This longitudinal study was based on a multiethnic household probability sample of single heterosexual adults and examines HIV seroprevalence, HIV risk behaviors, and predictors of risk behavior.*

Principal Investigator. National AIDS Behavioral Methodology Study. NIMH Centers Grant 2 P50 MH42459-06. 2 years, \$656,433. 1991-1993. This study examined issues related to measurement error and participation bias in AIDS-related surveys, and further examined a model of recall accuracy relevant to the assessment of sexual behavior.

Principal Investigator. AIDS Risk in a Population Based Sample of Older Americans. NIMH R01 MH46240, 2 Years, \$659,030, 1989-1991 (1992 continuation). A national study of HIV risk factors and their correlates among individuals 50-75 years of age.

Principal Investigator. AIDS Risk in a Population Based Sample of the U.S. NIMH R01 MH43892, 3 years, \$1,037,588, 1989-1992. A national survey of HIV risk factors and their correlates among individuals 18-49 years of age. This study over-sampled Hispanics and blacks and contrasted urban and rural regions of the country.

Principal Investigator. AIDS Risk in a Population Based Sample of the U.S. NIMH R01 MH43892-02S1 Competing Supplement, 1991, \$55,134. To complete funded proposal to conduct a national survey of HIV risk factors and their correlates among individuals 18-49 years of age.

Co-Investigator. Center for AIDS Prevention Studies. NIMH 2 P50 MH42459-06. 5 years, \$15,253,700. 1991-1996. This includes work on the "Two Cities" project (community mobilization intervention study) and being director of the Center's Methodology Core. *The Two Cities project is an AIDS primary (HIV) and secondary (Disease Progression) intervention evaluation in Portland and Tucson using multisample cross sequential designs. As director of the methodology core I provide methodological consultation to all Center funded studies including primary projects and satellite projects being conducted by a team of international scholars.*

Co-Investigator. AIDS Risk Reduction among Black Gay Men. NIMH R01 MH43911-01A1, 4 Years, 1989, \$759, 921. Thomas Coates, Ph.D., PI. This study examined an intervention model for black gay and bisexual men based on the AIDS Risk Reduction Model developed by my colleagues and me at UCSF.

Investigator. A Prospective Sero-Epidemiological Study of AIDS in Homosexual Men Residing in San Francisco. NIAID, N01-32519, 1983-1992, \$4,600,000 Warren Winkelstein, Jr., MD MPH, PI. Study of the influence of social support on psychological and behavioral factors related to HIV infection.

Co-Investigator. AIDS Risk Reduction through Substance Abuse Counseling. NIAAA AA08233, 1990-1993, \$707,361. Ronald Stall, Ph.D., MPH, PI. *This study assessed the efficacy of a special clinical intervention to reduce high-risk behavior among gay and bisexual substance abusers in group treatment.*

Co-Investigator. Measurement and Prediction of AIDS Risk in IV Drug Users. 1R01 DA6713, 1990-1993, \$621,888. David R. Gibson, Ph.D., PI. This study assessed methods for increasing validity of self-reports of IV drug users' high risk behaviors, examined the validity of self-reported high-risk behavior, developed and evaluated measures of attitudes and beliefs that predict high-risk behavior, and estimated predictive models of IV drug users' high-risk behavior.

Co-Investigator. Psychosocial Predictors of AIDS-Related High Risk Behaviors in a Multi-Ethnic Cohort of Single Heterosexuals. NIMH-NIDA Centers Grant MH42459, 4 years, \$2,000,000, 1987-1991. Stephen Hulley, MD MPH, PI. *Collaborative study of the Center for AIDS Prevention Studies. This longitudinal study is based on a multiethnic household probability* sample of single heterosexual adults and examines HIV seroprevalence, HIV risk behaviors, and predictors of risk behavior. I served as project director for the Behavioral Medicine Component's portion of the project that, in part, will test a model of risk behavior developed by my colleagues and me at UCSF.

Co-Investigator. AIDS Prevention for Sexually Active Adolescents. NICHD R01 HD24934-01, 1988-1992, \$1,535,990. Thomas Coates, Ph.D., PI. This study tested several intervention models directed at reducing HIV risk among adolescents. I have provided methodological expertise to this study in the form of measurement development.

Co-Investigator. Behavioral and Psychological Consequences of AIDS Antibody Testing. NIMH R01 MH39553, 1985-1989, \$400,000. Thomas Coates, Ph.D., PI.

Co-Principal Investigator. Psychosocial Determinants of Erectile Dysfunction in an Older Clinic Population. Biomedical Research Support Grant Program, Division of Research Resources, NIH S07-RR05755, 1 Year, 1984, \$5,000. Evalyn Gendel, M.D., PI.

Principal Investigator. Developmental and Situational Determinants of Help-Seeking Activities of Young, Middle-Aged and Aged Persons with Sexual Problems. University of California Patent Fund Grant, 1 Year, 1985.

Research Associate and Statistical Analyst. Hormonal Aspects of Sexuality and Aging Project. NIH AG-01437, 1982, \$200,000, Julian Davidson, Ph.D., PI.

Project Director. Sexuality and Aging Project. Andrus Foundation Grant. \$100,000, 1979-1980, Charles B. White, Ph.D., PI.

Journal Articles

White CB, Catania JA. (1982) Psychoeducational intervention for sexuality with the aged, family members of the aged and people who work with the aged. <u>International Journal of Aging and Human Development</u>, 15, 121-138.

Catania JA, White CB. (1982) Sexuality in an aged sample: Cognitive determinants of masturbation. <u>Archives of Sexual Behavior</u>, 11, 237-245.

Turner S, Catania JA. (1982) "Sexuality and Aging: Essential Vitamin or Popcorn?": A response to Thomas. Gerontologist, 22, 451.

Catania JA, McDermott LJ, Wood JA. (1984) Assessment of locus of control: Situational specificity in the sexual context. <u>Journal of Sex Research</u>, 20, 310- 324.

Catania J, McDermott L, Pollack L. (1986) Questionnaire response bias and face-to-face interview sample bias in sexuality research. <u>Journal of Sex Research</u>, 22(1):52-72.

Davidson J, Chen J, Crapo L, Gary G, Greenleaf W, Catania JA. (1987) Hormonal changes and sexual function in aging men. <u>Journal of Clinical Endocrinology and Metabolism</u>, 57, 71-77.

Kegeles S, Catania J, Coates T. (1987) Intentions to communicate positive HIV antibody status to sex partners. Journal of the American Medical Association, 259, 216-217.

Coates T, Stall R, Catania J, Kegeles S. (1988) Behavioral factors in the spread of HIV infection. <u>AIDS</u>, 2(suppl. 1), 239-246.

Catania J, Turner H, Kegeles S, Stall R, Pollack L, Coates T. (1989) Older Americans and AIDS: Transmission risks and primary prevention research needs. <u>The Gerontologist</u>, 29, 373-381.

Catania J, Coates T, Greenblatt R, Dolcini M, Kegeles S, Puckett S, Corman M, Miller J. (1989) Predictors of condom use and multiple partnered sex among sexually active adolescent women: Implications for AIDS related health interventions. Journal of Sex Research, 26, 514-524.

Catania J, Stall R, Coates T, Pelham A, Sacks C. (1989) Issues in AIDS primary prevention for late-middle-aged and elderly Americans. <u>Generations: Journal of the American Society on Aging</u>, Fall, 50-54.

Kegeles S, Coates T, Lo B, Catania J. (1989) If AIDS antibody test results must be reported, many gay men would avoid testing and necessary medical services. <u>Journal of the American Medical Association</u>, 261, 1275-1276.

Catania J, Kegeles S, Coates T. (1990) Towards an understanding of risk behavior: An AIDS risk reduction model (ARRM). <u>Health Education Quarterly</u>, 17(1), 53-72.

Catania J, Gibson D, Marin B, Coates T, Greenblatt R. (1990) Response bias in assessing sexual behaviors relevant to HIV transmission. <u>Evaluation and Program Planning</u>, 13, 19-29.

Catania J, Kegeles S, Coates T. (1990) Psychosocial predictors of people who fail to return for their HIV test results. <u>AIDS.</u>, 4, 261-262.

Catania J, Pollack L, McDermott L, Qualls S, Cole L (1990). Help-seeking behaviors of people with sexual problems. <u>Archives of Sexual Behavior</u>, 19, 235-250.

Kegeles SM, Catania JA, Coates TJ, Pollack LM, Lo B. (1990) Many people who seek anonymous HIV-antibody testing would avoid it under other circumstances. <u>AIDS</u>, 4, 585-588.

Catania J, Gibson D, Chitwood D, Coates T. (1990) Methodological problems in AIDS behavioral research: Influences on measurement error and participation bias in studies of sexual behavior. <u>Psychological Bulletin</u>, 108(3), 339-362.

Hays RB, Catania JA, McKusick L, Coates T. (1990) Help-seeking for AIDS-related concerns: A comparison of gay men of various HIV diagnoses. American Journal of Community Psychology, 18(5),743-755.

Catania J, Coates T, Stall R, Bye L, Kegeles S, Capell F, Henne J, McKusick L, Morin S, Turner H, Pollack L. (1991) Changes in condom use among homosexual men in San Francisco. <u>Health Psychology</u>, 10, 190-199.

Catania J, Coates T, Kegeles S, Fullilove M, Peterson J, Marin B, Siegel D, Hulley S. (1992) Condom use in multi-ethnic neighborhoods of San Francisco: The population based AMEN (AIDS in Multi-Ethnic Neighborhoods) study. <u>American Journal of Public Health</u>, 82(2) 284-287 (see also Erratum, June 1992, 82:6, 998).

Catania J, Dolcini M, Coates T. (1992) Response to Cohen & Dent: (Letters to the Editor on the validity of self-reported condom use). American Journal of Public Health, 82, 1563-1565.

Peterson JL, Coates TJ, Catania JA, Middleton L, Hilliard B, Hearst N. (1992) High-risk sexual behavior and condom use among gay and bisexual African-American men. <u>American Journal of Public Health</u>, 82, 1490-1494.

Peterson JL, Grinstead O, Golden E, Catania JA, Kegeles S, Coates TJ. (1992) Correlates of HIV risk behavior in Black and White San Francisco heterosexuals: The population-based AIDS in Multi-Ethnic Neighborhoods (AMEN) study. <u>Ethnicity and Disease</u>, 2, 361-370.

Thompson Fullilove M, Wiley J, Fullilove RE, Golden E, Catania J, Peterson J, Garrett K, Siegel D, Marin B, Kegeles S, Coates T, Hulley S. (1992) Risk for AIDS in multi-ethnic neighborhoods of San Francisco: The population-based AMEN study. <u>The Western Journal of Medicine</u>, 157, 32-40.

Stall R, Barrett D, Bye L, Catania JA, Frutchey C, Henne J, Limp G, Paul J. (1992) A comparison of younger and older gay men's HIV risk-taking behaviors: The Communication Technologies 1989 cross-sectional survey. <u>Journal of Acquired Immune Deficiency Syndromes</u>, 5, 682-687.

Siegel D, Golden E, Washington AE, Morse S, Fullilove MT, Catania JA, Marin B, Hulley SB. (1992) Prevalence and correlates of herpes simplex infections: The population-based AIDS in Multiethnic Neighborhoods study. <u>Journal of the American Medical Association</u>, 286(13), 1702-1708.

Catania JA, Turner HA, Choi KH, Coates TJ (1992) Coping with death anxiety: Help-seeking and social support among gay men with various HIV diagnoses. <u>AIDS</u>, 6(9), 999-1005.

Catania JA, Coates TJ, Stall R, Turner HA, Peterson J, Hearst N, Dolcini MM, Hudes E, Gagnon J, Wiley J, Groves R, (1992) Prevalence of AIDS-related risk factors and condom use in the United States. <u>Science</u>, 258, 1101-1106. (French edition, published in Le Journal International de Médecine)

Choi KH, Catania JA, Coates TJ, Hyung LD, Hearst N. (1992) International travel and AIDS risk in South Korea. <u>AIDS</u>, 6(12), 1555-1557.

Fisher L, Goldschmidt RH, Hays RB, Catania JA. (1993) Families of homosexual men: Their knowledge and support regarding sexual orientation and HIV disease. <u>Journal of the American Board of Family Practice</u>, 6(1), 25-32.

Catania JA, Coates TJ, Peterson J, Dolcini MM, Kegeles S, Siegel D, Golden E, Fullilove MT. (1993) Changes in condom use among Black, Hispanic and White heterosexuals in San Francisco: The AMEN Cohort Survey. <u>Journal of Sex Research</u>, 30(2) 121-128.

Binson D, Dolcini MM, Pollack LM, Catania JA. (1993) Multiple sexual partners among young adults in high risk cities. <u>Family Planning Perspectives</u>, 25(6),268-272.

Dolcini MM, Catania JA, Coates TJ, Stall R, Hudes E, Gagnon J, Pollack L. (1993) Demographic characteristics of heterosexuals with multiple partners: The National AIDS Behavioral Surveys (NABS). <u>Family Planning Perspectives</u>, 25(5), 208-214.

Peterson JL, Catania JA, Dolcini MM, Faigeles B. (1993) Multiple sexual partners among Blacks in high-risk cities. <u>Family Planning Perspectives</u>, 25(6), 263-267.

Sabogal F, Faigeles B, Catania JA. (1993) Multiple sexual partners among Hispanics in high-risk cities. <u>Family Planning Perspectives</u>, 25(6), 257-262.

Berrios DC, Hearst N, Coates TJ, Stall R, Hudes ES, Turner H, Eversley R, Catania JA. (1993) HIV antibody testing among those at risk for infection: The National AIDS Behavioral Surveys (NABS). <u>Journal of the American Medical Association</u>, 270(13), 1576-1580.

Gibson DR, Choi KH, Catania JA, Sorensen JL, Kegeles S. (1993) Psychosocial predictors of needle sharing among intravenous drug users. <u>International Journal of the Addictions</u>, 28(10), 973-981.

Stall R & Catania JA. (1994) AIDS risk behaviors among late middle-aged and elderly Americans: The National AIDS Behavioral Surveys (NABS). <u>Archives of Internal Medicine</u>, 154, 57-63.

Catania JA, Coates TJ, Golden E, Dolcini MM, Peterson J, Kegeles S, Siegel D, Fullilove MT. (1994) Correlates of condom use among Black, Hispanic, and White heterosexuals in San Francisco: The AMEN Longitudinal Survey. <u>AIDS Education and Prevention</u>, 6(1), 12-26.

Turner H, Catania J, Gagnon J. (1994) The prevalence of informal caregiving to persons with AIDS in the United States; Caregiver characteristics and their implications. <u>Social Science and Medicine</u>, 38(11), 1543-1552.

Catania JA, Coates TJ, Kegeles S. (1994) A test of the AIDS risk reduction model: Psychosocial correlates of condom use in the AMEN cohort survey. <u>Health Psychology</u>, 13(6), 548-555.

Choi KH, Rickman R, Catania JA. (1994) What heterosexual adults believe about condoms. <u>New England Journal of Medicine</u>, 331(6), 406-407.

Choi KH, Catania JA, Dolcini MM. (1994) Extramarital sex and HIV risk behavior among U.S. adults: Results from the National AIDS Behavioral Surveys. <u>American Journal of Public Health</u>, 84(12), 2003-2007.

Choi KH, Coates TJ, Catania JA, Lew S, Chow P. (1995) High HIV risk among gay Asian and Pacific Islander men in San Francisco. <u>AIDS</u>, 9(3):306-307.

Phillips KA, Coates TJ, Eversley RB, Catania JA. (1995) Who plans to be tested for HIV or would get tested if no one could find out the results? American Journal of Preventive Medicine, 11(3):156-162.

Peterson JL, Coates TJ, Catania JA, Hilliard B, Middleton L, Hearst N. (1995) Help-seeking for AIDS high risk sexual behavior among gay and bisexual African American men. <u>AIDS Education and Prevention</u>, 7(1):1-9.

Catania JA, Stone VE, Binson D, Dolcini MM. (1995) Changes in Condom Use Among Heterosexuals in Wave 3 of the AMEN Survey. <u>Journal of Sex Research</u>, 32(3):193-200.

Catania JA, Binson D, Dolcini MM, Stall R, Choi KH, Pollack LM, Hudes ES, Canchola J, Phillips K, Moskowitz JT, Coates TJ. (w1995) Risk factors for HIV and other sexually transmitted diseases and prevention practices among US heterosexual adults: Changes from 1990 to 1992. <u>American Journal of Public Health</u>, 85(11):1492-1499.

Dolcini MM, Coates TJ, Catania JA, Kegeles SM, Hauck WW. (1995) Multiple sexual partners and their psychosocial correlates: The population-based AIDS in Multiethnic Neighborhoods (AMEN) Study. <u>Health Psychology</u>, 14(1), 1-10.

Binson D, Michaels S, Stall R, Coates TJ, Gagnon JH, Catania JA. (1996) Prevalence and social distribution of men who have sex with men: United States and its urban centers. Journal of Sex Research, 32(3):245-254.

Binson D, Moskowitz J, Mills T, Anderson K, Paul J, Stall R, Catania J. (1996) Sampling men who have sex with men: Strategies for a telephone survey in urban areas in the United States. <u>Proceedings of the American Statistical Association</u>, 1:68-72.

Dolcini MM, Catania JA, Choi KH, Fullilove MT, Coates TJ. (1996) Cognitive and emotional assessments of perceived risk for HIV among unmarried heterosexuals. <u>AIDS Education and Prevention</u>, 8(4):294-307.

Stall R, Hoff C, Coates TJ, Paul J, Philips KA, Ekstrand M, Kegeles S, Catania J, Daigle D, Diaz R. (1996) Decisions to get HIV tested and to accept antiretroviral therapies among gay/bisexual men: Implications for secondary prevention efforts. <u>Journal of Acquired Immune Deficiency Syndromes and Human Retrovirology</u>, 11:151-160.

Choi KH, Lew S, Vittinghoff E, Catania JA, Barrett DC, Coates TJ. (1996) The efficacy of brief group counseling in HIV risk reduction among homosexual Asian and Pacific Islander men. <u>AIDS</u>, 10:81-87.

Catania JA, Moskowitz JT, Ruiz M, Cleland J. (1996) A review of national AIDS-related behavioral surveys. <u>AIDS</u>, 10(suppl A):S183-S190.

Peterson J, Coates TJ, Catania JA, Hauck WW, Acree M, Daigle D, Hilliard B, Middleton L, Hearst N. (1996) Evaluation of an HIV risk reduction intervention among African-American homosexual and bisexual men. <u>AIDS</u>, 10:319-325.

Sabogal F, Catania JA. (1996) HIV risk factors, condom use, and HIV antibody testing among heterosexual Hispanics: The National AIDS Behavioral Surveys (NABS). <u>Hispanic Journal of Behavioral Sciences</u>, 18(3):367-391.

Choi KH, Catania JA. (1996) Changes in multiple sexual partnerships, HIV testing, and condom use among US heterosexuals 18 to 49 years of age, 1990 and 1992. <u>American Journal of Public Health</u>, 86(4):554-556.

Catania JA, Binson D, Canchola J, Pollack LM, Hauck W, Coates TJ. (1996) Effects of interviewer gender, interviewer choice, and item wording on responses to questions concerning sexual behavior. <u>Public Opinion Quarterly</u>, 60:345-375.

Catania JA, Binson D, Stone V. (1996) The relationship of sexual mixing across age and racial groups to herpes simplex virus-2 among unmarried heterosexuals with multiple sexual partners. <u>Health Psychology</u>, 15(5):362-370.

Moskowitz JT, Dolcini MM, Grinstead O, Pollack L, Catania JA. (1996) Perceived risk for HIV among young White, African American, and Hispanic heterosexuals in the National AIDS Behavioral Survey. <u>Risk Decision & Policy</u>, 1(2):185-202.

Phillips KA, Catania JA. (1996) Consistency in self-reported HIV testing: Longitudinal findings from the National AIDS Behavioral Surveys (NABS). <u>Public Health Reports</u>, 10:71-73.

Catania JA, Canchola J, Pollack L. (1996) Response to: "They said it couldn't be done. The National Health and Social Life Survey". <u>Public Opinion Quarterly</u>, 60:620-627.

Dolcini MM, Catania JA, Choi KH, Thompson Fullilove M, Coates TJ. (1996) Cognitive and emotional assessments of perceived risk for HIV among unmarried heterosexuals. <u>AIDS Education and Prevention</u>, 8(4):294-307.

Grinstead OA, Peterson JL, Faigeles B, Catania JA. (1997) Antibody testing and condom use among heterosexual African Americans at risk for HIV infection: The National AIDS Behavioral Surveys. <u>American Journal of Public Health</u>, 87(5): 857-859.

Phillips KA, Coates TJ, Catania JA. (1997) Predictors of follow-through on plans to be tested for HIV: Findings from the 1991 and 1992 National AIDS Behavioral Surveys. <u>American Journal of Preventive Medicine</u>, 13(3):193-198.

Turner H, Catania JA. (1997) Informal caregiving to persons with AIDS in the United States: Caregiver characteristics, conditions, an burden among 18-49 year-old central city residents. <u>American Journal of Community Psychology</u>, 25:35-59.

Mills TC, Stall R, Catania JA, Coates TJ. (1997) Interpreting HIV prevalence and incidence among Americans: Bridging data and public policy. <u>American Journal of Public Health</u>. 87(5):864-865.

Canchola JA, Marx BD, Catania JA. (1997) LOGITSE: A SAS[©] macro for logistic regression modeling in complex surveys. SAS Institute, Inc., <u>Proceedings of the Twenty-Second Annual SAS[®] Users Group International Conference</u>, 1282-1287.

Kahn JG, Gurvey J, Pollack LM, Binson D, Catania JA. (1997) How many HIV infections cross the bisexual bridge? <u>AIDS</u>, 11:1031-1037.

Binson D, Pollack L, Catania J. (1997) AIDS related risk behaviors and safer sex practices of women in midlife and older in the United States 1990-1992. <u>Health Care for Women International</u>, 18:343-354.

Moskowitz JT, Binson D, Catania JA. (1997) The association between Magic Johnson's HIV serostatus disclosure and condom use in at-risk respondents. <u>Journal of Sex Research</u>, 34:154-160.

Choi K, Binson D, Adelson M, Catania JA. (1998) Sexual harassment, sexual coercion, sexual dysfunction, and HIV risk among U.S. adults 18-49 years. <u>AIDS & Behavior</u>, 2:33-40.

Binson D, Catania JA. (1998) Respondents' understanding of the words used in sexual behavior questions. <u>Public Opinion Quarterly</u>, 62:190-208.

Van der Straten A, Catania JA, Pollack L. (1998) Psychosocial correlates of health protective sexual communication with new sexual partners: The national AIDS behavioral survey. <u>AIDS and Behavior</u>, 2:213-227.

Catania JA. (1999) A framework for conceptualizing reporting bias and its antecedents in interviews assessing human sexuality. <u>Journal of Sex Research</u>, 36, 25-38.

Stone V, Catania JA, Binson D. (1999) Measuring sexual behavior change: Concordance between survey measures. Journal of Sex Research, 36, 102-108.

Dolcini MM & Catania JA. (2000). Psychosocial profiles of women with risky sexual partners: The National AIDS Behavioral Survey (NABS) <u>AIDS and Behavior</u>. 4(3), 297-308.

Gribble JN, Miller HG, Catania JA, Pollack L, Turner CF. (2000). The impact of T-ACASI interviewing on reported drug use among men who have sex with men. <u>Substance Use and Misuse</u>, 35:869-890.

Binson D, Canchola JA, Catania JA. (2000) Random selection in a national telephone survey: a comparison of the Kish, Next-Birthday, and Last-Birthday Methods. <u>Journal of Official Statistics</u>, 16, 53-59.

Osmond DH, Catania JA, Pollack L, Canchola J, Jaffe D, MacKellar D, Valleroy L (2000). Obtaining HIV test results with a home collection test kit in a community telephone sample. <u>Journal of Acquired Immune Deficiency Syndromes and Human Retrovirology</u>, 24:363-368

Catania JA, Morin SF, Canchola J, Pollack L, Chang J, Coates TJ (2000). U.S. priorities–HIV prevention. <u>Science</u>, 290:717.

Catania JA, Morin SF, Coates TJ, Pollack L, Canchola J, Chang J, (2001). Priorities in HIV prevention. Response to Behrman and Mokotoff. Science, 291:45-46.

Paul JP, Catania JA, Pollack L, Stall R. (2001) Understanding childhood sexual abuse as a predictor of sexual risk-taking among men who have sex with men: The Urban Men's Health Study. Child Abuse and Neglect. 25:557-584.

Catania JA, Osmond D, Stall RD, Pollack L, Paul JP, Blower S, Binson D, Canchola JA, Mills T, Fisher L, Choi K-H, Porco T, Turner C, Blair J, Henne J, Bye LL, Coates T. (2001) The continuing HIV epidemic among men who have sex with men. <u>American Journal of Public Health</u>. 91:907-914.

Stall R, Pollack L, Mills TC, Martin JN, Osmond D, Paul J, Binson D, Coates TJ, Catania JA. (2001) Use of antiretroviral therapies among HIV-infected men who have sex with men: a household-based sample of four major American cities. <u>American Journal of Public Health</u>. 91:1-7.

Binson D, Woods WJ, Pollack L, Paul J, Stall R, Catania JA. (2001) Differential HIV risk in bathhouses and public cruising areas. <u>American Journal of Public Health</u>. 91:1482-1486.

Mills TC, Stall R, Pollack L, Binson D, Canchola J, Catania JA: (2001) Health-related characteristics of men who have sex with men: a comparison of those living in "gay ghettos" with those who live elsewhere. American Journal of Public Health. 91:13-17.

Catania JA, Canchola J, Binson D, Dolcini MM, Paul JP, Fisher L, Choi KH, Pollack L, Chang J, Yarber WL, Heiman JR, Coates T. (2001) National trends in condom use among at-risk heterosexuals in the United States. <u>Journal of Acquired Immune Deficiency Syndromes</u>. 27: 176-182.

Stall R, Paul JP, Greenwood G, Pollack LM, Bein E, Crosby GM, Mills TC, Binson D, Coates TJ, Catania JA. (2001). Alcohol use, drug use and alcohol-related problems among men who have sex with men: the Urban Men's Health Study. <u>Addiction</u>. 96:1589-1601.

Catania JA, Dolcini MM. (2002) A commentary on Sallis et al.'s perspective on "Behavioral Epidemiology." Annals of Behavioral Medicine. 24:78.

Paul JP, Catania J, Pollack L, Moskowitz J, Canchola J, Mills T, Binson D, Stall R. (2002) Suicidality among gay/bisexual men: Lifetime prevalence and predictors. <u>American Journal of Public Health</u>. 92(12): 1338-1345.

Ellen JM, Gurvey JE, Pasch L, Tschann J, Ananda JP, Catania JA. (2002) A randomized comparison of A-CASI and phone interviews to assess STD/HIV-related risk behaviors in teens. <u>Journal of Adolescent Health</u> 31: 26-30.

Paul JP, Catania J, Pollack L, Moskowitz J, Canchola J, Mills T, Binson D, Stall R. (2002) Paul et al. Respond. <u>American Journal of Public Health</u>. 92(12):1883-1884.

Greenwood GL, Relf, MV, Huang B, Pollack LM, Canchola J, Catania JA. (2002) Battering victimization among a probability-based sample of men who have sex with men (MSM) <u>American Journal of Public Health</u>. 929(12):1964-1969.

Catania JA, Dolcini MM, Laumann EO, Osmond D, Bolan G, Canchola J. (2002) A response to "Developing Standards in Behavioral Surveillance for HIV/STD Prevention". <u>AIDS Education and Prevention</u>. 14(4):343-347.

Woods WJ, Binson D, Pollack LM, Wohlfeiler D, Stall RD, Catania JA. (2003) Public policy regulating gay bathhouses: affects on HIV risk behavior. <u>Journal of Acquired Immune Deficiency Syndromes</u>. 32:417-423.

Stall RD, Mills T, Williamson J, Hart T, Greenwood G, Paul JP, Pollack L, Binson, D, Osmond D, Catania JA. (2003) Co-occurring psychosocial health problems among urban men who have sex with men are increasing vulnerability to the HIV/AIDS epidemic. <u>American Journal of Public Health</u>. 93(6):1-5.

Dolcini MM, Catania JA, Stall RD, Pollack L. (2003) The HIV epidemic among older men who have sex with men. <u>Journal of Acquired Immune Deficiency Syndromes</u>. 33 (2): S115-121.

Murray, E, Lo, B, Pollack, L, Donelan K, Catania JA, White M, Zapert K, Turner R, (2003). The impact of health information on the internet on the physician-patient relationship. <u>Archives of Internal Medicine</u>. 163: 1727-1734.

Mills, TC, Paul, J, Stall, R, Pollack, L, Canchola, J, Chang YJ, Moskowitz, JT, Catania, JA. (2004). Distress and Depression in Men Who Have Sex with Men: The Urban Men's Health Study. <u>American Journal of Psychiatry</u>, 161(2): 278-285. (erratum corrected, 161(4):776)

Graham, C. Catania, J., Brand, R., Duong, T. Canchola, J. (2003). Recalling sexual behavior: A methodological anlaysis of memory recall bias via interview using the diary as the gold standard. <u>J. of Sex Research</u>, 40, pp. 1-8.

Murray E, Lo B, Pollack L, Donelan K, Catania J, Lee K, Zapert K, Turner R. (2003) The impact of health information on the internet on health care and the physician-patient relationship: national US survey among 1,050 US physicians. <u>Journal of Medical Internet Research</u>. 5(3):e17.

Harper, G., Gannon, C., Watson, S., Catania, J., & Dolcini, M.M. (2004). The role of close friends in African American adolescents' dating and sexual behavior. <u>Journal of Sex Research</u>, 41, 351-362.

Catania, J.A., Osmond, D., Neilands, T., Canchola, J., Gregorich, S., Shiboski, S. (2005) Commentary on Schroder et al., (2003a; 2003b). <u>Annals of Behavioral Medicine</u>. 29(2):86-95

Greenwood, G. L., Paul, J., Pollack, L. M., Binson, D., Catania, J., Chang, J., Humfleet, G., & Stall, R. (2005). Tobacco Use and Cessation Among a Household-Based Sample of US Urban Men who have Sex with Men (MSM). American Journal of Public Health. 95(1):145-51

Greenwood GL, Paul JP, Pollack LM, Binson D, Catania JA, Chang J, Humfleet G, Stall R. Tobacco use and cessation among men who have sex with men [response to letter from Archer, Hoff, and Snook]. American Journal of Public Health. 2005;95(6):929-930.

Rosen R, Catania JA, Pollack, L., Althof S, Seftel A, O'Leary M, (2004). The Male Sexual Health Questionnaire (MSHQ): Scale Development and Psychometric validation. <u>Urology</u>, 4, 777-782.

Relf, M., Huang, B., Campbell, J., & Catania, J. (2004). Gay identity, interpersonal violence, and HIV risk behaviors: An empirical test of theoretical relationships among a probability based sample of urban men who have sex with men. J. of the Association of Nurses in AIDS Care. 15, 14-26.

Edwards WS, Narayanan V, Fry S, Catania JA, Pollack LM. (2004) A comparison of two behavior coding systems for pretesting questionnaires. <u>American Statistical Association Proceedings</u>.

Arreola SG, Neilands TB, Pollack LM, Paul JP, Catania JA. Higher prevalence of childhood sexual abuse among Latino men who have sex with men than non-Latino men who have sex with men: Data from the Urban Men's Health Survey. Journal of Child Abuse and Neglect. 2005; 29:285-290.

Pollack LM, Osmond DH, Paul JP, Catania JA. (2005) Evaluation of the Center for Disease Control and Prevention's national HIV surveillance of men who have sex with men: sampling issues. <u>Sexually Transmitted Diseases</u>. 32, 581-589.

Qiang Xia, Dennis H. Osmond, Maya Tholandi, Lance M. Pollack, Wei Zhou, Juan D. Ruiz, and Joseph A. Catania (2006). HIV Prevalence and Sexual Risk Behaviors Among Men Who Have Sex with Men – Results from a Statewide Population-based Survey in California, United States. <u>Journal of AIDS</u>. 41(2): 237-8.

Dolcini, MM, Harper GW, Watson, SE, Catania, JA., Ellen, JM. (2005). Friends in the 'Hood: Should Peer Based Health Promotion Programs Target Non-School Friendship Networks? <u>Journal of Adolescent Health</u>. 36(3): 267e6-15.

Paul, J., Pollack, L., Osmond, D., Catania, J. (2005) Viagra (Sildenafil) Use in a Population-Based Sample of U.S. Urban Men Who Have Sex With Men. <u>Journal of Sexually Transmitted Disease</u>. 32(9):531-3.

Rosen, R., Catania, J., Ehrhardt, A., Burnett, A., Lue, T., McKenna, K., Heiman, J., Schwarcz, S., Ostrow, D., Hirshfield, S., Purcell, D., Fisher, W., Stall, R., Halkitis, S., Latini, d., Elford, J., Laumann, E., Sonenstein, F., Greenblatt, D., Kloner, R., Lee, J., Malebranche, D., Janssen, E., Diaz, R., Klausner, J., Caplan, A., Jackson, G., Shabsigh, R., Khalsa, J., and Stoff, D. The Bolger Conference on PDE-5 Inhibition and HIV Risk: Summary and Recommendations . (2006). <u>J. Sexual Medicine</u>, 3, 960-973.

Catania JA, Canchola J, Pollack L, Chang J. Understanding the demographic characteristics of urban men who have sex with men. Journal of Homosexuality. 2006;51(3):33-51.

Pollack LM, Osmond DH, Paul JP, Catania JA. Letter to the editor [response to letter from Lansky et al.]. Sexually Transmitted Diseases. 2006; 33(4):274-275.

Xia, Q., Molitor, F., Osmond, D., Tholandi, M., Pollack, L., Ruiz, J., Catania, J. (2006). Knowledge of sexual partner's HIV serostatus and serosorting practices in a California population-based sample of men who have sex with men. AIDS. 20, 2081-2089.

Xia, Q., Tholandi, M., Osmond, D., Pollack, L., Zhou, W., Ruiz, J., Catania, J. (2006). The effect of venue sampling on estimates of HIV prevalence and sexual risk behaviors in men who have sex with men. <u>Sexually Transmitted Diseases</u>, 33, 545-550.

Xia, Q., Osmond, D., Tholandi, M., Pollack, L., Zhou, W., Ruiz, J., Catania, J. (2006). HIV prevalence and sexual risk behaviors among men who have sex with men. <u>J.Acquir Immune</u>. <u>Defic. Syndr</u>, 41, 239-245.

Schwarz, S., Scheer, S., McFarland, W., Katz, M., Valleroy, L., Chen, S., Catania, J. Prevalence of HIV infection and predictors of high transmission sexual risk behaviors: Results from a probability sample of men who have sex with men, San Francisco. (2007). <u>American J. of Public Health, 97, 1-9</u>.

Rosen R, Catania JA, Althof S, Pollack, L., Seftel A, O'Leary M., Coon, DW (2007). Development and validation of four-item version of Male Sexual Health Questionnaire to assess ejaculatory dysfunction. <u>Urology</u>, 69, 805-809.

Osmond, D., Pollack, L., Paul, J., Catania, J. (2007). Changes in prevalence of HIV infection and sexual risk behavior in gay and bisexual men in probability samples of San Francisco residents, 1997-2002. <u>American Journal of Public Health</u>, 97, 1677-1683.

Carballo—Dieguez, A., O'Sullivan, L., Lin, P., Dolezal, C., Pollack, L., Catania, J. (2007). Awareness and attitudes regarding microbicides and nonoxynol-9 use in a probability sample of gay men . <u>AIDS and Behavior</u>, 11, 271-276

Catania, J. Wolf, L. E., Wertleib, S. Henne, J. Lo, B. (2007) Research Participants' Perceptions of the Certificate of Confidentiality's Assurances and Limitations," <u>Journal of Empirical Research on Human Research Ethics</u>, 4(2), 53-59.

Catania, J. & Osmond, D. (2008). The Effect of name-based reporting and partner notification on HIV testing in New York State: Response to Tesoriero et al. American J. of Public Health, 98, 1735-1736.

Rosen, R., Catania, J., Lue, T., Althof, S., Henne, J., Hellstrom, W., Levine, L. (2008) Impact of Peyronie's Disease on sexual and psychosocial functioning: Qualitative findings in patients and controls. <u>J. Sexual Medicine</u>, 5, 1977-1984.

Chin-Hong, P., Berry, M., Cheng, S, Catania, J., Da Costa, M., Darragh, T., Fishman, F., Jay, N., Pollack, L., Palefsky, J. (2008). A population-based study of human papillomavirus-associated anal neoplasia in HIV-positive and HIV-negative men using self-collected specimens: the TPOP study. <u>Annals of Internal Medicine</u>, 149, 300-306.

Phillips, A. M., Alison Graves Jones, Dennis H. Osmond, Ph.D., Lance M. Pollack, Catania, J. A., and Jeffrey N. Martin. (2008). Awareness of Kaposi's Sarcoma-associated Herpesvirus among Men who Have Sex with Men. Sexually Transmitted Diseases, 35, 1011-1014.

Arreola SG, Neilands TB, Pollack LM, Paul JP, Catania JA. (2008). Childhood Sexual Experiences and Adult Health Sequelae among Gay and Bisexual Men: Defining childhood sexual abuse. <u>J. Sex Research</u>, 45, 246-252.

Catania JA, Paul JP, Osmond D, Folkman S, Pollack L, Canchola J, Chang J, Neilands T. (2008 press). Mediators of childhood sexual abuse and high-risk sex among men-who-have-sex-with-men. <u>J. Child Abuse and Neglect</u>, 32, 925-940.

Catania, J., Lo, B., Wolf, L, Dolcini, M. M., Pollack, L., Barker, J., Wertleib, S., & Henne, J., (2008a) Survey of U.S. Human Research Protection Organizations: Workload and Membership. <u>Journal of Empirical Research on Human Research Ethics</u>, 3, 57-70.

Catania, J., Lo, B., Wolf, L, Dolcini, M. M., Pollack, L., Barker, J., Wertleib, S., & Henne, J., (2008b) Survey of U.S. boards that review mental health-related research. <u>Journal of Empirical Research on Human Research Ethics</u>, 3, 71-80.

- Wolf, L., Catania, J., Dolcini, M. M., Pollack, L., & Lo, B. (2008). IRB Chairs' perspectives on genomics research involving stored biological materials: Ethical concerns and proposed solutions. <u>Journal of Empirical</u> Research on Human Research Ethics, 3, 99-111.
- Nicole Sirotin, Leslie E. Wolf, Lance M. Pollack, Joseph A. Catania, M. Margaret Dolcini, and Bernard Lo. (2010) Perceived Helpfulness of Resources for Addressing Ethical Challenges in IRB Review: Views of IRB Chairs. IRB: <u>Ethics and Human Research</u>, 32, 10-19.
- Catania, J., Oakley, L., Rosen, R., Pollack, P. (2012). Effects of interview mode on self-reports of erectile and ejaculatory symptoms among men with benign prostatic hyperplasia (BPH). <u>Journal of Sex Research</u>.
- Choby, A.A., Dolcini, M. M., Catania, J. A., Boyer, C.B. & Harper, G.W. (2012). African American adolescent females' perceptions of neighborhood safety, familial strategies, and sexual debut. *Research in Human Development, Vol.* 9(1), 9-28. ISI: 1.63
- Dolcini, M. M., Catania, J. A., Harper, G.W., Boyer, C.B. & Richards, K.A.M. (2012). Sexual health information networks: What are urban African American youth learning? *Research in Human Development, Vol.* 9(1), 29-53.
- Harper, G.W., Timmons, A., Motley, D., Tyler, D.H., Catania, J. A., Boyer, C.B., Dolcini, M. M. (2012). "It Takes a Village": Familial messages regarding dating among African American adolescents. *Research in Human Development, Vol.* 9(1), 54-77.
- Reed, S.J., Bangi, A., Sheon, N., Harper, G.W., Catania, J. A., Richards, K.A.M., Dolcini, M. M. & Boyer, C.B. (2012) Influences on sexual partnering among African American adolescents with concurrent sexual relationships. *Research in Human Development, Vol.* 9(1), 78-101.
- Catania, J., & Dolcini, M. Margaret. (2012). A Social-Ecological Perspective on Vulnerable Youth: Toward an Understanding of Sexual Development among Urban African American. *Research in Human Development, Vol.* 9(1), 1-8.
- Heather Honoré Goltz, PhD, LMSW, David W. Coon, PhD, Joseph A. Catania, PhD, & David M. Latini, PhD. (2012). Sexual Performance Enhancer Usage among MSM: Opportunities for HIV/STI Prevention in Urology. J. Sexual Medicine, 9, 3189-3197.
- M. M. Dolcini; J A Catania; G W Harper; S E Watson; J M Ellen; S L Towner. (2013). Norms Governing Urban African American Adolescents' Sexual and Substance-Using Behavior. <u>Journal of Adolescence</u>, 36, 31-43.
- Bean, S. J., & Catania, J. A. (2013). Vaccine perceptions among Oregon health care providers. <u>Qualitative Health Research</u>. 23(9), 1251-1266.
- Orellana, E.R., El-Bassel, N., Gilbert, L., Miller, K.M., Catania, J., Epperson, M. & Wu, E. (2014). Sex trading and other HIV risks among drug-involved men: Differential associations with childhood sexual abuse. *Social Work Research*. 38(2), 117-126. doi:10.1093/swr/svu012

- McKay, V.R., Dolcini, M.M., Conte, K.P., & Catania, J.A. (2014). Adaptations to an HIV Counseling and Testing Intervention from a Counselor Perspective. *Journal of Community Psychology*, 42 (8), 891-906. DOI: 10.1002/jcop.21659.
- Catania JA, Dolcini MM, Gandelman A, Narayanan V, McKay V. (2014). Impact of the economic downturn on HIV/STI prevention program fidelity. <u>Translational Behavioral Medicine: Practice, Policy and Research</u>. 4, 34-45. PMC3958591
- Gowen, L. K., <u>J. A. Catania</u>, & M. M. Dolcini. (2014). The meaning of respect in romantic relationships among low-income African American adolescents. <u>Journal of Adolescent Research</u>. <u>DOI</u> 0743558414528978
- Dolcini, M.M., Catania, J., Gandelman, A., Ozer, E.M., (2014) Implementing a brief evidence based HIV intervention: A mixed methods examination of compliance fidelity. Translational Behavioral Medicine. DOI 10.1007/s13142-014-0268-x
- Catania, J.A., M. M. Dolcini, G. W. Harper, D.H. Tyler, A. Timmons, D. Motley, L. G. Dolcini-Catania, S. L. Towner. (2014). Self-Implemented HIV Testing: Perspectives on implementation by African American youth and service providers. Abstract, National CDC STD Conference, June, 12. <u>Sexually Transmitted Diseases</u>, 41, Supplement 1, S39.
- Catania, J. A., Fortenberry, D., Orellana, R., Dolcini, M.M., Harper, G., (2014). Translation of At-Home HIV Testing: Response to Katz et al., and Hurt and Powers. <u>Sexually Transmitted Diseases</u>. 41, 454. doi: 10.1097/OLQ.0000000000140. PMID: 24922106 [PubMed indexed for MEDLINE]
- Dolcini, M.M., Warren, J., Towner, S.L., Catania, J.A., Harper, G.W. (2015). Information age: Do urban African American Youth find sexual health information online? <u>Sexuality Research and Social Policy</u>, June 1; 12(2), 110-114. (DOI 10.1007/s13178-014-0174-5). PMID: 26052264 [PubMed] PMCID: PMC4452120 [Available on 2016-06-01]
- Catania, J. A., Dolcini, M. M., Orellana, R., Narayanan, V. (2015). Nonprobability and probability-based sampling strategies in sexual science. <u>The Journal of Sex Research: Annual Review of Sex Research</u>. 52(4), 396-411. doi: 10.1080/00224499.2015.1016476. PMID: 25897568 [PubMed in process]
- Catania, J.A., Dolcini, M.M., Harper, G.W., Orellana, E.R., Tyler, D.H., Timmons, A., Motely, D., Dolcini-Catania, L.G., & Towner, S. L. (2015). Self-Implemented HIV testing: Perspectives on improving dissemination among urban African American youth. <u>American J. of Public Health</u>. Jul;105 Suppl 3:S449-52. doi: 10.2105/AJPH.2014.302531. Epub 2015 Apr 23. PMID: 26622910; PMCID: PMC4656217
- Catania, J.A., Dolcini, M.M., Harper, G.W., Dowhower, D. P., Dolcini-Catania, L.G., Towner, S., Timmons, A., Motely, D., & L. Tyler, D.H. (2015). Bridging barriers to clinic-based HIV testing with new technology: Translating Self-Implemented testing for African American Youth. *Translational Behavioral Medicine: Practice, Policy, and Research. DOI* 10.1007/s13142-015-0331-2. PMCID: PMC4656217
- Estem, K.S., Catania, J., Klausner, J. D. (2016) HIV Self-Testing: a Review of Current Implementation and Fidelity. <u>Current HIV/AIDS Reports</u>, April, 13(2), 107-115. DOI 10.1007/s11904-016-0307-y. PMID: 26879653 [PubMed in process]

Dolcini, M. M. Catania, J. A., Cotto-Negron, C., Canchola, J. A., Warren, J., Ashworth, C., Harper, G. W., Towner, S. (2018). Challenges in reach with online sexual health information among African American youth: Assessing access and engagement. *Sexuality Research and Social Policy*. Published online, May 2018. DOI.ORG/10.1007/s13178-018-0332-2.

Bean, Sandra J., & Catania, Joseph A. (2018). Immunology beliefs as a factor in vaccine opposition among complementary and alternative medical providers. *SAGE Open Medicine*, vol 6: 1-12. doi: 10.1177/2050312118807625

Harper, G.W., Motely, D., Timmons, A., Tyler, D.H., Catania, J.A., & Dolcini, M.M. (2019). "You've Got to be Careful": Familial Messages Regarding Sexual Behavior and Sexual Relationships among African American Adolescents. *International Journal of Environmental Research and Public Health*, 16: 1146-1161. doi: 10.3390/ijerph16071146

Catania, J., Dolcini, M.M., Harper, G., Fortenberry, D., Singh, R.R., Jamil, O., Young, A., Pollack, L., Orellana, E. R., (2020). Oral HIV Self-Implemented Testing: Performance Fidelity Among African American MSM. AIDS and Behavior, 24(2), 395-403. doi: 10.1007/s10461-019-02711-5

Catania, J. Huun, C. Dolcini, M.M. Urban, A., Fleury, N., Ndyetabula, C., Ryan, A., Donaladson, C., Lace, J., Samweli, J. (2021). Overcoming cultural barriers to implementing oral HIV self-testing with high fidelity among Tanzanian youth. Translational Behavioral Medicine, 11(1), 87-95. doi: 10.1093/tbm/ibz157

M Margaret Dolcini; Melissa A Davey-Rothwell; Ryan R Singh; Joseph A Catania; Alice A Gandelman; Vasudha Narayanan; Justin Harris; Virginia R McKay. (2021). Use of effective training and quality assurance strategies is associated with high-fidelity EBI implementation in practice settings: a case analysis. Translational Behavioral Medicine, 11(1), 34–45; https://doi.org/10.1093/tbm/ibz158

Book Chapters

Catania J, Coates T, Kegeles S, Ekstrand M, Guydish J, Bye L. (1989) Implications of the AIDS risk reduction model for the gay community: The importance of perceived sexual enjoyment and help-seeking behaviors. In V Mays, G Albee, J Jones, and J Schneider (Eds.) <u>Psychological approaches to the prevention of AIDS</u>. Beverly Hills, CA: Sage Publications.

Stall R, Catania J, Pollack L. (1989) AIDS as an age defined epidemic. In M Riley, M Ory, and D Zablotsky (Eds.) <u>AIDS in an aging society: What we need to know.</u> New York: Springer Publications.

Catania J, Turner H, Kegeles S, Stall R, Pollack L, Spitzer S, Coates T. (1989) HIV Transmission Risks of Older American Heterosexuals and Gays. In M Riley, M Ory, and D Zablotsky (Eds.) <u>AIDS in an aging society: What we need to know</u>. New York: Springer Publications.

Coates T, Catania J, Stall R, Dolcini MM, Hoff C. (1989) Priorities for AIDS Risk Reduction: Research and Programmatic Direction. In P Volberding and M Jacobson (Eds.) <u>1989 AIDS Clinical Review</u>. New York: Marcel Dekker.

Gibson DR, Catania JA, Peterson JL. (1991) Theoretical background. In Sorensen JL, Wermuth L, Gibson DR, Choi KH, Guydish JR, and Batki SL (Eds.) <u>Preventing AIDS in IV Drug Users and Their Sexual Partners</u>. New York: Guilford Press.

Kegeles SM, Catania JA. (1991) Understanding bisexual men's AIDS risk behavior: The risk-reduction model. In RAP Tielman, M Carballo, and AC Hendriks, (Eds.) <u>Bisexuality and HIV/AIDS</u>. New York: Prometheus Books.

Catania J, Turner H, Pierce RC, Golden E, Stocking C, Binson D, Mast K. (1993) Response bias in surveys of AIDS-related sexual behavior. In R Kessler and D Ostrow (Eds.) <u>Methodological Issues of AIDS Behavioral Research</u> (pp. 133-162). New York: Plenum Press.

Catania JA, Binson D, van der Straten A, Stone V. (1995) Methodological Research on Sexual Behavior in the AIDS Era. Annual Review of Sex Research, 6:77-125.

Catania JA. (1997) A model for investigating respondent-interviewer relationships in sexual surveys. In Bancroft J, (Ed.) <u>Researching Sexual Behavior: Methodological Issues</u>, Bloomington, IN: Indiana University Press.

Peterson J, Catania JA. (1997) Item nonresponse in the National AIDS Behavioral Surveys among African American and white respondents. In Bancroft J, (Ed.) <u>Researching Sexual Behavior: Methodological Issues</u>, Bloomington, IN: Indiana University Press.

Sabogal F, Binson D, Catania JA. (1997) Researching sexual behavior: Methodological issues for Hispanics. In Bancroft J, (Ed.) <u>Researching Sexual Behavior: Methodological Issues</u>, Bloomington, IN: Indiana University Press.

Catania JA, Binson D, Peterson J, Canchola J. (1997) The effects of question wording, interviewer gender, and control on item response by African American respondents. In Bancroft J, (Ed.) <u>Researching Sexual Behavior: Methodological Issues</u>, Bloomington, IN: Indiana University Press.

Catania, JA. (1998) The dyadic sexual communication scale. In Davis C, Yarber W, Bauserman R, Davis S, (Eds.), <u>Handbook of Sexuality Measures</u>. Thousand Oaks, CA: Sage Publications, Inc.

Catania, JA. (1998) The dyadic sexual regulation scale. In Davis C, Yarber W, Bauserman R, Davis S, (Eds.) <u>Handbook of Sexuality Measures</u>. Thousand Oaks, CA: Sage Publications, Inc.

Catania, JA. (1998) Health protective sexual communication scale. In Davis C, Yarber W, Bauserman R, Davis S, (Eds.) <u>Handbook of Sexuality Measures</u>. Thousand Oaks, CA: Sage Publications, Inc. 544-547.

Catania, JA. (1998) The sexual self-disclosure scale. In Davis C, Yarber W, Bauserman R, Davis S, (Eds.) Handbook of Sexuality Measures. Thousand Oaks, CA: Sage Publications, Inc. Catania JA, Binson D, Dolcini MM, Moskowitz JT, van der Straten A. (2001) Frontiers in the Behavioral Epidemiology of HIV/STDs. In Baum A, Revenson TA, Singer JE. (Eds.) Handbook of Health Psychology. Lawrence Erlbaum Associates. Mahwah, New Jersey. 777-799.

Stall, R., Friedman, M., Catania, J., (2010) Interacting epidemics and gay men's health: A theory of syndemic production among urban gay men. In, <u>Unequal opportunities: Health disparities among gay and bisexual men in the United States</u>. R. Stall, and R. Woliski (Eds.). Oxford University Press.

Catania, JA. (2011) The dyadic sexual communication scale. In Fisher, T., Davis, C., Yarber, W., and Davis, S. (Eds.) <u>Handbook of Sexuality-Related Measures</u>. 3rd Edition. Routledge Publishing, Taylor and Francis, New York. Pp.130-131.

Catania, JA. (2011) The dyadic sexual regulation scale. In Fisher, T., Davis, C., Yarber, W., and Davis, S. (Eds.) <u>Handbook of Sexuality-Related Measures</u>. 3rd Edition. Routledge Publishing, Taylor and Francis, New York. Pp. 464-465.

Catania, JA. (2011) Health protective sexual communication scale. In Fisher, T., Davis, C., Yarber, W., and Davis, S. (Eds.) <u>Handbook of Sexuality-Related Measures</u>. 3rd Edition. Routledge Publishing, Taylor and Francis, New York. Pp. 591-593.

Catania, JA. (2011) The sexual self-disclosure scale. In Fisher, T., Davis, C., Yarber, W., and Davis, S. (Eds.) <u>Handbook of Sexuality-Related Measures</u>. 3rd Edition. Routledge Publishing, Taylor and Francis, New York. Pp. 540-542.

Catania, J., Cahn, M., Fontanarosa, L., Orellana, R., & Holmes, W., (2015). Screening for and treatment of sexual abuse histories in boys and male adolescents. <u>In Sexual Assault Victimization Across the Life-Span</u>, 2nd edition. Speck, P., Faugno, D., Giardino, A., KcKerrow, N., Eds.

Catania, JA. (2019) The dyadic sexual communication scale: a brief review. In R. Milhausen, J. Sakaluk, T. Fisher, C. Davis, W. Yarber. (Eds.), <u>Handbook of Sexuality Related Measures Fourth Edition</u>. Taylor and Francis: Routledge,

Catania, JA. (2019) The dyadic sexual regulation scale: a brief review. In R. Milhausen, J. Sakaluk, T. Fisher, C. Davis, W. Yarber. (Eds.), <u>Handbook of Sexuality Related Measures Fourth Edition</u>. Taylor and Francis: Routledge,

Catania, JA. (2019) Health protective sexual communication scale: a brief review. In R. Milhausen, J. Sakaluk, T. Fisher, C. Davis, W. Yarber. (Eds.), <u>Handbook of Sexuality Related Measures Fourth Edition</u>. Taylor and Francis: Routledge,

Catania, JA. (2019) The sexual self-disclosure scale: a brief review. In R. Milhausen, J. Sakaluk, T. Fisher, C. Davis, W. Yarber. (Eds.), <u>Handbook of Sexuality Related Measures Fourth Edition</u>. Taylor and Francis: Routledge,

Monographs & Reports

Catania J. (1987) <u>Societal changes in sexual behavior, attitudes and sexually transmitted diseases</u>. Hudson Institute, Washington, D.C.

Coates T, Catania J, Dolcini MM, Hoff C. (1987) <u>Changes in sexual behavior with the advent of the AIDS epidemic</u>. Hudson Institute, Washington, D.C.

Stall R, Catania J, Pollack L. (1988) <u>AIDS as an age-defined epidemic: The social epidemiology of HIV infection among older Americans</u>. Report to the National Institute of Aging, April.

Catania J, Turner H, Kegeles S, Stall R, Pollack L, Spitzer S, Coates T. (1988) <u>HIV transmission risks of older American heterosexuals and gays</u>. National Institute of Aging.

Catania J, Coates TJ. (1989) <u>Response bias in assessing sexual behaviors relevant to HIV</u>. Report to the National Institute of Child and Human Development.

Catania J. (1989) <u>The AIDS epidemic: Quantitative assessment in human sexuality research.</u> Report to the International Development Research Center, Government of Canada.

Catania J, Binson D. (1992) <u>Behavioral Epidemiology of AIDS</u>. Report to the National Institute of Mental Health.

Catania J. (1996) Sampling Gay Men. Report to the Centers for Disease Control.

Catania J. (1998) <u>Application of Experience from the National AIDS Behavioral Surveys to Including Males in the National Survey of Family Growth.</u> Report to the National Center of Health Statistics.

Catania J, Osmond D. (1998) <u>Final Report on HIV Home Collection Kit Pilot study in the Multicultural Men's Health Study.</u> Report to the Centers for Disease Control and Prevention and the Association of Teachers of Preventive Medicine.

Catania, J., Pollack, L., Canchola, J. (2000). Estimating MSMs in California from General Social Survey(s) and Current Population Survey estimates. Report to California State Office of AIDS.

Catania JA, Canchola J, Pollack L. Estimating the population size and distribution of MSM. *California State Office of AIDS*, 2001.

Catania, J. and Dolcini, M. (2009). Agency for Health Care Research and Quality (ARHQ) Reviews: Health Care Innovations Web Site; Review of rapid HIV testing program report,

Catania, J. and Dolcini, M. (2009). Agency for Health Care Research and Quality (ARHQ) Reviews: Health Care Innovations Web Site; Review of efforts to improve outreach medical care to AIDS patients.

Invited Lectures

CDC, Atlanta, January 1999.

Kinsey Institute, Conference on sexuality and aging, University of Indiana, April 1999.

CDC Regional HIV Incidence Conference. San Francisco, July 1999

Seventh Conference on Health Survey Research, Williamsburg, VA, 1999.

NIH Workshop on Self-Report Measurment Methods, Washington D.C., 1999.

Kinsey Institute, Summer Institute on HIV, Indiana University Conferences. July 2001.

State of California Office of AIDS. Sacramento Department of Health Services, 2001.

National Condom Conference Key-note Address (2002).

State Office on AIDS, Sacramento CA, July, 2002.

State Office on AIDS, Sacramento, CA, 2004.

The Bolger Conference on PDE-5 Inhibition and HIV Risk, 2006

EUCI Pandemic Preparedness for Utilities Western Region: Ethical Considerations, 2008

CDC National STI Conference, 2014

Presentations At Scientific Meetings: 2007-2018_

Joseph A. Catania Ph.D. Effects of Mode of Interview, and moderating variables on Erectile and Ejaculatory Function Measures. Paper Presented at Oregon State University Methodological Symposium, College of Health and Human Sciences, Spring, 2007.

Stall, R., Friedman, M. and Catania, J. An Update on Syndemic Theory Among Urban Gay Men. American Public Health Association Meetings (Panel Discussion, Nov. 2007).

Catania, J. Ethical considerations in pandemic influenza planning for industry: Electrical Utilities of the U.S. EUCI Pandemic Preparedness for Electrical Utilities, April, 2008, Portland, Oregon.

Catania, J. A. et al., (2009). Disclosure of childhood sexual abuse histories by MSM: Identifying venues for HIV prevention. Oral presentation, American Public Health Association Meeting, Philadelphia, PA, Nov. 10, 2009.

Catania, J., and Stall, R. Symposium: Childhood Sexual Abuse among Adults at Risk for HIV. American Public Health Association Meeting, Philadelphia, PA, Nov. 10, 2009. Organized by: HIV/AIDS. Endorsed by: Latino Caucus, Maternal and Child Health, Socialist Caucus

Catania, J. (2009). Antecedents of high sexual behavior among MSM with a history of CSA. Westat Corporation Research Seminar Series, Rockville, MD. July.

Boyer, C.B., Reed, S.J., Bangi, A., Sheon, N., Harper, G.W., Catania, J.A., Richards, K., & Dolcini, M.M. (May 2011). *Sexual partner concurrency among African American adolescents*. Poster presented at the Annual Meeting of the Society of Behavioral Medicine, Washington, D.C..

Choby, A. A., Dolcini, M.M., Catania, J.A., Richards, K., Harper, G.W., & Boyer, C.B. (May 2011). *Relationships between African American adolescent girls' perceptions of neighborhood safety, familial adaptations and sexual debut.* Poster presented at the Annual Meeting of the Society of Behavioral Medicine, Washington, D.C..

- Dolcini, M.M., Catania, J.A., Richards, K., Harper, G.W., & Boyer, C.B. (May 2011). *Sexual health information networks among urban African American youth*. Poster presented at the Annual Meeting of the Society of Behavioral Medicine, Washington, D.C..
- Harper, G.W., Timmons, A., Tyler, D.H., Motley, D.N., Catania, J.A., Boyer, C.B., & Dolcini, M.M. (May 2011). *Familial messages regarding dating among African American adolescents*. Poster presented at the Annual Meeting of the Society of Behavioral Medicine, Washington, D.C..
- Bernell, S., Dolcini, M.M., & Catania, J.A. (2011, March). *The cost of implementing an evidence-based HIV/STI intervention in practice*. Oral Presentation at the Fourth Annual NIH Conference on the Science of Dissemination and Implementation. Washington D.C.
- Hersh, A., Dolcini, M. M., Catania, J. (May, 2011). Translation of Evidence-Based HIV/STI Interventions into practice. URAP. Oregon State University.
- Bean, S., & Catania, J. Vaccine efficacy, risk, and benefit perceptions of Oregon health care providers. Nov. 2011. American Public Health Association. Washington, DC.
- Bean, S., & Catania, J. Pediatric vaccination beliefs and practices of health care providers in Oregon. October. 2011. OPHA. Corvallis, OR
- Catania, J., Dolcini, M.M., Gandelman, A., Bernell, S., Narayanan, V., (Nov. 2011). Economic downturn leads to a contraction of HIV behavioral prevention. American Public Health Association. Washington, DC.
- Harper, G., Tyler, D., Timmons, A., Motley, D., Catania, J., Boyer, C.B., Dolcini, M. M., Nov. 2011. Role of multiple family members in promoting the sexual and reproductive health of African American adolescents. American Public Health Association. Washington, DC.
- Dolcini, M. M., Catania, J. A., Towner, S. L., Richards, K., & Harper, G. W. *Do urban African American youth use the Internet for sexual health information?* Presentation OPHA annual meeting. October. 2011.
- Dolcini, M. M., Catania, J. A., Towner, S. L., Richards, K., & Harper, G. W. Internet and other Sources of Sexual Health Information Among Urban African American Youth. American Public Health Association. Washington, DC. Nov. 2011
- Dolcini, M.M., Catania, J.A. & Gandelman, A.A. (2012, April). *Translating research into practice: The influence of organizational and client factors on fidelity of an evidence-based program.* Accepted for presentation at the annual meeting of the Society of Behavioral Medicine, New Orleans, Louisiana.
- Catania, J.A., Dolcini, M.M. Gandelman, A., Bernell, S., Conte, K.P. & McKay, V.R. (2012, April). *The impact of the economic downturn on HIV behavioral intervention implementation*. Accepted for presentation at the annual meeting of the Society of Behavioral Medicine, New Orleans, Louisiana.
- Dolcini, M.M., Catania, J.A., Harper, G.W., Boyer, C. B. & Richards, K.A.M. (2012, Nov.). *Sexual health information networks: What are urban African American youth learning?* Poster accepted to the annual meeting of the American Public Health Association, San Francisco.

- Dolcini, M.M., Catania, J.A., & Gandelman, A.A. (2012, Nov.). *Influence of organizational and client factors on fidelity of an HIV evidence-based program*. Poster accepted to the annual meeting of the American Public Health Association, San Francisco.
- Catania, J., Dolcini, M., Gandelman, A. A., Conte, K. P., McKay, V. R., American Public Health Association Annual Meeting, "Funding reductions in HIV behavioral intervention impact program fidelity," San Francisco, CA.. (Nov.2012).
- Conte, K. P., Catania, J., McKay, V., Dolcini, M., American Public Health Association Annual Meeting, "Impact of time restraints on program fidelity in a counseling and testing HIV intervention," San Francisco, CA. (Nov. 2012).
- Dolcini, M., Catania, J., Gandelman, A. A., American Public Health Association Annual Meeting, "Influence of organizational and client factors on fidelity of an HIV evidence-based program," San Francisco, CA. (Nov. 2012).
- Dolcini, M., Catania, J., Harper, G. W., Boyer, C. B., Richards, K.A.M., American Public Health Association Annual Meeting, "Sexual health information networks: What are urban African American youth learning?," San Francisco, CA. (Nov. 2012).
- McKay, V., Catania, J., Dolcini, M., Conte, K. P., Oregon Public Health Association Annual Meeting, "Adaptations to an HIV counseling and testing intervention from a counselor perspective," Corvallis, OR. (October 2012).
- Hersh, A., Dolcini, M., Catania, J., Oregon Public Health Association Annual Meeting, "The role of champions in the adoption and implementation of Project RESPECT, an evidence-based behavioral HIV/STI intervention," Corvallis, OR. (October 2012).
- Towner, S., Dolcini, M., Catania, J., Harper, G. W., Oregon Public Health Association, "Urban African American Adolescents' Romantic Relationships: Positive Implications for STI/HIV Prevention," Corvallis, OR. (Oct 2013).
- Bean, S. & Catania, J.. Oregon Public Health Association. Vaccine perceptions among CAM providers in Oregon," Corvallis, OR. (Oct 2013).
- Dolcini, M., Dowhower, D.P., Towner, S.L., Harper, G.W., Catania, J., Annual Meeting, "Bridging barriers to clinic-based HIV/STI testing with new technology: At home testing for youth," Society of Behavioral Medicine, San Francisco, CA. (March 2013).
- Catania, J., Dolcini, M., Dowhower, D. P., Harper, G. W., Teixeira, N., Dolcini-Catania, L. "Dissemination of At Home HIV Testing to high-risk urban African American youth: Barriers and solutions," American Public Health Association Annual Meeting, Boston, MA. (November 2013).
- McKay, V.R., Dolcini, M.M., & Catania, J.A. (2014, April) "My job was already two jobs": The impact of personnel changes on implementation of an evidence-based HIV prevention program. Oral presentation at the Public Health Services & Systems Research Keeneland Conference, Lexington, KY.

- Catania J. A., M. M. Dolcini, G. W. Harper, D.H. Tyler, A. Timmons, D. Motley, L. G. Dolcini-Catania, S. L. Towner. (2014). Self-Implemented HIV Testing: Perspectives on implementation by African American Youth and Service Providers. Invited Oral Presentation, National CDC STD Conference, June, 12.
- Huun, C., Catania, J., Dolcini, M.M., McKay, V., Ndyetabula (Urban), A., Ndyetabula, C. Adaptation of a self implemented HIV test among adolescent youth in Tanzania. Oregon Public Health Association, 2014, Corvallis, Or.
- Huun, C., Catania, J., Dolcini, M.M., McKay, V., Ndyetabula (Urban), A., Ndyetabula, C. Adaptation of a self implemented HIV test among adolescent youth in Tanzania. Society for Behavioral Medicine, 2015, San Antonio, Tx.
- Towner, S., Dolcini, M. M., Catania, J. Harper, G. Beyond sex: Examining the role of experiences and ideals in African American adolescents' romantic relationships" 143rd APHA Annual Meeting and Exposition (October 31 November 4, 2015; Chicago).
- Singh, R. R., Dolcini, M. M., Davey-Rothwell, M., and Catania, J. A. Answering the call for pragmatic measures for D&I science: Development and validation of a brief training index. 10th Annual NIH Conference of Dissemination and Implementation in Health, Arlington, VA (December 2017).
- Catania, J. A., Dolcini, M. M., Harper, G. Implementation theory extended to self-implemented programs: Self-implemented HIV testing. 10th Annual NIH Conference of Dissemination and Implementation in Health, Arlington, VA (December 2017).
- Dolcini, M. M. Cotto-Negron, C., Canchola, J. A., Warren, J., Ashworth, C., Harper, G. W., Towner, S. Challenges in reach and engagement with online sexual health information among African American youth. 10th Annual NIH Conference of Dissemination and Implementation in Health, Arlington, VA (December 2017).
- Schuyler, A., Alidina, Z., Singh. R. R., Dolcini, M. M., Harper, G., and Catania, J. A. Influences on uptake of pre-exposure prophylaxis (PrEP) among high-risk African American MSM. Oregon State University College of Public Health and Human Sciences Graduate Student Poster Session (Spring 2018).
- Schuyler, A., Catania, J., Dolcini, M.M. Harper, G. Singh, R., Pollack, L., Antecedents of Oral-SIT Beliefs Following Exposure to Oral Testing. Presented at the Oregon Public Health Association Meeting in Corvallis, Oregon. November, 2018.
- Schuyler, A., Tyler, C., Catania, J., Alidina, Z., Dolcini, M.M. Harper, G., Singh, R., Pollack, L., Jamil, O. Diffusion of PrEP Among African American MSM. Presented at the 11th Annual NIH Dissemination and Implementation Conference in Washington, DC. December, 2018. Also presented at the Oregon Public Health Association Meeting in Corvallis, Oregon. November, 2018.
- Dolcini, M.M. & Catania, J. Dissemination of Adolescent Sexual Health Programs Through Naturally Occurring Health Information Networks: MOSAIC. Presented at the 11th Annual NIH Dissemination and Implementation Conference in Washington, DC December, 2018.

Schuyler, A., Catania, J., Dolcini, M.M. Harper, G. Singh, R., Pollack, L., Antecedents of Oral-SIT Beliefs Following Exposure to Oral Testing. Oral Presentation Oregon Public Health Association Meeting October 2018.

Catania, J. Dolcini, M.M. Harper, Fortenberry, D., G. Singh, R., Pollack, L., Jamil, O. (In Preparation) Antecedents of Oral SIT Performance Fidelity and Training Outcomes Among African American MSM. Oral Presentation Oregon Public Health Association Meeting October 2018.

Catania et. al. Overcoming cultural barriers to implementing oral HIV self-testing with high fidelity among Tanzanian youth: A randomized controlled trial. Oral Presentation Oregon Public Health Association Meeting October 2018.

Dolcini et. al. The Effects of Social Stigma on HIV Test Seeking Among African American MSM. Oral Presentation Oregon Public Health Association Meeting October 2018.

Catania et. al. An Overview of the Impact of Social Stigma on Health and HIV-Related Health Behaviors. Oral Presentation Oregon Public Health Association Meeting October 2018.

Eiman AlEissa MPH, RDH & Joseph Catania PhD (2019). The impact of organizational communication challenges on the implementation of SBDSPs: causes, adaptations and innovations. Oregon Public Health Association Annual Conference (OPHA) Corvallis, Oregon. October 14th, 2019.

Eiman AlEissa MPH, RDH & Joseph Catania PhD (2019). The impact of organizational communication challenges on the implementation of SBDSPs: causes, adaptations and innovations. 12th Annual Conference on the science of dissemination & implementation in health, Arlington, VA. December 5th, 2019

Osibanjo, O., Catania, J., Asaolu, I., & Dolcini, M. M. (2019). Organizational Communication: Public Health Program Adoption, Implementation, and Fidelity: A Systematic Review. In 2019 12th Annual Conference on the Science of Dissemination and Implementation in Health (D&I). Virginia, USA (Dec 4 – Dec 6, 2019).

Osibanjo, O., Catania, J., Asaolu, I., & Dolcini, M. M. (2019). Organizational Communication: Public Health Program Adoption, Implementation, and Fidelity: A Systematic Review. In 2019, Oregon Public Health Association (OPHA). Oregon, USA (Oct 14 – Oct 15, 2019).

Schuyler A, Alidina A, Dolcini MM, Harper G, Fortenberry D, Singh R, Jamil O, Pollack L, Catania J. Adapting diffusion theory to examine pre-exposure prophylaxis (PrEP) adoption processes among African American men-who-have-sex-with-men (MSM). Oral presentation at the 2019 American Public Health Association (APHA) Annual Meeting. Philadelphia, PA: November 2019.

Alidina, Z., Dolcini, M.M., Hunn, C., Urban, A.J., Fleury, N., Singh, R., Conserve, D.F., Lace, J., Msigwa, J.S., Ndyetabula, C., Catania, J.A. Adapting Oral-SIT For Adolescent Youth in Tanzania: Comprehension of Graphic Instruction Material. In 2019, Oregon Public Health Association (OPHA). Oregon, USA (Oct 14 – Oct 15, 2019).

Vargas, N. Orellana, R., Estrada, I, De La Torre, C, Ortiz-Olivo, G, May, Ruby, Guillen, O., Magana-Alvarez, M, Dolcini, M. M., Catania, J., Garcia, J. Collaborative adaptions made to the engaging the next Latinx allies for change and equity project as a result of the COVID-19 pandemic. OPHA, 2020.

Schuyler, A. & Catania, J. Childhood sexual trauma, adverse adult outcomes and help seeking: The role of trauma duration. APHA, 2020.