

a¢I !ƴƴǳŀƭ wŜǇƻǊǘΣ нлмт м

ANNUAL REPORT 2017

a¢I !ƴƴǳŀƭ wŜǇƻǊǘΣ нлмт н

Youth and adults in 21st-century society are

exposed to various types of media and

technologyñincluding social media,

Internet, television, films, music, video

games, and advertisementsñduring the

majority of their waking hours.

Studies suggest that some of these exposures negatively influence key health behaviors such as

substance use or diet and exercise patterns. However, other media messagesñsuch as those from

public service announcements or health-promoting smartphone applications ñmay improve health

outcomes. Understanding how media, technology, and health outcomes interact will empower us

to develop educational and policy -related interventions which encourage the positive and lessen

the negative health impacts.

With this in mind, the first focus of MTH is to investigate associations between media messages,

technological innovations, and health outcomes. In particular, we focus our interest on topics

relating to substance use (such as tobacco and alcohol), mental health, and communications

between patients and healthcare providers.

Second, we aim to improve health outcomes via developing,

implementing, and evaluating interventions related to media

messages and technological advances. Interventions involve

policy implementation, education, and other organizational or

procedural change.

A vital part of our work is focused around mentorship. MTH

supports interdisciplinary research interests for all mentees,

including undergraduate and graduate students, medical

trainees, and post-doctoral scholars. The symbiotic relationship

between MTH and mentees results in one-of-a-kind educational

experiences as well as innovative research ideas.

4

3

7

8

9

12

13

14

16

19

6

2 M ISSION STATEMENT

DIRECTORõS MESSAGE

THE PEOPLE OF MTH

STUDENT SPOTLIGHTS

STUDENTS

AFFILIATED FACULTY

PUBLICATIONS

BY THE NUMBERS

GRANTS

CENTER NEWS

IN THE HEADLINES

CONTACT US

TABLE OF CONTENTS

MTH MISSION

a¢I !ƴƴǳŀƭ wŜǇƻǊǘΣ нлмт о

DIRECTOR S MESSAGE

We are pleased that our research investigating social media and mental health was featured in news

coverage around this grassroots movement. Furthermore, one of our research publications in this area,

òSocial media use and perceived social isolation among young adults in the U.S.,ó became the

University of Pittsburghõs #1 publicized article for 2017. It has also been named by Altmetric as the #1

publicized article ever published in the American Journal of Preventive Medicine. Notable news outlets

included the NIH Directorõs Blog, NPR, and BBC.

But social media is here to stay, and it is therefore crucial that we help determine best practices for its

use to maximize our emotional health. Leveraging the generous support of the Fine Foundation, we are

currently developing these best practices in an evidence-based way. Stay tuned for our 2018 report!

ń

MEET BRIAN A. PRIMACK, MD, P HD

Dr. Brian Primack is the Director of the Center for

Research on Media, Technology, and Health; Professor

of Medicine, Pediatrics, and Clinical and Translational

Science; Dean of the University Honors College; and

Bernice L. and Morton S. Lerner Endowed Chair.

After graduating from Yale University with degrees in

English and Mathematics, Brian spent four years teaching

adolescents and studying human development for his

master's degree, which he received from Harvard

University. He subsequently graduated first in his class

from Emory Medical School and trained in Family

Medicine in Pittsburgh.

WELCOME

In response to two high profile suicides

related to social media, some Colorado teens

took matters into their own hands. More than

1500 studentsñrecognizing the role social

media had played in this tragedyñpledged to

give up social media for the entire month of

October 2017. The movement continues well

after October and now involves youth from

240 schools in 7 countries. tƘƻǘƻ ŦǊƻƳ hƉƛƴŜhŎǘƻōŜǊΦŎƻƳ

a¢I !ƴƴǳŀƭ wŜǇƻǊǘΣ нлмт п

THE PEOPLE OF MTH

Ariel Shensa has been with MTH since 2010. She received her BA in

Psychology from Chatham University and MA in Research Methodology

from the University of Pittsburgh. She is currently enrolled in the

University of Pittsburghõs Clinical and Translational Science PhD

program. Her current research focuses on social media-derived support,

classification of problematic social media use patterns, and developing

longitudinal models of social media use and mental health outcomes

among young adults.

Ariel Shensa, MA Å Statistician and Data Manager

Beth L. Hoffman, BSc Å Research Assistant

Beth Hoffman joined MTH in 2014. She received a degree in Human

Biology from Brown University. She is currently a Master of Public Health

student in the Department of Behavioral and Community Health

Sciences at the Graduate School of Public Health at the University of

Pittsburgh. Her research focuses on the portrayal of health topics in

primetime television shows and anti-vaccination sentiment on Facebook.

César G. Escobar-Viera, MD, PhD Å Postdoctoral Associate

Jaime Sidani joined MTH in 2011 after practicing as a university health

educator for five years. After graduating from the University of

Rochester with a BA in Health & Society, she received a Master of Public

Health degree from the Northwest Ohio Consortium for Public Health

and a PhD in Health Education from the University of Toledo. Her main

research interests include adolescent health behavior and tobacco use

prevention, with a specific focus on media and technology.

César G. Escobar-Viera became part of MTH in 2016 and is currently

working on several projects related to the impact of social media on

mental health outcomes, especially potential risk and protective factors

associated to social media use among sexual minority individuals and

other minority populations. He received his PhD in Health Services

Research from the University of Florida. César completed his medical

education and clinical training in Psychiatry in Paraguay, where he also

served as CMO of the only public psychiatric hospital during the

Psychiatric Reform in the country. His main research interests include

leveraging social media and consumer information technology to

improve both mental health outcomes and access to mental health

services for minority individuals.

Jaime E. Sidani, PhD, MPH, CHES Å Assistant Director

a¢I !ƴƴǳŀƭ wŜǇƻǊǘΣ нлмт р

THE PEOPLE OF MTH

Michelle S. Woods, BA Å Communications Officer

Michelle Woods became part of MTH in 2016 after working in the

publishing industry and in social media management. She received a

BA in Writing from Grand Valley State University in Michigan and

earned a copy editing certificate at the University of Chicago. She is

currently enrolled in the Master of English program at the University of

Pittsburgh. She is interested in adolescent media use.

Jason B. Colditz, MEd Å Program Coordinator

Jason Colditz has been with MTH since 2012 and is responsible for

overseeing day-to-day operations and research staff. He received a BS

in Psychology and Communications and an MEd in Social and

Comparative Analysis, both from the University of Pittsburgh. Jason is

currently a PhD student in the Clinical and Translational Science

program at the University of Pittsburgh. His primary research interests

include social media use typologies, early-intervention models and

social support for behavioral health conditions using online

technologies, and econometrics of research.

Kar-Hai Chu, PhD Å Assistant Professor of Medicine

Kar-Hai Chu joined MTH in 2016 after being a Research Scientist at

the University of Southern California for several years, studying

various public health issues, including tobacco control, community

health coalitions, and social media based health surveillance. He

received his BS in Computer Science from Johns Hopkins University,

MS in Computer Science from Columbia University, and PhD in

Communication and Information Sciences from the University of

Hawaii. His current research is focused on innovative methods of

using online technologies to support health science.

a¢I !ƴƴǳŀƭ wŜǇƻǊǘΣ нлмт с

Elyse Harrington, MPA
Director of Data Management and Analysis, Independent Sector

MTH mentee, 2008ð2009

Daria Williams joined MTH as a First Experiences in Research (FER) student, which

culminated in the presentation of her original research, a practical opportunity to

explain her work to the University of Pittsburgh community. Her FER research

project used Yelp to identify waterpipe tobacco smoking establishments near

large U.S. universities.

Using the experience she gained from her FER project, she helped to extend this work toward a follow-up

project using Yelp to track the characteristics and proliferation of vape shops in Pennsylvania. Daria co-

authored the resulting presentation, which was well-received at the 2017 Conference of the American Public

Health Association. Through this work, she also mentored a subsequent FER student in codebook development

and qualitative coding. For Daria, MTH provides opportunities to learn about new areas of public health

research, gain confidence in presenting her work, and develop research skills that she then can pass on to

newer research assistants at MTH.

In addition to continuing her research with MTH, Daria is part of several chemistry research labs at the

University of Pittsburgh. She also completed a summer undergraduate research fellowship at the University of

Rochester Medical Center, which was comprised of research and educational components including emergency

and operating room rotations, MCAT prep, and problem -based learning. After graduation, Daria plans to go to

medical school to pursue a career in pediatric psychiatry.

Daria Williams
Undergraduate psychology student, University of Pittsburgh

MTH mentee, 2015ðpresent

CURRENT STUDENT SPOTLIGHT

PAST STUDENT SPOTLIGHT

Elyse Harrington completed an internship at Magee Womancare

International where she developed healthcare programs for Somali women

living in Pittsburgh, after which she decided to focus on healthcare and

sociology for her honors thesis. The paper she developed under Dr. Brian

Primackõs advisement, òWhat works to prevent adolescent smoking? A

systematic review of the National Cancer Instituteõs research-tested

intervention programs,ó was published in the Journal of School Health. The

manuscript, on which Elyse was first author, was accepted for publication

before she even finished her undergraduate studies.

After earning her BA in Sociology, she attended George Washington University for her Masters of Public

Administration. Her focus on nonprofit management prepared her for her current role as Director of Data and

Analysis at Independent Sector, where through her work in the charitable sector she advocates for public

policies, does research, and connects organizations and leaders. By creating strategies for collecting and

analyzing data, Elyse ensures that the nonprofit is continuously improving processes and making data-driven

decisions. The analytic expertise she uses daily in her work were vital skills that she developed under

Dr. Primackõs mentorship while working on her honors thesis.

a¢I !ƴƴǳŀƭ wŜǇƻǊǘΣ нлмт т

University of Pittsburgh students thrive at MTH. The Center offers students guidance and direction,

work experience, and insight into the world of academic research. The following showcases our

students in 2017 and their research topics.

Daria Williams and Charis Williams
Waterpipe tobacco smoking establishments
on Yelp

Kirsten Wade
Social media platforms and eating concerns

Tabitha Yates
Public opinion of hookah on Twitter

STUDENTS

GRADUATE STUDENTS IN MEDICINE OR PUBLIC HEALTH

UNDERGRADUATE STUDENTS

Erica Barrett
E-cigarette and vaping establishments on Yelp

Christine Stanley
Public opinion of e-cigarettes on Twitter

Chandler Larkin
Real-time infoveillance of Twitter health
messages

Meghan Bisbey
Type of social media use and emotional health

Bethany Corbin
Prescription education for medical students

Daniel Rzewnicki
Attitudes toward technology and emotional health

Erin Whaite
Social media and mental health, Facebook ôlikesõ

Sabrina Karim
Social media content and social isolation

a¢I !ƴƴǳŀƭ wŜǇƻǊǘΣ нлмт у

AFFILIATED FACULTY

MTH is positioned across the health sciences, which includes the University of Pittsburgh schools of

medicine, public health, nursing, pharmacy, rehabilitation sciences, and dental medicine. We also

work with many researchers outside of health sciences, including the schools of social work and arts

and sciences. The following are some of our key collaborators within Pitt and beyond.

Nicholas Bowman, PhD

Communications, Social Media

West Virginia University

Carl Fertman, PhD, MBA, CHES

Education, Adolescent Development

Michael Fine , MD, MSc

Medicine, Clinical and Translational

Research, Health Disparities

Renee Hobbs, EdD

Media Literacy Education, Communications

University of Rhode Island

A. Everette James, JD, MBA

Health Policy and Government

Kevin Kraemer, MD, MSc

Alcohol Use, Clinical Medicine

Jessica Levenson, PhD

Clinical Psychology, Sleep

Mike Marshal, PhD

Public Health, LGBT

Steven Martino, PhD

Health Psychology

RAND Corporation

Elizabeth Miller, MD, PhD

Pediatrics, Adolescent Medicine,

Community-Based Research

Brooke Molina, PhD

Psychiatry, Psychology, Youth Development,

Substance Use

Ana Radovic, MD

Adolescent Medicine

William Shadel, PhD

Health Psychology, Media Messages,

Substance Use

RAND Corporation

Ron Stall, PhD

Public Health, LGBT

Galen Switzer, PhD

Medicine, Psychiatry, Psychometrics

Charles Wessel, MLIS

Library Science, Systematic Reviews

http://www.dom.pitt.edu/dgim/faculty_info.aspx?fp=4809
http://www.upmc.com/media/experts/Pages/everette-james.aspx
http://www.dom.pitt.edu/dgim/faculty_info.aspx?fp=4815
http://www.rand.org/about/people/m/martino_steven.html#overview
http://www.chp.edu/CHP/Miller,+Elizabeth,+MD,+PhD
http://www.psychology.pitt.edu/person/brooke-molina-phd
http://www.chp.edu/CHP/Radovic-Stakic,+Ana,+MD,+MSc
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB4QFjAAahUKEwjco9H1sYXGAhURP4wKHcsQAEw&url=http%3A%2F%2Fwww.rand.org%2Fabout%2Fpeople%2Fs%2Fshadel_william_g.html&ei=yVB4VZybFZH-sATLoYDgBA&usg=AFQjCNHiLSnugsXiHAlSa7BqNOZb2s
http://www.dom.pitt.edu/dgim/faculty_info.aspx?fp=4843
https://digitalvita.pitt.edu/dvprofiles/cbw

a¢I !ƴƴǳŀƭ wŜǇƻǊǘΣ нлмт ф

н

л

м

т

tǊƛƳŀŎƪ .!Σ {ƘŜƴǎŀ !Σ {ƛŘŀƴƛ W9Σ ²ƘŀƛǘŜ 9hΣ [ƛƴ [Σ wƻǎŜƴ 5Σ /ƻƭŘƛǘȊ W.Σ wŀŘƻǾƛŎ !Σ aƛƭƭŜǊ 9Φ {ƻŎƛŀƭ ƳŜŘƛŀ
ǳǎŜ ŀƴŘ ǇŜǊŎŜƛǾŜŘ ǎƻŎƛŀƭ ƛǎƻƭŀǝƻƴ ŀƳƻƴƎ ȅƻǳƴƎ ŀŘǳƭǘǎ ƛƴ ǘƘŜ ¦Φ{Φ !ƳŜǊƛŎŀƴ WƻǳǊƴŀƭ ƻŦ tǊŜǾŜƴǝǾŜ
aŜŘƛŎƛƴŜΦ

tǊƛƳŀŎƪ .!Σ {ƘŜƴǎŀ !Σ 9ǎŎƻōŀǊ-±ƛŜǊŀ /DΣ .ŀǊǊŜǧ 9[Σ {ƛŘŀƴƛ W9Σ /ƻƭŘƛǘȊ W.Σ WŀƳŜǎ !9Φ ¦ǎŜ ƻŦ ƳǳƭǝǇƭŜ
ǎƻŎƛŀƭ ƳŜŘƛŀ ǇƭŀǜƻǊƳǎ ŀƴŘ ǎȅƳǇǘƻƳǎ ƻŦ ŘŜǇǊŜǎǎƛƻƴ ŀƴŘ ŀƴȄƛŜǘȅΥ ! ƴŀǝƻƴŀƭƭȅ-ǊŜǇǊŜǎŜƴǘŀǝǾŜ ǎǘǳŘȅ
ŀƳƻƴƎ ¦Φ{Φ ȅƻǳƴƎ ŀŘǳƭǘǎΦ /ƻƳǇǳǘŜǊǎ ƛƴ IŜŀƭǘƘ .ŜƘŀǾƛƻǊΦ

IƻũƳŀƴ .[Σ {ƘŜƴǎŀ !Σ ²ŜǎǎŜƭ /Σ IƻũƳŀƴ waΣ tǊƛƳŀŎƪ .!Φ 9ȄǇƻǎǳǊŜ ǘƻ ŬŎǝƻƴŀƭ ƳŜŘƛŎŀƭ ǘŜƭŜǾƛǎƛƻƴ ŀƴŘ
ƘŜŀƭǘƘΥ ! ǎȅǎǘŜƳŀǝŎ ǊŜǾƛŜǿΦ IŜŀƭǘƘ 9ŘǳŎŀǝƻƴ wŜǎŜŀǊŎƘΦ

{ƛŘŀƴƛΣ W9Σ {ƘŜƴǎŀ !Σ bŀƛŘǳ awΣ ¸ŀōŜǎ WΣ tǊƛƳŀŎƪ .!Φ LƴƛǝŀǝƻƴΣ ǇǊƻƎǊŜǎǎƛƻƴΣ ŀƴŘ ǎǳǎǘŀƛƴŜŘ ǿŀǘŜǊǇƛǇŜ
ǳǎŜΥ ! ƴŀǝƻƴŀƭƭȅ-ǊŜǇǊŜǎŜƴǘŀǝǾŜ ƭƻƴƎƛǘǳŘƛƴŀƭ ǎǘǳŘȅ ƻŦ ¦Φ{Φ ȅƻǳƴƎ ŀŘǳƭǘǎΦ /ŀƴŎŜǊ 9ǇƛŘŜƳƛƻƭƻƎȅΣ
.ƛƻƳŀǊƪŜǊǎΣ ŀƴŘ tǊŜǾŜƴǝƻƴΦ

IƻũƳŀƴ .[Σ IƻũƳŀƴ waΣ ²ŜǎǎŜƭ /Σ {ƘŜƴǎŀ !Σ ²ƻƻŘǎ a{Σ tǊƛƳŀŎƪ .!Φ ¢ƘŜ ǳǎŜ ƻŦ ŬŎǝƻƴŀƭ ƳŜŘƛŎŀƭ
ǘŜƭŜǾƛǎƛƻƴ ƛƴ ƳŜŘƛŎŀƭ ŜŘǳŎŀǝƻƴΥ ! ǎȅǎǘŜƳŀǝŎ ǊŜǾƛŜǿΦ !ŘǾŀƴŎŜǎ ƛƴ IŜŀƭǘƘ {ŎƛŜƴŎŜǎ 9ŘǳŎŀǝƻƴΦ

/ƻƭŘƛǘȊ W.Σ ²ŜƭƭƛƴƎ WΣ {ƳƛǘƘ b!Σ WŀƳŜǎ !9Σ tǊƛƳŀŎƪ .!Φ ²ƻǊƭŘ ±ŀǇƛƴƎ 5ŀȅΥ /ƻƴǘŜȄǘǳŀƭƛȊƛƴƎ ǾŀǇƛƴƎ ŎǳƭǘǳǊŜ
ƛƴ ƻƴƭƛƴŜ ǎƻŎƛŀƭ ƳŜŘƛŀΦ WƻǳǊƴŀƭ ƻŦ aƛȄŜŘ aŜǘƘƻŘǎ wŜǎŜŀǊŎƘΦ

tǊƛƳŀŎƪ .!Σ /ƻƭŘƛǘȊ W.Σ wƻǎŜƴ 9Σ DƛƭŜǎ [aΣ WŀŎƪǎƻƴ YΣ YǊŀŜƳŜǊ Y[Φ tƻǊǘǊŀȅŀƭ ƻŦ ŀƭŎƻƘƻƭ ōǊŀƴŘǎ ŦŀǾƻǊŜŘ ōȅ
ǳƴŘŜǊŀƎŜ ȅƻǳǘƘ ƻƴ ¸ƻǳ¢ǳōŜΦ WƻǳǊƴŀƭ ƻŦ {ǘǳŘƛŜǎ ƻƴ !ƭŎƻƘƻƭ ŀƴŘ 5ǊǳƎǎΦ

{ƻƴŜƧƛ {Σ .ŀǊǊƛƴƎǘƻƴ-¢ǊƛƳƛǎ W[Σ [ŜǾŜƴǘƘŀƭ !aΣ ¦ƴƎŜǊ W.Σ Dƛōǎƻƴ [!Σ ²ƛƭƭǎ ¢!Σ ¸ŀƴƎ WΣ !ƴŘǊŜǿǎ W!Σ IƻǊƴƛŎƪ
w/Σ tǊƛƳŀŎƪ .!Σ 5ŀƴƎ wΣ {ŀǊƎŜƴǘ W5Φ 9-ŎƛƎŀǊŜǧŜ ǳǎŜ ŀƴŘ ǎǳōǎŜǉǳŜƴǘ ŎƛƎŀǊŜǧŜ ǎƳƻƪƛƴƎ ŀƳƻƴƎ
ŀŘƻƭŜǎŎŜƴǘǎ ŀƴŘ ȅƻǳƴƎ ŀŘǳƭǘǎΥ ! ǎȅǎǘŜƳŀǝŎ ǊŜǾƛŜǿ ŀƴŘ ƳŜǘŀ-ŀƴŀƭȅǎƛǎΦ W!a! tŜŘƛŀǘǊƛŎǎΦ

{ƘŜƴǎŀ !Σ 9ǎŎƻōŀǊ-±ƛŜǊŀ /DΣ {ƛŘŀƴƛ W9Σ .ƻǿƳŀƴ b5Σ aŀǊǎƘŀƭ atΣ tǊƛƳŀŎƪ .!Φ tǊƻōƭŜƳŀǝŎ ǎƻŎƛŀƭ ƳŜŘƛŀ
ǳǎŜ ŀƴŘ ŘŜǇǊŜǎǎƛǾŜ ǎȅƳǇǘƻƳǎ ŀƳƻƴƎ ¦Φ{Φ ȅƻǳƴƎ ŀŘǳƭǘǎΥ ! ƴŀǝƻƴŀƭƭȅ-ǊŜǇǊŜǎŜƴǘŀǝǾŜ ǎǘǳŘȅΦ {ƻŎƛŀƭ
{ŎƛŜƴŎŜ ϧ aŜŘƛŎƛƴŜΦ

[ŜǾŜƴǎƻƴ WΣ {ƘŜƴǎŀ !Σ {ƛŘŀƴƛ W9Σ /ƻƭŘƛǘȊ W.Σ tǊƛƳŀŎƪ .!Φ {ƻŎƛŀƭ ƳŜŘƛŀ ǳǎŜ ōŜŦƻǊŜ ōŜŘ ŀƴŘ ǎƭŜŜǇ
ŘƛǎǘǳǊōŀƴŎŜ ŀƳƻƴƎ ȅƻǳƴƎ ŀŘǳƭǘǎ ƛƴ ǘƘŜ ¦ƴƛǘŜŘ {ǘŀǘŜǎΥ ! ƴŀǝƻƴŀƭƭȅ-ǊŜǇǊŜǎŜƴǘŀǝǾŜ ǎǘǳŘȅΦ {[99tΦ

wƻǎŜƴ 5!Σ aŎ/ŀƭƭ WΣ tǊƛƳŀŎƪ .!Φ ! ǘŜƭŜƘŜŀƭǘƘ ǇǊƻǘƻŎƻƭ ǇǊŜǾŜƴǘǎ ǊŜŀŘƳƛǎǎƛƻƴ ŀƳƻƴƎ ŀ ƘƛƎƘ-Ǌƛǎƪ ŎƻƘƻǊǘ ƻŦ
ǇŀǝŜƴǘǎ ǿƛǘƘ ŎƻƴƎŜǎǝǾŜ ƘŜŀǊǘ ŦŀƛƭǳǊŜΦ ¢ƘŜ !ƳŜǊƛŎŀƴ WƻǳǊƴŀƭ ƻŦ aŜŘƛŎƛƴŜΦ

/ƘŀƪǊŀōƻǊǘȅ tΣ /ƻƭŘƛǘȊ W.Σ {ƛƭǾŜǎǘǊŜ !WΣ CǊƛŜŘƳŀƴ awΣ .ƻƎŜƴ Y²Σ tǊƛƳŀŎƪ .!Φ ¦ǎƛƴƎ ¢ǿƛǧŜǊ ǘƻ
ŎƘŀǊŀŎǘŜǊƛȊŜ ǇǳōƭƛŎ ǎŜƴǝƳŜƴǘ ǘƻǿŀǊŘ It± ǾŀŎŎƛƴŀǝƻƴΦ /ƻƎŜƴǘ aŜŘƛŎƛƴŜΦ

²ƘŀƛǘŜ 9Σ {ƘŜƴǎŀ !Σ {ƛŘŀƴƛ W9Σ /ƻƭŘƛǘȊ W.Σ wƻǎŜƴ 5Σ tǊƛƳŀŎƪ .!Φ {ƻŎƛŀƭ ƳŜŘƛŀ ǊŜƭŀǝƻƴǎƘƛǇǎ ŀƴŘ ŘŜǇǊŜǎǎƛǾŜ
ǎȅƳǇǘƻƳǎ ŀƳƻƴƎ ¦Φ{Φ ǳƴƛǾŜǊǎƛǘȅ ǎǘǳŘŜƴǘǎΦ tŜǊǎƻƴŀƭƛǘȅ ŀƴŘ LƴŘƛǾƛŘǳŀƭ 5ƛũŜǊŜƴŎŜǎΦ

tǊƛƳŀŎƪ .!Σ {ƘŜƴǎŀ !Σ {ƛŘŀƴƛ W9Σ {ƻƴŜƧƛ {Σ IƻũƳŀƴ .[Σ {ŀǊƎŜƴǘ W5Σ WŀƳŜǎ !9Σ IƻũƳŀƴ wΣ CƛƴŜ aWΦ
Lƴƛǝŀǝƻƴ ƻŦ ǘǊŀŘƛǝƻƴŀƭ ŎƛƎŀǊŜǧŜ ǎƳƻƪƛƴƎ ŀƊŜǊ ŜƭŜŎǘǊƻƴƛŎ ŎƛƎŀǊŜǧŜ ǳǎŜ ŀƳƻƴƎ ǘƻōŀŎŎƻ-ƴŀƠǾŜ ¦Φ{Φ ȅƻǳƴƎ
ŀŘǳƭǘǎΦ ¢ƘŜ !ƳŜǊƛŎŀƴ WƻǳǊƴŀƭ ƻŦ aŜŘƛŎƛƴŜΦ

IƻũƳŀƴ .[Σ wƻǎŜƴǘƘŀƭ 9[Σ /ƻƭŘƛǘȊ W.Σ aŎDŀǊǊȅ wΣ tǊƛƳŀŎƪ .!Φ ¦ǎŜ ƻŦ ¢ǿƛǧŜǊ ǘƻ ŀǎǎŜǎǎ ǾƛŜǿŜǊ ǊŜŀŎǝƻƴǎ
ǘƻ ǘƘŜ ƳŜŘƛŎŀƭ ŘǊŀƳŀ /ƻŘŜ .ƭŀŎƪΦ WƻǳǊƴŀƭ ƻŦ IŜŀƭǘƘ /ƻƳƳǳƴƛŎŀǝƻƴΦ

/ƻƭŘƛǘȊ W.Σ /Ƙǳ YΣ {ǿƛǘȊŜǊ D9Σ tŜƭŜŎƘǊƛƴƛǎ YΣ tǊƛƳŀŎƪ .!Φ hƴƭƛƴŜ Řŀǘŀ ǘƻ ŎƻƴǘŜȄǘǳŀƭƛȊŜ ǿŀǘŜǊǇƛǇŜ ǘƻōŀŎŎƻ
ǎƳƻƪƛƴƎ ŜǎǘŀōƭƛǎƘƳŜƴǘǎ ǎǳǊǊƻǳƴŘƛƴƎ ƭŀǊƎŜ ¦Φ{Φ ǳƴƛǾŜǊǎƛǝŜǎΦ IŜŀƭǘƘ LƴŦƻǊƳŀǝŎǎ WƻǳǊƴŀƭΦ

2017 PUBLICATIONS

a¢I !ƴƴǳŀƭ wŜǇƻǊǘΣ нлмт мл

н

л

м

с

Jones JR, Colditz JB, Shensa A, Sidani JE, Lin L, Terry MA, Primack BA. Associations between

internet -based professional social networking and emotional distress. Cyberpsychology,

Behavior, and Social Networking.

Maziak W, Taleb ZB, Jawad M, Afifi R, Nakkash R, Akl E, Ward KD, Salloum RG, Barnett TE,

Primack BA, Sherman S, Cobb CO, Sutfin EL, Eissenberg T. Consensus statement on assessment

of waterpipe smoking in epidemiological studies. Tobacco Control.

Sidani JE, Shensa A, Hoffman BL, Hanmer J, Primack BA. Association between social media use

and eating concerns among U.S. young adults. Journal of the Academy of Nutrition and

Dietetics.

Brook JS, Zhang C, Rubenstone E, Primack BA, Brook DW. Trajectories of substance use as

predictors of antisocial personality disorder, major depressive episode, and generalized anxiety

disorder. Addictive Behaviors.

Lin LY, Sidani JE, Shensa A, Radovic A, Miller E, Colditz JB, Hoffman BL, Giles LM, Primack BA.

Association between social media use and depression among U.S. young adults. Depression and

Anxiety.

Levenson JC, Shensa A, Sidani JE, Colditz JB, Primack BA. The association between social media

use and sleep disturbance among young adults. Preventive Medicine.

Primack BA, Carroll MV, Davis W, Shensa A, Levine MD. Sex differences in Hookah-related

images posted on Tumblr. Journal of Health Communication.

Sidani JE, Shiffman S, Shensa A, Switzer GE, Primack BA. Behavioral associations with waterpipe

tobacco smoking dependence among U.S. young adults. Addiction.

Primack BA, Carroll MV, Weiss PM, Shihadeh AL, Shensa A, Farley ST, Fine MJ, Eissenberg T,

Nayak S. Systematic review and meta-analysis of inhaled toxicants from waterpipe and cigarette

smoking. Public Health Reports.

Shensa A, Sidani JE, Lin L, Bowman ND, Primack BA. Social media use and perceived emotional

support among U.S. young adults. Journal of Community Health.

Shensa A, Phelps-Tschang JS, Miller E, Primack BA. A randomized crossover study of Web-based

media literacy to prevent smoking. Health Education Research.

Colditz JB, Ton J, James AE, Primack BA. Waterpipe tobacco policy: Qualitative synthesis of

national, state, and local policy texts. American Journal of Health Promotion.

2016 PUBLICATIONS

a¢I !ƴƴǳŀƭ wŜǇƻǊǘΣ нлмт мм

н

л

м

р

Primack BA, Freedman-Doan P, Sidani JE, Rosen D, Shensa A, James AE, Wallace J. Sustained

waterpipe tobacco smoking and trends over time. American Journal of Preventive Medicine.

Primack BA, Soneji S, Stoolmiller M, Fine MJ, Sargent JD. Progression to traditional cigarette

smoking after electronic cigarette use among U.S. adolescents and young adults.

JAMA Pediatrics.

Primack BA, Colditz JB, Pang K, Jackson KM. Portrayal of alcohol intoxication on YouTube.

Alcoholism: Clinical and Experimental Research.

Phelps-Tschang J, Miller E, Rice K, Primack BA. Web-based media literacy to prevent tobacco

use among high school students. Journal of Media Literacy Education.

Soneji S, Sargent JD, Tansky SE, Primack BA. Associations between initial waterpipe tobacco

smoking and snus and subsequent cigarette smoking: Results from a longitudinal study of U.S.

adolescents and young adults. JAMA Pediatrics.

Sidani JE, Shensa A, Primack BA. Waterpipe steam stones: Familiarity with and use among U.S.

young adults. Nicotine & Tobacco Research.

2015 PUBLICATIONS

a¢I !ƴƴǳŀƭ wŜǇƻǊǘΣ нлмт мн

BY THE NUMBERS

MTHõs Top Five Most Cited Publications Citations

Prevalence of and associations with waterpipe tobacco smoking among U.S. university

students. Annals of Behavioral Medicine, 2008.
286

Role of video games in improving health-related outcomes: A systematic review.

American Journal of Preventive Medicine, 2012.
259

Progression to traditional cigarette smoking after electronic cigarette use among U.S.

adolescents and young adults. JAMA Pediatrics, 2015.
192

Association between media use in adolescence and depression in young adulthood:

A longitudinal study. Archives of General Psychiatry, 2009.
189

College students and use of K2: An emerging drug of abuse in young persons.

Substance Abuse Treatment, Prevention, and Policy, 2011.
152

Publications since 2010: 78

Total audience reached

in 2017: 56,800,000
Ϟ

Citations since 2010: 3,912*

News articles on MTH

in 2017: 1,044
Ϟ

ϝ DƻƻƎƭŜ {ŎƘƻƭŀǊ ŜǎǝƳŀǘŜ

Ϟ 9ǎǝƳŀǘŜǎ ǇǊƻǾƛŘŜŘ ōȅ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ tƛǧǎōǳǊƎƘ aŜŘƛŎŀƭ /ŜƴǘŜǊ aŜŘƛŀ wŜƭŀǝƻƴǎ hŶŎŜ

a¢I !ƴƴǳŀƭ wŜǇƻǊǘΣ нлмт мо

CURRENT GRANTS

 Leveraging Twitter to monitor nicotine and tobacco -related

 cancer communication

 National Cancer Institute (NCI R01)

 2018ð2022

 Optimizing mental health in the age of social media

 Fine Foundation

 2017ð2019

Cessation in non -daily smokers: An RCT of nicotine

replacement therapy with ecological momentary assessment

National Institute on Drug Abuse (NIDA R01)

2014ð2019

Waterpipe tobacco smoking among adolescents and

young adults in the United States

National Cancer Institute (NCI R01)

2010ð2018

 Alcohol marketing and underage drinking

 National Institute of Alcohol Abuse and Alcoholism (NIAAA R01)

 2014ð2017

 Improving U.S. health policy regarding waterpipe tobacco

 smoking

 National Cancer Institute (NCI R21)

 2014ð2017

Sponsored health information technology and evidence -based

prescribing among medical residents

Agency for Healthcare Research and Quality (AHRQ R21)

2014ð2017

