

Paul Florsheim
Professor of Public Health
Joseph J. Zilber School of Public Health
University of Wisconsin-Milwaukee

Primary Office: 1240 N. 10th Street Milwaukee WI 53205
Primary Phone: 414-227-4490
Email: paulf@uwm.edu
Wisconsin License #2885-057

Professional Positions

Current	Professor, Joseph J. Zilber School of Public Health, University of Wisconsin Milwaukee (UWM)
Current	Program Director, Community and Behavioral Health Promotion
Current	Joint Appointment Helen Bader School of Social Welfare, UWM
Current	Scientist, Center for Urban Population Health, UWM
2008-2015	Scientist, Center for Applied Behavioral Health Research, Helen Bader School of Social Welfare, UWM
2012-2015	Affiliate Faculty, Injury Research Center, Medical College of Wisconsin
2008-2015	Adjunct Professor of Psychology, University of Utah,
2009-2013	Chair and Associate Professor, Zilber School of Public Health, UWM
2006-2009	Adjunct Associate Professor of Pediatrics University of Utah
2000-2008	Associate Professor of Psychology, University of Utah
1993-2000	Assistant Professor of Psychology, University of Utah
1995-2008	Odyssey House Adolescent Substance Abuse Treatment Program Consulting Psychologist (group therapy, supervision, psycho-diagnostics, research consultation)
1991-1993	Research Associate, Institute for Juvenile Research, University Illinois at Chicago
1984-1987	Sonia Shankman Orthogenic School, University of Chicago, Counselor

Education

Ph.D.	<u>Northwestern University</u> , Evanston, IL (Clinical Psychology) 1993
Clinical Internship	<u>Michael Reese Hospital and Medical Center</u> , Chicago, IL (1992-1993)
MA	<u>University of Chicago</u> , Chicago, IL (Social Sciences) 1987
BA	<u>Wesleyan University</u> , Middletown, CT (History) 1983

Awards

2017-2018	Helen Riaboff Whiteley Center Scholar, Friday Harbor Laboratory University of Washington
2007	Distinguished Faculty Service Award, University of Utah
1999	Faculty Mentor of the Year, Western Interstate Commission for Higher Education
1991-92	Fellow, Clinical Research Training Program in Adolescence. Northwestern University, Department of Psychiatry and Behavioral Sciences and the University of Chicago, Committee on Human Development. Mentor: Dr. Daniel Offer
1987-90	University Scholar, Northwestern University Graduate School

Other Appointments

2013-present	Steering Committee Member, Fatherhood Research and Practice Network, Temple University, PA
1994-present	Editorial Board, <i>Journal of Youth and Adolescence</i>
2011-2012	Expert Panelist, Office of Adolescent Health, DHHS
2008-2015	Editorial Board, <i>Journal of Child Clinical and Adolescent Psychology</i>

Primary Areas of Research. Research interests focus on: (1) public health issues relevant to high-risk children and adolescents, including the prevention of relationship problems and mental illness (intimate partner violence, substance abuse, psychosis, and behavioral disorders); (2) interpersonal developmental processes related to health and mental health across the lifespan. Current projects include: (1) the development of a co-parenting support program for pregnant adolescents and their partners; (2) development of an innovative health curriculum for at-risk high school students; and (3) school based mental health services for at-risk youth.

Administrative and Service Positions

Program Lead, Community and Behavioral Health Promotion, 2015-16; 2017-18, 2019-20
 HBSSW Dean Search Committee, 2019-20
 Member, UWM Academic Curriculum Committee, 2017-2020 (current)
 Member, Chancellor's Advisory Committee on Mental Health, 2013-2017 (current)
 Member, UWM Academic Planning Budget Committee, 2013-2016
 UWM Faculty Mentor Program (2012-2015)
 Chair, Executive Committee, UWM Zilber School of Public Health, (2009-2013)
 Graduate Programs Committee, UWM Zilber School of Public Health, current (Chair 2011-12)
 Dean's Advisory Committee, UWM Zilber School of Public Health (2012-2015)
 Chancellor Search Committee, University of Wisconsin Milwaukee (2010-2011)
 Dean Search Committee, UWM School of Public Health (2011)
 Academic Senate, University of Wisconsin Milwaukee (2009-2012)
 Search & Screen, UWM Zilber School of Public Health Community and Behavioral Health Promotion Faculty (2009-2011)
 School of Public Health Planning Council, UWM (2008-2009)
 Department of Social Work, UWM, Executive Committee (2008-2010)
 University of Utah IRB: 1994-1996 (2007-2008)
 University of Utah Diversity Committee, Chair (1997-1999)
 University of Utah Service Learning in Psychology, Chair (1999-2001)
 University of Utah Department of Psychology Undergraduate Studies, Chair (2001-2003)
 University of Utah, Summer Research Opportunities Program, Co-Director (1999-2008)
 University of Utah, Clinical Training Committee, Co-Director (2002-2005)
 University of Utah, Adolescent Development & Outreach Program, Director (2005-2008)

Non-Academic Service

- Board Member, Postpartum Support International-WI (2018-20)
- Wisconsin Adolescent Sexual Health Leadership Committee, Department of Public Instruction (2013-current)
- Workforce Sufficiency Committee Co-Chair, Wisconsin Public Health Association (2009-2011)
- Member, Children and Youth Substance Abuse Treatment Sub-Committee, State Council on Alcohol and Other Drug Abuse, State of Wisconsin (2009-Current)
- Member and President, Board of Directors, Milwaukee Area Health Education Center (2009-2018; President 2016-18)
- Member, United Way Teen Pregnancy Prevention Oversight Committee (2009-Current)
- Member, School Community Partnership for Mental Health (SCPMH) (2008-Current)
- Member, GAP group – a consortium of community mental health providers (agency heads) working to provide services to unfunded mental health clients (2005-2008)
- Member of Utah State Task Force to develop infrastructure for child and adolescent mental health services (2006-2008)

Books

- Florsheim, P. & Moore, D. (2020) *Lost and found: Young fathers in the age of unwed parenthood*. Oxford University Press
- Florsheim, P. & The Young Parenthood Program Team (2014). *The Young Parenthood Program: Guide to Helping Young Mothers and Fathers Become Effective Co-Parents*. Oxford University Press.
- Florsheim, P. (2003). Adolescent romantic and sexual behavior: What we know and where we go from here. In P. Florsheim (Ed.), *Adolescent romantic relations and sexual behavior: Theory, research, and practical implications* (pp. 371-385). Hillsdale, NJ: Lawrence Erlbaum Associates, Publishers.

Journal and Chapter Publications

- Florsheim, P. Moore, D. & Burrow-Sanchez, J. (July, 2020). Helping Young Fathers Across the Transition to Parenthood: A Rock or a Rolling Stone? *Zero to Three Journal*, 40, 5.
- Florsheim, P. & Burrow-Sanchez, P (2020). The Role of Prenatal Communication in Young Couples' Depression and Relationship Security Across the Transition to Parenthood. In Regina Kuersten-Hogan and James Mchale (Eds.) *Prenatal FamilyDynamics: Couple and Coparenting Relationships During and Postpregnancy 2020 Edition*. Chapter 13.
- Hagler Jr, D. J., Hatton, S., Cornejo, M. D., Makowski, C., Fair, D. A., Dick, A. S., ... & Watts, R. (2019). Image processing and analysis methods for the Adolescent Brain Cognitive Development Study. *NeuroImage*, 116091.

- Do, D. P., Locklar, L. R., & Florsheim, P. (2019). Triple jeopardy: the joint impact of racial segregation and neighborhood poverty on the mental health of Black Americans. *Social psychiatry and psychiatric epidemiology*, 54(5), 533-541.
- Florsheim, P (2018). The Young Parenthood Program. In J. Lebow and A. Chambers. The Encyclopedia of Couple and Family Therapy. Springer Press.
- Burrow-Sanchez, J & Florsheim, P. (2017) Measuring Acculturation in a Sample of Pregnant Latinas and their Biological Partners. *Hispanic Journal of Behavioral Sciences*.
- Hawkins, A & Florsheim, P. (2015) Opportunities and Challenges in Coparenting Education. In Walcheski, J., & Reinke, J. S. (Eds.). (2015). *Family life education: The practice of family science*. Minneapolis, MN: National Council on Family Relations.
- Florsheim, P. & The Young Parenthood Program Team (2014). The Young Parenthood Program: Guide to Helping Young Mothers and Fathers Become Effective Co-Parents. Oxford University Press.
- Zusevics , K., Lemke, M., Harley, A., & Florsheim, P. (2013). Project Health: Evaluation of a Project-Based Health Education Program. *Health Education*, 113, 232-253.
- Florsheim, P., Burrow-Sanchez, J., Minami, T., Heavin , S., McArthur , L., & Hudak , C. (2012). The Young Parenthood Program: A randomized trial of a counseling program for pregnant adolescents and their co-parenting partners. *American Journal of Public Health*, 102, 1886-1892.
- Florsheim, P. & Moore, D. (2012). Young fathers and the transition to parenthood: An interpersonal analysis of paternal outcomes. In P. Kerig, M. Shultz & S. Hauser (Eds) *Adolescence and beyond: family processes and development*. Oxford University Press.
- Smith, T.W., Uchino, B.N., Berg, C.A & Florsheim, P. (2012). Marital Discord and Coronary Artery Disease: A Comparison of Behaviorally-Defined Discrete Groups. *Journal of Consulting and Clinical Psychology*, 80, 87-92.
- Florsheim, P., McArthur, L., Hudak, C., Heavin, S. & Burrow-Sanchez, J. (2011). The Young Parenthood Program: A co-parenting counseling program for pregnant adolescents and young expectant fathers. *Journal of Couple and Relationship Therapy*, 10, 117-134.
- Traupman , E., Smith, T., Florsheim, P., Berg, C. & Uchino, B. (2011). Appraisals of Spouse Affiliation and Control during Marital Conflict: Common and Specific Cognitive Correlates Among Facets of Negative Affectivity. *Cognitive Therapy & Research*, 35(3), 187-198.
- Smith, T.W., Uchino, B.N., Florsheim, P., Berg, C.A., Butner, J., Hawkins, M., Henry, N., Beveridge, R., Pearce, G., et al. (2011). Affiliation and Control during Marital

- Disagreement, History of Divorce, and Asymptomatic Coronary Artery Calcification in Older Couples. *Psychosomatic Medicine*, 73, 350-357.
- Ngu, L. & Florsheim, P. (2011). The Development of Relational Competence among Young High-risk Fathers across the Transition to Parenthood. *Family Process*, 50, 184-202.
- Madraisau, S., Tomoichi, U., Ord, L., Florsheim, P., Phillips, L., Blailes, C., Basilius, M., Kuartei, S., Tiobech, J., Myles-Worsley, M., & Ngiralmu, H. (2010). Early Signs and Symptoms of Psychosis in Palauan Adolescents. *Early Intervention in Psychiatry*, 4(2), 153-161.
- Ierago, L., Malsol, C., Singeo, T., Kishigawa, Y., Blailes, C., Ord, L., Florsheim, P., Phillips, L., Kuartei, S., Tiobech, J., Watson, B., and Ngiralmu, H. (2010). Adoption, Family Relations, and Psychosis among Palauan Adolescents who are Genetically at Risk for Developing Schizophrenia. *Social Psychiatry and Psychiatric Epidemiology*, 45, 1105-1114.
- Wainryb, C., Komolova, M. & Florsheim, P. (2010). How violent youth offenders and typically developing adolescents construct moral agency in narratives about doing harm. In K. McLean & M. Pasupathi (Eds.), *Narrative development in adolescence: Creating the storied self* (pp. 185-206). New York, NY: Springer.
- Smith, T.W., Berg, C.A., Florsheim, P., Uchino, B.N., Pearce, G., Hawkins, M., Henry, N., Beveridge, R., Skinner, M.A. & Olsen-Cerny, C. (2009). Conflict and Collaboration in Middle Aged and Older Couples I: Age Differences in Agency and Communion during Marital Interaction. *Psychology and Aging*, 24, 274-86.
- Smith, T.W., Uchino, B.N., Berg, C.A., Florsheim, P., Pearce, G., Hawkins, M., Henry, N., Beveridge, R., Skinner, M.A., Ko, K.J. & Olsen-Cerny, C. (2009). Conflict and Collaboration in Middle Aged and Older Couples II: Cardiovascular Reactivity during Marital Interaction. *Psychology and Aging*, 24, 259-273.
- Florsheim, P. & McArthur, L. (2009). Attachment and interpersonal theories of psychotherapy. In J. Obegi and E. Berant, P. (Eds.), *Clinical applications of attachment*. (pp.379-409). Guilford Press.
- Smith, T.W., Uchino, B.N., Berg, C.A., Florsheim, P., Pearce, G., Hawkins, M., Henry, N., Beverage, R., Skinner, M., Hopkins P.N. & Yoon, H.C. (2008). Associations of Self-Reports versus Spouse Ratings of Negative Affectivity, Dominance and Affiliation with Coronary Artery Disease: Where Should We Look and Who Should We Ask When Studying Personality and Health? *Health Psychology*, 27, 676-684.
- Florsheim, P. & Fowles, T. (2008). An interpersonal developmental perspective on juvenile justice. *Journal of Law and Family Studies*, 10, 147-159.

- Moore , D. & Florsheim, P. (2008). Interpersonal process and risk for child abuse among young mothers and fathers. *Child Abuse and Neglect*, 32, 463- 475.
- Florsheim, P., Heavin , S., Tiffany, S., Colvin , P. & Hiraoka , R. (2008). An experimental test of a craving management technique for adolescents in substance-abuse treatment. *Journal of Youth and Adolescence*, 37, 1205–1215.
- Florsheim, P. & Moore , D. (2008). Observing differences between healthy and unhealthy adolescent romantic relationships: Substance abuse and interpersonal process. *Journal of Adolescence*, 31, 795-814.
- Moore , D., Florsheim, P. & Butner, J. (2007). Interpersonal behavior, psychopathology, and relationship outcomes among adolescent mothers and their partners. *Journal of Clinical Child and Adolescent Psychology*, 36, 541-557.
- Florsheim, P., Shiozaki , T., Hiraoka , G., Tiffany, S., Heavin , S, Teske , N., Hall , S. & Clegg , C. (2007). Craving among polysubstance abusing adolescents. *Journal of Child and Adolescent Substance Abuse*, 17(2), 101-124.
- Henry , N., Smith. T., Berg, C. & Florsheim, P. (2007) Positive and negative relationship characteristics in middle aged and older couples. *Psychology and Aging*, 22, 428-441.
- Berg, C.A., Smith, T.W., Ko , K., Beveridge , R., Story , N., Henry , N.J.M., Florsheim, P., Pearce, G., Uchino, B., Skinner , M. & Glazer , K. (2007). Task control and cognitive abilities of self and spouse in middle aged and older couples. *Psychology and Aging*, 22, 420-427.
- Smith, T.W., Uchino, B.N., Berg, C.A., Florsheim, P., Pearce, G., Hawkins M, Hopkins P.N. & Yoon, H.C. (2007). Hostile personality traits and coronary artery calcification in middle-aged and older married couples: Different effects for self-reports versus spouse ratings. *Psychosomatic Medicine*, 69, 441-448.
- Florsheim, P. & Ngu , L. (2006). Differential outcomes among adolescent fathers: Understanding fatherhood as a transformative process. In Lori Kowaleski-Jones and Nick Wolfinger (Eds), *Fragile families and the marriage agenda* (pp. 226- 248). New York, NY: Springer.
- Florsheim, P. & Smith , A. (2005). Expectant adolescent couple interactions and subsequent parenting behaviors. *Infant and Mental Health Journal*, 26(6), 504-520.
- Fisher , M., Florsheim, P. & Sheetz, J. (2005). That’s not *my* problem: Convergence and divergence between self and other identified problems among homeless adolescents. *Child and Youth Care Forum*, 34(6), 406-419.

- Florsheim, P., Behling, S., South, M., Fowles, T. & Dewitt, J. (2004). Does the youth corrections system work? Tracking the effectiveness of intervention efforts with delinquent boys in state's custody. *Psychological Services, 1*(2), 126-139.
- Florsheim, P. (2003). Adolescent romantic and sexual behavior: What we know and where we go from here. In P. Florsheim (Ed.), *Adolescent romantic relations and sexual behavior: Theory, research, and practical implications* (pp. 371-385). Hillsdale, NJ: Lawrence Erlbaum Associates, Publishers.
- Florsheim, P., Moore, D. & Edgington, C. (2003). Romantic relations among adolescent parents. In P. Florsheim (Ed.), *Adolescent romantic relations and sexual behavior: Theory, research, and practical implications* (pp. 297-319). Hillsdale, NJ: Lawrence Erlbaum Associates, Publishers.
- Seefeldt, T., Florsheim, P. & Benjamin, L. (2003). Psychopathology and romance among adolescents. In P. Florsheim (Ed.), *Adolescent romantic relations and sexual behavior: Theory, research, and practical implications* (pp. 163-183). Hillsdale, NJ: Lawrence Erlbaum Associates, Publishers.
- Florsheim, P., Sumida, E., McCann, C. Winstanley, M., Fukui, R. Seefeldt, T. & Moore, D. (2003). Adjustment to parenthood among young African American and Latino couples: Relational predictors of risk for parental dysfunction. *Journal of Family Psychology, 17*, 65-79.
- Winstanley, M., Meyers, S. & Florsheim, P. (2002). Psychosocial correlates of intimacy achievement among adolescent fathers. *Journal of Youth and Adolescence, 31*, 91-100.
- Moore, D. & Florsheim, P. (2001). Interpersonal Processes and Psychopathology among Expectant and Nonexpectant Adolescent Couples. *Journal of Consulting and Clinical Psychology, 69*, 101-114.
- Florsheim, P. & Benjamin, L. (2001). The Structural Analysis of Social Behavior Observational Coding Scheme. In P. K. Kerig & L. M. Lindahl (Eds.), *Family observational coding systems: Resources for systemic research*. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Gorman-Smith, D., Tolan, P., Henry, D. & Florsheim, P. (2000). Patterns of family functioning and adolescent outcome among urban African American and Latino families. *Journal of Family Psychology, 14*, 436-457.
- Florsheim, P. (2000). The economic and interpersonal dynamics of nonresident paternal involvement. In R. Taylor and M. Wang (Eds.), *Resilience across contexts: Family, work, culture, and community*. Hillsdale, NJ: Lawrence Erlbaum Associates.

- Florsheim, P., Shotorbani, S., Hwang, W.C., Guest, G. & Barratt, T. (2000). The role of the working alliance in the treatment of delinquent boys in community based programs. *Journal of Clinical Child Psychology, 29*, 94-107.
- Florsheim, P., Moore, D., Zollinger, L., MacDonald, J. & Sumida, E. (1999). Adolescent fatherhood in developmental perspective: Does antisocial behavior predict problems in parental functioning. *Applied Developmental Science, 3*, 178-191
- Uno, D., Florsheim, P., & Uchino, B. (1998). Stress, social support, and parenting practices among White and Latino adolescent mothers. *Journal of Youth and Adolescence, 27*, 587-607.
- Florsheim, P., Tolan, P. & Gorman-Smith, D. (1998). Single-parenthood, family factors, positive male influence, and risk for behavior problems among inner-city African-American & Latino boys. *Child Development, 69*, 1437-1447.
- Florsheim, P. (1997). Chinese adolescent immigrants: Factors related to adjustment. *Journal of Youth and Adolescence, 26*, 143-163.
- Florsheim, P., Tolan, P. & Gorman-Smith, D. (1996). Family processes and risk for externalizing behavior problems among African-American and Hispanic boys. *Journal of Consulting and Clinical Psychology, 64*, 1222-1230.
- Florsheim, P., Henry, W.P. & Benjamin, L.S. (1996). Integrating individual and interpersonal approaches to diagnosis: The Structural Analysis of Social Behavior and Attachment Theory. In F. Kaslow (Ed.), *Handbook of Relational Diagnosis*. New York: Wiley & Sons.
- Florsheim, P. & Gutmann, D. (1992). Mourning the loss of 'self as father': A longitudinal study of fatherhood among the Druze. *Psychiatry, 55*, 160-176.
- Florsheim, P. (1990). Cross-cultural views of self in the treatment of mental illness: Disentangling the curative aspects of myth from the mythic aspects of cure. *Psychiatry, 53*, 304-315.

Work in progress and under review

- Florsheim, P. Cho, Y. & Burrow-Sanchez, J. (in progress). Preventing intimate partner violence between young Latino and Anglo mothers and fathers.
- Florsheim P & Howard. M. (in progress) Perinatal mental health in young couples: Identifying risk and protective factors predictive of young mothers' and fathers' adjustment to parenthood.
- Florsheim, P. & Chojnacki, D. (in progress): The Role of Prenatal Care in Stabilizing At-Risk Parents: A Case Study

Florsheim, P., Cho, Y. Howard, M., Burrow-Sanchez, Hudak, C. (2016). Relationship Health and Dysfunction Among Young Unwed Pregnant Adolescents and their Partners: Identifying Intervention Targets

Books

Florsheim, P. & Moore, D. (2020) *Lost and found: Young fathers in the age of unwed parenthood*. Oxford University Press

Florsheim, P. & The Young Parenthood Program Team (2014). *The Young Parenthood Program: Guide to Helping Young Mothers and Fathers Become Effective Co-Parents*. Oxford University Press.

Florsheim, P. (2003). Adolescent romantic and sexual behavior: What we know and where we go from here. In P. Florsheim (Ed.), *Adolescent romantic relations and sexual behavior: Theory, research, and practical implications* (pp. 371-385). Hillsdale, NJ: Lawrence Erlbaum Associates, Publishers.

Book Review and Letters to the Editor

Florsheim and Burrow-Sanchez Respond. Letter to the Editor of the *American Journal of Public Health*..

Adolescent Risk Behavior: Why Teen Experiment and How to Keep them Safe. (2007). By David Wolfe, Peter Jaffe, and Cynthia Crooks. *Journal of Youth and Adolescence*, 36, 1095-1097.

Abstracts

Florsheim, P., Chojnacki, D., Hesse, D., & Luna, I. (2019). 220. Relationship Problems Associated With Pregnancy/Childbirth Complications Among Young Disadvantaged Mothers And Fathers: Does Co-Parenting Counseling Help? *Journal of Adolescent Health*, 64(2), S112-S113.

Madraisau, S., Tomoichi, U., Basilius, M., Blailes, F., Ord, L.M., Florsheim, P., Phillips, L.J., Kuartei, S., Tiobech, J., Myles-Worsley, M. & Ngiralmu, H. (2008, October). Early Signs and Symptoms of Psychosis in Palauan Adolescents. *Early Intervention in Psychiatry*, 2, Supplement, A133.

Ierago, L., Malsol, C., Singeo, T., Kishigawa, Y., Blailes, F., Ord, L., Florsheim, P., Phillips, L., Kuartei, S., Tiobech, J., Myles-Worsley, M., Watson, B. & Ngiralmu, H. (2008). Adoption, Family Relations, and Psychosis among Palauan Adolescents who are Genetically at Risk for Developing Schizophrenia. *Early Intervention in Psychiatry*, 2, Supplement, A133.

Florsheim, P., Gaskill, M., McArthur, L. & McElligott, K. (2007). The Young Parenthood Program: A preventive intervention to support positive coparenting among pregnant adolescents and their partners. *Journal of Adolescent Health, 40*, 14.

Florsheim, P., Gutierrez, R. & Mondragon, S. (2007). The relational competence coding scheme: A new clinical developmental measure for at-risk adolescents. *Journal of Adolescent Health, 40*, 19-20.

Grants and other sources of funding

- 2020-2024 Co-Primary Investigator. A Public Health Approach to Child Protection and Family Preservation. Wisconsin Partnership Program Community Impact Grant to The Parenting Network (1,000,000)
- 20016-2027 Co-Investigator. Adolescent Brain Cognitive Development (ABCD) Study. NICHD, NIH. Subcontract PI: Krista Lisdahl
- 2016-2019 Wisconsin's Child Abuse and Neglect Prevention Board. Primary evaluator for the Parent Education Child Abuse and Neglect Prevention grant awarded to the Parenting Network, Milwaukee.
- 2016-2018 SAMHSA, DHHS. ReCast MKE Project (Resiliency in Communities After Stress & Trauma). Consulting/Co-evaluator for grant awarded to the Office of Violence Prevention, City of Milwaukee.
- 2013-2017 Wisconsin Partnership Program Lifecourse Initiative for Healthy Families Grant. The Young Parenthood Project. Academic Partner with Milwaukee Health Services, Inc. (\$400,000).
- 2013-2014. Florsheim, P. (UWM PI) Subcontract on Public Health Training Center, HRSA, DHHS (5UB6HP20185-02). (\$24,840 to develop an online course in mental health perspectives on mental health)
- 2010-2013 UWM Office of Undergraduate Research. Support for Undergraduate Research Fellows (SURF) Award to help support undergraduate research assistants.
- 2012-2014 Academic Partner, No Condom? No Way! E-Z Access to Health. Wisconsin Partnership Program Grant with the Urban Underground (\$50,000)
- 2011-2013 Co-PI. School Community Partnership for Mental Health. Healthier Wisconsin Partnership Program. PI - Sheri Johnson (\$190,000)
- 2011-2012 PI. School Community Partnership for Mental Health. Faye McBeath Foundation (\$12,000)

- 2010-2013 PI. Milwaukee Young Parenthood Study: Co-parenting Counseling for Pregnant Teens and their Partners. Funded by the Office of Adolescent Pregnancy Programs. Co-PIs - Sheri Johnson, Pippa Simpson (\$1,225,000; APHPA006066)
- 2010-2011 Co-PI. Public Health Impact Initiative. Centers for Disease Control. PI - Stephen Percy (\$900,000; 1H75DP002736)
- 2009-2011 Co-PI. Teen Pregnancy Prevention Programs in Milwaukee. Centers for Disease Control. PI -Stephen Percy (\$285,000; 1H75DP002315)
- 2005-2010 PI. A Bilingual Family Support Program of Pregnant/Parenting Adolescents and their Co-parenting Partners. Adolescent Family Life Care Demonstration Project, Office of Population Affairs. Co-PIs: Kathleen McElligott, Karen Buchi, Jason Burrow-Sanchez (\$1,200,000 direct funds; APHPA006020)
- 2007-2008 Co-PI. Healthy Relations Program. Seed funds to develop and test a high school based program focused on the development of positive romantic relations skills. Funded by University of Utah Research Foundation. PI - Lisa Diamond. (\$28,000)
- 2006-2009 PI. Development of an Intervention for Palauan Youth at Genetic Risk for Psychosis. Fogarty International Center, NIH. Co-PIs - Lisa Phillips and Stevenson Kuartei (\$200,000, direct funds; R21TW7803)
- 2006-2007 PI. Adolescent Development and Outreach Program Infrastructure Grant. Episcopal Church Trust. (\$20,000 direct funds)
- 2005-2006 Faculty Mentor, Tanner Violence Prevention Grant award to Tim Fowles.
- 2005-2007 Bennion Center Service Learning Grant for Adolescent Outreach Center (\$4,000)
- 2004-2009 Co-PI. Summer Research Internship for Underrepresented Students. NIMH Education Grant (R25) PI - Paul White. (\$849,780 direct funds; R25MH057253)
- 2004-2006 PI. Preventive intervention for Young Co-parenting Couples (R21 at NIMH).Co-PI - Kathleen McElligott (\$375,000 direct funds; 5R21MH067652)
- 2001-2004 Co-I. Marital Interaction, Developmental Process, and Health. National Institute of Health. PI - Tim Smith (\$1,245,098).
- 1998-2003 PI. Summer Research Training Program for Underrepresented Undergraduates. NIMH Education Grant (R25) (\$268, 000)
- 1999-2001 PI. A cross ethnic, longitudinal study of young, economically disadvantaged parents and their children. Robert Wood Johnson Foundation Grant (\$109,000, #036768)

- 1998-1999 PI. Family process and antisocial behavior among adolescents: Toward an interpersonal model of prevention. Funding Incentive Seed Grant Program, University of Utah Research Foundation (\$33,400)
- 1996-1999 PI. A Cross-ethnic longitudinal study of adolescent and young adult fathers. The Department of Health and Human Services, Office of Population Affairs, Adolescent Family Life Program (\$357,000; APR 000965)
- 1995-1997 PI. Youth Corrections Outcome Study. Division of Youth Corrections, State of Utah (\$37,000)
- 1995-1997 PI. A Cross-ethnic Study of Expectant and Nonexpectant Adolescent Couples. University of Utah Research Committee (\$6,000)
- 1995-1998 Western Interstate Commission for Higher Education. Acquired funding to support a minority graduate student for three years of training (\$36,000)
- 1994 Proposal Initiative Grant, University of Utah Social and Behavioral Sciences. Research Committee (\$2,000)
- 1991 University Dissertation Grant, Northwestern University (\$1000)

Research Presentations

Hennessy, R., Yasin, T., Florsheim, P., Byron, N., & Leonhard, A. (2020, October 27). *What would you do? A qualitative analysis of bystander strategies to prevent sexual violence and racism in undergraduate students*. Presented at the American Public Health Association Annual Meeting & Expo Creating the Healthiest Nation: Preventing Violence. Virtual.

Hennessy, R., Florsheim, P., Cho, Y.I., Smith, S., Adler, K., & Otto, K. (2020, October 26). *Bystander training to prevent sexual violence and racism among college students: A theory-based analysis of a cluster randomized control trial*. Presented at the American Public Health Association Annual Meeting & Expo Creating the Healthiest Nation: Preventing Violence. Virtual.

Florsheim, P. (2020). The Young Parenthood Program: A Model for Father Inclusive Prenatal Care Postpartum Support International Annual Conference

Florsheim, P. (2020). Perinatal Mental Health Services for Fathers? Helping Men Become Healthy Partners and Parents. Webinar for Wisconsin Association For Perinatal Care

Florsheim, P. (2020). Perinatal Mental Health Services for Fathers? Helping Men Become Healthy Partners and Parents. Population Health Institute.

Florsheim, P., Hennessy, R. & Howard, M. (2019) Intimate Partner Violence as a Risk Factor for Pregnancy/Birth Complications Among Young Expectant Mothers: Who to Ask? Presentation at the Society for Behavioral Medicine Annual Conference, Washington DC.

Florsheim, P., Chojnacki, D., Hesse, D., & Luna, I. (2019). 220. Relationship Problems Associated With Pregnancy/Childbirth Complications Among Young Disadvantaged Mothers And Fathers: Does Co-Parenting Counseling Help? *Society for Adolescent Health and Medicine Annual Conference (Washington DC, March 2019)*.

Florsheim, P. (Invited talk, 2018) Co-Parenting Counseling with Young Expectant Couples at Risk for Parenting Dysfunction International Congress of Health, Education and Development.

Florsheim, P. (2017). "Can Co-parenting Counseling for Young Expectant Couples Reduce the Risk for Post-Partum Depression? " Perinatal Mental Health Conference. Chicago.

Florsheim, P. (2016) The Young Parenthood Program: Co-Parenting Counseling with Expectant Mothers and Fathers. Presentation at the International Society for Perinatal Mental Health. Melbourne, AU

Florsheim, P. (2016) Can A Co-parenting Support Program for Young Expectant Couples Improve Fathers' Adjustment To Parenthood Presentation at the International Society for Perinatal Mental Health. Melbourne, AU

Florsheim, P., Howard, P., Mora-Paredes, R & Hudak, C. (2015) Relationship Education for Young Coparenting Couples: Identifying Links Between Program Process and Parenting Outcomes. Presentation at the Society for Public Health Education Conference, Portland Oregon.

Bokowy, L., Florsheim, P., Moore, S. Hagedorn, T., Howard, M. (2015) The clinic is open but no one shows up: Teaching sexual health promotion skills to youth leaders in a high-risk urban community, Presentation at the Society for Public Health Education Conference, Portland Oregon.

Schmidt, Z. Trejo, V. Bokowy, L. Howard, MA, Florsheim, P (2014). Developing a Youth Driven Social Networking Model for Promoting Sexual Health in Milwaukee University of Wisconsin-Milwaukee Research Presentation

Reinders, R. Florsheim, P., Navarro, P., Hajdini, N. & Ruenzel, R. (2014) Conflict and Connection among Expectant Adolescent Couples: Gender and Ethnic Differences. Poster Presentation at the Society for Research on Adolescence Conference. Austin, TX

Hernandez, M., Florsheim, P., Cho, Y., Burrow Sanchez, J. Howard, M., & Paulson, C. (2014) Supporting the Development of Interpersonal Skills Among Adolescent Mothers

and Fathers. Poster Presentation at the Society for Research on Adolescence Conference. Austin, TX

Florsheim, P., et al. (2013). Supporting the Interpersonal Development of Young Co-Parenting Couples Across the Transition to Parenthood. University of Utah Symposium on the Structural Analysis of Social Behavior in honor of Lorna Benjamin. Park City, UT.

Florsheim, P., Burrow-Sanchez, J. & Hudak, C. (2013). Supporting Positive Co-Parenting and Parenting Among Young Latino Couples. Paper presenter at symposium organized by Renay Cleary Bradley & John Gottman on “Promoting Healthy Children by Supporting Healthy Couples: Impacts of Relationship Education for a Diverse Array of Couples” Society for Research on Child Development Biannual Conference, Seattle, WA (April).

Florsheim, P., & Burrow Sanchez, J., et al. (2012). Preventing Intimate Partner Violence among Pregnant Adolescents and their Partners: Research Findings and Clinical Implications, Maternal Child Epidemiology, San Antonio, TX (December).

Johnson, S., Florsheim, P., & Howard, M., et al. (2012). Cultural adaptation of an evidence-based co-parenting counseling program for expectant teenage parents, CityMatCH Urban MCH Leadership Conference, San Antonio, TX (December).

Zusevics, K., Lemke, M., Harley, A. & Florsheim, P. (2012). Case-Study Analysis of a Project-Based Health Education Program. Poster presentation at the American School Health Association’s 86th Annual School Health Conference, San Antonio, TX.

Florsheim, P., Howard, M. & Burrow Sanchez, J. (2011). The Young Parenthood Program: A Novel Approach to Co-Parenting with Pregnant Teens and their Partners. Presented at Health Teen Network Annual Conference, Bridging the Gender Divide: Toward a Balanced Approach to Promoting Healthy Youth and Young Families, Pittsburgh, PA (October).

Florsheim, P., McArthur, L., Burrow Sanchez, J., Frausto, K., Hudak, C. & Heavin, S. (2011). Preventing intimate partner violence between adolescent mothers and young fathers: The Young Parenthood Program. Presented at the 139th APHA Annual Meeting. Washington, DC (November).

Hernandez, M., Lemke, M., Florsheim, P. & Zusevics, K. (2011). Public Health in Public Schools: Preliminary Results for the Project Health Program. Presented at Wisconsin Public Health Association Annual Conference, WI (April).

Florsheim, P. (2011). Healthy Relationships and Engagement with Adolescent Fathers. Presented at Promoting What Works: A Symposium of Approaches for Supporting Pregnant and Parenting Adolescents. Washington DC.

- Wrona, M., Frausto, K., Burrow-Sanchez, J. & Florsheim, P. (2011). Quality of family relationships and risk status among Latino and Anglo pregnant adolescents and their partners. Presented at the annual meeting of the Society for Prevention Research, Washington DC.
- Zusevics, K., Lemke, M. & Florsheim, P. (2010). Do Changes in State-Level Health Education Policies Predict Improvements in Adolescent Sexual Risk Behaviors? Poster presented at the Wisconsin Public Health Association Conference.
- Frausto, K., Varela, A., Hudak, C., Burrow-Sanchez, J. & Florsheim, P. (2010). Psychosocial factors as predictors of attachment security between pregnant Latina adolescent and their partners. Poster presented at the Rocky Mountain Psychological Association Conference. Denver, CO.
- Varela, A., Wrona, M., Hudak, C., Frausto, K., Burrow-Sanchez, J. & Florsheim, P. (2010). Treatment differences for quality of relationship and mental health outcomes among adolescents participating in a young parenting program. Poster presented at the Society for Prevention Research 18th Annual Meeting, Denver, CO.
- Sielicki, A., Moran, K., Speilmann, T. & Florsheim, P. (2010). The Young Parenthood Study: Relational Competency among Teen Parents. Presented at *National Conference on Undergraduate Research*.
- Wrona, M., Frausto, K., Burrow-Sanchez, J. & Florsheim, P. (2010). Protective factors for parenting teenagers: Measuring perceived quality of relationships in Latino and Anglo adolescents expecting a baby. Poster presented at the annual meeting of the Utah Psychological Association, Salt Lake City, UT.
- Hudak, C., Florsheim, P., Wrona, M., Burrow-Sanchez, J. & Frausto, K. (2010). Effects of a Pre-birth Coparenting Intervention on the Parenting Behaviors of Young Fathers. Poster presented at the Annual Meeting of the Society of Research on Adolescence. Philadelphia, PA.
- Florsheim, P. & Brown, S. (Co-chairs; 2010). A Public Health Perspective on Adolescent Romance and Sexual Behavior. Paper Symposium presented at the Annual Meeting of the Society of Research on Adolescence. Philadelphia, PA.
- Florsheim, P., Hudak, C., Heavin, S., Burrow-Sanchez, J., McArthur, L., Lemke, M., Frausto, K. & Paredes, R. (2010). Including Young Fathers in Preventing Repeat Pregnancies Among Adolescent Mothers: A Couples Program for Promoting Birth Control. Paper presented at the Annual Meeting of the Society of Research on Adolescence. Philadelphia, PA.
- Florsheim, P., Burrow-Sanchez, J., Hudak, C. & Minami, T. (2010). The Young Parenthood Study: A Co-Parenting Support Program for Young Mothers and Fathers. Office of Adolescent Pregnancy Programs Annual Conference, Norfolk, VA.
- Florsheim, P. (2009). Promoting positive relations between pregnant/parenting adolescents and their coparenting partners: Theory, research, and practice. *Healthy Babies*

Summit/Association of Womens' Health, Obstetrics, and Neonatal Nurses. Wisconsin State Conference (October).

Florsheim, P., Hudak, C., Tolley, E., Miller, K., Frausto, K. & Burrow-Sanchez, J. (2009) What's typical and atypical about pregnant adolescents? Risk status and relationships across the transition to parenthood. Paper to presented at the 39th Annual Meeting of the Jean Piaget Society. Park City, UT.

Wrona, M., Gomez, Y., Burrow-Sanchez, J. & Florsheim, P. (2009). Predictive Value of Acculturation and Ethnic Identity on Parenting Alliance for a Sample of Latino Teen Parents. Poster presentation at Society for Prevention Research, Washington, DC (May 28).

Varela, A., Florsheim, P., Burrow-Sanchez, J., Torres, Y. & Hudak, C. (2009). Preventing and Reducing Intimate Partner Violence among Adolescent Mothers and their Partners. Poster to presented at the 17th Annual Meeting of the Society for Prevention Research. Washington, D.C.

Florsheim, P., McArthur, L., Varela, A., Hudak, C., Gomez, Y., Heavin, S. & Burrow-Sanchez, J. (2009). The Young Parenthood Program: Preventing Intimate Partner Violence among Adolescent Mothers and their Partners. Biennial Meeting the Society for Research on Child Development. Denver, CO.

Madraisau, S., Tomoichi, U., Basilius, M., Blailes, F, Ord, L.M., Florsheim, P., Phillips, L.J., Kuartei, S., Tiobech, J., Myles-Worsley, M. & Ngiralmu, H. (2008). Early Signs and Symptoms of Psychosis in Palauan Adolescents. Poster presentation at the International Society for Early Psychosis, Melbourne, Australia (October).

Ierago, L., Malsol, C., Singeo, T., Kishigawa, Y., Blailes, F., Ord, L., Florsheim, P., Phillips, L., Kuartei, S., Tiobech, J., Myles-Worsley, M., Watson, B. & Ngiralmu, H. (2008). Adoption, Family Relations, and Psychosis among Palauan Adolescents who are Genetically at Risk for Developing Schizophrenia. Poster presentation at the International Society for Early Psychosis, Melbourne, Australia.

Florsheim, P. (2008). Supporting the role of young fathers and their families. Symposium chair and presenter. Society for Prevention Research. San Francisco, CA.

Florsheim, P. (2008). Adolescent co-parenting relationships: From prediction research to clinical intervention. Shawn McArty Memorial Grand Rounds. Department of Psychiatry, University of Utah. Salt Lake City, UT.

Olivares, I., Saenz, J., McArthur, M., Heavin, S., Paredes, R., Sanchez, J., Neve, C., Torres, Y., Burrow-Sanchez, J. & Florsheim, P. (2008). An Intervention for Pregnant Teens and Their Partners: Do Differences in Relationship Security Predict Treatment Response? Society for Research on Adolescence Conference, Chicago, IL.

- Florsheim, P. (2008). Discussant of Papers on “The Association Between Romantic Involvement and Depressive Symptoms: The Search for Underlying Mechanisms” Symposium chaired by Shmuel Shulman and presented at the Society for Research on Adolescence Conference, Chicago, IL.
- Florsheim, P. (2008). Discussant of Papers on “Effects of Earlier Relationship Experiences on Young Adults' Partnership Relationships” Chaired by Sabine Walper & Helmut A. Fend and presented at the Society for Research on Adolescence Conference, Chicago, IL.
- Florsheim, P. (2008). The Public Health Challenge of At-Risk Adolescents: Developing a Preventive Intervention for Young Mothers and Fathers. Invited talk the The Johns Hopkins Bloomberg School of Public Health.
- Florsheim, P. (2007). Adolescent Mothers and their Co-parenting Partners: From Prediction Research to Clinical Intervention. Invited talk in the School of Social Service Administration, University of Chicago.
- Florsheim, P. (2007). Couples' Relations and Parenting Behavior: From Prediction to Intervention. Invited talk in the Department of Pediatrics, University of Colorado at Denver, Nurse-Family Partnership Program.
- Wainryb, C., Komolova, M., Coquillon, M. & Florsheim, P. (2007). Youth offenders' and high-school teens' narrative accounts of their own aggressive behaviors. Paper presented at the biennial meetings of the Society for Research on Child Development, Boston, MA (March).
- Mihalapoulas, N. & Florsheim, P. (2007). So many adolescent problems, so few adolescent health centers. Developing a multidisciplinary adolescent health research, treatment and training model that works. Institute at the Society of Adolescent Medicine Annual Convention, Denver, CO.
- Florsheim, P. (2007). What can interpersonal developmental theory and research contribute to improving the juvenile justice? Invited paper at the Utah Criminal Justice Center Distinguished Lecture and Panel Discussion (March).
- Florsheim, P., Heavin, S. & Tiffany, S. (2006). Refining intervention science: Using experimental methods to test the mechanisms of treatment with clinical samples of adolescents. Invited Talk in honor of Daniel Offer. University of Illinois Chicago, Institute for Juvenile Research.
- Komolova, M., Coquillon, E., Wainryb, C. & Florsheim, P. (2006). Youth talking about hurting others: Narratives of delinquent and nondelinquent adolescents. 36th Annual Jean Piaget Society Conference, Baltimore, MD.
- White, P. & Florsheim, P. (2006). Diversifying Psychology: Research training programs for ethnic minority undergraduates. Presentation at the APA Convention in New Orleans.

- Florsheim, P. & McElligott, K. (2006). Adolescent pregnancy: On the integration of primary care and psychological services research. Shawn McArty Memorial Grand Rounds. Department of Psychiatry, University of Utah. Salt Lake City, UT.
- Jackson, S., Florsheim, P. & McArthur, L. (2006). Parenting behavior among young fathers and mothers: A multidimensional, multi-informant approach. Poster presentation at the Society for Adolescent Research, San Francisco, CA (March).
- Florsheim, P., Hall, S., Gaskill, M. & McArthur, L. (2006). Preventive intervention for pregnant adolescents and their partners. Paper presented at the Society for Adolescent Research, San Francisco, CA (March).
- Mondragon, S., Ngu, L., Elison, J. Olsen, B., Campbell, V., Penner, K. & Florsheim, P. (2006). The romantic relationship capacities coding scheme: Validation of a new measure for assessing adolescent interpersonal development. Poster presentation at the Society for Adolescent Research, San Francisco, CA (March).
- Florsheim, P. (2005). Adolescent psychology in a pediatrics setting. Invited talk at Medical College of Wisconsin, WI.
- McArthur, L., Florsheim, P., Moore, D. & Seefeldt, T. (2005). Do interpersonal processes between pregnant adolescents and their partners predict parenting behavior? Presented at Society for Research on Child Development, Atlanta, GA.
- Heavin, S., Florsheim, P. & Tiffany, S. (2005). Understanding and controlling cravings among adolescents with substance use disorders. Presented at Society for Research on Child Development, Atlanta, GA.
- Allen, N., Smith, T., Florsheim, P. & Berg, C. (2004). Positive and negative relationship characteristics in middle aged and older couples. Presented at the Gerontological Society of America, Washington DC.
- Florsheim, P. (2004). Couples' relations and parenting behavior among young fathers. Invited talk at Marquette University, Milwaukee, WI.
- Moore, D.R., Florsheim, P. & Albert, S. (2004). The demand-withdraw pattern and concurrent relationship satisfaction among young expectant couples: An interpersonal analysis. Presented at the International Association for Relationship Research Conference, Madison, WI (July).
- Shiozaki, T., Florsheim, P., Tiffany, S. & Heavin, S. (2004). Adolescent substance abuse: Can personality predict craving experiences? Presented at the Rocky Mountain Psychological Association, Reno, NV. Winner of Psi Chi Award.

- Hiraoka, G., Florsheim, P. & Heavin, S. (2004) Do adolescent substance abusers have distinct craving experiences for different drugs. Presented at the Rocky Mountain Psychological Association, Reno, NV. Winner of Psi Chi Award.
- Fowles, T., Florsheim, P. & Magill, J. (2004). Child physical abuse and empathy among young fathers with conduct disorder. Presented at the Society for Research on Adolescence, Baltimore, MD.
- Ngu, L., Florsheim, P., Elison, J., Shiozaki, T. & Barr, S. (2004). Better than expected outcomes among young fathers: The role of romantic partners. Presented at the Society for Research on Adolescence, Baltimore, MD.
- Allen, N., Berg, C., Smith, T., Hawkins, M., Glazer, K., Uchino, B., Florsheim, P. & Beveridge, R. (2003). The nature of marital conflict in middle aged and older couples. Paper presented at the meeting of the Gerontological Society of America, San Diego, CA (November).
- Florsheim, P. & Ngu, L. (2003). Differential outcomes among adolescent fathers: Understanding fatherhood as a transformative process. Invited paper presented at the University of Utah Rocco and Marion Siciliano Forum, UT (October).
- Florsheim, P., Behling, S. Fowles, T., South, M. & DeWitt, J. (2003). Can we use archival data to evaluate youth programs?: The case of Youth Corrections. Fifth Annual Summer Institute: Intervention as Science; Family Research Consortium III, Santa Ana Pueblo, N.M.
- Behling, S. & Florsheim, P. (2003). Does differential placement history predict outcomes among serious juvenile offenders? Rocky Mountain Psychological Association Annual Convention, Denver, CO.
- Magill, J. & Florsheim, P. (2003). Does psychopathology in mothers and fathers predict emotional and behavioral problems in their children? Presented at the National Conference of Undergraduate Research, Salt Lake City, UT.
- Palmer, M. & Florsheim, P. (2003). Personality types, motives for substance use, and relapse among adolescent with substance abuse. Presented at the National Conference of Undergraduate Research, Salt Lake City, UT.
- Florsheim, P., Moore, D., Seefeldt, T. & Deloach, C. (2002) An interpersonal-developmental perspective on the functioning of young fathers. Paper presented at the 110th convention of the American Psychological Association, Chicago, IL.
- Smith, A., Florsheim, P., Moore, D. & Seefeldt, T. (2002). Interpersonal omens: Expectant adolescent couple interactions and subsequent parenting behaviors. Poster presented at the 110th convention of the American Psychological Association, Chicago, IL.

- Rico, V. & Florsheim, P. (2002). African American and Hispanic fathers: Education, employment, and adjustment to parenthood. Paper presented at the Rocky Mountain Psychological Association Meeting, Park City, (Psi Chi Award Recipient).
- Apodaca, Y., Rico, V., Burkett, M. & Florsheim, P. (2002). Couples interactions, couple violence, and parenting among young mothers and fathers. Poster presented at the Rocky Mountain Psychological Association Meeting, Park City.
- Fisher, M., Florsheim, P., Sheetz, J., Burkett, M., McAllister, M. & Woods, M. (2002). Coping and help-seeking behaviors among homeless youth. Poster presented at the Rocky Mountain Psychological Association Meeting, Park City.
- Florsheim, P. (2002). Interpersonal process and relationship satisfaction among adolescent couples across the transition the parenthood. Paper presented at the Society for Research on Adolescence, New Orleans, LA.
- Florsheim, P., Moore, D. & Seefeldt, T. (2002). The interpersonal development of adolescent fathers: Identifying links between a young man's behavior with his partner and his child. Paper presented at the Society for Research on Adolescence, New Orleans, LA.
- Florsheim, P. & Seefeldt, T. (2001). The social context of adolescent parents: Quality of Relationships and the Adjustment to Parenthood. The Life History Research Society Meeting, St Thomas, MD.
- Winstanely, M., Meyers, S. & Florsheim, P. (2000). Psychosocial correlates of intimacy status among adolescent fathers. Paper presentation at the Society for Research on Adolescence Conference, Chicago, IL.
- Florsheim, P. & Johnson, A. (2000). Mate selection among Adolescent Parenting Couples: Theoretical Perspectives on a Seemingly Random Process. Paper presentation at the Society for Research on Adolescence Conference, Chicago, IL.
- Florsheim, P., McCann, C., Shotorbani, S., Linning, L. & Moore, D. (1999). Interpersonal process among expectant adolescent couples: The role of ethnicity and boyfriends' educational functioning. Poster presented at the Society for Research on Child Development Biennial Conference (April).
- Cushing, G. & Florsheim, P. (1998). African American and Hispanic teen couples: Individual and neighborhood risks. Poster presented at the American Psychological Association annual convention, San Francisco, CA (August).
- Florsheim, P., Moore, D., Hebden, J., Kuhre, J., Zollinger, L. & Voss, M. (1998). Family Relations, Psychopathology, and Interpersonal Processes among Expectant and Nonexpectant Adolescent Couples. Paper presented at the Society for Research on Adolescence Conference. San Diego, CA (February).

- Florsheim, P., Rivera, A., Copeland, W. & Korobov, N. (1998). Interpersonal and intrapersonal predictors of parenting stress among adolescent fathers and mothers. Paper presented at the Society for Research on Adolescence Conference. San Diego, CA (February).
- Florsheim, P., Shotorbani, S., Guest, G., Barratt, T., Hwang, W.C., DeWitt, J. & Downing, R. (1997). The “working alliance” as a predictor of change in the psychological functioning of delinquent boys in community-based treatment programs. Paper presented at the annual meeting of the American Society of Criminology, San Diego, CA (November).
- Florsheim, P. (1998). The economic and interpersonal dynamics of nonresident paternal involvement. Paper presented at the conference on Resilience across contexts: Family, work, culture, and community. Temple University, Department of Human Development and Education.
- Florsheim, P. & Moore, D. (1997). Young fathers: understanding and enhancing paternal involvement in high-risk families. Paper presented at the National Council on Family Relations Conference. Washington DC (November).
- Florsheim, P., Suth, A., Griffith, S., Moore, D. & Rivera, A. (1997). He says, she says; predicting the quality of partnerships between expectant teen parents. Paper presented at the 1997 APA convention, Chicago, IL.
- Florsheim, P., Hwang, W.C., Guest, G., Shotorbani, S. & Barratt, T. (1997). Predicting the initial adjustment of delinquent youth to community-based rehabilitation programs. Poster presented at the 1997 APA convention, Chicago, IL.
- Florsheim, P. (1997). Family structure, family process, fathers, and mentors: Risk and protective factors in the development of inner city youth. Paper presented at the Society for Research on Child Development Conference, Washington DC.
- Uno, D., Florsheim, D. & Uchino, B. (1997). Stress and parenting among Latino and White adolescent mothers. Poster presented at the Society for Research on Child Development Conference, Washington DC.
- Florsheim, P. & Moore, D. (1996). Adolescent romance as a prelude to parenthood: Stability and change in a teen couple's relationship during their child's first year. Paper presentation at the International Network on Personal Relationships Conference, Seattle, WA.
- Moore, D. & Florsheim, P. (1996). The Function of Adolescent Romance in the Developmental Life Cycle. Paper presentation at the International Network on Personal Relationships Conference, Seattle, WA.
- Uno, D., Griffith, S. & Florsheim, P. (1996). Conflict between teen mothers and their partners: Does it influence parenting and can we identify its precursors? Symposium presentation at the International Network on Personal Relationships Conference. Seattle, WA.

- Florsheim, P., Tolan, P. & Gorman-Smith, D. (1995). Cross-ethnic differences in the patterning of parent-child interactions. Paper presented at the 103rd APA convention, New York City, NY.
- Florsheim, P., Gorman-Smith, D. & Wilkins, W. (1995). Single Parenthood and risk for externalizing behavior problems: An examination of mediating factors. Poster presented at the Biannual Meeting of the Society for Research on Child Development, Indianapolis.
- Florsheim, P. & Tolan, P. (1995) Family processes and risk for externalizing and internalizing behavior problems among Hispanic and African-American boys. Poster presented at the Biannual Meeting of the Society for Research on Child Development, Indianapolis, IN.
- Florsheim, P. (1993). Family Relations, Cultural Values and the Psychosocial Adjustment of Chinese Adolescent Immigrants. Poster Presentation at the American Psychological Association 101st Annual Convention, Toronto, CA.
- Florsheim, P. (1993). Clinical Research with Minority Youth. Paper presented to the Chicago Society for Research on Adolescence.

Other Publications and Professional Papers

- Florsheim, P. and the Young Parenthood Project Team. (2011). Young Parenthood Program Care Coordinator Manual.
- Florsheim, P. (1998). The economic and interpersonal dynamics of single motherhood and nonresident paternal involvement. *The Center for Education in the Inner Cities Review*. Quarterly newsletter published by the Temple University Center for Research on Human Development and Education.
- Tolan, P. & Florsheim, P. (1992). Metropolitan Area Child Study Family Intervention Manual. Prepared for NIMH-funded intervention study of children at risk for antisocial behavior.
- Hochberg, M., Florsheim, P., Scott, J. & Arnett, F. (1985). Familial aggregation of systemic lupus erythematosus. *American Journal of Epidemiology*, 122, 526-527.

Service and Service Oriented Presentations (unpaid)

- Florsheim, P. Cultural Adaptations of Intervention Programs for Young Parents: Basic Principles. Peru National Institute of Mental Health. (March 13, 2019)
- Florsheim, P (Workshop, 2018). The Young Parenthood Program. Peru National Institute of Mental Health. Sept 17-20.
- Hosted Mini Conference on “Cultivating Father Involvement: From Research to Practice” Featured six fatherhood experts and designed to help regional scholars and providers to develop action plans for father engagement. (February, 2013).

Lake Effect Interview on WUWM about the Milwaukee Young Parenthood Program.
“Promoting Quality (But not quantity) in Teen Parenting” (May 2012).

Retaining Participants in Intervention Research. Invited Webinar Presentation. Office of Adolescent Pregnancy Programs (April 2009).

Invited presenter, Association of Women’s Health Obstetrics and Neonatal Nurses-Wisconsin and Healthy Baby Summit (October 2009).

Consultant, Republic of Palau: Preventive intervention for high risk adolescents (2005-current).

Cycles of Juvenile Justice. Utah Criminal Justice Center: First Annual Distinguished Lecture Discussant (March 2007).

The Hearts and Minds of Teen Fathers: Office of Adolescent Pregnancy Programs. Panelist Annual Grantee Conference, New Orleans (February 2007).

Adolescents in Developmental Perspective; Presentation to the Home and School Committee, Rowland Hall St. Marks School (April 2005).

Adolescent Substance Abuse: Future Directions in Treatment Development; Presentation to the Utah Juvenile Court Administrators (April 2004).

Panelist for The new face of graduate school: Promoting diversity in higher education, University of Utah (April 2003).

Panelist for Reaching every patient: Health care for diverse communities, University of Utah MLK Celebration (January 2002).

The outcome of youth in custody: Risk and protective factors. Presentation to the Division of Youth Corrections, Utah Department of Human Services on the Youth Corrections Outcome Study (May 2000).

Consultation with Division of Youth Corrections (Utah). Program evaluation and risk assessment issues (2000 -2003).

Consultation with Tesla High School (Chicago) on conducting research on pregnant teens and their partners (1999-2000).

Consultation with Arts of Living Institute (Chicago) on conducting research on pregnant teens and their partners (1995-1998).

Editorial and Review Activities

Conference Reviewer: Society for Research on Adolescence, Jean Piaget Society, Society for Research on Child Development

Ad hoc journal reviewer *Child Development*, *Journal of Consulting and Clinical Psychology*, *Developmental Psychology*, *Health Education and Behavior*, *Journal of Early Adolescence*, *Academic Press*, *Cambridge University Press*, *Prentice Hall*, *Journal of Research on Adolescence*, *Parenthood*, *Applied Developmental Science*, *Journal of Adolescence*, *Journal of Family Psychology*, *Journal of Adolescent Health*

Ad hoc grant review panelist for National Institute of Mental Health, National Science Foundation, W.T. Grant Foundation, Center for Disease Control. University of Utah Research Foundation, Fogarty International Center, National Institutes of Health, Wisconsin Community-Academic Partnership Fund, UW Madison-UW Milwaukee Intercampus Research Incentive Grants Program; MCW Injury Prevention Research Center.

Tenure and Promotion Reviewer, Bar-Ilan University, Israel, George Washington University, Washington, D.C., University of Puget Sound, Washington, University of Rochester, University of Melbourne, Indiana University

Professional Affiliations

Division of Clinical Child and Adolescent Psychology, Society for Research on Adolescence, American Public Health Association, Marce Society for Perinatal Mental Health

Classes taught

Graduate:

Child and Adolescent Assessment
Adolescent Psychotherapy
Developmental Psychopathology
Cultural Perspectives on Clinical and Developmental Psychology
Culture and Diversity
Culture and Psychiatric Assessment
Seminar in Developmental Psychopathology and Clinical Intervention
Professional Issues in Clinical Practice and Research
Social and Environmental Justice in Public Health
Youth Mental Health Principles for the Non-Mental Health Practitioner
Principles of Community Intervention Research (Fall 2013, Fall 2015)
Capstone in Public Health
Public Health and Mental Health
Special Topics in Public Health Spring

Undergraduate:

Child Development
Abnormal Child Psychology
Cross-Cultural Psychology

Service Learning in Psychology
Seminar in Research Methods and Professional Development (SROP)
Psychology of Parenthood
Applied Developmental Psychology
Adolescent Health and Development

Student Supervision at UWM

Shaheedah Salaam (PhD student, primary advisor)
Marin Schmidt (PhD student, primary advisor)
Rose Hennessey (PhD student, primary advisor, complete 2020)
Dede Hesse (PhD student, primary advisor)
Stephanie Moravek (PhD student, primary advisor)
Meghan Benson (PhD student, primary advisor)
Lori Bokowy (PhD Student; advisor/mentor)
Alexandria Kohn (MPH student advisor)
Radaya Ellis (MPH student advisor)
Laura Kerecman (MPH student, field placement advisor)
Tiffanie Cobb (MPH student, advisor)
E Her (MPH student, field placement advisor)
Amanda Rose Stanke (MPH student, advisor)
Ashley Steinberg (MPH student, advisor)
Samantha Stewart (MPH student, advisor)
Zoey Schmidt (CUIR intern, 2013-14)
Nora Hijdani (CUIR intern, 2013-14)
Joseph Murphy (CUIR intern, 2012-2013)
Vania Trejo (CUIR intern, 2013-2014)
Melissa Hernandez (PhD in School Psychology, research supervisor)
Andrea Gromoske (PhD in Social Work, committee member)
Trina Salm Ward (PhD in Health Science, committee member)
Kayla Flores (Triumph Intern, 2011-2012)
Phineas Thomas Hanson (CUIR intern, 2010)
Allison Wanat (CUIR intern, 2010)
Sunny Seto (CHIP intern, 2010)
Carrie Stehman (CHIP intern, 2011)
Kaija Zusevics, PhD (MCW, Research Advisor)

Student Supervision at University of Utah

Laura McArthur, PhD (Primary advisor, Masters and Dissertation Chair, complete 2010)
Christina Hudak, MS (Primary advisor, Masters Chair complete 2010)
Tim Fowles, PhD (Primary advisor, Masters and Dissertation Chair complete 2009)
Sarah Heavin, PhD (Primary advisor, Masters and Dissertation Chair complete 2009)
Christina Hudak, MS (Primary advisor, complete 2010)
Julia Ting, PhD (Primary advisor, Dissertation Co-chair, complete 2009)

Molly Butterworth (MS, Advisor, complete 2008)
Ryan Beveridge (PhD Advisor, completed 2008)
Michael Tragakis (PhD, Advisor, Dissertation Co-Chair completed 2006)
Alberto Varela (SROP, 2008)
Aimee Richards (Senior Thesis, 2008)
Le Ngu (Primary Advisor, Masters and Dissertation Chair completed 2005)
Trina Seefeldt (Primary Advisor, Masters and Dissertation Chair completed 2005)
Renee Burke (MS, PhD, Co-chair, completed 2003)
Crystal Deloach (Primary Advisor, Dissertation Chair, completed 2002)
David Moore (Primary Advisor, Masters and Dissertation Chair completed 2002)
Kelly Pelzel (MS, Secondary Advisor, completed 2002)
Gretta Cushing (MS, completed 1999)
Darcy Uno (MS, completed 1997)
Spencer Hall (Senior Thesis, completed 2005)
Jennifer Magill (Senior Thesis, completed 2003)
Marc Palmer (Senior Thesis, completed 2003)
Steven Behling (Senior Thesis, completed 2002)
Allison Smith (Senior Thesis, completed 2001)
Solmaz Shotorbani (Senior Thesis, completed 1998)
Wei Chin Hwang (Senior Thesis, completed 1997)
Deborah Cloward (Senior Thesis, completed 1995)
Janet Saenz (SROP student, 2007)
Isaura Oliveres (SROP Student, 2007)
Andrea Cartwright (SROP student, 2006)
Robert Gutierrez (SROP student, 2006)
Sasha Mondragon (SROP student, 2005)
Summer Jackson (SROP student, 2005)
Regina Hiraoka (SROP student, 2003)
Teisha Shiozaki (SROP student, 2003)
Ryan Garcia (SROP student, 2002)
Simone Barr (SROP student, 2002)
Yovanna Apodaca (SROP student, 2001)
Victor Rico (SROP student, 2001)
Naomi Love (SROP student, 1999)
Jude Francois (SROP student, 1996)
Otto Pedraza (SROP student, 1995)
Emily Saez (SROP student, 1994)