

Curriculum Vitae Eric R. W. Rice, Ph.D.

University of Southern California
School of Social Work
1149 S. Hill St.
Suite 360
Los Angeles CA 90015
Voice: (213) 743 – 4766
eric@usc.edu

EDUCATION

- 2002-2004 Postdoctoral Fellow. NIMH AIDS Research Training Program. Department of Sociology, University of California Los Angeles.
- 1995-2002 Ph.D., Department of Sociology, Stanford University.
(with Distinction on Ph.D. Proposal) Chair: Karen S. Cook
- 1995-1996 M.A., Department of Sociology, Stanford University.
- 1991-1995 B.A., with Honors, University of Chicago.
Major: Sociology
Phi Beta Kappa

SUB-FIELDS AND AREAS OF RESEARCH

Homelessness, social network analysis, adolescent use of social networking technology, HIV/AIDS prevention, health interventions, substance use/abuse, community based participatory research, sexual health, social support, adolescents, peer influence processes, health disparities for racial/ethnic minority populations, and family-based interventions.

PROFESSIONAL EXPERIENCE

- 2009-Present **Assistant Professor. University of Southern California. School of Social Work. Los Angeles, CA.**
- 2004-2009 **Assistant Research Sociologist. University of California Los Angeles, Semel Institute for Neuroscience and Human Behavior, Center for Community Health. Los Angeles, CA.** Research focus: Social network models of HIV risk factors for homeless adolescents; effects of HIV on family functioning and developmental tasks for adolescents of families affected by HIV/AIDS. HIV transmission behaviors and secondary HIV prevention for HIV+ women.
- 2004-2007 **Project Director. University of California Los Angeles, Semel Institute for Neuroscience and Human Behavior, Center for Community Health. Los Angeles, CA.** Directed the implementation of NIMH-funded R01 grant, "Mothers Living with HIV and their Adolescent Children" (Rotheram-Borus, Principal Investigator). The study was a randomized control trial of a family-based HIV coping and prevention intervention (n= 968).

- 2002-2004 **Research Assistant. University of California Los Angeles, Semel Institute for Neuroscience and Human Behavior, Center for Community Health. Los Angeles, CA.** Research focus: HIV risk factors and adolescent homelessness; influence networks for at risk adolescents; safe sex practices and disclosure for young people living with HIV/AIDS; coping with chronic illness for mothers living with HIV and their adolescent children.
- 2000-2002 **Research Assistant. Stanford University, Libraries. Stanford, CA.** Research focus: Archival data collection of World Trade Organization internal legal documents and trade agreements.
- 1999-2002 **Research Assistant. Stanford University, Department of Sociology. Stanford, CA.** Research focus: The effects of social uncertainty and social power on social exchange networks.
- 1996-1998 **Research Assistant. Stanford University, Department of Sociology. Stanford, CA.** Research focus: The shift toward disaffected and alienated dispositions among American adults over time.
- 1994-1995 **Research Assistant. State University of New York at Buffalo, Department of Epidemiology. Buffalo, NY.** Research focus: The impact of socio-economic status on mortality rates over time.

HONORS AND SPECIAL AWARDS

- 2012 ECPN John B. Reid Early Career Award, Society for Prevention Research
- 2004-2006 National Institutes of Health, Loan Repayment Program for Clinical Research
- 2001 The Barbara and Sanford Dornbusch Award in Social Psychology (Outstanding Graduate Student in Social Psychology), Stanford University
- 1997-1998 William H. Metzler Fellowship in Sociology, Stanford University
- 1995 Phi Beta Kappa honor society inductee, University of Chicago

RESEARCH GRANTS RECEIVED

- 2011 – present **Principal Investigator.** National Institute of Mental Health. R01 MH093336. “HIV Risk in Large Social Networks of Homeless Youth” (estimated total \$2,041,702); 3/01/2011– 2/28/2014.
- 2011 – present **Consultant.** Center for AIDS Research. “Social Network website for HIV/AIDS prevention in young homeless adults.” (estimated total \$20,000): 9/2011-8/2012.
- 2010 – present **Co-Mentor.** National Institute on Drug Abuse F31 DA031648-01. “Social Network and Contextual Influences on Substance Use and HIV Risk Among YMSM” (estimated total \$70,314).
- 2010 **Consultant.** Ruddle Memorial Youth Foundation: Evaluation Grant. “My Friend’s Place Creative Writing Program Evaluation.” (estimated total \$22,000): 1/2010 – 12/2010.

- 2007 – 2012 **Principal Investigator.** National Institute of Mental Health. K01 MH080605. “Social Network-Based HIV Prevention for Homeless Youth.” (estimated total \$681,446); 2/28/2007-2/28/2012.
- 2004 – 2005 **Co-Investigator.** National Institute of Mental Health. P30 MH 58107. “Center for HIV Identification, Prevention, and Treatment Services (CHIPTS)” (estimated total \$9,984,062); 1/01/02 - 12/31/06.
- 2004 – 2007 **Co-Investigator & Project Director.** National Institute of Mental Health. R01 MH-068194. “Mothers Living with HIV and their Adolescent Children” (estimated total \$6,992,513); 09/15/03 - 06/30/08.
- 2003 **Principal Investigator.** UCLA Center for HIV Intervention, Prevention, and Treatment Services, Pilot Grant Program: “Social Networks as Pathways into HIV/AIDS Risk Behaviors for Homeless Young People.” (estimated total \$11,582).
- 2002 – 2004 **Postdoctoral Investigator.** National Institute of Mental Health. R01 MH61185. “Adolescent Trajectories for Homelessness and Risk for HIV” (estimated total \$3,533,732); 09/30/99 - 05/31/05.
- 2002 **Principal Investigator.** National Science Foundation Dissertation Enhancement Grant: “The Effect of Social Uncertainty in Networks of Social Exchange” (estimated total \$7360), Sponsor: Karen S. Cook.

TEACHING EXPERIENCE

- 2012, Spring Social Work 761: Multiple Regression for Social Work Research. University of Southern California, School of Social Work.
- 2011, Spring Social Work 761: Multiple Regression for Social Work Research. University of Southern California, School of Social Work.
- 2010, Spring Social Work 562: Social Work Research. University of Southern California, School of Social Work.

TEACHING TUTORIALS

- 2012, Spring Social Work 790: Research. (Anthony Fulginiti, Ph.D. student), University of Southern California.
- 2012, Spring Social Work 590: Directed Research. (Natalie Bracken, MSW student), University of Southern California.
- 2011, Fall Supervised Research Rotation for Baccalaureate/MD program. (Roee Astor, undergraduate). University of Southern California.
- 2011, Fall Social Work 790: Research. (Hyunsung Oh, Ph.D. student), University of Southern California.
- 2011, Fall Social Work 790: Research. (Hsun-Ta Hsu, Ph.D. student), University of Southern California.
- 2011, Spring Social Work 590: Directed Research. (JoAnn Hemstreet, MSW student), University of Southern California.

- 2011, Spring Social Work 790: Research. (Anamika Barman-Adhikari, Ph.D. student), University of Southern California.
- 2011, Spring Social Work 790: Research. (Ian Holloway, Ph.D. student), University of Southern California.
- 2011, Spring Social Work 790: Research. (Weiyu Mao, Ph.D. student), University of Southern California.
- 2010, Summer Social Work 590: Directed Research. (Sean Taitt, MSW student), University of Southern California.

DISSERTATION AND QUALIFYING EXAM COMMITTEES

- 2011 **Qualifying Exam Committee Chair, Anamika Barman-Adhikari**, MSW, PhD candidate. "Social Networks as the Contest for Understanding Employment Service Utilization among Homeless Youth" USC School of Social Work.
- 2011 **Dissertation Committee Member, Rohini Pahwa**, MSW, PhD candidate. "Community Integration of Individuals with Severe Mental Illness: A networks perspective from India and United States," USC School of Social Work.
- 2011 **Dissertation Committee Member, Ian Holloway**, MSW, MPH, PhD candidate. "Social Network and Contextual Influences on Substance Use and HIV Risk Among Young Men Who Have Sex With Men," USC School of Social Work.
- 2011 **Qualifying Exam Committee Member, Min Ah Kim**, MSW, PhD candidate. "Positive and Negative Interactions of Social Support Providers and Receivers within University-Affiliated Korean Christian Organizations," USC School of Social Work.
- 2011 **Qualifying Exam Committee Member, Ahraemi Kim**, MSW, PhD candidate. "Role Stress, Turnover Intention, and the Mediating Roles of Leader-Member Exchange and Perceived Organizational Support of Child Welfare Workers: Cross-Sectional and Longitudinal Analyses," USC School of Social Work.
- 2010 **Qualifying Exam Committee Member, Ian Holloway**, MSW, MPH, PhD candidate. "Cigarette Smoking Among Young Men Who Have Sex with Men: Exploring the Roles of Community Identification and Involvement, Internalized Homophobia, Health Values and Psychological Distress," USC School of Social Work.
- 2010 **Dissertation Committee Member, Patchareeya Pumpuang Kwan**. MPH, PhD. "Contextualizing Social Network Influences on Substance Use among High Risk Adolescents," Keck School of Medicine, Department of Prevention Medicine, Institute for Health Promotion and Prevention Research

USC MENTORING ACTIVITIES

- 2011-present Robin Petering, MSW, PhD candidate USC School of Social Work. Academic Advisor.
- 2011 – present Social Network Analysis for Social Work Research Lab Group. Meets bi-weekly to discuss ongoing work. Participants: myself, 2 research assistant professors (Dr. Harmony Rhoades & Dr. Sonya Negriff) and 9 Ph.D. students (Barman-

Adhikari, Fuentes, Fulginiti, Holloway, Hsu, Kim, Mao, Oh, & Pahwa) in the School of Social Work.

2009-present Anamika Barman Adhikari, MA, MSW, PhD candidate USC School of Social Work. Academic Advisor.

2009-2010 Diana Ray, MSW, PhD candidate USC School of Social Work. Shared “work commitment” with Kristin Fergusson, PhD (advisor).

OTHER MENTORING ACTIVITIES

2010—2011 Heather Wollin, MSW Smith College. Mentored in academic writing, research methods, and study design. She used data from my intervention pilot study for her MSW thesis at Smith. She is co-author on 2 manuscripts in progress.

2008—2010 Eve Tulbert, MFA, MA, UCLA (PhD candidate UCLA Department of Anthropology). Mentored in academic writing, research methods, and study design. She used data from my intervention pilot study for her M.A. thesis at UCLA. She is a co-author on 2 manuscripts of mine under review.

2007—2009 Sara Green, MA, UCLA (research staff at UCLA Center for Community Health). Mentored in academic writing, statistical methods, research methods, and study design. She is a co-author on 3 papers. She is currently enrolled in a Ph.D. program in social work at the University of Washington at Seattle.

2006-2009 Monica Sanchez, BA, UCLA (research staff at UCLA Center for Community Health). Mentored in academic writing, statistical methods, research methods, and study design. She is the lead author on a paper which I helped her to complete. She is currently enrolled in a PhD program in clinical psychology at Clark University.

UNIVERSITY SERVICE AND COMMITTEES

2011-present **Search Committee**, member, USC Keck School of Medicine, Department of Pediatrics, Division of Adolescent Medicine.

2010-2011 **University Academic Senate**, USC School of Social Work representative, University of Southern California.

2010-2011 **School of Social Work Faculty Council**, member, University of Southern California.

2009-present **Doctoral Committee**, member, USC School of Social Work, University of Southern California.

2009-present **Hamovitch Research Center, Advisory Committee**, member, USC School of Social Work

COMMUNITY SERVICE AND OUTREACH ACTIVITIES

2011-present **Volunteer**, Common Ground, Santa Monica, CA.

2009-present **Community Advisory Board Member**. Substance Abuse and HIV Intervention Project, Division of Adolescent Medicine, Department of Pediatrics, Keck School of Medicine and Children’s Hospital Los Angeles.

- 2009-2011 **Program Evaluation**, My Friend's Place, Hollywood, CA. Worked with agency to win \$22,000 program evaluation grant to assess effectiveness of creative arts programming in linking youth to employment, health, and case management services. Conducted program evaluation and produced technical report.
- 2008 **Transitional Age Youth Workgroup Participant**, The Los Angeles County Chief Executive Office workgroup convened to create policy paper and recommendations for a new continuum of housing options for transitional age youth in Los Angeles County.
- 2008 **External Grant Reviewer**, The Los Angeles County Office of AIDS Programs and Policy, reviewer for Request for Proposals (RFP) for agencies wishing to provide HIV Health Education/Risk Reduction services.
- 2008 **Consultant**, Vistamar School, Los Angeles, CA. Consulted with key teachers, principals, parents, and other administration staff at this high school on how to use a social network approach to assess the extent of social integration in their school, with respect to gender, race, and economic background.
- 2008 **Consultant**, AIRS Homes, Baltimore, MD. Consulted with key program staff on the implementation of a popular opinion leader intervention they mounted with homeless youth. Provided guidance on intervention design and recruitment strategies for youth who will do the peer outreach work.
- 2008 **Trainer**, My Friend's Place, Hollywood, CA. Conducted 3-session staff training on conflict resolution, assertive communication, and emotional regulation to assist staff in their management of conflict situations which emerge with their clients (homeless youth).
- 2007 **Consultant**, My Friend's Place, Hollywood, CA. Consulted with health education staff to help them create a new system for tracking client (homeless youth) health outcomes over time. Assisted in data analysis for use in program evaluation reports.
- 2006 **External Grant Reviewer**, Los Angeles Collaborative HIV/AIDS Public Health Center, Institute for Community Health Research, external reviewer for 2006-2007 RFP for pilot studies.
- 2004 **Program Evaluation**, My Friend's Place, Hollywood, CA. Conducted program evaluation work for the agency to assess the impact of their creative arts programming and staff outreach activities on subsequent client engagement in health, employment, and education services.
- 2004–present **Volunteer**, My Friend's Place, Hollywood, CA.

ACADEMIC SERVICE AND OUTREACH ACTIVITIES

- 2012-present **Editorial Board Member**, *Child Psychiatry & Human Development*
- 2011-present **Membership Chair**, *American Public Health Association, Caucus on Homelessness*
- 2010-present **Manuscript reviewer**, *American Journal of Public Health*

- 2010-present **Manuscript reviewer**, *Sexual Health*
- 2010-present **Manuscript reviewer**, *Journal of Immigrant and Minority Health*
- 2010-present **Manuscript reviewer**, *Health Psychology*
- 2010-present **Manuscript reviewer**, *Prevention Science*
- 2010-present **Manuscript reviewer**, *Journal of Adolescent Health*
- 2007-present **Manuscript reviewer**, *AIDS and Behavior*
- 2007-present **Manuscript reviewer**, *AIDS Care*
- 2004-present **Manuscript reviewer**, *Cultural Diversity and Ethnic Minority Psychology*

PUBLICATIONS

A. Research Papers – Peer Reviewed

1. **Rice E.** & Karnik, N. S. (2012) Network Science and Social Media. *Journal of the American Academy of Child & Adolescent Psychiatry*, 51(6), 563-5.
2. Holloway, I. W., Traube, D. E., **Rice, E.**, Schragar, S. M., Palinkas, L. A., Richardson, J., & Kipke, M. (2012). Cigarette smoking among young men who have sex with men: Exploring the roles of environmental and individual factors. *Journal of Research on Adolescence*, 22(2), 199-205.
3. Dyer T.P., Stein J.A., **Rice E.**, Rotheram-Borus M.J. (2012). Predicting Depression in Mothers With and Without HIV: The Role of Social Support and Family Dynamics. *AIDS and Behavior*. Online First.
4. **Rice, E.**, Tulbert, E., Cederbaum J., Adhikari, A. B., & Milburn, N. G. (2012). Mobilizing homeless youth for HIV prevention: a social network analysis of the acceptability of a face-to-face and online social networking intervention. *Health Education Research*, 27(2):226-36.
5. **Rice, E.**, Fulginiti, A., Winetrobe, H., Montoya, J., Plant, A., & Kordic, T. (2012). Sexuality and homelessness in Los Angeles Public Schools. *American Journal of Public Health*, 102, (2), 200-1.
6. **Rice, E.**, Barman-Adhikari, A., Milburn, N. G., & Monro, W. (2012). Position-specific HIV risk in a large network of homeless youth. *American Journal of Public Health*, 102(1), 141-7.
7. **Rice, E.**, Lee, A. W., & Taitt, S. (2011). Cell phone use among homeless youth: Potential for new health interventions and research. *Journal of Urban Health*, 88(6), 1175-82.
8. Milburn, N. G., Iribarren, J., **Rice, E.**, Lightfoot, M., Solorio, R. et al. (2012). A Family Intervention to Reduce Sexual Risk Behavior, Substance Use, and Delinquency Among Newly Homeless Youth. *Journal of Adolescent Health*, 50 (4), 358-64.
9. **Rice, E.**, Kurzban, S., & Ray, D., (2011). Homeless but connected: The role of heterogeneous social network ties and social networking technology in the mental health outcomes of street-living youth. *Community Mental Health Journal*. Online First.
10. Rotheram-Borus M.J., **Rice E.**, Comulada W.S., Best K., Elia C., Peters K., Li L., Green S., & Valladares E. (2011). Intervention Outcomes Among HIV-Affected Families Over 18 Months. *AIDS and Behavior*. Online First.
11. Palinkas, L. A., Holloway, I. W., **Rice, E.**, Fuentes, D., Wu, Q., & Chamberlain, P. (2011). Social networks and implementation of evidence-based practices in public youth-serving systems: A mixed methods study. *Implementation Science*, 6.113.
12. Barman-Adhikari, A. & **Rice, E.** (2011). Sexual health information seeking online among runaway and homeless youth. *Journal of the Society for Social Work Research*, 2(2), 88-103.
13. **Rice, E.**, Milburn, N. G., & Monro, W. (2011) Social networking technology, social network composition, and reductions in substance use among homeless adolescents. *Prevention Science*, 12(1), 80-88.
14. Young, S. D. & **Rice, E.** (2011). Online social networking technologies, HIV knowledge, and sexual risk and testing behaviors among homeless youth. *AIDS and Behavior*, 15(2), 253-260.
15. **Rice, E.**, Green, S., Santos, K., Lester, P., & Rotheram-Borus, M. J. (2010). A lifetime of low-risk behaviors among HIV-positive Latinas in Los Angeles. *Journal of Immigrant and Minority Health*, 12(6), 875-881.
16. **Rice, E.**, Monro, W., Barman-Adhikari, A., & Young, S.D. (2010). Internet use, social networking, and HIV/AIDS risk for homeless adolescents. *Journal of Adolescent Health*, 47(6), 610-613.

17. **Rice, E.** (2010). The positive role of social networks and social networking technology in the condom using behaviors of homeless youth. *Public Health Reports, 125*(4), 588-595.
18. Sanchez, M., **Rice, E.**, Stein, J. A., Milburn, N. G., & Rotheram-Borus, M. J. (2010). Acculturation, coping styles, and health risk behaviors among HIV positive Latinas. *AIDS and Behavior, 14*(2),401-409.
19. Lester, P., Stein, J. A., Bursch, B., **Rice, E.**, Green, S., Penniman, T., Rotheram-Borus, M. J. (2010). Family-based processes associated with adolescent distress, substance use and risky sexual behavior in families affected by maternal HIV. *Journal of Clinical Child and Adolescent Psychology, 39*(3), 328-340.
20. Milburn, N. G., Batterham, P., Ayala, G., **Rice, E.**, Solorio, R., Desmond, K., . . . Rotheram-Borus, M. J. (2010). Discrimination and mental health problems among homeless minority young people. *Public Health Reports, 125* (1), 61-67.
21. Glover, D. A, Garcia-Aracena, E. F, Lester, P., **Rice, E.**, & Rothram-Borus, M. J. (2010). Stress biomarkers as outcomes for HIV+ prevention: Participation, feasibility and findings among HIV+ Latina and African American mothers. *AIDS and Behavior, 14*(2), 339-350.
22. **Rice, E.**, Comulada, S., Green, S., Arnold, E.M., & Rotheram-Borus M. J. (2009). Differential disclosure across social network ties among women living with HIV. *AIDS and Behavior, 13*(6),1253-1261.
23. **Rice, E.**, Lester, P., Flook, L., Green, S., Valladares, E. S., & Rotheram-Borus, M. J. (2009). Lessons learned from “integrating” intensive family-based interventions into medical care settings for mothers living with HIV/AIDS and their adolescent children. *AIDS and Behavior, 13*(5), 1005-1011.
24. Rotheram-Borus, M. J., Flannery, D., **Rice, E.** & Adamson, D. (2009). Common factors in effective HIV prevention programs. *AIDS and Behavior, 13*(3) 399-408.
25. Lester, P. E., Weiss, R. E., **Rice E.**, Comulada, W. S., Lord, L., & Alber, S., Rotheram-Borus, M. J. (2009). The longitudinal impact of HIV+ parents' drug use on their adolescent children. *American Journal of Orthopsychiatry, 79*(1), 51-59.
26. Milburn, N. G., **Rice, E.**, Rotheram-Borus, M. J., Mallett, S., Rosenthal, D., Batterham, P., . . .Duan, N. (2009). Adolescents exiting homelessness over two years: The Risk Amplification and Abatement Model. *Journal of Research on Adolescence 19*(4), 762-785.
27. **Rice, E.**, Stein, J. A., & Milburn, N. (2008). Countervailing social network influences on problem behaviors among homeless youth. *Journal of Adolescence, 39*(5), 625-639.
28. Mayfield Arnold, E., **Rice, E.**, Flannery, D., & Rotheram-Borus, M. J. (2008). HIV disclosure among adults living with HIV. *AIDS Care, 20*(1),80-92.
29. Milburn, N. G., Stein, J. A., **Rice, E.**, Rotheram-Borus, M. J., Mallet, S., & Rosenthal, D. (2007). AIDS risk behaviors among American and Australian homeless young people. *Journal of Social Issues, 63*(3), 543-565.
30. Milburn, N.G., Rosenthal, D., Rotheram-Borus, M. J., Mallett, S., Batterham, P., **Rice, E.**, & Solorio, R. (2007). Newly homeless youth typically return home. *Journal of Adolescent Health, 40*(6),574-576.
31. Rosenthal, D., Rotheram-Borus, M. J., Batterham, P., Mallett, S., **Rice, E.**, & Milburn, N.G. (2007). Housing stability over two years and HIV risk among newly homeless youth. *AIDS and Behavior, 11*(6), 831-841.
32. **Rice, E.**, Milburn, N. G., & Rotheram-Borus, M. J. (2007). Pro-social and problematic peer influences on HIV/AIDS risk behaviors among newly homeless youth in Los Angeles. *AIDS Care, 19*(5), 697-704.
33. **Rice, E.**, Batterham, P., & Rotheram-Borus, M. J. (2006). Unprotected sex among youth living with HIV before and after the advent of highly active antiretroviral therapy. *Perspectives on Sexual and Reproductive Health, 38*(3),162-167.

34. Milburn, N. G., Ayala, G., **Rice, E.**, Batterham, P., & Rotheram-Borus, M. J. (2006). Discrimination and exiting homelessness among homeless adolescents. *Cultural Diversity and Ethnic Minority Psychology, 12*(4), 658-672.
35. Milburn, N. G., Rotheram-Borus, M. J., **Rice, E.**, Mallet, S., & Rosenthal, D. (2006). Cross-national variations in behavioral profiles among homeless youth. *American Journal of Community Psychology, 73*(1-2), 63-76.
36. Rotheram-Borus, M. J., Flannery, D., **Rice, E.**, & Lester, P. (2005). Families living with HIV. *AIDS Care, 17*(8), 978-987.
37. **Rice, E.**, Milburn, N. G., Rotheram-Borus, M. J., Mallett, S., & Rosenthal, D. (2005). The effects of peer-group network properties on drug use among homeless youth. *American Behavioral Scientist, 48*(8), 1102-1123.
38. Batterham, P., **Rice, E.**, & Rotheram-Borus, M. J. (2005). Predictors of serostatus disclosure among young people living with HIV in the pre- and post-HAART eras. *AIDS & Behavior, 9*(3), 281-287.
39. Rotheram-Borus, M.J., Flannery, D., Lester, P., & **Rice, E.** (2004). Prevention for HIV positive families. *Journal of Acquired Immune Deficiency Syndromes, 37*(Supp2), S133-S134.

B. Research Papers – Peer Reviewed (In Press)

1. **Rice, E.**, Rhoades, H., Winetrobe, H., Sanchez, M., Montoya, J., Plant, A., & Kordic, T. (in press). Sexually Explicit Cell Phone Messaging Associated with Sexual Risk among Adolescents. *Pediatrics*.
2. **Rice, E.**, & Barman-Adhikari, A. (In Press). "Internet and Social Media Use as a Resource among Homeless Youth" *Journal of Computer Mediated Communication*.
3. **Rice, E.**, Holloway I.W., Winetrobe, H., Rhoades, H., Barman-Adhikari, A., Gibbs, J., Carranza, A., Dent, D., & Dunlap, S. (in press). Sex Risk among Young Men who have Sex with Men who use Grindr, a Smartphone Geosocial Networking Application. *Journal of AIDS & Clinical Research*.

C. Chapters

1. Eyrich-Garg, K. M. & **Rice, E.** (2012). Cyber behavior of persons experiencing homelessness. In Z. Yan (Ed.), *Encyclopedia of cyber behavior*.
2. **Rice, E.** & Grusky, O. (2010) Evaluation of the mentor-mentee relationship: A case study. In Sana Loue (Ed.), *Mentoring health science professionals*, (197-211). New York: Springer Publishing.
3. Lester, P., Rotheram-Borus, M. J., Elia, C., Elkavich, A., & **Rice, E.** (2008). TALK: Teens and Adults Learning to Communicate. In C. W. LeCroy (Ed.), *Handbook of evidence-based treatment manuals for children and adolescents, second edition*. (170-285). New York: Oxford University Press.
4. **Rice, E.** (2005). Commitment. In G. Ritzer (Ed.), *Encyclopedia of social theory*. (124-125). New York: Sage.
5. Cook, K. S. & **Rice, E.** (2005). Social exchange theory. In G. Ritzer (Ed.), *Encyclopedia of social theory*. (735-740). New York: Sage.
6. Cook, K. S., **Rice, E.**, & Gerbasi, A. (2004). The emergence of trust networks under uncertainty: The case of transitional economies--Insights from social psychological research. In S. Rose-Ackerman, B. Rothstein, & J. Kornai (Eds.), *Problems of post socialist transition: Creating social trust*. (193-212). New York: Palgrave Macmillan.
7. Cook, K. S. & **Rice, E.** (2003). Social exchange theory. In J. Delamater (Ed.), *Handbook of social psychology* (53-76). New York: Kluwer Academic/Plenum Publishers.

8. Cook, K. S. & **Rice, E.** (2001). Exchange and power: Issues of structure and agency. In J. Turner (Ed.), *Handbook of sociological theory* (699-721). New York: Kluwer Academic/Plenum Publishers.

D. Research Papers – In Preparation

1. **Rice, E.**, Holloway, I. W., Fuentes, D., & Palinkas, L. A. "A mixed methods approach to collecting social network data on social service organizations." In Revision at *Field Methods*.
2. **Rice, E.**, & Barman-Adhikari, A. "Social Network Correlates of Heroin, Cocaine, & Meth Use in a Sociometric Network of Homeless Youth." In preparation.
3. Wollin, H. & **Rice, E.** Geographies of risk: Dimensions of sexuality among homeless youth. In preparation.
4. **Rice, E.**, Winetrobe, H., & Wollin, H. In preparation. Social Support for people living with HIV/AIDS.
5. **Rice, E.**, Winetrobe, H., Holloway, I. W., Montoya, J., Plant, A., & Kordic, T. "Internet Access, Online Sexual Solicitation, Partner Seeking, and Sexual Risk Behavior among Los Angeles Adolescents." Under review.
6. **Rice, E.**, Barman-Adhikari, A., Rhoades, Winetrobe, H., H. R., Fulginit, A., Astor, R., Montoya, J., Plant, A., & Kordic, T. "Homelessness Experiences, Sexual Orientation, and Sexual Risk Taking among High School Students in Los Angeles." Under review.

LECTURES AND PRESENTATIONS

PEER REVIEWED:

Barman-Adhikari, A. & **Rice E.** (2011, January). Sexual Health Information Seeking on the Internet Among Homeless Youth. Presented at Society for Social Work Research. Tampa, FL.

Ray D.M., **Rice E.**, & Kurzban S. A. (2011, January). No Place Like Home: A Comparison of Street-Based and Home-Based Social Network Ties for Homeless Youth. Presented at Society for Social Work Research. Tampa, FL.

Rice E., Pollio D., Bender K., Ferguson K., & Thompson S. (2010, November). *Potential for technology in intervention with difficult-to-reach teen and young adult populations*. Presented at American Public Health Association. Denver, CO.

Rice E. (2010, November). *Internet Use and HIV/AIDS Risk among High Risk Adolescents: The Case of Homeless Youth*. Presented at American Public Health Association. Denver, CO.

Rice E., Milburn N.G., & Monro, W. (2010, August). Social network composition and reductions in alcohol and marijuana use among homeless adolescents. Presented at American Psychological Association, San Diego, CA.

Rice, E. Tulbert, E. & Barman-Adhikari, A. (2010, July) Have you heard?" A social networking and digital media HIV prevention program for homeless youth online: Design and acceptability. Presented at the XVIII International AIDS Conference, Vienna, Austria.

Rice, E. Monro, W. & Barman-Adhikari, A. (2010, July) Internet use, social networking, and homeless adolescents' HIV/AIDS risk. Presented at the XVIII International AIDS Conference, Vienna, Austria.

Rice, E., Tulbert, E. & Barman-Adhikari, A. (2010, June). Youth-led social networking HIV prevention program for homeless youth online: Design and acceptability. Presented at the North American Housing and HIV/AIDS Research Summit. Summit V: Evidence into Action. Toronto, Canada.

Sung-J.L, Rotheram-Borus, M. J., Li, L., & **Rice, E.** (2009, August). Family wellness, not HIV prevention: Adapting a suite of interventions for families living with HIV. Presented at The National HIV Prevention Conference, Atlanta, GA.

Rice, E. (2008, August). Pilot testing a social network-based method for identifying pro-social peers to promote HIV testing among homeless youth. Presented at the XVII International AIDS Conference, Mexico City, Mexico.

Rotheram, M.J., Lester, P., **Rice, E.**, Comulada, S., & Flannery, D. (2008, August). TALK family program helps HIV+ mothers & children over one year. Presented at the XVII International AIDS Conference, Mexico City, Mexico.

Green. S., **Rice, E.**, Comulada, S., & Rotheram-Borus, M.J. (2008, August). Serostatus disclosure within the social network ties of women living with HIV/AIDS. Presented at the XVII International AIDS Conference, Mexico City, Mexico.

Rice, E., Lester, P., & Rotheram-Borus, M. J. (2007, July). Early outcomes of a family-based HIV prevention and coping intervention for mothers living with HIV and their children. Presented at the NIMH Annual International Research Conference on The Role of Families in Preventing and Adapting to HIV/AIDS, San Francisco, CA..

Rice, E., Milburn, N. G., & Rotheram-Borus, M. J. (2006, August). Pro-social and problematic peer influences on HIV/AIDS risk behaviors among newly homeless youth in Los Angeles. Presented at the Annual Meeting of the American Sociological Association, Washington, D.C.

Rice, E., Lester, P., Best, K., & Rotheram-Borus, M. J. (2006, July). TALK LA: A model for family-based HIV/AIDS interventions. Presented at the NIMH Annual International Research Conference on The Role of Families in Preventing and Adapting to HIV/AIDS, San Juan, Puerto Rico .

Rice, E. Milburn, N. G., Ayala, G., & Rotheram-Borus, M. J. (2004, August). Family relationships and mixed-race adolescents' chances of exiting homelessness. Presented at the Annual Meeting of the American Psychological Association, New York, NY.

Milburn, N. G., & Ayala, G., **Rice, E.**, & Rotheram-Borus, M.J. (2004, August). Discrimination and exiting homelessness. Presented at the Annual Meeting of the American Psychological Association, New York, NY.

Rice, E., Milburn, N. G., & Rotheram-Borus, M. J. (2003, August). Influence of peer networks on injection drug use among homeless youth. Presented at the Annual Meeting of the American Sociological Association, Montreal, Canada.

Rice, E. (2003, April). Influence of peer networks on HIV risk behaviors. Presented at the Annual Meeting of the HIV: The Next Generation. Los Angeles, CA.

Rice, E. (2001, August). The effect of social uncertainty in networks of social exchange. Presented at the Group Processes/ Rational Choice Conference. Anaheim, CA.

Rice, E. (2000, August). Fear and alienation at the turn of the millennium: A sociological analysis of beliefs about Y2K. Presented at the Annual Meeting of the American Sociological Association, Washington, D.C.

Rice, E. & Bienenstock, E. J. (1999, February). Finding status in structured clustered data: Using log-linear models. Presented at Sunbelt XIX: International Sunbelt Social Networks Conference, Charleston, SC.

Rice, E. & Grusky, D. B. (1999, February). Is there a Generation X?: Alienation in America since the 1970s. Presented at California Since the Sixties: Revolutions and Counterrevolutions: California Studies Association Conference XI, Berkeley, CA.

Rice, E. & Grusky, D. B. (1998, August). The causes of Generation X. Presented at the Annual Meeting of the American Sociological Association, San Francisco, CA.

Rice, E. (1997, August). Whose job is it?: Cohabitation, housework, gender-roles and the impact of prior marriage. Presented at Annual Meeting of the American Sociological Association, . Toronto, Canada.

Grusky, D. B. & **Rice, E.** (1997, August). Is there a Generation X? Presented at the Annual Meeting of the American Sociological Association, Toronot, Canada.

INVITED:

Rice E. (2011, February). *HIV/AIDS Risk and Access to Social Media among Homeless Youth*. Presented at Center for Strengthening Youth Prevention Paradigms, Children's Hospital. Los Angeles, CA.

Rice E. (2010, October). *Social Networking of HIV Patients or... Social Networking for HIV Prevention. 2010 HIV/AIDS*. Presented at SPECTRUM / Drew Center for AIDS Research, Education and Services, Charles Drew University. Los Angeles, CA.

Rice E. (2010, September). Social Networks and Youth. Presented at HIV/AIDS Data Summit, Los Angeles County Prevention Planning Committee. Los Angeles, CA.

Rice E. (2010, September). Social Networking of HIV Patients or... Social Networking for HIV Prevention. Presented at Department of Psychiatry and Human Behavior, Charles Drew University. Los Angeles, CA.

Rice, E. (2010, September). Social networks and youth. Presented at the Los Angeles County Prevention Planning Committee HIV/AIDS Data Summit, Los Angeles, CA.

Rice E. (2010, June). Panel Discussion - Vulnerable Populations. Presented at the North American Housing and HIV/AIDS Research Summit. Summit V: Evidence into Action, Toronto, Canada.

Tulbert, E. & **Rice, E.** (2009, August). Social networks and social networking technology for preventing HIV/AIDS among homeless youth. Presented at the Los Angeles County Prevention Planning Committee, Los Angeles, CA.

Rice, E. (2008, March). A method for selecting pro-social peers for network-based HIV prevention among homeless adolescents. Presented at The National AIDS Housing Coalition's (NAHC) Third National Housing and HIV/AIDS Research Summit, Baltimore, MD.

Rice, E. (2008, February). An introduction to applying social network analysis to behavioral research on HIV/AIDS. Presented at the CCH/HSRC/EXPORT Methods Seminar (UCLA-Semel Institute Center for Community Health, UCLA-Semel Institute Health Services Research Center, Drew-UCLA EXPORT Center), Los Angeles, CA.

Rice, E. (2007, May). Social network approaches to HIV prevention. Presented at the UCLA School of Public Health, Los Angeles, CA.