

Jiunn-Jye (JJ) Sheu MSPH, PhD, CHES

Assistant Professor

Department of Health Education & Behavior

College of Health and Human Performance

University of Florida

FLG 5, Stadium Road, PO Box 118210, Gainesville, FL 32611-8210

TEL: (352) 392-0583, ext: 1310; FAX: (352) 392-1909; E-mail: jjsheu@gmail.com

I. Research and Professional Interests.	2
II. Education.	2
III. Professional Experience	2
IV. Professional Publications	8
A. Peer Reviewed Articles/Manuscripts	8
B. Books and Monographs	10
C. Technical Reports	10
D. Published Abstracts and Proceedings	12
E. General Publications.	13
V. Presentations	14
A. International Presentations	15
B. National Presentations	16
C. Regional and State Presentations	18
D. Local Presentations	19
VI. Contracts and Grants	22
A. Funded Requests.	22
B. Submitted but Not Funded Requests	23
VII. Graduate/Undergraduate Student Committee Activities	24
VIII. Consultations on Research Methodology, Statistics, and Technology	26
IX. Professional Memberships and Services.	27
X. Editorial Responsibilities	29
XI. University Governance and Services.	29
XII. Creative Work	31
XIII. Media Citations and Coverage.	31
XIV. Honors and Awards.	32
XV. Summary of Teaching	33
XVI. Summary of Graduate Course Work Completed	34

I. Research and Professional Interest

Health Education/Behavior Informatics, including:

- Digitized Informational and Communication Technology
- Web-based Search Engine Design and Application
- Quantitative Research Methodology and Statistics

Youth Tobacco Prevention, including:

- Child and Adolescent Smoking Acquisition
- Smoking Behavior Survey Instrument Development and Validation
- College Tobacco Surveillance and Program Evaluation

II. Education

Doctor of Philosophy (PhD) in Health Behavior

- The University of Texas, Austin, Texas. August 1997 ~ December 1999.
Dissertation Topic: *Psychosocial Antecedents of Selected Dietary Behaviors among Sixth Grade Taiwanese Children.*

Master of Science in Public Health (MSPH) in Epidemiology

- Kaohsiung Medical University, Kaohsiung City, Taiwan. September 1992 ~ June 1994.
Thesis Topic: *Two-Dimensional Effect and Correction of Non-Differential Misclassification in Nested Case-Control Studies: The Point Estimation and Variance Estimation of True Odds Ratio in 2 X 2 Tables.*

Bachelor of Education (BEd) in Health Education

- National Taiwan Normal University, Taipei City, Taiwan. September 1987 ~ June 1992.

III. Professional Experience

A. Administrative

Director, Health Informatics Laboratory, Department of Health Education & Behavior, College of Health and Human Performance, University of Florida, Gainesville, Florida. March, 2002 ~ December 2008.

• **Background:**

The Health Informatics Laboratory is located in the Florida Gym Room 248 and 250. It was renamed in September 2004 from Instructional Technology Laboratory. The Laboratory has four graduate assistants rotating the open hours to fulfill the information technology needs of 15 tenured or tenure track faculty, 15 full-time PhD students, 30 master's students, 10 graduate assistants, and 300 undergraduate majors in a regular semester.

The Laboratory owns 13 enhanced independent computer stations with multimedia equipments. Each typical station has a Dell desktop computer, a flat-panel monitor, a CRT dual monitor, a 15-inch TV, a VCR, a webcam, a scanner, two speakers, an ear phone with microphone, a keyboard, a mouse, a dazzle, a battery backup, and Internet access. In addition, the Laboratory owns 10 stand alone Gateway desktop computers, 2 Dell desktop computers, 2 high-speed scanners, 2 digital camcorders, 1 digital camera, 1 slide maker, 1 scantran scanner, 2 handheld scanners, 1 light box, 1 ink jet color printer, and 6 laser printers.

The Health Informatics Laboratory owns and operates software which enables faculty and students to perform tasks such as word processing, presentation creation/editing, data management, newsletter creation, statistical analysis, graphics creation/modification, CD/DVD burning, webpage design, web browsing, instant

messaging, digital video/audio creation/editing/conversion, web-based survey, academic literature management, sample size determination, health education program planning, health communication message/campaign design, epidemiological investigation, and GIS mapping.

The Laboratory also owns a Media Library where approximately 3,000 health education instructional materials, including videotapes, DVDs, posters, flyers, intervention packages, transparencies, bulletin boards, models, brochures, pamphlets, facts sheets, educational computer software packages, are managed by a web-based library catalog system. Commercial health education material catalogues are available to the faculty and students.

The Laboratory operates under the Department's instructional budgets. In 2006, Dr. Sheu secured nearly \$25,000 on hardware purchasing and station construction. Each year, approximately \$2,000 was used for materials, supplies, and four paid full-time graduate assistants with tuition waivers. The Laboratory is normally open for 40 hours a week.

• **Responsibilities:**

1. Managing all operational, personnel, and procedural policies of the Laboratory;
2. Establishing emergency response plan;
3. Maintaining hardware and software inventories;
4. Establishing equipment and software priorities;
5. Ensuring excellence in technical assistance to faculty, undergraduate, and graduate students;
6. Maintaining the Laboratory website;
7. Providing training workshops and/or in-class demonstration for software and/or web applications;
8. Establishing and maintaining positive relationships with other university departments and programs;
9. Providing space for workshops, examinations, and tours for administrative personnel, alumni, faculty candidates, graduate student applicants, undergraduate national scholars, and guests.

• **Performances:**

Research:

1. The pilot project of breast cancer prevention CD-ROM.
2. The pilot testing of women's health intervention CD-ROM.
3. Presentations at conferences and symposia.
4. Systematic review on the information and communication technology effectiveness to prevent and control eating disorders, communication disorders, breast cancer, and heart diseases.
5. Project DIAMOND (Digital Instruction And Multimedia Over the Net Database) to include more than 6,500 digital multimedia links on the Internet for health education.
6. Geographical Information System workshops.
7. Web-based survey building and maintenance for several projects.
8. Data entry by high speed auto-fed scanners for college tobacco survey.

Instruction:

1. On average fourteen courses use the Laboratory for lecture, demonstration, practice, skill mastery, and discussion each semester.
2. Workshop series about the information technology application for health education: More than 30 software operation workshops were given. Topics covered the creation and editing of graphs, pictures, audios, videos, and web pages, literature database

search, literature management, statistical software, and health education professional software.

3. Comprehensive examinations by several departments, and class examinations by individual faculty by lockdown browser.

Service:

1. Laboratory tours:
 - 1) International level:
 - Public health officials from China sponsored by the World Bank
 - 2) National/Regional level:
 - SOPHE/AAHE Baccalaureate Program Approval Committee (SABPAC) reviewers
 - Southern Association of Colleges and Schools (SACS) reviewers
 - 3) University level:
 - Capital Campaign
 - UF Provost and the higher administration team
 - UF Board of Trustees
 - UF Family Weekend
 - 4) College level:
 - College Advisory Council
 - Grand Guards
 - HHP 60th Anniversary
 - Alumni tours
 - 5) Local community:
 - Oaks Hammock senior community
 - 6) Department level:
 - Faculty candidates
 - External lecture series speakers
 - Doctoral/master's program applicants
 - Doctoral program external reviewers
 - Demonstrations requested by individual faculty members to their professional colleagues in and out of the University
2. Media Library Online Catalog System: This library-alike online system keeps track of all media in the Lab.
3. Technology Workshop for the Alachua County Sheriff Department.
4. Reserve desk for faculty.
5. Sample average service statistics of a typical semester (11 stations in 16 weeks):
 - 1) Sum of regular open hours: 539 hours.
 - 2) Sum of recorded usage: 2003.34 hours.
 - 3) Average computer usage per open hour: 3.72 hours.
 - 4) Sum of log-in and -off: 2773 pairs.
 - 5) Average hours spent per eligible user in the semester: 7.80 hours.
 - 6) Average usage time per log-in/-off in the semester: 10.33 hours.
 - 7) Number of courses requested user eligibility: 14 courses (17 sections).

B. Academic

Assistant Professor (tenure track), Department of Health Education & Behavior (formerly Department of Health Science Education), University of Florida, Gainesville, Florida. April 2002 ~ present.

• **Teaching:**

Dr. Sheu has consistently taught and modified the undergraduate course *Methods and Materials in Health Education* and the graduate course *Epidemiology* consistently. Other graduate courses developed and taught include *Information Technology for Health Behavior Research*, *Computer/Software Application*, and *Environmental Health*. He also administered and lectured in the "Information Technology Application for Health Education" weekly workshops covering digital multimedia software for eight semesters offered by the Health Informatics Laboratory.

In addition to his regularly scheduled course offerings, he has supervised numerous undergraduate and graduate independent studies, honors theses, master's theses, and doctoral dissertations. He also has guest lectured across departments /colleges /universities.

• **Research:**

Dr. Sheu's research focus is health behavior change, in the area of smoking behaviors among youth, using quantitative methodology to measure the psychosocial underpinnings and information and communication technology for effective intervention. He possesses the expertise in the quantitative methodology, especially in the psychometric validation on survey instruments and advanced statistical analysis such as multivariate methods and structural equation modeling, as well as the advanced techniques on information communication and technology for research and intervention in health behavior changes.

In the area of survey instrument validation, he applied the structural equation modeling techniques to validate the translated survey instruments on the smoking acquisition of middle school students, along with the routine reliability and validity testing on decisional balance scale and self-efficacy scale developed primarily from the transtheoretical model. Three articles have been published on different referred journals with leading impact factors in health behavior research.

Dr. Sheu's research interest on tobacco prevention also extended to college youth. He and colleagues were awarded a two-year grant by the Florida Department of Health to evaluate the *Student Tobacco Reform Initiative, Knowledge for Eternity (STRIKE)* campaign in the universities and community colleges all around Florida, aimed at reducing the prevalence of tobacco use among college students and increasing smoking cessation. Two articles were published from this project and appear on journals with national and international circulation.

Dr. Sheu also managed several projects and assisted many projects on the youth health behavior research by his statistics and information and communication technology expertise. Dr. Sheu used web-based databases, handheld scanners, PDAs, high speed auto-fed scanners, web-based surveys, along with applied multivariate statistics on several projects which were published and/or presented on high quality referred journals and peer-reviewed national and international conferences. Dr. Sheu's technology expertise has been applied to a wide range of health behaviors in his participated projects, covering substance use, health examination, school nursing services, school sexual orientation policies, postponed bladder emptying, and myopia among youth, and made him a good collaborator with other faculty.

Dr. Sheu and colleagues have consistently developed proposals for federal and other external funding. One R03 and one R21 proposals were submitted focusing on rural youth tobacco prevention programs in collaboration with community-based agencies and four other proposals submitted with his information and communication technology expertise.

Future efforts aim to obtain external funding to continue work in the areas of tobacco prevention and intervention via information and communication technology

among adolescents and young adults. With the advancement of technology, more focus has been placed on the development of virtual environment and simulations, and interactive games on computers or video devices to promote health behavior changes (such as physical activity and disease prevention, management, and control).

• **Service:**

Department:

Dr. Sheu's service to the Department of Health Education & Behavior includes serving as the Director of the Health Informatics Laboratory, the Chair of the Instructional/ Information Technology Committees, a member of the Graduate Program Advisory Committee, the Undergraduate Program Advisory Committee, the Faculty Search and Screen Committees, the Staffing Structure and Future Personnel Needs Committee, Ad-Hoc Committee on Research and Development Infrastructure, and Ad-Hoc Committee on Teaching Assistants. He also served as a session chair and abstract reviewer for the third Symposium on Addictive & Health Behaviors Research.

College:

Dr. Sheu's service to College of Health and Human Performance includes serving as the Chair of the International and Diversity Committee, a member of the Scholarship Committee, the Ad-Hoc University Scholars Review Committee, and the Curriculum Committee. He also served as a marshal for several commencements of the College of Health and Human Performance and the college representative to the UF Digital Worlds Institute.

University:

Dr. Sheu has been a faculty mentor of the University Minority Mentoring Program for three years. He also served two years on the Advisory Committee for the UF Career Resource Center. In addition, he served as a marshal in the University Commencement and the faculty advisor of the Taiwanese Student Association.

State:

Dr. Sheu served as the 2005 ~ 2006 President of the Chinese American Scholars Association of Florida (CASAF). He also served as the Vice President, the Membership Committee Chair, the Newsletter Editor, the Annual Conference Chair, and the Conference Proceedings Editor for CASAF.

Professional:

Dr. Sheu was elected as a Director of the Division Board of Professional Preparation and Practice, and a Commissioner on the Board of Commissioners of the National Commission for Health Education Credentialing (NCHEC). He is also elected as the 2009 Treasurer for NCHEC. Dr. Sheu has been the Vice Chair of the Health Informatics Information Technology (HIIT) special interest group and a member of the Steering Committee of the Health Communication Working Group within the American Public Health Association (APHA).

Affiliated Research Scientist, Addictive & Health Behavior Research Institute, University of Florida, Gainesville, Florida. August 2005 ~ present.

Center Faculty, Florida Center for Health Promotion, University of Florida, Gainesville, Florida. August 2001 ~ present.

Visiting Assistant Professor, Department of Health Science Education, University of Florida, Gainesville, Florida. August 2001 ~ July 2002.

Assistant Professor, Department of Health, Physical Education, Recreation, and Dance, Southwest Texas State University (now Texas State University), San Marcos, Texas. August 2000 ~ July 2001.

Assistant Professor (40 hours a week, full time with tenure), Department of Nursing,

Kang-Ning Junior College of Nursing, Taipei City, Taiwan. January ~ July 2000.

Teaching Assistant (44 hours a week, full time with tenure), Department of Nursing, National Taipei College of Nursing, Taipei City, Taiwan. August 1996 ~ July 1997.

Substitute Instructor, School of Public Health, Kaohsiung Medical University, Kaohsiung City, Taiwan. August ~ December 1993.

C. Assistantship

Graduate Research Assistant, Department of Kinesiology and Health Education, the University of Texas, Austin, Texas. January 1998 ~ January 2000.

Visiting Graduate Student, Department of Epidemiology, School of Public Health, Harvard University, Boston, Massachusetts. February ~ March 1994.

Graduate Research Assistant, School of Public Health, Kaohsiung Medical University, Kaohsiung City, Taiwan. August 1993 ~ June 1994.

D. License and Certificate

Certified Health Education Specialist (CHES), National Commission for Health Education Credentialing, Inc. November 1999 ~ present.

Certified Assistant Professor, Ministry of Education, Taiwan. February 2000 ~ present.

Certified Teaching Assistant, Ministry of Education, Taiwan. August 1996 ~ present.

E. Professional

Health Teacher, Nei-Pu Junior High School, Ping-Dong County, Taiwan. June ~ July 1996.

Served as a teacher for a comprehensive health course to 7th grade students. Lessons covered a variety of topics in health education, health promotion, and disease prevention. Additional responsibilities included classroom management and assessment design.

Health Teacher, Chung-Cheng Armed Forces Preparatory School, Kaohsiung County, Taiwan. June ~ November 1995.

Responsibilities included teaching five health education classes for ten hours a week as well as managing 30 7th graders as their homeroom teacher. Activities included health instruction and daily living management.

Mental Health Counselor, Support and Supply Command Center, Mechanical 249 Division of Army Force, Tao-Yuan County, Taiwan. April ~ June 1995 and December 1995 ~ June 1996.

Responsibilities included planning and providing counseling services to 10,000 officers and soldiers in the division camp. Additional activities included daily individual counseling, group counseling, and monthly mental health education planning and implementation sessions.

Health Unit Director, Department of Health, Mechanical 249 Division of Army Force, Tao-Yuan County, Taiwan. November 1994 ~ March 1995.

Responsibilities included planning and training 100 soldiers in the health services department. Activities included instructional design and implementation of daily training. Tasks included supervising military ambulance maintenance, conducting medical equipment and supply inventory, implementing equipment and emergency care procedure training, teaching CPR and basic injury treatments.

F. Internship

Health Teacher/Undergraduate Full-Time Intern (44 hours a week), Nei-Pu Junior High School, Ping-Dong County, Taiwan. Preceptors: Mr. Wen-Hua Wen and Mr. Shi-Xi Cheng, Principals of Nei-Pu Junior High School. Supervisor: Dr. I-Chung Chiang,

Associate Professor, Department of Health Education, National Taiwan Normal University. August 1991 ~ July 1992.

Student Teacher, Dun-Hua Junior High School, Taipei City, Taiwan. Supervisor: Dr. Song-Yuan Huang, National Taiwan Normal University. Four months in 7th grade health classes, spring 1990.

Computer Programmer and Data Analyst, Dengue Fever Health Education Program sponsored by the Environmental Protection Administration, Taiwan Province Government, Taiwan. September ~ October 1988.

Student Health Educator, Dengue Fever Health Education Program sponsored by the Environmental Protection Administration, Taiwan Province Government, Taiwan. July ~ August 1988.

Student Health Educator, Elderly Hypertension Prevention Program by the Health Education Student Association, National Taiwan Normal University, Nan-Tou County, Taiwan. June ~ July 1988.

IV. Professional Publications

Dr. Sheu has published 17 referred articles, 12 abstracts on referred proceedings, one book chapter, translated one book into Chinese, 12 non-referred articles, three abstracts on non-referred proceedings, and 33 technical reports. In addition, two book chapters had been submitted to the editor/publisher and five manuscripts had been submitted to the referred journals and are currently under peer review.

A. Peer Reviewed Articles/Manuscripts

Submitted:

1. Chen, H. S., **Sheu, J. J.**, & Ho, C. S. Psychometric Characteristics of the Parsimonious Chinese Version of Smoking Self-efficacy Survey (CSSES-20). Submitted to *Health Education & Behavior*. (Impact factor: 1.344 in 2007; 1.818 in 2006; 1.720 in 2005). (under review).
2. Yang, R. J., Chen, H. S., **Sheu, J. J.**, Chen, M. Y. The Lived Experiences of the Behavioral Change in Oral Hygiene Practices of Nursing Students: A Phenomenological Study. Submitted to *Journal of Community Health Nursing*. (Impact factor: 0.575 in 2007) (under review).
3. Rios, L., **Sheu, J. J.**, Day, J. F., Maruniak, J. E., Zaretsky, H., & Long, M. T. Extrinsic Risk Factors Associated with West Nile Virus Infection in Florida Horses. Submitted to *Medical and Veterinary Entomology*. (Impact factor: 1.461 in 2007; 2.033 in 2006; 1.488 in 2005) (under review).
4. Glassman, T., Dodd, V., **Sheu, J. J.**, Rienzo, B. A., & Wagenaar, A. C. Extreme Ritualistic Alcohol Consumption among College Students on Game Day. Submitted to *Journal of American College Health*. (Impact factor: 1.940 in 2007; 1.521 in 2006; 1.000 in 2005) (under review).
5. Li, Y., Chen, W. W., & **Sheu, J. J.** Cell-phone Use While Driving and Its Relationship to Selected Driving Behaviors among College Students. Submitted to *International Electronic Journal of Health Education*. (under review).

Published:

1. Li, Y., Chen, W. W., **Sheu, J. J.**, & Dodd, V. J. (2008). An Assessment of Certified Health Education Specialists' Attitudes on Direct Third-Party Reimbursement for Health Education Services. *Health Promotion Practice*, published May 14, 2008 on OnlineFirst as doi:10.1177/1524839908317231. [8 pages].
2. Glassman, T., Dodd, V., **Sheu, J. J.**, Rienzo, B. A., & Wagenaar, A. C. (2008). Using the Theory of Planned Behavior to Predict Alcohol Consumption among College

- Students on Game Day. *Journal of Global Drug Policy and Practice*, 2(3), 4. Available at <http://www.globaldrugpolicy.org/2/3/4.php>.
3. Glassman, T., Dodd, V., **Sheu, J. J.**, Miller, M., Arthur, A., Book, C. E. (2008). Winning Isn't Everything: A Case Study of High-Risk Drinking the Night of the 2006 National Championship Football Game. *Journal of Alcohol and Drug Education*, 52(2), 31-48.
 4. Chen, H. S., Horner, S. D., Percy, M. S., & **Sheu, J. J.** (2008). Stages of Smoking Acquisition of Taiwanese Young Adolescents: Self-Efficacy and Decisional Balance. *Research in Nursing and Health*, 31(2), 119-129. (Impact factor: 1.000 in 2007; 1.337 in 2006; 1.077 in 2005).
 5. Delores, D. C. S., Chen, W. W., & **Sheu, J. J.** (2007). Type of Tobacco Product Used: Are There Differences between University and Community College Students? *Journal of Drug Education*, 37(4), 379-392. (Impact factor: 0.524 in 2007; 0.422 in 2006; 0.741 in 2005).
 6. Yang, R. J., **Sheu, J. J.**, Chen, H. S., Lin, K. C., & Huang, H. L. (2007). Morbidity at Elementary School Entry Differs by Sex and Level of Residence Urbanization: A Comparative Cross-Sectional Study. *BMC Public Health*, 7(1), 358. [9 pages] (Impact factor: 1.633 in 2007; 1.603 in 2006; 1.658 in 2005).
 7. Chen, H. S., **Sheu, J. J.**, & Chen, W. W. (2006). Psychometric Testing of the Chinese Version of the Decisional Balance Scale (CDBS). *Health Education & Behavior*, 33(6), 812-820. (Impact factor: 1.344 in 2007; 1.818 in 2006; 1.720 in 2005).
 8. Chen, H. S., **Sheu, J. J.**, Percy, M. S., Brown, E. J., & Yang, R. J. (2006). The Chinese Version of the Decisional Balance Scale (CDBS): Further Validation. *Nursing Research*, 55(4), 225-230. (Impact factor: 1.748 in 2007; 1.604 in 2006; 1.528 in 2005).
 9. Rienzo, B. A., Button, J., **Sheu, J. J.**, & Li, Y. (2006). The Politics of Sexual Orientation Issues in American Schools. *Journal of School Health*, 76(3), 93-97. (Impact factor: 0.956 in 2007; 0.856 in 2006; 0.721 in 2005).
 10. James, D., Chen, W. W., **Sheu, J. J.** (2005). Comparison of Three Tobacco Survey Methods with College Students: A Case Study. *International Electronic Journal of Health Education*, 8, 119-124.
 11. Chen, H. S. & **Sheu, J. J.** (2002). Comparison of School Nursing between the United States and Taiwan. *Formosan Journal of Medicine*, 6(4), 590-596. (In Chinese, reprint permitted from *Journal of School Health Nursing*)
 12. Chen, H. S., Chiou, C. J., & **Sheu, J. J.** (2000). Postponed Bladder Emptying among Elementary School Students. *Image—the Journal of Nursing Scholarship*, 32(2), 161. (Impact factor: 1.009 in 2007; 1.250 in 2006; 0.945 in 2005).
 13. Chen, H.S. & **Sheu, J. J.** (2000). Cross-Cultural Comparison of School Nursing between the United States and Taiwan. *Journal of School Health Nursing*, 9-10, 14-24. (In Chinese).
 14. Chen, H. S. & **Sheu, J. J.** (1999). Development of an Effective Smoking Prevention Program for Adolescents in Taiwan. *Graduate Research in Nursing*, 1 (2), <http://www.graduateresearch.com/Hueyshys.htm>.
 15. Chen, W. C., Wang, H. Z., Lee, Y. H., Wu, M. H., Chen, Y. F., **Sheu, J. J.**, & Chen, C. K. (1999). Study of Myopia and Environmental Factors in 9 High School Students over Kaohsiung Area. *The Official Journal of Ophthalmologic Society of the Republic of China*, 38(1), 63-68. (In Chinese).
 16. Chen, H. S. & **Sheu, J. J.** (1997). The Health Problems and Preventive Strategies of Students and Teenagers. *Nursing Outlook*, 7(2), 633-642. (In Chinese).
 17. **Sheu, J. J.**, Chen, H. S., & Lan, S. J. (1995). The Concepts and Methods of Meta-analysis. *Public Health Quarterly*, 22(1), 41-50. (In Chinese).

B. Books and Monographs

Submitted:

1. Chen, W. W., **Sheu, J. J.**, & Chen, H. S. Chapter 4: Identifying Program Objectives and Evidence-Based Interventions. In Fertman, C. I. & Allenworth, D. D. (ed.) *Health Promotion Programs: From Theory to Practice*. Wiley / Jossey-Bass.
2. Chen, W. W., **Sheu, J. J.**, & Chen, H. S. Chapter 5: Planning the Health Promotion Program Interventions. In Fertman, C. I. & Allenworth, D. D. (ed.) *Health Promotion Programs: From Theory to Practice*. Wiley / Jossey-Bass.

Published:

1. **Sheu, J. J.** (2007). Responsibility VI: Acting as a Resource Person in Health Education. In Amos, A., Cox, C., Luebke, J., Roth-Edwards, L., **Sheu, J. J.**, Steinhardt, J. R., & Wilson, K. (ed.): *The Health Education Specialist: A Study Guide for Professional Competence*. (5th Ed.). Whitehall, PA: The National Commission for Health Education Credentialing, Inc.
2. **Sheu, J. J.**, Chen, H. S., Chiou, H. M., & Lu, C. M. (1997). *Clinical Epidemiology: The Essentials*. Translation of Fletcher, R. H., Fletcher, S. W., & Wagner, E. H. (1996). 3rd Edition. Hong Kong, China: Williams & Wilkins Asia-Pacific Ltd. ISBN: 962-356-021-4. (In Chinese).

C. Technical Reports

1. Chen, W. W. & **Sheu, J. J.** (May, 2008). Evaluation of the Health Informatics Laboratory. Department of Health Education and Behavior, University of Florida. [36 pages]
2. Chen, W. W., James, D. C. S., **Sheu, J. J.** (May, 2003). Florida College Advocacy Initiative/STRIKE Evaluation Final Report. Division of Tobacco Awareness and Health, Florida Department of Health and Triangle Research Institute, Inc. [42 pages]
3. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (May, 2003). Florida Annual College Tobacco Survey (FACTS) 2003/2002 Comparison Report for University of Florida. Gainesville, FL: Florida Center for Health Promotion. [9 pages]
4. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (May, 2003). Florida Annual College Tobacco Survey (FACTS) 2003/2002 Comparison Report for Florida State University. Gainesville, FL: Florida Center for Health Promotion. [12 pages]
5. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (May, 2003). Florida Annual College Tobacco Survey (FACTS) 2003/2002 Comparison Report for University of North Florida. Gainesville, FL: Florida Center for Health Promotion. [6 pages]
6. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (May, 2003). Florida Annual College Tobacco Survey (FACTS) 2003/2002 Comparison Report for Florida International University. Gainesville, FL: Florida Center for Health Promotion. [24 pages]
7. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (May, 2003). Florida Annual College Tobacco Survey (FACTS) 2003/2002 Comparison Report for Florida A&M University. Gainesville, FL: Florida Center for Health Promotion. [12 pages]
8. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (May, 2003). Florida Annual College Tobacco Survey (FACTS) 2003/2002 Comparison Report for Florida Gulf Coast University. Gainesville, FL: Florida Center for Health Promotion. [12 pages]
9. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (May, 2003). Florida Annual College Tobacco Survey (FACTS) 2003/2002 Comparison Report for University of Central Florida. Gainesville, FL: Florida Center for Health Promotion. [9 pages]
10. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (May, 2003). Florida Annual College Tobacco Survey (FACTS) 2003/2002 Comparison Report for University of Miami. Gainesville, FL: Florida Center for Health Promotion. [8 pages]

11. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (May, 2003). Florida Annual College Tobacco Survey (FACTS) 2003/2002 Comparison Report for 8 Participating Universities Including Florida A&M University, Florida Gulf Coast University, Florida International University, Florida State University, University of Central Florida, University of Florida, University of North Florida, and University of Miami. Gainesville, FL: Florida Center for Health Promotion. [12 pages]
12. Chen, W. W., James, D. C. S., & **Sheu, J. J.** (May, 2002). Florida College Advocacy Initiative/STRIKE Evaluation Final Report. Division of Tobacco Awareness and Health, Florida Department of Health. [33 pages]
13. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (May, 2002). Florida Annual College Tobacco Survey (FACTS) Report for University of Florida. Gainesville, FL: Florida Center for Health Promotion. [9 pages]
14. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (May, 2002). Florida Annual College Tobacco Survey (FACTS) Report for Florida State University. Gainesville, FL: Florida Center for Health Promotion. [9 pages]
15. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (May, 2002). Florida Annual College Tobacco Survey (FACTS) Report for University of North Florida. Gainesville, FL: Florida Center for Health Promotion. [9 pages]
16. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (May, 2002). Florida Annual College Tobacco Survey (FACTS) Report for Florida International University. Gainesville, FL: Florida Center for Health Promotion. [9 pages]
17. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (May, 2002). Florida Annual College Tobacco Survey (FACTS) Report for North Florida Community College. Gainesville, FL: Florida Center for Health Promotion. [9 pages]
18. James, D. C. S., Chen, W. W., & **Sheu, J. J.** (May, 2002). Florida Annual College Tobacco Survey (FACTS) Report for 7 Community Colleges Including Indian River Community College, Miami-Dade Community College, North Florida Community College, Palm Beach Community College, Pasco-Hernando Community College, Pensacola Junior College, and Santa Fe Community College. Gainesville, FL: Florida Center for Health Promotion. [9 pages]
19. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (May, 2002). Florida Annual College Tobacco Survey (FACTS) Report for 7 Universities Including Florida A&M University, Florida Gulf Coast University, Florida International University, Florida State University, University of Central Florida, University of Florida, and University of North Florida. Gainesville, FL: Florida Center for Health Promotion. [9 pages]
20. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (May, 2002). Florida Annual College Tobacco Survey (FACTS) Report for 7 Universities and 7 Community Colleges Including Florida A&M University, Florida Gulf Coast University, Florida International University, Florida State University, University of Central Florida, University of Florida, and University of North Florida, Indian River Community College, Miami-Dade Community College, North Florida Community College, Palm Beach Community College, Pasco-Hernando Community College, Pensacola Junior College, and Santa Fe Community College. Gainesville, FL: Florida Center for Health Promotion. [9 pages]
21. James, D. C. S., Chen, W. W., & **Sheu, J. J.** (March, 2002). Evaluation of STIKE Pre-Assessment Survey Methods. Gainesville, FL: Florida Center for Health Promotion. [12 pages]
22. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (December, 2001). Florida Annual College Tobacco Survey (FACTS) Report for University of Florida. Gainesville, FL: Florida Center for Health Promotion. [10 pages]

23. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (December, 2001). Florida Annual College Tobacco Survey (FACTS) Report for Florida State University. Gainesville, FL: Florida Center for Health Promotion. [10 pages]
24. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (December, 2001). Florida Annual College Tobacco Survey (FACTS) Report for University of North Florida. Gainesville, FL: Florida Center for Health Promotion. [9 pages]
25. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (December, 2001). Florida Annual College Tobacco Survey (FACTS) Report for Florida A&M University. Gainesville, FL: Florida Center for Health Promotion. [10 pages]
26. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (December, 2001). Florida Annual College Tobacco Survey (FACTS) Report for Florida Gulf Coast University. Gainesville, FL: Florida Center for Health Promotion. [10 pages]
27. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (December, 2001). Florida Annual College Tobacco Survey (FACTS) Report for Florida International University. Gainesville, FL: Florida Center for Health Promotion. [10 pages]
28. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (December, 2001). Florida Annual College Tobacco Survey (FACTS) Report for Pasco Hernando Community College. Gainesville, FL: Florida Center for Health Promotion. [10 pages]
29. James, D. C. S., Chen, W. W., & **Sheu, J. J.** (December, 2001). Florida Annual College Tobacco Survey (FACTS) Report for Santa Fe Community College. Gainesville, FL: Florida Center for Health Promotion. [10 pages]
30. James, D. C. S., Chen, W. W., & **Sheu, J. J.** (December, 2001). Florida Annual College Tobacco Survey (FACTS) Report for Pensacola Junior Community College. Gainesville, FL: Florida Center for Health Promotion. [10 pages]
31. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (December, 2001). Florida Annual College Tobacco Survey (FACTS) Report for 3 Community Colleges Including Santa Fe Community College, Pasco-Hernando Community College, and Pensacola Junior Community College. Gainesville, FL: Florida Center for Health Promotion. [8 pages]
32. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (December, 2001). Florida Annual College Tobacco Survey (FACTS) Report for 6 Universities Including Florida A & M University, Florida Gulf Coast University, Florida International University, Florida State University, University of Florida, and University of North Florida. Gainesville, FL: Florida Center for Health Promotion. [10 pages]
33. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (December, 2001). Florida Annual College Tobacco Survey (FACTS) Report for 6 Universities and 3 Community Colleges Including Florida A & M University, Florida Gulf Coast University, Florida International University, Florida State University, University of Florida, University of North Florida, Santa Fe Community College, Pasco-Hernando Community College, and Pensacola Junior Community College. Gainesville, FL: Florida Center for Health Promotion. [10 pages]

D. Published Abstracts and Proceedings

1. **Sheu, J. J.**, Chen, H. S., Bian, H., & Kwen, S. (2006). "Exploring the World of Digital Multimedia for Health Intervention: JJ's DIAMOND." *Proceedings of the Academic Research Symposium*, College of Health and Human Performance 60th Anniversary, University of Florida, p. 6.
2. **Sheu, J. J.**, Chen, W. W., & James, D. C. S. (2006). "Tobacco Use among Asian American College Students in Florida." *Proceedings of the Academic Research Symposium*, College of Health and Human Performance 60th Anniversary, University of Florida, p.5.
3. Chen, W. W., James, D. C. S., & **Sheu, J. J.** (2005). Evaluation of a Peer-Initiated

- Tobacco Control Program Targeted to College Students. *Proceedings of the 46th Anniversary World Congress of International Council for Health, Physical Education, Recreation, Sports, and Dance (ICHPER-SD)*, p. 289.
4. Chen, H. S. & **Sheu, J. J.** (2005). The Chinese Version of the Decisional Balance Scale (CDBS). *Proceedings of the 16th Annual Conference of the Chinese American Scholars Association of Florida*, p. 1-8.
 5. Chen, W., James, D. C. S., **Sheu, J. J.** & Meeks, A. (2003). Preliminary Evaluation of a Tobacco Control Initiative on College Campuses. *Proceedings of the 12th World Congress on Tobacco or Health*, p. 117.
 6. **Sheu, J. J.**, Chen, W., James, D. C. S., & Meeks, A. (2003). The Prevalence of Different Tobacco Product Use among Florida College Students. *Proceedings of the 12th World Congress on Tobacco or Health*, p. 573.
 7. Chen, W. W., James, D. S. C., **Sheu, J. J.**, & Troxler, C. (2002). Comparison of Health Survey Methods on College Students. The 44th ICHPER.SD World Congress *Proceedings*, Taipei, Taiwan, p. 535-540.
 8. **Sheu, J. J.** & Edmundson-Drane, E. W. (2001). Obesity Prevention among Taiwanese Children: Psychological Antecedents of Dietary Behavior. *Annals of Behavioral Medicine*, 23(Suppl.), p. S130.
 9. Harris, K. K., Edmundson-Drane, E., Evans, A., & **Sheu, J. J.** (2000). Social Construction, Understanding and Contextual Antecedents of Pap Smear Screening among Young Women: A Quantitative Structural Model. *International Journal of Behavior Medicine*, 7(Suppl 1), p. 29.
 10. **Sheu, J. J.** & Edmundson-Drane, E. W. (2000). Psychological Antecedents of Selected Dietary Behaviors among Sixth Grade Taiwanese Children. *International Journal of Behavior Medicine*, 7(Suppl 1), p. 212.
 11. Edmundson-Drane, E., Evans, A. E., Harris, K. K., **Sheu, J. J.**, Thombs, A. B., & Sawyer-Morse, M. K. (1999). Cervical Cancer Prevention among College Women: Psychosocial Antecedents of Screening Behavior. *Proceedings of the 127th Annual Meeting and Exposition, American Public Health Association*, p. 237.
 12. **Sheu, J. J.**, Hsieh, F. S., & Lan, S. J. (1996). Two-Dimensional Effects and Correction of Non-Differential Misclassification in Nested Case-Control Studies: The Point Estimation of True Odds Ratio in 2 X 2 Tables. *Proceedings of the Public Health Association of the Republic of China 1996 Annual Meeting*, p. 70. (In Chinese)
 13. **Sheu, J. J.**, Hsieh, F. S., Lan, S. J., Hsieh, C. C., & Trichopoulos, D. (1996). Two-Dimensional Effects and Correction of Non-Differential Misclassification in Nested Case-Control Studies: The Variance Estimation of True Odds Ratio in 2 X 2 Tables. *Proceedings of the Public Health Association of the Republic of China 1996 Annual Meeting*, p. 69. (In Chinese)
 14. Chen, H. S., Chiou, C. J., & **Sheu, J. J.** (1996). Related Factors on Postponed Bladder Emptying Behavior among Elementary School Students in Kaohsiung City. *Proceedings of the National Taipei College of Nursing 49th Anniversary Symposium*, p.3.
 15. Lu, C. T., **Sheu, J. J.**, Ho, C. S., Lu, C. M., Chen, H. S., Teng, S. C., Lan, S. J., & Ko, Y. C. (1993). A Case-control Study of Oral Cancer in Changhua County. *Proceedings of First International Conference of the Health Influence of Betal Chewing held by the Dentistry Association of Republic of China and School of Public Health, Kaohsiung Medical University*, p. 40.

E. General Publications

1. **Sheu, J. J.** (2008). Call for New Policy and Position Statements. *2007-2008*

Winter Newsletter, Health Informatics Information Technology SPIG of American Public Health Association.

2. **Sheu, J. J.** (2006). Possible Options after Graduation: Job and Immigration. *University of Florida Taiwanese Student Association Newsletter*, 4-7. (In Chinese)
3. Chen, H. S., Chiou, C. J., & **Sheu, J. J.** (2000). Postponed Bladder Emptying Questionnaire. [On line]. Abstract from: *Health and Psychosocial Instruments (HaPI)*, HaPI Accession Number: 208847.
4. **Sheu, J. J.** & Chen, H. S. (1997). The Concepts and Methods of Disease Surveillance and Control. *Journal of School of Nursing, National Taipei College of Nursing*, 2, 9-14. (In Chinese).
5. **Sheu, J. J.** & Chen, H. S. (1997). The Concepts and Methods of Infectious Disease Surveillance. *Journal of School of Nursing, National Taipei College of Nursing*, 2, 27-37. (In Chinese).
6. **Sheu, J. J.** & Chen, H. S. (1997). The Concepts and Methods of Infectious Disease Control. *Journal of School of Nursing, National Taipei College of Nursing*, 3, 15-24. (In Chinese).
7. **Sheu, J. J.** & Chen, H. S. (1997). The Concepts and Methods of Misclassification. *Journal of School of Nursing, National Taipei College of Nursing*, 3, 41-49. (In Chinese).
8. **Sheu, J. J.** (1990). Walkway from the Past: President's Comments. *Health Education Semi-Annual*, 65, 80. (In Chinese).
9. **Sheu, J. J.** (1990). *Student Evaluation of Instruction*. Special Official Publication by Department of Education, National Taiwan Normal University, 1-4. (In Chinese).
10. **Sheu, J. J.** (1989). The Concept and Discussion of Student Evaluation of Instruction. *Student Government Quarterly*, National Taiwan Normal University, 5, 2-3. (In Chinese).
11. **Sheu, J. J.** (1988). The Experience of Student Evaluation of Teaching: Professor Chuen-Shing Chang. *Student Government Quarterly*, National Taiwan Normal University, 1, 3. (In Chinese).
12. **Sheu, J. J.** (1988). The Field Experience of a Public Health Education Program – Dengue Fever in Ping-Dong County. *Health Education Semi-Annual*, 62, 37-41. (In Chinese).

V. Presentations

Internationally, Dr. Sheu made four invited speeches, presented or participated in fourteen referred presentations. Nationally, he made 23 referred presentations and moderated three presentation sessions in referred conferences. At the state/regional level, he had three referred presentations, moderated three presentation sessions in referred conferences, and made two non-referred presentations. He also had one referred and 43 non-referred local presentations. In addition, three referred abstracts are accepted at the national level.

	International		National		State/Regional			Local	
	Invited	Referred	Referred	Moderator	Referred	Moderator	Non-referred	Referred	Non-referred
Presented	4	14	26	3	3	3	2	1	45
Accepted			3						
Subtotal	4	14	29	3	3	3	2	1	45
Total	18		32		8			46	
	104								

A. International

1. **Sheu, J. J.** "Health Education Credentialing in the United States and Its Implications to Health Promotion Manager and Educator in Taiwan." Taiwan Health Promotion and Health Education Association, July 2008, Taipei City, Taiwan. (invited speech, in Chinese)
2. **Sheu, J. J.** "Health Informatics and Its Applications in Health Education and Health Promotion." College of Nursing, Kaohsiung Medical University, July 2008, Kaohsiung City, Taiwan. (invited speech, in Chinese)
3. **Sheu, J. J.** "Credentialing Options for Health Education Majors in the United States." Center for Education Research, National Taiwan Normal University, June 2008, Taipei City, Taiwan. (invited speech, in Chinese)
4. Chen, H. S. & **Sheu, J. J.** "Self-efficacy as a Mediator and a Moderator of Decision Making in Smoking Initiation among Adolescents." 19th International Nursing Research Congress Focusing on Evidence-Based Practice, July 2008, Singapore. (oral presentation)
5. Chen, W. W., James, D. C. S., & **Sheu, J. J.** "Evaluation of a Peer-Initiated Tobacco Control Program Targeted to College Students." International Council for Health, Physical Education, Recreation, Sports, and Dance. (ICHPER-SD) 46th Anniversary World Congress, November 2005, Istanbul, Turkey. (oral presentation)
6. Chen, W. W., James, D. C. S., **Sheu, J. J.**, & Meeks, A. "Impact of a peer-initiated tobacco control program on tobacco use among college students." The 18th World Conference on Health Promotion and Health Education, Melbourne, Australia, April 25 ~ May 1, 2004. (oral presentation)
7. **Sheu, J. J.**, Chen W. W., James D. C. S., & Meeks, A. "The Prevalence of Different Tobacco Product Use among Florida College Students." The 12th World Conference on Tobacco or Health, August 2003, Helsinki, Finland. (poster presentation)
8. Chen, W. W., James, D. C. S., **Sheu, J. J.**, & Meeks, A. "Preliminary Evaluation of a Tobacco Control Initiative on College Campuses." The 12th World Conference on Tobacco or Health, August 2003, Helsinki, Finland. (poster presentation)
9. Chen, W. W., James, D., **Sheu, J. J.**, & Troxler, C. "Comparison of Health Survey Methods on College Students." The 44th World Congress of International Council for Health, Physical Education, Recreation, Sport, and Dance, December 2002, Taipei, Taiwan. (oral presentation)
10. **Sheu, J. J.** "Emergency Care by School Nurses in School Settings: Experience from the U.S." Association of Chinese School & College Health Nursing 2001 Annual Conference, August 2001, Taipei City, Taiwan. (invited keynote speech, in Chinese)
11. **Sheu, J. J.** and Edmundson-Drane, E. W. "Psychosocial Antecedents of Selected Dietary Behaviors among Sixth Grade Taiwanese Children." The 6th International Congress of Behavioral Medicine, November 2000, Brisbane, Australia. (poster presentation)
12. Harris, K. K., Edmundson-Drane, E. W., & **Sheu, J. J.** "Social Construction, Understanding and Contextual Antecedents of Pap Smear Screening among Young Women: A Quantitative Structural Model." The 6th International Congress of Behavioral Medicine, November 2000, Brisbane, Australia. (oral presentation)
13. Chen, H. S., Chiou, C. J., & **Sheu, J. J.** "Related Factors on Postponed Bladder Emptying Behavior among Elementary School Students in Kaohsiung City. The National Taipei College of Nursing 49th Anniversary Symposium, October 1996, Taipei City, Taiwan. (oral presentation, in Chinese)
14. **Sheu, J. J.**, Hsieh, F. S., Hsieh, C. C, Lan, S. J. & Trichopoulos, D. (1996). "Two-Dimensional Effect and Correction of Non-Differential Misclassification in Nested

- Case-control Studies: The Point Estimation of True Odds Ratio in 2 X 2 Tables.” The 1996 Annual Conference of the Public Health Association of the Republic of China, October 1996, Taipei City, Taiwan. (oral presentation, in Chinese)
15. **Sheu, J. J.**, Hsieh, F. S., Hsieh, C. C., Lan, S. J. & Trichopoulos, D. (1996). “Two-Dimensional Effect and Correction of Non-Differential Misclassification in Nested Case-control Studies: The Variance Estimation of True Odds Ratio in 2 X 2 Tables.” The 1996 Annual Conference of the Public Health Association of the Republic of China, October 1996, Taipei City, Taiwan. (oral presentation, in Chinese)
 16. Chen, H. S., Chiou, C. J., **Sheu, J. J.** & Lan, S. J. (1994). “Related Factors on Postponed Bladder Emptying Behavior among Elementary School Students in the Kaohsiung City.” The 1994 Annual Conference of the Health Education Association of the Republic of China. November 1994, Taipei City, Taiwan. (oral presentation, in Chinese)
 17. Chen, W. C., Chen, J. Q., Lee, S. M., Lee, Y. H., **Sheu, J. J.**, & Chen, Y F. (1994). “Myopia and Environmental Factors of High School Student in Kaohsiung Area.” The 30th Conference of the Association of Medical Ophthalmology of the Republic of China, April 1994, Kaohsiung City, Taiwan. (oral presentation, in Chinese)
 18. Lu, J. T, Ho, C. S., **Sheu, J. J.**, Lu, C. M., Don, S. J., Lan, S. J., & Ko, Y C. (1994). “A Case-control Study of Oral Cancer in Chung-Hua County.” The First International Conference of the Health Influence of Betal Chewing sponsored by the Dentistry Association of Republic of China and School of Public Health, Kaohsiung Medical University, December 1993, Kaohsiung City, Taiwan. (oral presentation, in Chinese)

B. National

Presentations:

1. Chiu, C. C. & **Sheu, J. J.** “How Effective is Information and Communication Technology for Eating Disorders Prevention among College Women? A Systematic Review.” HEDIR Technology Seminar, American Association for Health Education, 2009 American Alliance of Health, Physical Education, Recreation, and Dance National Convention and Exposition, March, 2009, Tampa, Florida. (accepted for round table presentation)
2. Weng, C. B., **Sheu, J. J.** & Weiler, R. M. “Determinants of Unhealthy Weight Loss Practices among High School Youth.” American Association for Health Education Research Coordinating Board, 2009 American Alliance of Health, Physical Education, Recreation, and Dance National Convention and Exposition, March, 2009, Tampa, Florida. (accepted for poster presentation)
3. Weng, C. B. & **Sheu, J. J.** “Unhealthy Weight Loss Practices Differ among High School Youth by Sex and Sport Participation.” American School Health Association 82nd Annual School Health Conference, November, 2008, Tampa, Florida. (accepted for oral presentation)
4. **Sheu, J. J.** & Weng, C. B. “Curriculum Analysis on Public Health Informatics Degree, Certificate, and Training Programs.” American Public Health Association 136th Annual Meeting, October 2008, San Diego, CA. (oral presentation)
5. Weng, C. B. & **Sheu, J. J.** “Growth of Presentations in Informatics and Technology Confirms the Needs of HIIT.” American Public Health Association 136th Annual Meeting, October 2008, San Diego, CA. (oral presentation)
6. Chen, H. S. & **Sheu, J. J.** “Influence of Self-Efficacy and Decisional Balance on Children's Smoking Intention and Behavior.” American Public Health Association 136th Annual Meeting, October 2008, San Diego, CA. (oral presentation)
7. Li, Y., Chen, W. W., **Sheu, J. J.**, & Dodd, V. “An Assessment of CHES Holders' Willingness to Participate in a Hypothetical Campaign Requesting Direct Third Party

- Reimbursement for Health Education Services." American Academy of Health Behavior 8th Scientific Meeting, March 2008, Oxnard, CA. (poster presentation)
8. **Sheu, J. J.** "Improving Health Literacy through Digital Multimedia." American Public Health Association 135th Annual Meeting, November 2007, Washington, DC. (round table presentation)
 9. Chen, H. S. & **Sheu, J. J.** "Process of Psychometric Validation of an Instrument across Language and Culture." American Public Health Association 135th Annual Meeting, November 2007, Washington, DC. (oral presentation)
 10. Price, A., Weiler, R. M., **Sheu, J. J.**, Dodd, V. J. "An Exploratory Study of Body Mass Index, Self-Perception of Weight, and Weight Management Goals and Practices among Undergraduates." American Public Health Association 135th Annual Meeting, November 2007, Washington, DC. (poster presentation)
 11. Chen, H. S. & **Sheu, J. J.** "Psychometric Testing of the Chinese Version of the Decisional Balance Scale (CDBS)." American Public Health Association 134th Annual Meeting, November 2006, Boston, MA. (poster presentation)
 12. Price, A. E., Weiler, R. M., **Sheu, J. J.**, & Dodd, V. J. "An Exploratory Study of Sleep, BMI, Diet, and Physical Activity among Undergraduates." American Public Health Association 134th Annual Meeting, November 2006, Boston, MA. (poster presentation)
 13. James, D. C. S., Chen, W. W., & **Sheu, J. J.** "Smoking Behaviors of Community College and University Students." American Public Health Association 134th Annual Meeting, November 2006, Boston, MA. (poster presentation)
 14. Li, Y., Chen, W. W., **Sheu, J. J.** "Study of College Students' Cell-Phone Use While Driving." Society of Public Health Education 57th Annual Meeting, November 2006, Boston, MA. (poster presentation)
 15. **Sheu, J. J.**, Bian, H., & Kwen, S. (2005). "Exploring the World of Digital Multimedia for Health Intervention: JJ's DIAMOND." American Public Health Association 133rd Annual Meeting, December 2005, Philadelphia, PA. (poster presentation)
 16. **Sheu, J. J.**, Chen W. W., & James D. C. S. "Tobacco Use among Asian American College Students in Florida." American Public Health Association 133rd Annual Meeting, December 2005, Philadelphia, PA. (poster presentation)
 17. James, D. C. S., Chen, W. W., & **Sheu, J. J.** "Smoking Prevalence, Choice of Tobacco Products, and Attitudes towards Smoking Cessation between University and Community College Students." American Public Health Association 133rd Annual Meeting, December 2005, Philadelphia, PA. (oral presentation)
 18. **Sheu, J. J.**, Kwen, S., & Bian, H. "JJ's DIAMOND: An Innovative Online Multimedia Database for Health Education." HEDIR Technology Seminar at the 2005 AAHPERD National Convention and Exposition in partnership with Midwest District AAHPERD and Illinois AHPERD, April 2005, Chicago, IL. (round table presentation)
 19. **Sheu, J. J.**, Chen W. W., & James D. C. S. "Validation of the Florida Annual College Tobacco Survey (FACTS)." American Public Health Association 132nd Annual Meeting, November 2004, Washington, DC. (poster presentation)
 20. Chen, H.S. & **Sheu, J. J.** "Cross Cultural Validation of the STAQ and the DBS in Adolescent's Smoking." American Public Health Association 132nd Annual Meeting, November 2004, Washington, DC. (poster presentation)
 21. Rienzo, B. A., Button, J. W., & **Sheu, J.J.** "Creating Safer Schools: Addressing Sexual Orientation Issues." The Research Council Forum on Creating Safer Schools, the 78th Annual American School Health Association Conference, October 2004, Pittsburgh, PA. (oral presentation)
 22. **Sheu, J. J.**, Edmundson-Drane, E. W., & Chen, H. S. "Psychological Antecedents of Selected Dietary Behaviors Among Sixth Grade Taiwanese Children." American

- Public Health Association 131st Annual Meeting, November 2003, San Francisco, CA. (oral presentation)
23. Chen, H. S., Yan, X. Y., & **Sheu, J. J.** "Application of the Transtheoretical Model to Smoking Behavior of Adolescents in Taipei." American Public Health Association 131st Annual Meeting, November 2003, San Francisco, CA. (poster presentation)
 24. Chen, H. S., Lin, Y. H., & **Sheu, J. J.** "Development of the Resistance Self-Efficacy in Betel Nut Chewing Questionnaire (RSEBNCQ)." American Public Health Association 131st Annual Meeting, November 2003, San Francisco, CA. (poster presentation)
 25. Chen, H. S. & **Sheu, J. J.** "Cross-cultural Validation of the Smoking Self-Efficacy Survey." American Public Health Association 131st Annual Meeting, November 2003, San Francisco, CA. (poster presentation)
 26. **Sheu, J. J.**, Chen, H. S., Wang, H. H., Wang, R. H., & Lin, T. Y. "The Psychosocial Predictors of Dietary Behaviors Among Rural Youth in Taiwan." The 24th Annual Meeting and Scientific Session of the Society of Behavioral Medicine, March 2003, Salt Lake City, UT. (poster presentation)
 27. **Sheu, J. J.** & Edmundson-Drane, E. W. "Obesity prevention Among Taiwanese Children: Psychological Antecedents of Dietary Behavior." The 22th Annual Meeting and Scientific Session of the Society of Behavioral Medicine, March 2001, Seattle, WA. (oral presentation)
 28. Edmundson-Drane, E. W., Evans, A. E., Harris, K. K., **Sheu, J. J.**, Thomas, A. B., & Sawyer-Morse, M. K. "Cervical Cancer Prevention among College Women: Psychological Antecedents of Screening Behavior." The 127th Annual Meeting of the American Public Health Association, November 1999, Chicago, IL. (poster presentation)
 29. Harris, K. K., Edmundson-Drane, E. W., Sawyer-Morse, M. K., **Sheu, J. J.**, Evans, A. E., & Thomas, A. B. "Social and Behavioral Correlates of Disordered Eating among Hispanic College Males." The 20th Scientific Session of the Society of Behavioral Medicine, March 1999, San Diego, CA. (poster presentation)

Session moderations:

1. Session organizer and moderator, 4357.1 System Paradigms in Public Health, 4:30 ~ 6:00 PM, October 28, 2008. American Association of Public Health 136th Annual Meeting, San Diego, CA.
2. Session moderator, 5076.0 Effective Communication in Cancer Prevention Programs, 8:30 ~ 10:00 AM, October 29, 2008. American Association of Public Health 136th Annual Meeting, San Diego, CA.
3. Session moderator, 3427.0: Health and Risk Communication, 4:30 ~ 6:00 PM, November 5, 2007. American Association of Public Health 135th Annual Meeting, Washington, DC.

C. Regional and State Presentations

Presentations:

1. **Sheu, J. J.** & Weng, C. B. "Hyperuricemia's Prevalence and Coffee's Health Promoting/ Preventive/ Protective Effects: An Epidemiological Review." The 19th Annual Meeting of the Chinese American Scholars Association of Florida, May 2008, Orlando, FL. (oral presentation, in Chinese)
2. **Sheu, J. J.** "Study Abroad Forum: Work in the U.S. after Obtaining Academic Degree(s)." The Southeastern Regional Meeting of Taiwanese Student Association Presidents held by the Cultural Division of Taipei Economic and Cultural Representative Office in Washington DC, October 2005, Orlando, FL. (oral presentation, in Chinese)

3. **Sheu, J. J.**, Kwen, S., Bian, H., & Chen, H. S. "JJ's DIAMOND: An Innovative Online Multimedia Database for Health Education." The 16th Annual Meeting of the Chinese American Scholars Association of Florida, May 2005, Boca Raton, FL. (oral presentation, in Chinese)
4. Chen, H. S. & **Sheu, J. J.** "The Chinese Version of the Decisional Balance Scale (CDBS)." The 16th Annual Meeting of the Chinese American Scholars Association of Florida, May 2005, Boca Raton, FL. (oral presentation, in Chinese)
5. Chen, W. W. & **Sheu, J. J.** "Evaluation of STRIKE Effectiveness." 2003 STRIKE College Summit held by Florida Department of Health, Division of Health Awareness and Tobacco, May 2003, Clearwater Beach, FL. (oral presentation)

Session moderations:

1. Health and Medicine Session Chair, May 23 ~ 25 2008. The 19th Annual Meeting of the Chinese American Scholars Association of Florida, May 2008, Orlando, FL.
2. Poster Session Chair, September 24 ~ 25, 2007. The Third Symposium on Addictive & Health Behaviors Research, Amelia Island Plantation, FL.
3. Health and Medicine Session Chair, May 27 ~ 29 2005. The 16th Annual Meeting of the Chinese American Scholars Association of Florida, May 2005, Boca Raton, FL.

D. Local Presentations

1. Chiu, C. C. & **Sheu, J. J.** A Sociological View on the Funeral Rites and Its Psychological Meanings to Sorrow Counseling in Taiwan. Submitted to "Fourth Annual Conference of the Social Sciences" sponsored by Florida Society of the Social Sciences. Gainesville, FL, October 18, 2008.
2. **Sheu, J. J.** & Weng, C. B. Health Informatics Laboratory Tour for University of Florida Family Weekend. Gainesville, FL, October 18, 2008.
3. **Sheu, J. J.** "Working Visa and Immigration Options for Taiwanese Students and Graduates." Taiwanese Student Association, University of Florida, Gainesville, FL, October 3, 2008. (in Chinese)
4. Tozzo-Lyles, T. A., Stechmiller, J., Pigg, R. M. Jr., **Sheu, J. J.** Relationships between Temperament Type and Perceived Self-Efficacy among Informal Caregivers. "Creating a Culture of Inquiry" sponsored by North Central Florida Organization of Nurse Executives, Alpha Theta Chapter of Sigma Theta Tau International, and Shands at the University of Florida. Gainesville, FL, September 5, 2008.
5. **Sheu, J. J.** "Using Template to Build Worksite Health Promotion Projects", HSC4694/6695 – Worksite Health Promotion, University of Florida, Gainesville, FL, March 26, 2008.
6. **Sheu, J. J.** Health Informatics Laboratory Tour "Back to College Day" for Oak Hammock Residents. February 7, 2008.
7. **Sheu, J. J.** "Using Template to Build Worksite Health Promotion Projects", HSC4694/6695 – Worksite Health Promotion, University of Florida, Gainesville, FL, November 14, 2007.
8. **Sheu, J. J.** "Working Visa and Immigration Options for Taiwanese Students and Graduates." Taiwanese Student Association, University of Florida, Gainesville, FL, January 25, 2007. (in Chinese)
9. **Sheu, J. J.** "Successful Study Abroad Planning and Career Forecast for Graduates." Taiwanese Student Association, University of Florida, Gainesville, FL, January 18, 2007. (in Chinese)
10. **Sheu, J. J.** Health Informatics Laboratory Tour for UF Board of Trustees. November 29, 2007.
11. **Sheu, J. J.** "Working Visa and Immigration Options for Taiwanese Students and

- Graduates." Taiwanese Student Association, University of Florida, Gainesville, FL, October 5, 2007. (in Chinese)
12. **Sheu, J. J.** Health Informatics Laboratory Tour "Showcasing the Possibilities" for the capital campaign kickoff. September 28, 2007.
 13. **Sheu, J. J.** "Successful Study Abroad Planning and Career Forecast for Graduates." Taiwanese Student Association, University of Florida, Gainesville, FL, September 21, 2007. (in Chinese)
 14. **Sheu, J. J.** "Four Big Dreams in Life." Taiwanese Student Association, University of Florida, Gainesville, FL, August 22, 2007. (in Chinese)
 15. **Sheu, J. J.** Health Informatics Laboratory Tour for UF Provost's "First Encounter Tour" for National Merit and National Achievement Scholars. July 16 and June 11, 2007.
 16. **Sheu, J. J.,** Wong, A., & Malcolm, T. "Special Features and Equipments in the Health Informatics Laboratory". College of Health and Human Performance 60th Anniversary Serial. University of Florida, Gainesville, FL, September 9, 2006.
 17. **Sheu, J. J.,** Chen, H. S., Bian, H., & Kwen, S. (2006). "Exploring the World of Digital Multimedia for Health Intervention: JJ's DIAMOND." the Academic Research Symposium, College of Health and Human Performance 60th Anniversary, University of Florida, Gainesville, FL, September 9, 2006. (poster presentation)
 18. **Sheu, J. J.,** Chen W. W., & James D. C. S. "Tobacco Use among Asian American College Students in Florida." the Academic Research Symposium, College of Health and Human Performance 60th Anniversary, University of Florida, Gainesville, FL, September 9, 2006. (poster presentation)
 19. **Sheu, J. J.** Wong, A., & Malcolm, T. "WebCT Vista Course Website Design Tips." Training Workshop for HSC2100 graduate student instructors, Department of Health Education and Behavior, College of Health and Human Performance, University of Florida, Gainesville, FL, September 6, 2006.
 20. **Sheu, J. J.,** Malcolm, T., & Wong, A. "WebCT Course Website Acquisition." In HSC3143 Drug Education and HSC3133 Human Sexuality Education, Department of Health Education and Behavior, College of Health and Human Performance, University of Florida, Gainesville, FL, August 30, 2006.
 21. **Sheu, J. J.** "Employment-based Permanent Residency Category EB1-2." Taiwanese Student Association, University of Florida, Gainesville, FL, April 19, 2006. (in Chinese)
 22. **Sheu, J. J.** "Employment-based Permanent Residency Category EB2-1 Including National Interest Waiver." Taiwanese Student Association, University of Florida, Gainesville, FL, April 5, 2006. (in Chinese)
 23. **Sheu, J. J.** "Intervention Mapping", HSC6318 – Planning for Health Education Program, University of Florida, Gainesville, FL, April 4, 2006.
 24. **Sheu, J. J.** "Legal Employment Non-immigration Status: F-1, Practical Training, J-1/2, H-1." Taiwanese Student Association, University of Florida, Gainesville, FL, March 22, 2006. (in Chinese)
 25. **Sheu, J. J.** "Overview of Immigration Regulations." Taiwanese Student Association, University of Florida, Gainesville, FL, March 8, 2006. (in Chinese)
 26. **Sheu, J. J.** "How to Successfully Pursue Scholarships, Assistantships, Fellowships, Internships, and Jobs." Taiwanese Student Association, University of Florida, Gainesville, FL, February 22, 2006. (in Chinese)
 27. **Sheu, J. J.** "Is it Possible to Complete a Doctoral Degree in Two and Half Years After Master's Degree?" Taiwanese Student Association, University of Florida, Gainesville, FL, February 8, 2006. (in Chinese)
 28. **Sheu, J. J.** "What a Taiwanese Student Should Know About Studying Abroad

- and His/Her Options before/during/after Study.” Taiwanese Student Association, University of Florida, Gainesville, FL, April 7, 2005. (in Chinese)
29. **Sheu, J. J.** “Introduction to WebCT User Functions.” “Use of Computer Technology in Health Education and Promotion” Training Workshop, Health Informatics Laboratory, Department of Health Education and Behavior, College of Health and Human Performance, University of Florida, Gainesville, FL, March 31, 2005 and September 3, 2004.
 30. **Sheu, J. J.** “Searching Digital Videos Online.” “Use of Computer Technology in Health Education and Promotion” Training Workshop, Health Informatics Laboratory, Department of Health Education and Behavior, College of Health and Human Performance, University of Florida, Gainesville, FL, March 17, 2005, September 17, 2004, and January 15, 2004.
 31. **Sheu, J. J.** “Smarter Operation of Computers.” “Use of Computer Technology in Health Education and Promotion” Training Workshop, Health Informatics Laboratory, Department of Health Education and Behavior, College of Health and Human Performance, University of Florida, Gainesville, FL, March 10, 2005 and September 10, 2004.
 32. **Sheu, J. J.** Health Informatics Laboratory Tour for the HHP Advisory Council. March 27, 2004.
 33. **Sheu, J. J.** Health Informatics Laboratory tour for University of Florida Provost Dr. David Colburn. March 17, 2004.
 34. **Sheu, J. J.** “WebCT Course Website Design.” “Use of Computer Technology in Health Education and Promotion” Training Workshop, Health Informatics Laboratory, Department of Health Education and Behavior, College of Health and Human Performance, University of Florida, Gainesville, FL, January 15, 2004.
 35. **Sheu, J. J.** “Epidemiological Data Analysis - Epi-Info.” “Use of Computer Technology in Health Education and Promotion” Training Workshop, Health Informatics Laboratory, Department of Health Education and Behavior, College of Health and Human Performance, University of Florida, Gainesville, FL, December 5, 2003.
 36. **Sheu, J. J.** “Web-Based Survey by Perseus Survey.” “Use of Computer Technology in Health Education and Promotion” Training Workshop, Health Informatics Laboratory, Department of Health Education and Behavior, College of Health and Human Performance, University of Florida, Gainesville, FL, October 17, 2003.
 37. **Sheu, J. J.** “Web-Based Survey by HHP College Computing.” “Use of Computer Technology in Health Education and Promotion” Training Workshop, Health Informatics Laboratory, Department of Health Education and Behavior, College of Health and Human Performance, University of Florida, Gainesville, FL, October 10, 2003.
 38. **Sheu, J. J.** Health Informatics Laboratory Tour for HHP Grand Guards. October 3, 2003.
 39. **Sheu, J. J.** “Literature Management & Power Analysis.” “Use of Computer Technology in Health Education and Promotion” Training Workshop, Health Informatics Laboratory, Department of Health Education and Behavior, College of Health and Human Performance, University of Florida, Gainesville, FL, April 25, 2003.
 40. **Sheu, J. J.** “Intervention Mapping”, HSC6318 – Planning for Health Education Program, University of Florida, Gainesville, FL, April 8, 2003.
 41. **Sheu, J. J.** “Efficient and Accurate Survey Data Entry.” “Use of Computer Technology in Health Education and Promotion” Training Workshop, Health

Informatics Laboratory, Department of Health Education and Behavior, College of Health and Human Performance, University of Florida, Gainesville, FL, February 28, 2003.

42. **Sheu, J. J.** "Harvard Graphics (2)." "Use of Computer Technology in Health Education and Promotion" Training Workshop, Health Informatics Laboratory, Department of Health Education and Behavior, College of Health and Human Performance, University of Florida, Gainesville, FL, December 6, 2002.
43. **Sheu, J. J.** "Harvard Graphics (1)." "Use of Computer Technology in Health Education and Promotion" Training Workshop, Health Informatics Laboratory, Department of Health Education and Behavior, College of Health and Human Performance, University of Florida, Gainesville, FL, October 18, 2002.
44. **Sheu, J. J.** "ProCite (2)." "Use of Computer Technology in Health Education and Promotion" Training Workshop, Health Informatics Laboratory, Department of Health Education and Behavior, College of Health and Human Performance, University of Florida, Gainesville, FL, October 4, 2002.
45. **Sheu, J. J.** "ProCite (1)." "Use of Computer Technology in Health Education and Promotion" Training Workshop, Health Informatics Laboratory, Department of Health Education and Behavior, College of Health and Human Performance, University of Florida, Gainesville, FL, September 20, 2002.
46. **Sheu, J. J.** Health Informatics Laboratory Tour for Community Health Education Study Tour, World Bank China Health Project IX, September 19, 2002.

VI. Contracts and Grants

A. Funded Requests

• Extramural Funding

1. Chen, W. W. (Principal Investigator), James, D. C. S. (Co-PI), **Sheu, J. J.** (Co-Investigator), "Florida Annual College Tobacco Survey (FACTS): Program Evaluation for Student Tobacco Reform Initiative, Knowledge for Eternity (STRIKE)". Division of Health Awareness and Tobacco, Florida Department of Health, February 1, 2002 ~ June 21, 2003, \$25,000 (Total Costs).
2. Chen, W. W. (Principal Investigator), James, D. C. S. (Co-PI), **Sheu, J. J.** (Co-Investigator), "Florida Annual College Tobacco Survey (FACTS): Program Evaluation for Student Tobacco Reform Initiative, Knowledge for Eternity (STRIKE)". Division of Health Awareness and Tobacco, Florida Department of Health, September 17, 2001 ~ June 21, 2002, \$67,000 (Total Costs).
3. **Sheu, J. J.** (Principal Investigator), Wang, H. H. (Co-PI), Chen, H. S. (Co-Investigator), "Construction and Comparison of Children's Dietary Behavioral Models of Rural and Urban Areas by Structural Equation Modeling Methods". Department of Health, Taipei City, Taiwan, July 1, 1999 ~ June 30, 2001. Project No. DOH-89-TD-1054, \$17,200 (Total Costs).
4. Chung, Y. H. (Principal Investigator), Chen, H. S. (Co-Investigator), & **Sheu, J. J.** (Co-Investigator), "Factors Associated with Elderly Health Examination Behavior in Ling-Bian County of Taiwan". Department of Health, Taiwan Provincial Government, Taiwan, October 1, 1996 ~ July 31, 1997, \$10,000 (Total Costs).
5. Hung, Y. C. (Principal Investigator), Lan, S. J. (Co-Investigator), Chen, H. S. (Co-Investigator), & **Sheu, J. J.** (Co-Investigator), "Related Factors on Postponed Bladder Emptying Behavior among Elementary School Students in Kaohsiung City". Environmental Protection Administration, Taiwan Provincial Government, Taiwan, January 1, 1994 ~ December 31, 1995, \$50,000 (Total Costs)

- **Intramural Funding**

1. **Sheu, J. J.**, “Building Cross-Cultural Sensitivity in Planning, Implementing, and Evaluating Health Education Programs”, Internationalizing the Curriculum Awards, University of Florida, August 15, 2008 ~ June 20, 2009, \$3,000 (Total Costs).
2. Chou, J., **Sheu, J. J.**, Tillman, M. D., & Hass, C. J. “Effects of Whole-body Vibration on Spasticity, Gait, Balance, Flexibility, & Quality of Life in Individuals with Cerebral Palsy.” Research Opportunity Fund, College of Health and Human Performance, University of Florida, Fall 2006, \$7500 (Total Costs).
3. **Sheu, J. J.** & Weiler, R.M. “Knowledge of Vocabulary Used on Over-the-Counter Drugs Among Supermarket Shoppers.” Research Opportunity Fund, College of Health and Human Performance, University of Florida, Spring 2005, \$7500 (Total Costs).
4. **Sheu, J. J.** “Development of Web-based Multi-language Search Interface of Health Education Digital Multimedia”. Internationalizing the Curriculum Award, International Center, University of Florida, Spring 2004, \$3000 (Total Costs).

B. Submitted but Not Funded Requests

- **Extramural Funding**

1. **Sheu, J. J.** (Principal Investigator), Mary, H. (Co-Principal Investigator). “Community Partnership to Prevent Smoking for Children in a Rural Low Income Area”, submitted January 11, 2008 for OD-07-001, NIH Partners in Research Program (R03), National Institute of Health, July 1, 2008 ~ June 30, 2010, \$146,497 (Total Costs).
2. Chen, H. S. (Principal Investigator), **Sheu, J. J.** (Co-Principal Investigator), Chen, W. W. (Co-Principal Investigator). “Reducing Cancer Health Disparities in Underserved Areas by Developing Effective Smoking Prevention Programs for Children”, submitted February 18, 2008 for PA-06-351: Exploratory Grants for Behavioral Research in Cancer Control (R21), National Institute of Health, \$429,000 (Total Costs).
3. James, D. C. S. (Principal Investigator), **Sheu, J. J.** (Co-Principal Investigator), Morton, C. (Co-Principal Investigator), Christine Stopka (Co-Principal Investigator). “Keep it TIGHT Sisters: A Community-Based Health Promotion Program”, submitted September 2007 for PA-07-154, Health Disparities Among Minority and Underserved Women (R01), National Institute of Health, March 1, 2008 ~ October 31, 2010, \$1,277,995 (Total Costs).
4. Rienzo, B. A. (Principal Investigator), **Sheu, J. J.** (Co-Principal Investigator), “Young Adolescent Girls’ Self-Objectification, Spirituality, Self-Esteem/Rejection and Their Vulnerability to Selected Health Risk Behaviors”. Spencer Foundation, August 1, 2007 ~ August 31, 2008, \$39,986 (Total Costs).
5. James, D. C. S. (Principal Investigator), **Sheu, J. J.** (Co-Principal Investigator), “Reducing Rural Black Females STD/HIV Risk”, National Institute of Health, July 1, 2005 ~ August 30, 2010, \$232,267 (Total Costs).
6. Chen, W. W. (Principal Investigator), James, D. C. S. (Co-Principal Investigator), **Sheu, J. J.** (Co-Principal Investigator), “Evaluation of Florida Hepatitis Program”, Hepatitis and Liver Failure Prevention and Control Program, Bureau of HIV/AIDS, Division of Disease Control, Florida Department of Health, November 1, 2003 ~ October 31, 2004, \$99,928 (Total Costs).
7. Chang, P. J. (Principal Investigator), Chen, H. S. (Co-Principal Investigator), **Sheu, J. J.** (Co-Principal Investigator), “The Study of Occupational Health Nurses’ Roles and Functions”, Taiwan Department of Health, July 1, 1998 ~ June 30, 1999, \$43,000 (Total Costs).

- **Intramural Funding**

1. **Sheu, J. J.** (Principal Investigator), "International Health Education Material Contest", Internationalizing the Curriculum Awards, University of Florida, April 15, 2005 ~ December 20, 2005, \$3,000 (Total Costs).
2. **Sheu, J. J.** (Principal Investigator), Chen, W. W. (Co-Principal Investigator), "An Innovative Source for Health Instruction: A Web-based Database for Health Education Multimedia", Innovations in Uses of Technology in Instruction Awards, University of Florida, November 20, 2004 ~ August 24, 2005, \$9,500 (Total Costs).
3. **Sheu, J. J.** (Principal Investigator), Weiler, R. M. (Co-Principal Investigator), "Further Development of JJ's DIAMOND", Faculty Curricular Awards, University of Florida, April 15, 2004 ~ August 24, 2004, \$3,000 (Total Costs).
4. **Sheu, J. J.** (Principal Investigator), Weiler, R. M. (Co-Principal Investigator), "Expansion of a Classroom Instruction: A Combination of Web and Multimedia Applications", Innovations in Uses of Technology in Instruction Awards, University of Florida, November 20, 2003 ~ August 24, 2004, \$10,000 (Total Costs).
5. **Sheu, J. J.** (Principal Investigator), "Sexually Transmitted Diseases Prevention, Birth Control, and Family Planning for Secondary School Students Using Multimedia CD-ROM Technology", Southwest Texas State University Faculty Research Seed Fund, February 1, 2001 ~ June 30, 2001, \$6,000 (Total Costs).

VII. Graduate/Undergraduate Student Committee Activities

In addition to the regularly scheduled courses, Dr. Sheu served on 37 graduate student committees: co-chaired two doctoral dissertation committees and chaired 10 master's committees, served as a member on 12 doctoral committees and 13 master's committees. Among the doctoral committees, Dr. Sheu served as the external committee member for Nursing, Psychology, and Entomology and Nematology departments. He also supervised three undergraduate and 12 graduate independent studies and sat in five undergraduate honors portfolio or thesis committees. During the 2005 academic year, Dr. Sheu was a University Scholar mentor. He also supervised four international visiting scholars with independent studies, research projects, and manuscript development.

A. PhD Committees

Current Students

Co-Chair, Chung-Bang Weng
 Member, Anthony T. Delisle
 Tong-An Shueh (Department of Psychology)
 Catherine Troxler (inactive)
 Christopher Wirth
 Gail D. Young

Graduates

Co-Chair, Hui Bian (Department of Health Education & Behavior), *Construction and Validation of Obstructive Sleep Apnea Questionnaire That Assesses Dentists' Knowledge, Opinion, Education Resources, Clinical Practice, and Physician Cooperation in Obstructive Sleep Apnea Care*, Spring 2005.

Member, Tavis Glassman (Department of Health Education & Behavior), *Using the Theory of Planned Behavior to Predict Extreme Ritualistic Alcohol Consumption on Game Day*, Spring 2008

Member, Leslie Rios (Department of Entomology and Nematology), *Identification of Potential Mosquito Vectors of West Nile Virus to Horses in North Central Florida*, Spring 2008

- Member, Hilary Morgan (School of Nursing), *Personality Traits as Risk Factors for Occupational Injury in Health Care Workers*, Spring 2007.
- Member, Michael Schmoyer (Department of Health Education & Behavior), *The Relationships of Handheld Computer Use, Anxiety, and Self-Efficacy among Public Health Employees*, Spring 2007.
- Member, Teresa A. Tozzo Lyles (Department of Health Education & Behavior), *Relationships Between Temperament Type and Perceived Self-Efficacy Among Informal Caregivers*, Fall 2006.
- Member, Ying Li (Department of Health Education & Behavior), *Certified Health Education Specialists' Opinions Regarding Direct Third Party Reimbursement for the Health Education Services*, Summer 2006.
- Member, Terri D. Mitchell (Department of Health Education & Behavior), *Applications of the PRECEDE Model to the Evaluation of Cervical Cancer Screening Behavior among College Women*, Summer 2004.

B. Master's Committees

Current Students

Chair (Non-thesis)

Patric E. DeJong

Member (Non-thesis)

Victoria Brown, MS, Food Science and Human Nutrition Department.

Shovon Kasem, MS, Food Science and Human Nutrition Department.

Andrew Vitale, MS, Food Science and Human Nutrition Department.

Zhen-Zhen Zhou, MS, Food Science and Human Nutrition Department.

Graduates

Member (Thesis)

Anna E. Price, MS, *Exploratory Study of Sleep, Body Mass Index, Diet, and Physical Activity among Adolescents*, Spring 2006.

Chair (Non-thesis)

Bethany Cross, MS (Summer 2008)

Alvin Wong, MS (Spring 2007)

Jennifer Abrams, MS (Spring 2006)

Samantha Triacca, MS (Fall 2005)

Arun Skaria, MPH (Summer 2005)

Taiyo Okabe, MPH (Fall 2004)

Amy Tobler, MPH (Fall 2003)

Michael King, MPH (Summer 2003)

Christopher Glymph, MPH (Summer 2003)

Member (Non-thesis)

Anthony Delisle, MS (Spring 2008)

Desiree Moore, MS (Spring 2008)

Dylan Hagerty, MS, Food Science and Human Nutrition Department (Spring 2007).

Jessica Kroll, MS, Food Science and Human Nutrition Department, (Spring 2007).

Devin R. Miller, MS (Fall 2007)

Helena Chapman, MPH (Spring 2005)

David Krause, MPH (Summer 2003)

Steven Gold, MPH (Fall 2002)

C. Faculty Advisor for Undergraduate Senior Thesis

- Chair, Amber Carney (Department of Health Education & Behavior), *Is Tuberculosis on the rise in the United States?* Summer 2008.

- Chair, Kimberly Hook (Department of Health Education & Behavior), Tuberculosis Epidemic in Russia? Spring 2009.

D. Faculty Advisor for Honor Portfolio

- Spring 2007: Melissa McIntyre
- Spring 2008: Tamara Crawford, Laura Copeland.
- Fall 2008: Laura Copeland.
- Spring 2009: Manwant K. Hans, Deniece Hipolito.

E. Faculty Facilitator to Submit Manuscripts to Eta Sigma Gamma Student Monograph

- Respiratory Infections and Multiple Sclerosis Risk: A Brief Review
- West Nile Virus: A Threat to Public and Animal Health in the U. S.
- An Investigation of Factors that Increase Black Women's Risk of Acquiring HIV
- Weighing the Epidemiology of Obesity Today: A Critical Review of Obesity Research

F. Supervision of University Scholar

- Kristin Skelton, Summer ~ Fall 2005.
Research topic: Information Technology Competencies among Certified Health Education Specialists. University Scholars Program, University of Florida.

G. Supervision of Visiting Scholars

- Yu-Hwa Huang, Summer B 2007 ~ Spring 2008
Adjunct Lecturer, National Kaohsiung University of Applied Sciences, Kaohsiung City, Taiwan and doctoral candidate, Graduate Institute of Human Resource Management, National Sun Yat-Sen University, Kaohsiung City, Taiwan.
- Ya-Ying Liu, Fall 2004 ~ Spring 2005
Lecturer, School of Nursing, Kaohsiung Medical University, Kaohsiung City, Taiwan and doctoral candidate, Graduate Institute of Human Resource Management, National Sun Yat-Sen University, Kaohsiung City, Taiwan.
- Jui-Chen Yang, Summer 2004 and Fall 2005
Lecturer, Department of Nursing, National Taipei College of Nursing, Taipei City, Taiwan and doctoral candidate, School of Nursing, National Taiwan University, Taipei City, Taiwan.
- Ming-Hui Chung, Spring 2003
Lecturer, Department of Nursing, National Defense Medical Center and doctoral Candidate, School of Medicine, Tzu-Chi University, Hua-Lien, Taiwan.

VIII. Consultations on Research Methodology, Statistics, and Technology

A. Research Methodology Consultant

- *Exploring Social Skills, Personal Competence, and Alcohol Use among Junior High School Students.* Research project by Huang, C. T., Chiang, I. C., Huang, Y. W., & Chang, P. J., Department of Health Education, National Taiwan Normal University, Fall 2005.
- *Elderly Social Support and Health Status in the Urban and Rural Areas.* Research project by Huang, C. T. & Chiang, I. C., Department of Health Education, National Taiwan Normal University, Fall 2005.

B. Statistical Consultant,

- *Environmental Risk Factors of West Nile Virus Infection among Horses in Florida,* dissertation study by Leslie Rios, Gainesville, FL, Fall 2006 ~ Summer 2008.
- *Using the Theory of Planned Behavior to Predict Extreme Ritualistic Alcohol Consumption on Game Day,* dissertation study by Tavis Glassman, Gainesville, FL, Fall

2006 ~ Summer 2008.

- *Relationships between Temperament Type and Perceived Self-efficacy among Informal Caregivers*, dissertation study by Teresa Lyles, Gainesville, FL, Spring 2006 ~ Fall 2006.
- *Certified Health Education Specialists' Opinions Regarding Direct Third Party Reimbursement for the Health Education Services*, dissertation study by Ying Li, Gainesville, FL, Fall 2005 ~ Fall 2006.
- *Application of the Precede Model to the Evaluation of Cervical Cancer Screening Behavior Among College Women*, dissertation study by Terri Mitchell, Gainesville, FL, Fall 2004.

C. Web-based Course Design Consultant

- *WebCT Course Design*, HSC2100 graduate instructors and Dr. Sadie Sanders, Gainesville, FL, Fall, 2006 ~ Spring 2007.
- *Using the Theory of Planned Behavior to Predict Extreme Ritualistic Alcohol Consumption on Game Day*, dissertation study by Tavis Glassman, Gainesville, FL, Fall, 2006 ~ Spring 2007.
- *Sexual Behaviors of Students Enrolled in a Large Southern University*, undergraduate honors thesis study by Ryan O'Mara, Gainesville, FL, Spring 2006.
- *Certified Health Education Specialists' Opinions Regarding Direct Third Party Reimbursement for the Health Education Services*, dissertation study by Ying Li, Gainesville, FL, Fall 2005 ~ Fall 2006.
- *Social Factors of Cigarette Smoking Initiation Among Undergraduate College Students*, dissertation study by Jane Emmeree, Gainesville, FL, Fall 2003.

IX. Professional Memberships and Service

A. Elected

1. National Commission for Health Education Credentialing, Inc. (NCHEC)

- Treasurer, 2009.
- Commissioner, Board of Commissioners, 2008 ~ present.
- Member, Policy and Procedure Committee, Board of Commissioners, 2008 ~ present.
- Member, International Credentialing Committee, Board of Commissioners, 2008 ~ present.
- Vice Coordinator, Division Board for Professional Preparation and Practice (DBPPP), 2008 ~ present.
- Secretary, Division Board for Professional Preparation and Practice (DBPPP), January ~ December 2007.
- Director, Division Board for Professional Preparation and Practice (DBPPP), January 2005 ~ present.

2. American Public Health Association (APHA)

- Vice Chair, Health Informatics Information Technology Special Interest Group, October 2008 ~ present.

3. Chinese American Scholars Association of Florida (CASAF)

- President, June 2005 ~ May 2006.
- Vice President, June 2004 ~ May 2005.

4. Health Education Student Association, Department of Health Education, National Taiwan Normal University, Taipei City, Taiwan.

- President, July 1989 ~ June 1990.

B. Committee Work

1. American Public Health Association (APHA)

- Chair, Policy Committee, Health Informatics Information Technology Special Interest Group, 2007 ~ present.
- Co-Chair, Program Planning Committee, Health Communication Working Group, Public Health Education and Health Promotion Section, 2009 ~ present.
- Member, Program Planning Committee, Health Communication Working Group, Public Health Education and Health Promotion Section, 2007 ~ 2008.
- Abstract Reviewer, Health Informatics Information Technology Special Interest Group, 2007 ~ 2008.
- Abstract Reviewer, Public Health Education and Health Promotion Section, 2007 ~ 2008.
- Member, Strategic Planning Committee, Health Communication Working Group, Public Health Education and Health Promotion Section, 2006 ~ 2007.
- Member, Strategic Planning Committee, Health Informatics Information Technology Special Interest Group, 2006 ~ 2007.
- Abstract Reviewer, Health Communication Working Group, Public Health Education and Health Promotion Section, 2006 ~ 2008.
- Abstract Reviewer, School Health and Services Section, 2006 ~ 2008.
- Member, Membership Committee, Health Communication Working Group, Public Health Education and Health Promotion Section, 2005 ~ 2006.
- Member, Membership Committee, Health Informatics Information Technology Special Interest Group, 2005 ~ 2006.

2. Chinese American Scholars Association of Florida (CASAF)

- Secretary, June 2007 ~ May 2008.
- Conference Co-Chair, the 18th Annual Conference, Orlando, FL. May 25 ~ 27 2007.
- Chair, Membership Committee, June 2004 – May 2006.
- Conference Chair, the 17th Annual Conference, Gainesville, FL. May 26 ~ 28 2006.

3. AAHPERD, American Association for Health Education

- Candidate, Board of Directors, 2009.
- Abstract Reviewer, Research Consortium, 2005 ~ 2006, 2008.

4. Society for Public Health Education

- Abstract Reviewer, 2005 Midyear Scientific Conference.

5. American School Health Association

- Abstract Reviewer, 2003 Annual Conference.

6. Taiwan-America Public Health Scholar Net (TAPHSN)

- Founding Chair

7. The Health Education Assets Library (HEAL)

- Reviewer for Digital Educational Materials.

8. Addictive & Health Behaviors Research Institute, Department of Health Education & Behavior, University of Florida

- Session Chair, the 3rd Symposium on Addictive & Health Behaviors Research, September 24 ~ 25, 2007, Amelia Island Plantation.
- Abstract Reviewer, the 3rd Symposium on Addictive & Health Behaviors Research.

9. 2007 Southeastern US Universities' Taiwanese Student Association Presidents

and Major Staff Meeting, October 2007, Gainesville, FL

- Program Director and Session Chair.

10. Student Government, National Taiwan Normal University, Taipei City, Taiwan

- Program Director, Computer Programmer and Data Analyst for Student Evaluation of Teaching Project.

X. Editorial Responsibilities

1. Health Education & Behavior

- Reviewer, 2005 ~ present.

2. Preventive Medicine

- Reviewer, 2005 ~ present.

3. Journal of School Health

- Reviewer, 2002 ~ present.

4. BMC Public Health

- Reviewer, 2008 ~ present

5. International Electronic Journal of Health Education

- Reviewer, 2005 ~ present.

6. Chinese American Scholars Association of Florida Newsletter

- Editor, June 2005 ~ May 2007.

7. Chinese American Scholars Association of Florida Proceedings

- Editor, 17th and 18th Annual Conference, June 2005 ~ May 2007.

8. Chinese American Scholars Association of Florida Member's Directory

- Editor, June 2004 ~ May 2006.

9. Certified Health Education Specialist Examination Study Guide

- Co-Editor and co-author, *The Health Education Specialist: A Study Guide for Professional Competence*, 5th Edition, National Commission for Health Education Credentialing, July, 2006.

10. Textbook Proposal Review

- *Technology Based Health Research & Program Evaluation*, Sage Publications, November 2008.
- *Dimensions of Human Behavior: Person and Environment*, Fourth Edition, Sage Publications, September 2008.
- *Technology-based Health Research and Program Evaluation*, Sage Publications, March 2008.
- *Communicating about Health*, Oxford University Press, February and November 2008.
- *Statistics for People Who (Think They) Hate Statistics*, Sage Publication, October 2005.
- *Health Communication: Theory and Practice*, Jossey-Bass/Wiley, January 2005.
- *Adolescent Health Risk Behaviors: Epidemiology, Prevention and Intervention*, Jossey-Bass/Wiley, November 2004.
- *Assessment and Planning in Health Programs*. Jones and Bartlett Publishers, April 2003.

11. Student Government Quarterly, National Taiwan Normal University

- Editor, October 1988 ~ June 1989.

XI. University Governance and Service

1. University

- Faculty mentor, University Minority Mentoring Program, Summer 2004 ~ Spring 2005, Fall 2006, Fall 2008.
- Member, Advisory Committee, Career Resource Center, Fall 2005 ~ Spring 2007.
- Faculty Advisor, Taiwanese Student Association, University of Florida, November 2005 ~ October 2006.
- Marshal, university level Commencement Ceremony, University of Florida, May 2005.
- Faculty Mentor, Research Project Database. University of Florida Scholars Program, Fall 2003 ~ present.
- Member, Country Specialist Database. University of Florida International Center, Fall 2001 ~ present.

2. College

- Representative to the UF Digital Worlds Institute, College of Health & Human Performance, University of Florida, Fall 2008 ~ present.
- Member, International and Diversity Committee, College of Health & Human Performance, University of Florida, Fall 2008 ~ present.
- Marshal, college level Commencement Ceremony, College of Health & Human Performance, University of Florida, May 2008.
- Chair, International and Diversity Committee, College of Health & Human Performance, University of Florida, Fall 2007 ~ Summer 2008.
- Member, Ad-hoc Committee to review the application for the University Scholars Program, College of Health & Human Performance, University of Florida, Spring 2008.
- Marshal, Commencement Ceremony, College of Health & Human Performance, University of Florida, May 2007.
- Member, Scholarship Committee, College of Health & Human Performance, University of Florida, Fall 2005 ~ Spring 2007.
- Member, Curriculum Committee, College of Health & Human Performance, University of Florida, Fall 2001 ~ Summer 2002.

3. Department

- Member, Research and Development Infrastructure Committee, Department of Health Education and Behavior, University of Florida, Fall 2008 ~ present.
- Member, Ad-Hoc Committee on Teaching Assistantships, Department of Health Education and Behavior, University of Florida, Fall 2008 ~ present.
- Member, Undergraduate Advisory Committee, Department of Health Education and Behavior, University of Florida, Fall 2008 ~ present.
- Member, Health Informatics Laboratory Evaluation Project. Fall 2007 ~ Spring 2008.
- Member, Ad-Hoc Committee for Staffing Structure and Future Personnel Needs, Department of Health Education and Behavior, University of Florida, Spring 2007.
- Director, Health Informatics Laboratory, Department of Health Education and Behavior, University of Florida, March, 2002 ~ present.
- Member, Graduate Advisory Committee, Department of Health Education and Behavior, University of Florida, Fall 2001 ~ Summer 2008.
- Chair, Instructional Technology / Health Informatics Committee, Department of Health Education and Behavior, University of Florida, Fall 2005 ~ Summer 2006.

- Chair, Information Technology Committee, Department of Health Education and Behavior, University of Florida, Fall 2002 ~ Summer 2004.
- Member, Undergraduate Advisory Committee, Department of Health Education and Behavior, University of Florida, Fall 2001 ~ Summer 2003.
- Member, Faculty Search and Screen Committee, Department of Health Education and Behavior, University of Florida, Spring 2002, Spring 2003, Spring 2004, Fall 2004.

XII. Creative Work

JJ's DIAMOND (Digital Instruction And Multimedia Over the Net Database)

This online searchable database collects the web links of digital videos, digital audios, PowerPoint presentations, Flash animations, and e-papers (e-book, e-fact sheet, e-brochure, and any other format of electronic publication) related to disease prevention, health education, health promotion, and health behavior change. In addition, description and critical comments of selected materials are noted to give a big picture of the materials collected. So far, this database has collected more than 6,500 items, under about 30 categories.

The search interface is provided in six languages: English, Spanish, Traditional Chinese, Simplified Chinese, Korean, and Japanese. Keyword search by the title, author, publisher, call number and type of material is provided in a similar format to a library's online catalog system. The coverage ranges from physical activity, injury, eye care, school health, obesity, heart disease, environmental health, and many others for all ages.

This creative work was presented in HEDIR Technology Seminar at the 2005 American Alliance of Health, Physical Education, Recreation, and Dance (AAHPERD) National Convention and Exposition in partnership with Midwest District AAHPERD and Illinois AHPERD, 2005 American Association of Public Health 133rd Annual Meeting, and the Academic Research Symposium of the College of Health and Human Performance 60th Anniversary.

XIII. Media Citations and Coverage

1. Wendy Chen: *Taiwanese Student Association Presidents' Met and Shared Experiences*. World Journal, November 1, 2007, p. D1. (in Chinese)
2. Anonymous. *Speeches in Four-State Assembly of Taiwanese Student Associations*. Florida Chinese News, November 1, 2007, p.8. (in Chinese)
3. Wendy Chen: *Director General Owen Hsieh Invited Taiwanese Organization Leaders in a Banquet: Commend Leaders Enthusiastic and Ask for Support*. World Journal, June 28, 2007, p. D1. Also available at http://worldjournal.com/wj-at-news.php?nt_seq_id=1554044. (In Chinese)
4. Wendy Chen: *Chinese American Scholars Association of Florida Annual Meeting: Three Sessions of Scholarly Presentations and Outstanding Scholar's Experience Sharing*. World Journal, June 5, 2007, p. D1. Also available at http://www.worldjournal.com/wj-at-news.php?nt_seq_id=1542785 and http://www.ocac.gov.tw/bulletin/bulletin_pop_oversea.asp?no=20492&nodeno=3355. (In Chinese)
5. Michele Dye: *Seminar to Address the Role of Health Informatics in Behavior*. University of Florida News, March 28, 2007, available at <http://news.ufl.edu/2007/03/28/health-info/>.
6. Culture Center of Taipei Economic & Cultural Office in Atlanta: *2006 Overseas Compatriot Affairs Annual Report*. December 27, 2006, available at http://www.ocac.gov.tw/unit/unit_pop_oversea.asp?no=26203&nodeno=3345. (In Chinese)

7. John J. Tsai: *Overseas Compatriot Affairs Chief Secretary Olivia Su Introduced the Annual Report*. Overseas Chinese News, January 10, 2006, available at http://www.ocn-miami.com/color_ocn/393/htmls/fl/fl_08.htm. (In Chinese)
8. Wendy Chen: *Taiwanese Student Associations in the Southeastern U. S.: Commerce Avidly*. World Journal, November 5, 2005, p. D1. Also available at http://www.worldjournal.com/wj-at-news.php?nt_seq_id=1261661. (In Chinese)
9. Mei-Chan Hsu: *Taiwanese Student Associations in the Southeastern U. S. Met at University of Central Florida*. Overseas Chinese News, November 2005, available at http://www.ocn-miami.com/color_ocn/388/htmls/fl/fl_01.htm. (In Chinese)
10. John J. Tsai: *Dr. Sam Hsu is Elected as the 15th President of the Chinese American Scholars Association of Florida*. Overseas Chinese News, May 2005, available at http://www.ocn-miami.com/color_ocn/354/htmls/fl/fl_01.htm. (In Chinese)
11. Patricia M. Curtis: *Health Alert: Don't Hold It*. Red Book Magazine, January 2001. p. 115.

XIV. Honors and Awards

1. Nominee, Board of Director, American Association for Health Education, American Alliance for Health, Physical Education, Recreation, and Dance, November 2008.
2. Nominee, "Teacher of the Year Award", College of Health and Human Performance, University of Florida, Gainesville, Florida, November 2008.
3. Recipient, "Certificate of Appreciation", Health Informatics Information Technology Special Interest Group, American Public Health Association, San Diego, CA, October 2008.
4. Recipient, "Internationalizing the Curriculum Award", International Center, University of Florida, Gainesville, Florida, April 2008.
5. Nominee, AAHE/HEDIR Technology Award, March 2008.
6. Recipient, "International Educator of the Year Award" at the junior faculty category of the College of Health and Human Performance, International Center, University of Florida, Gainesville, Florida, November 2007.
7. Nominee, "Teacher of the Year Award", College of Health and Human Performance, University of Florida, Gainesville, Florida, November 2007.
8. Recipient, "CASAF Certificate of Appreciation", Chinese American Scholars Association of Florida, Orlando, Florida, May 2007.
9. Recipient, "Advisor of the Year Award", Center Student Involvement and IDEAL at J. Wayne Reitz Union, Division of Student Affairs, University of Florida, Gainesville, Florida, April 2007.
10. Inclusion in the "Who's Who in American Education ®", Marquis Who's Who, November 2006.
11. Inclusion in the "Who's Who of Emerging Leaders ®", Marquis Who's Who, September 2006.
12. Recipient, "CASAF Service Award", Chinese American Scholars Association of Florida, Gainesville, Florida, May 2006.
13. Recipient, "CASAF Service Award", Chinese American Scholars Association of Florida, Boca Raton, Florida, May 2005.
14. Recipient, "Teacher of the Year Award", College of Health and Human Performance, University of Florida, Gainesville, Florida, May 2005.
15. Inclusion in the "Who's Who among America's Teachers ®", Marquis Who's Who, April 2005.
16. Recipient, "Teacher of the Year Award", the Department of Health Education and Behavior, University of Florida, Gainesville, Florida, April 2005.

17. Recipient, "Professional Teaching Award", Public Health Student Association, College of Public Health and Health Professions, University of Florida, Gainesville, Florida, April 2004.
18. Recipient, "Department Leadership Award", Department of Health Education and Behavior, College of Health and Human Performance, University of Florida, Gainesville, Florida, April 2004.
19. Recipient, "Internationalizing the Curriculum Award", International Center, University of Florida, Gainesville, Florida, April 2004.
20. Recipient, "Instructional Development Award", College of Health and Human Performance, University of Florida, Gainesville, Florida, December 2002.
21. Recipient, "Faculty Development Award", University of Florida, Gainesville, Florida, November 2002.
22. Recipient, "Summer Tuition Fellowship", the University of Texas at Austin, Austin, Texas, May 1999.
23. Recipient, "Professional Development Award", Department of Kinesiology and Health Education, the University of Texas at Austin, Austin, Texas, April 1999.
24. Recipient, "Outstanding Student Scholarship, Hsu's Foundation, Taipei City, Taiwan, March 1994.
25. Recipient, "Outstanding Student Scholarship", Sien-Tien Temple Scholarship, Taipei City, Taiwan, June 1994.
26. Recipient, "Outstanding Student Scholarship", Chou's Foundation, Taipei City, Taiwan, October 1993.
27. Recipient, "Outstanding Undergraduate Student Award", National Taiwan Normal University, Taipei City, Taiwan, May 1990.

XV. Summary of Teaching

Dr. Sheu has plenty of teaching undergraduate and graduate courses. He had taught six different undergraduate courses, including *Methods and Materials in Health Education*, *Community Health*, *Health in the Elementary Settings*, *Environmental Health Issues*, *Prevention of Diseases*, and *Concepts and Resources in Health and Wellness Promotion*. In the graduate level, he had taught four different courses, including *Epidemiology*, *Computer/Software Application*, *Information Technology for Health Behavior Research*, and *Environmental Health*. The majority (69%) of the 36 courses taught in University of Florida are rated by students at higher than both the Department and College mean ratings of the same semester. Student evaluations for the courses taught in the University of Florida are available online. Please see <http://www.aa.ufl.edu/aa/dass/tcheval/advanced/course.aspx?Search=Instructor&Instructor=SHEU.JIUNN-JYE> to find out how students evaluated Dr. Sheu's teaching.

Dr. Sheu also depicted curricula in health education informatics and health behavior research informatics based on his expertise in the information technology. The curricula can be applied to a master's degree program or a certificate program with specializations. His review on the nationwide curricula in public health informatics established the foundation of the new specialty. In addition, he lectured workshops teaching computer software operation, including webpage design and digital multimedia creation, conversion, and editing, which was offered through the Health Informatics Laboratory and open to faculty and students. Dr. Sheu guest lectured in numerous classes in the College of Health and Human Performance, College of Medicine, and in the College of Health and Public Affairs at the University of Central Florida.

Dr. Sheu has been well recognized in the instruction area and received several awards and grants at the university, cross-college, college, and department levels.

University level	2006-2007 Advisor of the Year Award	Center for Student
------------------	-------------------------------------	--------------------

		Involvement and IDEAL, Division of Student Affairs
	2008-2009 Internationalizing the Curriculum Award (\$3,000 grant) 2005-2006 Internationalizing the Curriculum Award (\$3,000 grant)	International Center
Cross-college level	2003-2004 Professional Excellence in Teaching Award	Public Health Student Association, College of Public Health and Health Professions
College level	2007-2008 International Educator of the Year Award	International Center
	2004-2005 Teacher of the Year Award	College of Health and Human Performance
Department level	2004-2005 Teacher of the Year Award	Department of Health Education & Behavior

A. Undergraduate

1. HSC4302 Methods and Materials in Health Education (University of Florida)
 - Fall 2001, Spring 2002, Summer A 2002, Fall 2002, Spring 2003, Summer A 2003, Fall 2003, Spring 2004, Summer A 2004, Fall 2004, Spring 2005, Summer A 2005, Fall 2005 (2 sections), Spring 2006, Summer A 2006, Fall 2006 (2 sections), Summer A 2007, Fall 2007 (2 sections), Spring 2008, Summer A 2008, Fall 2008 (2 sections), Spring 2009.
2. HED2340 Community Health (Texas State University)
 - Fall 2000, Summer 2001.
3. HED3321 Health in the Elementary Settings (Texas State University)
 - Fall 2000, Summer 2001.
4. HED3301 Environmental Health Issues (Texas State University)
 - Spring 2001.
5. HED3348 Prevention of Diseases (Texas State University)
 - Spring 2001.
6. HED4336 Concepts and Resources in Health and Wellness Promotion (Texas State University)
 - Fall 2000, Spring 2000, Summer 2000.

B. Graduate

1. HSC6507 Epidemiology (University of Florida)
 - Fall 2001, Fall 2002, Fall 2003, Spring 2005, Spring 2006, Spring 2007, Spring 2008.
2. HSC6216 Environmental Health (University of Florida)
 - Spring 2002, Spring 2003, Spring 2004, Fall 2004.
3. HSC5925 Information Technology for Health Behavior Research (University of Florida)
 - Summer 2005.
4. HSC5925 Computer / Software Application (University of Florida)
 - Fall 2002.

XVI. Summary of Graduate Course Work Completed (UTA: the University of Texas at Austin; KMU: Kaohsiung Medical University)

1. Philosophy and Principles in Health Education / Behavior (18 credit hours)

- Foundations of Health Promotion (UTA)

- Theories of Health Behavior (UTA)
- Mind/Body Health (UTA)
- Exercise and Preventive Medicine (UTA)
- Child and Adolescent Health Promotion (UTA)
- Program Planning, Implementation, and Evaluation (UTA)

2. Research & Evaluation (12 credit hours)

- Introduction to Survey Research (UTA)
- Research Problems (UTA)
- Research Methods: Applied Research Techniques (UTA)
- Research Methods: Proposal Writing (UTA)
- Directed Research in Health Education (UTA)
- Research Methods in Public Health (KMU)

3. Statistical Analysis (21 credit hours)

- Fundamental Statistics (UTA)
- Data Analysis Using SPSS (UTA)
- Experimental Design and Statistical Inference (UTA)
- Correlation and Regression Methods (UTA)
- Multidimensional Scaling (UTA)
- Structural Equation Modeling (UTA)
- Special Topics in Biostatistics and Computer Analysis (KMU)
- Practice of Biostatistics and Computer Analysis (KMU)

4. Epidemiology (13 credit hours)

- Health Promotion and Disease Prevention: Epidemiological Approaches (UTA)
- Special Topics in Clinical Epidemiology (KMU)
- Special Topics in Theoretical Epidemiology (KMU)
- Special Topics in Epidemiological Methodology (KMU)
- Special Topics in Epidemiology of Disease in Taiwan (KMU)
- Special Topics in Epidemiology of International Disease (KMU)

5. Public Health Related (8 credit hours)

- Special Topics in Health Insurance (KMU)
- Special Topics in Public Health (KMU)
- Special Topics in Health of Aging People (KMU)
- Special Topics in Environmental Health & Management (KMU)