1
Ulloa PDS 2

4/6/12
Resume/CV

Emilio C. Ulloa, Ph.D.

Director, Psychology Undergraduate Advising and Programs
Department of Psychology

San Diego State University

eulloa@sciences.sdsu.edu
Education

· Ph.D. (June, 2003) Arizona State University, AZ. Social Psychology. Dissertation title: Attitudes about Violence and Dating among Latino/a boys and girls

· M.A. (June, 2000) Arizona State University, AZ. Social Psychology. Thesis title: Social Creativity and Perspective Taking: The Beneficial Consequences of Token Status.
· B.A., (May, 1997): San Diego State University, CA. Psychology, with distinction in the major.

Honors, and Awards
· San Diego State University Department of Psychology Most Influential Faculty Member 2011

· San Diego State University Mortar Board Outstanding Faculty 2010
· NACADA Outstanding Advising Certificate of Merit 2009
· San Diego State University Department of Psychology Most Influential Faculty Member 2009
· San Diego State University Psi Chi Outstanding Professor 2009

· San Diego State University Mortar Board Outstanding Faculty 2009

· San Diego State University Quest for the Best Faculty/Staff Award 2009

· San Diego State University Mortar Board Outstanding Faculty 2008
· San Diego State University Quest for the Best Faculty/Staff Award 2008

· San Diego State University Mortar Board Outstanding Faculty 2007

· San Diego State University Department of Psychology Most Influential Faculty Member 2007

· San Diego State University Exemplary Major Adviser Nominee 2007

· San Diego State University Exemplary Major Adviser 2006

· San Diego State University Mortar Board Outstanding Faculty 2005

· Ford Foundation Minority Fellowship Award Honorable Mention 1999

· National Science Foundation Minority Fellowship Honorable Mention 1997-98

· Arizona State University Regent's Graduate Assistantship 1997-98, 1998-'99

· ASU Graduate Student Research Program research grant 1999

· Chicano/a Studies Quesada Research Scholarship 1998-99
Research and Publications

Peer reviewed Publications/Books/Chapters
*Undergraduate student authors

**Graduate student authors

22. Ulloa, E. C., **Kissee, J., Castaneda, D., & Hokoda, A. (Scheduled for publication 2012). A Global Examination of Teen Relationship Violence. In F.L. Denmark & J. Sigal (Eds.), Violence Against Women Across the Lifespan: An International Perspective. New York: Praeger Publishers.
21. **Espinoza, G., Hokoda, A., Ulloa, E. C., Ulibarri, M. D., & Castaneda D. (In Press). Gender Differences in the Relations Among Patriarchal Beliefs, Parenting and Teen Relationship Violence in Mexican Adolescents. Journal of Aggression Maltreatment and Trauma (1/12)

20. **Martin del Campo, M. A.., Hokoda, A., & Ulloa E. C. (2012). Age and Gender Differences in Teen Relationship Violence. Journal of Aggression Maltreatment and Trauma, 21:351-364.
19. Ulloa, E. C., Cole, K. & Renteria, A. (Eds.) (2011) Introduction to Academic and Career Opportunities in Psychology. San Diego: Cognella. ISBN: 978-1-60927-700-0

18. Ulibarri, M. D., Strathdee, S. A., Ulloa, E. C, Lozada, R., Fraga-Vallejo, M., Magis-Rodríguez, C., De La Torre, A., Amaro, H., O’Campo, P., Patterson, T.L. (2011). A mediation model examining the relationship between client perpetrated abuse, injection drug use, and HIV status among female sex workers in two Mexico-U.S. border cities. AIDS and Behavior, 15(1), 179-185.

17. Ulloa, E. C., **Watts, V. B., Ulibarri, M. D., Castaneda, D., & Hokoda, A. (2011). Intimate Partner Violence during Adolescence. In M. Paludi (Ed.), Women and Mental Disorders: Vol. 2. Roots in Abuse, Crime and Sexual Victimization. New York: Praeger Publishers.
16. Patock-Peckham, J., King, K. M., Morgan-Lopez, A. M., Ulloa, E. C., & **Filson, J. (2011). The gender specific mediational links between parenting styles, parental monitoring, impulsiveness, drinking control, and alcohol-related problems. Journal of Studies on Alcohol and Drugs 72, 247–258.

http://health.usnews.com/health-news/family-health/brain-and-behavior/articles/2011/03/16/parents-can-help-prevent-problem-drinking-in-college-kids

http://www.cosmosmagazine.com/news/4136/involved-dads-reduce-problem-drinkin
g-daughters
15. *Clarey, A., Hokoda, A., & Ulloa, E.C. (2010). Anger Control and Justification of Violence as a Mediator in the Relationship between Witnessing Interparental Violence and Perpetration of Dating Violence in Mexican Adolescents. Journal of Family Violence, 25, 619-625.
14. Ulloa, E. C., Castaneda, D., & Hokoda, A. (2010). Teen Relationship Violence. In M. Paludi & F.L. Denmark (Eds.), Victims of Sexual Assault and Abuse: Resources and Responses for Individuals and Families: Vol. 1. Incidence and Psychological Dimensions. New York: Praeger Publishers.

13. **Filson, J., Ulloa, E. C., *Runfola, C., & Hokoda, A. (2010). Does Powerlessness Explain the Relationship Between Intimate Partner Violence and Depression? Journal of Interpersonal Violence, 25, 3, 400-415.
12. Ulloa, E.C., **Baerresen, K., & Hokoda, A. (2009) Fear as a Mediator for the Relationship between Childhood Sexual Abuse and Relationship Violence. Journal of Aggression Maltreatment and Trauma, 18, 872-885 .
11. Ulibarri, M. D., Ulloa, E. C., & *Camacho, L. (2009). History of childhood sexual abuse among a community sample of Latinas: A descriptive study. Journal of Child Sexual Abuse, 18, 405-421.
10. *Buelna, C., Ulloa, E.C., & Ulibarrri, M. D. (2009). Power as a Mediator of the Relationship between Dating Violence and Sexually Transmitted Infections. Journal of Interpersonal Violence, 24, 8, 1338-1357.
http://www.apa.org/monitor/2010/03/epidemic.aspx
9. Ulloa, E.C., Jaycox, L., **Skinner, S., & **Orsburn, M. (2008). Attitudes about Violence and Dating Among Latino/a Boys and Girls. Journal of Ethnic & Cultural Diversity in Social Work, 17, 2, pp. 157-176.

8. *Yabko, B., Hokoda, A., & Ulloa, E. C. (2008). Depression as a Mediator between Family Factors and Peer Bullying Victimization in Latino Adolescents. Violence and Victims, 23, 6, 727-742..
7. Devos, T., *Blanco, K., *Muñoz, C., Dunn, R., & Ulloa, E. (2008). Implicit orientation toward family and school among bilingual Latino college students. The Journal of Social Psychology, 148, 449-471.
6. Rayburn,N. R., Jaycox, L.H., McCaffrey, D. N., Ulloa, E. C., Zander-Cotugno, M., Marshall, G. N. & Shelley, G. A. (2007) Reactions to Dating Violence among Latino Teenagers: An Experiment Utilizing the Articulated Thoughts in Simulated Situations paradigm. Journal of Adolescence, 30, 6, pp. 893-915.

5. Hokoda, A., Galván, D., Malcarne, V.L., Castañeda, D. M., & Ulloa, E. C. (2007). An Exploratory Study Examining Teen Dating Violence, Acculturation, and Acculturative Stressors in Mexican-American Adolescents. Journal of Aggression, Maltreatment and Trauma, 14, 3. pg 33-49.

4. Ulloa, E. C., Herrera, M. (2006). Strategies for Multicultural Student Success: “What About Grad School?” Career Development Quarterly, 54, 4, 361-366
3. Ulloa, E.C., Jaycox, L., Marshall, G., & Collins, R., Filson, J. M.* (2005) Gender, Acculturation, and Attitudes about Dating Violence among Latino Youth: A Brief Report. Latino Psychological Association of New Jersey Bulletin
2. Ulloa, E. C. & **D’Achiardi. C. (2005). Latino Students’ Concerns about Getting into Graduate School. El Boletín, Fall, 8, 3, pg. 3-4.
1. Ulloa, E. C., Jaycox, L.H., Marshall, G.N., Collins, R.L. (2004). Acculturation, Gender Stereotypes, and Attitudes about Dating Violence among Latino Youth. Violence and Victims 19, 3: 273-287.
Reports and non-peer reviewed publications
11. Watts, V.B, Wynes, D.D., Martin Del Campo, M.A., Kissee, J.L., Ulloa, E.C., & Hokoda, A. (2011). The effect of harmful family dynamics on continuous dating violence: A meditational model. The General Psychologist, 46 (2), 14.

10. Ulloa, E.C., *Schuricht, M. (2008). Psychology Graduate Exit Survey result. Report for Psychology Department and College of Sciences Dean.

9. Ulloa, E.C. (2007). SDSU Psychology Honor Theses Program. PsyPhenomena: Psychology Department Alumni Newsletter, Spring, 2007, pg 2.

8. Ulloa, E.C., Bodie-Austin, L., *Thomas, E. *Schuricht, M. (2007). Psychology Graduate Exit Survey result. Report for Psychology Department and College of Sciences Dean.

7. Ulloa, E.C., Bodie-Austin, L. (2006). Psychology Graduate Exit Survey result. Report for Psychology Department and College of Sciences Dean.

6. Ulloa, E.C., Bodie-Austin, L., *Huynh, W. (2005). Psychology Graduate Exit Survey result. Report for Psychology Department and College of Sciences Dean.

5. Ulloa, E. C., (2006). Review of Your First Job: For Students - and Anyone Preparing to Enter Today's Tough Job Market. The Journal of the National Academic Advising Association 27 (1).

4. Ulloa, E. C. (2005). Diversifying Clinical Psychology. The Educator: Newsletter of the Education Directorate, American Psychological Association Spring/Summer, 2, 11.

3. Ulloa, E. C., & Ulibarri, M. D. (2005). Review of Girlfighting: Betrayal and Rejection Among Girls. Sex Roles, 52(5-6), 415-416.

2. Ulibarri, M. D., & Ulloa, E. C. (2005). Review of the Positive/Negative: Women of Color and HIV/AIDS: A Collection of Plays. Sex Roles, 52(7-8), 557-558.

1. Ulloa, E. C., & Ulibarri, M.D. (2004) [Review of the book Man and Wife in America: A History.] Archives of Sexual Behavior, 33, 3, pg. 314-316.

Manuscripts under review
10. Ulloa, E. C., **Dyson, R., **Wynes, D. (Under Review). Inter-partner violence in the context of gangs: A review Submitted to Aggression and Violent Behavior (4/12)

9. Ulloa, E. C., **Baerresen, K., **Martin Del Campo, M. A. (Under Review). Measuring Perceived Social Norms: The Dating Violence Descriptive Norms Scale. Submitted to Journal of Interpersonal Violence (4/12)
8. Patock-Peckham, J., King, K. M., Ulloa, E. C., Morgan-Lopez, A. M., Backer-Fulghum , L. M. & **Filson, J. (under review). Fathers Matter: Mediational Links Between Negative Parental Bonds and Neglect, Neuroticism, Pathological Reasons for Drinking and Alcohol-Related Problems. Submitted to Personality and Individual Differences (1/11)

7. Hokoda, A., *Gomez, J., **Baerresen, K., & Ulloa, E. C. (under review). Examining Depressive Symptoms, Family Conflict, and Teen Relationship Violence Victimization in Mexican Adolescents: A Mediation Model. Submitted to Psychology of Violence (10/11)
4. **Baerresen, K., Ulloa, E. C., Hokoda, A., & Roesch S. (under review). Depression, Harmful Family Influences, and Adolescent Dating Violence Victimization: A Path Analytic Model. Submitted to Psychology of Violence
3. Patock-Peckham, J., Ulloa, E. C., Morgan-Lopez, A. M., & **Filson, J. (Under Review) Direct and Mediational Links between Parental Bonds, Arousability, Anger, Hostility, Pathological Reasons for Drinking, and Alcohol-Related Problems. Submitted to Addictive Behaviors
2. Hokoda, A., **Angeles, M., **Antonio, T., & Ulloa, E. C. (under review). The Socio-Ecological Model as Applied to Teen Relationship Violence: Examining Individual, Family and Peer Influences on Perpetration of Dating Violence in Mexican Adolescents. Revise and resubmit to Violence and Victims .

1. Hokoda, A., Ulloa, E. C., Saikali, J., Angeles, M., & Antonio, T. (under review). Child and Familial Predictors of Bullying Perpetration among Mexican-American Adolescents. Submitted to Journal of Family Violence (4/12).
Invited Research Talks
5. Ulloa, E.C. & Wynes, D. (2011, December). Teen Relationship Violence and Gang Involvement. San Diego County Teen Relationship Violence Prevention Committee, Invited Speaker, Teen Relationship Violence Workshop. San Diego, CA.

4. Ulloa, E.C. (2010, October). Toward a Model of Dating Violence among Adolescents and Young Adults: Research and Future Directions. California State University, San Marcos, Office for Biomedical Research and Training at CSU San Marcos, Invited Speaker, seminar series. San Marcos, CA.

3. Ulloa, E.C. (2010, May). Understanding Teen and Young Adult Relationship Violence. Alliant University, San Diego, Forensic Psychology PsyD program, Invited Speaker, Forensic Psychology Society Colloquium. San Diego, CA.
2. Ulloa, E.C. & Hokoda, A. (2009, November). Understanding Individual, Family and Peer Factors Related to Teen Relationship Violence. University of California, San Diego, School of Medicine, Invited Speaker, Department of Pediatrics Research Seminar. San Diego, CA.
1. Ulloa, E.C. (2008) Dating Violence among Teens and Young Adults: Implications for Student Affairs Professionals. Invited speaker, SDSU Interwork Institute, San Diego, CA . October, 2008
Conference presentations

55. **Kissee, J.L., **Wynes, D.D., **Watts, V., **Martin Del Campo, M.A., Ulloa, E.C., & Hokoda, A. (2011, April). Anxious Attachment, Shame, and Perpetration of Stalking. Poster presented at the 91st annual conference of the Western Psychological Association, Los Angeles, CA.
54. **Watts, V., Ulloa, E.C., Hokoda, A., & Roesch, S. (2011, September). The Effect of Harmful Family Dynamics on Continuous Dating Violence. Poster presented at 16th annual Conference on Advancing School Mental Health, Charleston, SC.

53. *Dyson, R., Ulloa, E., Hokoda, A. An Analysis of peer delinquency’s mediational effects on delinquent behavior and relationship violence. (2010) San Diego State University Student Research Symposium, San Diego, CA, March 2011.

52. *Dyson, R., **Kissee, J.L., Hokoda, A., Ulloa, E.C. The Moderating Effect of Positive Peer Norms on the Relationship between Age, Gender, Acceptance of Violence and Perpetration of Teen Relationship Violence.(2010) Western Psychological Association, Los Angeles, CA, April-May 2011.

51. *Dyson, R., Ulloa, E., Hokoda, A. An Analysis of peer delinquency’s mediational effects on delinquent behavior and relationship violence. (2010) American Psychological Association, Washington D.C., August 2011

50. **Martin Del Campo, M. A., **Wynes, D. D., *Martinez, E., Ulloa, E. C., & Hokoda, A., (2011, February) Use of Self-Defense in Dating Violence: A Descriptive Study. Paper presented at 4st annual San Diego State University Student Research Symposium, San Diego, CA

49. *Lopez, L., **Watts, V., Hokoda, A., Ulloa, E., & Monk, G., (2011, March). Helping to Empower Authentic Relationships in Teen, Poster presented at 4st annual San Diego State University Student Research Symposium, San Diego, CA

48. *Stamper, B.J., *Gomez, J., Hokoda, A., & Ulloa, E. C. (2009, April). Gender Differences in Victimization and Perpetration of Jealousy and Sexual Violence in Teen Dating Relationships. Poster presented at the 89th annual conference of the Western Psychological Association. Portland, OR.
47. **Weldon A., Lewis, M., **Baerresen K., Ulloa E. C., Hokoda A. (2009, April). Depression, Parental Behavior, Adolescent Dating Violence Perpetration: A Mediation Model. Poster presented at the 2nd annual San Diego State University's Student Research Symposium, San Diego CA., and the annual Western Psychology Association conference, Portland, OR.

46. Miller, T.E., **Stewart, B., Leen, B., Ulloa, E. C., & Hokoda, A. (2009, April). Exploring Gender Differences in the Relationship between Exposure to Parental Conflict and Teen Relationship Violence. Poster presented at the 89th annual conference of the Western Psychological Association. Portland, OR.

45. *Gómez, J., **Antonio, T., Koller, S., Hokoda, A., Ulloa, E.C., Miller, T., *Jordan, B. (2009, April). Teen Relationship Violence Among Brazilian Homeless Youth: A Descriptive Study.
Paper presented at University of California Irvine Honors Research Conference, and Poster presented at 89th annual Western Psychological Association. Portland OR.

44. *Stamper, B., *Gómez, J., Hokoda, A., Ulloa, E.C. (2009, April). Examining the Relationship Between Jealousy and Sexual Violence in Teen Dating Relationships. Poster presented at 89th annual Western Psychological Association.
43. *Martin Del Campo, *M. A., Pacheco, *M. V., Ochoa, L., Hokoda, A., Ulloa, E. C. (2009, April) Age and Gender Differences in Teen Relationship Violence. Poster Presented at 89th annual Western Psychological Association Conference, Portland, OR.

42. *Martinez, N., *Jordan, B., *Bashaw, B., Ulloa, E. C., Hokoda A. (2009 February) Depressive Symptoms as a Mediator between Anxious/Ambivalent Attachment and Perpetration of Teen Relationship Violence. Poster presented at 2nd annual San Diego State University Student Research Symposium, San Diego, CA.
41. Patock-Peckham, J. A., Ulloa, E. C. Morgan-Lopez, A. A. , **Filson, J. (2009, June). Direct And Mediational Links Between Parental Bonds, Arousability, Anger, Hostility, Pathological Reasons For Drinking, And Alcohol-Related Problems. Poster presented at the Annual Conference of the Research Society on Alcoholism, San Diego, CA.
40. Patock-Peckham, J. A. King, K. M. Morgan-Lopez, A. A., Ulloa, E. C., **Filson, J. (2009, June) Gender Specific Mediational Links Between Parenting Styles, Parental Monitoring, Impulsiveness, Drinking Control, And Alcohol-Related Problems. Poster presented at the Annual Conference of the Research Society on Alcoholism, San Diego, CA.

39. Patock-Peckham, J. A. Morgan-Lopez, A. A., Ulloa, E. C., King, K. M., **Filson, J. (2009, June) Gender Specific Links Regarding Poor Parental Bonds And Neglect, Impulsiveness, Depression, Heavy Episodic Drinking, And Alcohol-Related Problems. Poster presented at the Annual Conference of the Research Society on Alcoholism, San Diego, CA.

38. *Belfy, L. J., *Akre, E., & Ulloa E. C., & Hokoda, A. (2008, August) How Peer and Personal Norms Relate to Teen Relationship Violence in Mexican versus Mexican-American Teens. Poster presented at American Psychological Association Convention, Boston, MA.

37. *Belfy, L. J., *Akre, E., Hokoda, A., & Ulloa E. C. (2008, February) Peer and Personal Norms in Relation to Teen Relationship Violence in Mexican versus Mexican-American Teens. Poster presented at San Diego State University 1st Annual Student Research Symposium, San Diego, CA.

36. *Jordan, B., *Antonio, T., Hokoda, A. and Ulloa, E. C. (2008, February) Injunctive Norms Among Delinquent Male Youths: The Relationship Between Dating Violence and Positive Conflict Resolution. Poster presented at San Diego State University 1st Annual Student Research Symposium, San Diego, CA

35. *Akre, E., *Gomez, J., Hokoda, A., Ulloa, E. C. (2008, February). Examining Depression, Family Conflict and Teen Relationship Violence in Mexican Adolescents: A Mediation Model. Paper presented at San Diego State University 1st Annual Student Research Symposium, San Diego, CA.

34. *Akre, E. L., Gomez, J., Hokoda, A., & Ulloa, E. (2008). Teen relationship violence, domestic violence and depression: A mediation model. Poster presented at the Western Psychological Association, Irvine, California.

33. **Skinner, S., **Baerresen, K., *Elsen, W., *Reichwein, L., Ulloa, E. C. (2008, February). Psychometric Study of Descriptive Norms Regarding Dating Violence. Poster presented at San Diego State University 1st Annual Student Research Symposium, San Diego, CA.

32. *Martin Del Campo, M., **Motumah, M., **Campbell, T., *Montoya, M., *Ellis, J., *Jimenez, J. Hokoda, A., Ulloa, E. C. (2008, February) Teen Relationship Violence: An interdisciplinary Implementation and Evaluation of a School-Based Intervention. Paper presented at San Diego State University 1st Annual Student Research Symposium, San Diego, CA.

31. *Solin, E., *Laurente, A., **Skinner, S., *Antonio, T., Hokoda, A., and Ulloa, E. C. (2008, February) Social Dating Goals. Poster presented at San Diego State University 1st Annual Student Research Symposium, San Diego, CA.

30. Ulibarri, M. D., Strathdee, S. A., Ulloa, E. C, Lozada, R., Fraga-Vallejo, M., Magis-Rodríguez, C., De La Torre, A., Amaro, H., O’Campo, P., Patterson, T.L. (August, 2008). A mediation model examining the relationship between client perpetrated abuse, injection drug use, and HIV status among female sex workers in two Mexico-U.S. border cities. Poster Presented at XVII International AIDS Conference, Mexico City.

29. *Yabko, B., *Clarey, A., *Espinoza, G., *Antônio, T.B., *Kallberg, L., *Nuila, L., *Sevilla, L., **Angeles, M., Hokoda. A. & Ulloa E. C. (May 2007). Influencing beliefs in incarcerated youth: Evaluation of a three week teen relationship violence intervention. Poster Presented at the 87th annual Western Psychological Association, Vancouver, BC, Canada.

28. *Buelna, C. & Ulloa, E.C. (April 2007). Power as a Mediator of the Relationship between Dating Violence and Sexually Tranmitted Infections. Paper presentation. Undergraduate Research Symposium, College of Sciences, San Diego State University, San Diego, CA.

27. *Clarey, A., Hokoda, A., & Ulloa, E.C. (April 2007). Anger Control and Justification of Violenece as a Mediator in the Relationship between Witnessing Interparental Violence and Perpetration of Dating Violence in Mexican Adolescents. Paper presentation. Undergraduate Research Symposium, College of Sciences, San Diego State University, San Diego, CA.

26. *Espinoza, G., Hokoda, A., *Nothoff, A., & Ulloa, E.C. (April, 2007). Blaming Mom and Dad? Exploring Adolescent Boys’ Social Cognitions Associated with Bullying in Relation to Parents’ Discipline Style. Poster presentation. Undergraduate Research Symposium, College of Sciences, San Diego State University, San Diego, CA.

25. *Kallberg, L., *Belfy, J., Hokoda, A., & Ulloa, E.C. (April, 2007). Cognitive and Peer Factors in Predicting Teen Dating Violence Perpetration in Mexican. Poster presentation. Undergraduate Research Symposium, College of Sciences, San Diego State University, San Diego, CA.

24. *Nuila, L., Camacho, L., Ulloa, E.C. & Hokoda, A. (April, 2007). Dating Violence and Role of Social Support for Disclosure of Sexual Abuse among College Women. Poster presentation. Undergraduate Research Symposium, College of Sciences, San Diego State University, San Diego, CA.

23. *Antonio, T.B. (March, 2007). Examining positive conflict resolution in relation to teen relationship violence among Mexican adolescents. In E. C. Ulloa & A. Hokoda (Chairs), Examining socio-ecological influences on bullying and teen relationship violence. Symposium conducted at the 7th annual meeting of the California Council on Family Relations, San Diego, CA.

22. *Antonio, T.B., *Nuila, L., *Belfy, J., *Nothoff, A., *Camacho, L., *Clarey, A., *Kallberg, L., & *Espinoza, G. (March, 2007). Teen dating violence in incarcerated male youth: A pilot intervention. In E. C. Ulloa & A. Hokoda (Chairs), Examining socio-ecological influences on bullying and teen relationship violence. Symposium conducted at the 7th annual meeting of the California Council on Family Relations, San Diego, CA.

21. **Skinner S., * Callison, K., ** Orsburn, M., *Lomeli, L.,* Anderson, W., *Tijerina,S., **Kelmer, G., Ulloa, E. C. (May 2007). Ambivalent Sexism and its Relationship to Dating Abuse. Poster presentation. American Psychological Society Convention, Washington, D.C.

20. *Yabko, B., Hokoda, A., & Ulloa, E. C. (April 2006). Depression among Peer and Sibling Bullies: A Mediation Model. Poster presentation. Undergraduate Research Symposium, College of Sciences, San Diego State University, San Diego, CA.

19. Dunn, R., Devos, T., Blanco, K.*, Muñoz, C.*, & Ulloa, E. (2006). Implicit Associations Underlying Self-esteem in Latina/o University Students. Poster presented at the Annual Meeting of the Psychonomic Society, Houston, TX.

18. **Filson, J.M.W., *Runfola, C., & Ulloa, E. (March 2006). Effects of power differentials in relationships on dating violence victimization. Poster presentation. Undergraduate Research Symposium, College of Sciences, San Diego State University, San Diego, CA.

17. *Buelna, C., & Ulloa, E. (November 2005 & April 2006) Negative Outcome Expectancies and Dating Violence: Toward the Development of a Psychometric Scale. Poster presented at the Career Opportunities in Research Conference, Atlanta, GA. and Poster presented at the annual convention of the Western Psychological Association (WPA), Palm Springs, CA.
16. *Kezerian, C., *Roberts, B., & Ulloa, E.C. (2005). Descriptive and Injunctive Dating Violence Norms Among College Women. Poster presentation. American Psychological Association Convention, Washington, D.C., August 2005.

15. **Filson, J. M. W., *Runfola C., & Ulloa, E.C. (2005). Power Depression and Intimate Violence: A Mediational Model. Poster presentation. American Psychological Association Convention, Washington, D.C., August 2005.

14. *Cuevas, J., *Buelna, C., *Urbina, J., & Ulloa, E.C. (2005). Social Support for Disclosure of Sexual Abuse Among College Women. Poster presentation. American Psychological Association Convention, Washington, D.C., August 2005.

13. Ramos-Lira, L., Duque Mora, M., *Vargas, G., *Zanartu, S., Ulloa, E. C., & Hokoda, A. (September, 2005). Dating Violence among Mexican and Mexican-American Adolescents Poster presented at 10th Annual International Conference on Family Violence, San Diego, CA.

12. Ulloa, E.C., Jaycox, L.H., Aronoff, J., Weidmer, B., Shelley, G., Marshall, G.N. & Collins, R. (September, 2004). The Break the Cycle Evaluation: Research Findings from a Los Angeles Based Teen Dating Violence Prevention Program. Presented in symposium entitled, " Dating Violence and Bullying in Mexican and Mexican-American Adolescents." Ulloa E.C. & Hokoda A., Co-Chairs, 9th Annual International Conference on Family Violence, San Diego, CA.

11. Ulloa, E.C. & *Kezerian, C. (2004). An Exploration of the Relationship Between Social Norm Attitudes and Violent Dating Behavior Among College Students. Poster presentation. Centers for Disease Control National Center for Injury Prevention and Control 3rd National Sexual Violence Prevention Conference, Los Angeles, CA, May.

10. Jaycox, L.H., Aronoff, J., Weidmer, B., Ulloa, E., Shelley, G., Popovic, J., Marshall, G.N. & Collins, R. (November, 2003). Prevention of dating violence among Latino youth in Los Angeles. Presented in symposium entitled, "Prevention Models for Teen Dating Violence." International Society for Traumatic Stress Studies 18th Annual Meeting, Baltimore, Maryland

9. **Ulloa, E. C., **Nicastle, L. D., Linder, D. E., and *Hall, S. (2002). Making Men Better Affiliation Choices. Poster presentation, Western Psychological Association convention, April.

8. **Ulloa, E. C. and **Ulibarri, M. D. (2002). Gender and Situation Effects: Responsibility Attributions in Relationship Abuse Scenarios. Poster presentation, Western Psychological Association convention, April.

7. **Ulloa, E. C., **Parker, B., and **Ackerman, J. (2002). Different perspectives on the act of Shifting Schemas. Symposium, Western Psychological Association convention, April.

6. **Ulloa, E.C. (2002). Cognition and Biculturalism: Mental Health Implications for Cultural Schema Switching Paper presentation, RACE 2002, Assessing Relevance, Culture, and Evaluation, Arizona State University, Jan.
5. **Nicastle, L. D., **Ulloa, E. C., and Linder, D. E. (2001). Fear, Affiliation and Gender: A Replication and Extension. Poster presentation, American Psychological Association convention, Aug.

4. **Ulloa, E. C. (1999) “The biases associated with intergroup interactions: A look at the 1997 Chandler AZ, Immigration Raids. ", Paper presentation, National Association for Chicano/Chicana Studies Conference, San Antonio, TX. April.

3. *Ulloa, E.C., *Geva, A., & Hattrup, K. (1997) Computer Decision Task: a look at the use of stereotypes in decision making. Poster presentation, Western Psychological Association, Seattle, April

2. *Ulloa, E.C., *Anaya, A.L., **Tally, S., & Cronan, T.A. (1996) The effect of dialogic reading techniques and Project PRIMER on child questions. Poster presentation, Western Psychological Association, San Jose, April.

1. **Tally, S., *Ulloa, E. C., **Sarkin, A. J., & Cronan, T.A., (1995) Word count and MLU as a measure of program effectiveness for project PRIMER. Poster presentation, Western Psychological Association, Los Angeles, April.

Research positions

Co-Director: SDSU Psychology Dept., Fall 2006 to present. Youth Violence Prevention Research Laboratory. Research aimed at identifying predictors of adolescent and young adult dating violence and bullying and the implementation and evaluation of prevention programs.

Principal Investigator: SDSU Psychology Dept., Fall 2003 to Fall 2006. Psychology Undergraduate Assessment Project. Research aimed at curriculum assessment, tracking student success, identifying barriers to success, and program evaluation.

Principal Investigator: SDSU Psychology Dept., Fall 2003 to Fall 2006. College Student Dating Violence. Research aimed at identifying predictors of college student dating violence toward the implementation and evaluation of a prevention program.

Summer Research Associate, RAND corporation, Washington D.C. 6/10/02-8/30/02. Worked on a dating violence prevention program evaluation aimed at Latino teens.

Media, Press, and Articles

Eric Metcalf (2011) Are You in an Abusive Relationship? What teen guys must know about abusive dating relationships. (internet article about dating abuse) http://teens.webmd.com/features/abusive-relationship-and-teens
Pat Flynn (2011) Symposium underscores research at SDSU (Article about SDSU Student Research Symposium). San Diego Union Tribune article url: https://www.signonsandiego.com/news/2011/mar/04/research-gets-the-spotlight-at-sdsu/
Jordan Bowditch (2011) Stimulating Weekend for Student Researchers (Article about SDSU Student Research Symposium). SDSUniverse online newsletter url: https://newscenter.sdsu.edu/sdsu_newscenter/news.aspx?s=72827
Dingfelder, S. (2010) Ending an Epidemic. Millions of teens are in abusive relationships, and parents are often the last to know. [image: image1.png]

Monitor on Psychology Volume 41, No. 3 pg. 33 (article about teen relationship violence)
http://www.apa.org/monitor/2010/03/epidemic.aspx
Andrea Menchaca, El Norte (May 26, 2008) Enumeran “ingredients” de noviasgos violentos. (Mexican Newspaper particle describing teen relationship violence research as part of SDSU and UANL collaborative)

SDSU Alumni Association Staff (2007) All Psyched Up. Psychology Grads Explore New Chapter Possibilities. Aztec enews June, Volume 8, 6. (Article describing the development of psychology alumni chapter)

Munsey, C. (2007) Academic speed dating' links minority students with clinical psychology programs [image: image2.png]

Monitor on Psychology Volume 38, No. 7 pg. 41 (article describing the success of CUDCP diversifying clinical psychology program)

Stambor, Z. (2006) Recruitment fair aims to increase clinical psychology's diversity [image: image3.png]

Monitor on Psychology Volume 37, No. 4 pg. 14 (article describing the success of CUDCP diversifying clinical psychology program)
Dittmann, M. (2005) Psychology's educators review progress, set priorities. Monitor on Psychology Volume 36, No. 5 pg. 44 (article describing the development of CUDCP diversifying clinical psychology program)

SDSUniverse staff (2005) Elizabeth Klonoff, Emilio Ulloa Organize Psychology Conference for Underrepresented Students SDSUniverse online newsletter url: http://www.sdsuniverse.info/people_content.asp?id=31698

Grants

7. P.I. SDSU University Grants Program. “Multilevel Risk and Protective Factors and Outcomes for Dating Violence among San Diego Adolescents.” $10,000 1/22/08-6/30/09

6. 2 R25GM058906-09A1 Co P.I., 15% FTE National Institutes of General Medical Science, National Institutes of Health, Minority Biomedical Research Support, Initiative for Minority Student Development (NIGMS/NIH/MBRS/IMSD). “San Diego State College of Sciences Minority Biomedical Research Support Program” 3/1/08-2/28/12
5. Domestic and Youth Violence Prevention Grant, Co-Investigator, 2.5% FTE San Diego County Office of Violence Prevention.

4. P.I. SDSU M-RISP Mini-grant. “Multilevel Risk and Protective Factors and Outcomes for Dating Violence among San Diego Adolescents,” not funded.

3. 5R25GM58907 P.I., 25% FTE National Institutes of General Medical Science, National Institutes of Health, Minority Biomedical Research Support, Initiative for Minority Student Development (NIGMS/NIH/MBRS/IMSD) “San Diego State College of Sciences Minority Biomedical Research Support Program” 3/1/05-2/28/07
2. STEP Student Team Empowerment Program. Co-investigator 5% FTE. San Diego State University and San Diego Youth and Community Services Youth Empowerment Demonstration Grant Program. Department of Health and Human Services, Office of Minority Health. Suzanne Lindsay, P.I..

1. National Science Foundation, Arlington, Virginia. CCLI, A & I; “Adapting an Introduction the Psychology Major Course for Psychology Students at San Diego State University.” Submitted December 2, 2004. rated meritorious, not funded.

Professional training

National Academic Advising Association. Advising Assessment Seminar. St. February 2004. St. Petersburg, FL.

Teaching

Teaching/Training Experience
Instructor: Chicana/o Psychology San Diego State University. Fall 11
Instructor: Introduction to the Psychology Major: Careers in Psychology. San Diego State University. Fall 04, Spring 05, Fall 05, Spring 06, Fall 06, Spring 07, Fall 07, Spring 08, Fall 08, Spring 09, Fall 09, Spring 10.
Instructor: Academic Peer Adviser Training Fall 03, Spring 04, Fall 04, Spring 05, Fall 05, Spring 06, Fall 06. Approximately 24 students per semester. San Diego State University.

Adjunct lecturer: Introduction to Psychology, Spring 02. Chandler/Gilbert Community College. 2 sections Approximately 30 students each. Supervisor, Pamela Petty, Ph.D., Department Chair

Adjunct lecturer: Introduction to Social Psychology, Fall 01. Arizona State University. Approximately 99 students. Supervisor, Darwyn Linder, Ph.D., Department Chair.

Adjunct lecturer: Introduction to Social Psychology, Spring 2001. Arizona State University, Approximately 12 students. Supervisor, Steven L. Neuberg, Ph.D.

Adjunct co-lecturer: Introduction to Social Psychology, Summer 2001. Arizona State University. Approximately 40 students. Team taught with Delia Saenz, Ph.D.

Adjunct lecturer: Introduction to Psychology, Imperial Valley College: Summer 99, two sections 70 students total. Supervisor, Eric Jacobson

Courses prepared to teach
Careers in Psychology, Introduction to Psychology, Social Psychology, Chicana/o Psychology, Culture and Psychology.

Service
Professional Service

Editorial Board

8/01/10- Present Cultural Diversity and Ethnic Minority Psychology
ISSN: 1099-9809

eISSN: 1939-0106

4/01/10- 6/01/11 Creative Education
ISSN Print: 2151-4755
Reviewer

Kuther, Tara (2005). The Psychology Major's Handbook, Wadsworth Publishing

Journal Ad-hoc Reviewer

Child Abuse & Neglect

Journal of Aggression Maltreatment & Trauma
Journal of Community Engagement and Higher Education

Journal of Consulting and Clinical Psychology

Journal of Family Violence

Psychology of Men and Masculinity

Violence and Victims
Consultant, APA Board of Educational Affairs Departmental Consulting Service (DCS)
(October 2011-present)

Advisory Board Member, San Diego City College Public Mental Health Academy.
(January 2011- present)

Site Visitor, Generalist. American Psychological Association Committee on Accreditation
(2010-present)

Co-Chair, Diversifying Clinical Psychology Recruitment Event, Sponsored by Council of University Directors of Clinical Psychology (CUDCP), APA Educational Directorate, APA minority Fellowship Program. At the CUDCP annual meeting
(Jan 2005-present).

Committee Member, Minority Issues in Prevention Conference Planning committee. Fall 2001, Arizona State University. Planning and serving as a moderator for conference sessions. Felipe Castro, Ph.D., Coordinator

Departmental Service

Positions

Psychology Undergraduate Adviser, July 2003 – present

Psi Chi/Psychology club faculty co-adviser Aug 2004- July 2010
(along with Scott Roesch, Ph.D.(2004-2006) Paul Gilbert 2006-2010)

Committee work

Psychology Undergraduate Honors Thesis Coordinator, Fall 05 - present

Psychology Outstanding Student Committee Chair, Spring 04, 05, 06

Psychology Parker Award Committee Chair, Spring 04, 05, 06

Activity Organizer. Explore SDSU Psychology Department activities. Spring 04, 05, 06, 07, 08

Chair, Assessment Committee Spring 2004 - present

Member Ex Officio, Curriculum Committee, Fall 2003 - present

Member Ex Officio, Policy & Planning Committee, Fall 2003 - present

Undergraduate Honors Thesis reader, April 2000

University Service
Member, Adviser Board, McNair Scholars program, College of Sciences, San Diego State University (Spring 05- present)

Member, Adviser Board, Minority Biomedical Research Supplement, College of Sciences, San Diego State University (Spring 04- 06)

Judge, 10th Annual College of Sciences Undergraduate Research Symposium (March 26, 2004)

Latina/o Graduate Student Alliance, secretary/web master Arizona State University. 1998, 1999, 2000, 2001

Doran Scholars graduate student mentor. Arizona State University, 1998-99

Chicano/a Faculty Staff Association, Arizona State University, Welcome reception for ASU President Crow. Sept. 2002, planning committee. Patricia Arredondo, Ph.D., President

Voices of Discovery, Intergroup dialogue, (Gender and Society dialogue). Group Facilitator, Intergroup Relations Center, Office of the Vice Provost, Arizona State University. Fall 2002.

Voices of Discovery, Intergroup dialogue, (Homosexual/Heterosexual dialogue). Group Facilitator, Intergroup Relations Center, Office of the Vice Provost, Arizona State University. Spring 2002.

Committee work

SDSU Committee on Diversity, Equity and Outreach,
Fall 2010-present
SDSU University Assessment Committee,
Fall 2003 to July 2010
Student Research Development and Promotion Committee (formerly Undergraduate Research Symposium, URS),
Fall 07-July 2010
Chair, Student Research Development and Promotion Committee,
July 2010- present

Invited Talks/presentations (Service/Teaching)
27. Ulloa, E.C. (2012). MyWritingLab Update on Effectiveness, Panelist, SDSU Center for Teaching and Learning Architecture of the Curriculum Series, San Diego State University, April 2012.

26. Ulloa, E.C. (2012). SDSU’s Accessible Syllabus Initiative: What Faculty and Department Chairs Need to Know, Panelist, SDSU Center for Teaching and Learning Architecture of the Curriculum Series, San Diego State University, March 2012.

25. Ulloa E. C. (2011). The 6 Habits of Successful Students. Keynote address, College Avenue Compact SDSU visit day. July 2011.

24. Ulloa E. C. (2010). How Academic Advisors Can Smooth Curricular Gaps and Wrinkles. Center for Teaching and Learning: Architecture of the Curriculum Series. San Diego State University. February 2010.

23. Ulloa, E. C. (2008) Make a statement: graduate school personal statement workshop, MBRS professional development workshops. October 2008
22. Ulloa, E.C. (October 2007) My Academic and career path to becoming a dating violence researcher. Invited Presentation to SDSU Psi Chi Honor society in Psychology.

21. Ulloa, E.C. (February 2006) “Graduate School Workshop for Psychology Majors”. Workshop series sponsored by Undergraduate Advising center, Department of Psychology, San Diego State University.

20. Ulloa, E. C. (2005) Lessons Learned on the Path to Academia, MARC MBRS colloquium Minority Scientists Career Pathways. April 2004

19. Ulloa, E.C. (2005) Invited panelist, Careers in Psychology. Rocky Mountain Psychological Association Conference, Phoenix, AZ . April, 2005

18. Ulloa, E.C. (October 2005). “Psychology Department Overview.” Presentation given as part of SDSU Counselor Forum.

17. Ulloa, E.C. (2005) Designing a faculty position for research, program development, evaluation, advising and assessment. Invited panelist, Providing Quality Advising Services. Challenges and Best Practices. Rocky Mountain Psychological Association Conference, Phoenix, AZ . April, 2005

16. Ulloa, E.C. (November 2004) Chair, “Getting into Graduate School”. Panel Discussion at The Inaugural Conference of the National Latino Psychological Association. Scottsdale, AZ.

15. Ulloa, E.C. (March 2004) “Graduate School Workshop for Psychology Majors”. Workshop series sponsored by Undergraduate Advising center, Department of Psychology, San Diego State University, Imperial Valley Campus.

14. Ulloa, E. C. (March, 2004) SDSU Psi Chi induction ceremony Keynote address. . “The importance of Ceremony” presentation.

13. Ulloa, E.C. (February 2004) “Graduate School Workshop for Psychology Majors”. Workshop series sponsored by Undergraduate Advising center, Department of Psychology, San Diego State University. (2 sessions)

12. Ulloa, E. C. (February, 2004) SDSU Psi Chi and Psychology club. “Everything You Wanted to Know About Letters of Recommendation” presentation.

11. Ulloa E.C. (April 21, 2004) “Careers for Psychology majors”. San Diego State University Black Student Science Organization Meeting, San Diego State University.

10. Ulloa, E. C. (November, 2003) SDSU Psi Chi and Psychology club. “The Field of Social Psychology” presentation.

9. Ulloa, E. C. (November, 2003) SDSU masters students career presentation

8. Ulloa, E. C. (2003) The Importance of Role Models: Graduate Voice
Invited speaker, Arizona State University Hispanic Scholarship reception, September, 2003. Ulloa, E. C. (May, 2009) SDSU Psychology Department Awards Ceremony. Keynote/Commencement address.
7. Ulloa, E.C. (September 2003) “Graduate School Workshop for Psychology Majors”. Workshop series sponsored by Undergraduate Advising center, Department of Psychology, San Diego State University. (2 sessions)

6. Ulloa E.C. (Nov 6, 2003) “Graduate School for Psychology majors”. McNair Scholars Program Meeting, San Diego State University.

5. Ulloa, E.C. (2002) “Getting In and Staying In Graduate School: Strategies for Multicultural Student Success.” Organizer and moderator. Workshop series sponsored by the Multicultural Student Center & Latino/a Graduate Student Association, Arizona State University.

4. Ulloa, E.C. (2001) “Getting In and Staying In Graduate School: Strategies for Multicultural Student Success.” Organizer, moderator, and panelist. “It takes a village” Workshop series sponsored by the Multicultural Student Center, Arizona State University.

3. Ulloa, E. C. “Diversity and teaching.” Invited Panelist, 1999 Psychology Graduate Student Teaching Colloquium, Arizona State University, AZ. Fall 1999.

2. Ulloa, E. C. “College life. decisions and responsibilities.” Invited speaker, University of California, San Diego, Upward Bound summer program. July, 1999.

1. Ulloa, E. C. “Teaching at a junior college.” Invited speaker, University of California, San Diego, Upward Bound summer program. July, 1999.

Professional Memberships
· American Psychological Association, Member, Division 1, General Psychology
· American Psychological Association, Member, Division 2, Teaching of Psychology

· American Psychological Association, Member, Division 45, Cultural Diversity and Ethnic Minority Psychology

· Western Psychological Association, Member

· National Latina/o Psychological Association, Member

· National Academic Advising Association, Member
