From: The Institute for Community Research (ICR) website 1/15/08
http://www.incommunityresearch.org/about/about.htm
Other/Community-Based Research
2006

Schensul, J. J., Robison, J., Reyes, C., Radda, K., Gaztambide, S., & Disch, W. (2006). Building Interdisciplinary/Intersectoral Research Partnerships for Community-Based Mental Health Research with Older Minority Adults. American Journal of Community Psychology, 38(1-2), 79-93. 

2005
Schensul, J. (2005). Strengthening Communities through Research Partnerships for Social Change: Perspectives from the Institute for Community Research. In S. Hyland (Ed.), Community Building in the Twenty-First Century (1st ed., pp. 191-218). Santa Fe, NM: School of American Research.

Schensul, J. J. (2005). Sustainability in HIV Prevention Research. In E. Trickett & W. Pequenot (Eds.), Community Interventions and AIDS: Targeting the Community Context (pp. 176-195). Oxford, UK: Oxford University Press.

Schensul, J. J., & Burkholder, G. J. (2005). Vulnerability, social networks, sites, and selling as predictors of drug use among urban African American and Puerto Rican emerging adults. Journal of Drug Issues, 35(2), 379-407.

Schensul, J. J., Convey, M., & Burkholder, G. J. (2005). Challenges in measuring concurrency, agency and intentionality in polydrug research. Addictive Behaviors, 30(3), 571-574.

2003
Dickson-Gomez, J. (2003). "One who doesn't know war, doesn't know anything": the problem of comprehending suffering in post-war El Salvador. Anthropology and Humanism, 29(2), 145-158.

2002
Berg, M. J., Owens, D. C., & Schensul, J. J. (2003). Participatory Action Research, Service-Learning, and Community Youth Development. CYD Journal: Community Youth Development, 3(2), 20-25.

Chopyak, J., Rahi, K., & Sher, B. (2003). Community-based participatory research: Implications for science and technology decision-making in the United States. In Encyclopedia of Life Support Systems: EOLSS Publishers, Ltd.
Chopyak, J., & Levesque, P. N. (2003). Community-Based Research and Changes in the Research Landscape. Bulletin of Science, Technology & Society, 22(3), 203-209.

Dickson-Gomez, J. (2003). Growing up in guerrilla camps: The long-term impact of being a child soldier in El Salvador's civil war. Ethos, 30(4), 327-356.

Dickson-Gomez, J. (2003). The sound of barking dogs: Violence and terror among Salvadoran families in the post-war. Medical Anthropology Quarterly, 16(4), 415-438.

Schensul, J. J. (2003). Democratizing Science Through Social Science Research Partnerships. Bulletin of Science, Technology & Society, 22(3), 190-202.

Schensul, J. J. (2003). Community Capacity Building Through Research Partnerships Bibliography [Download pdf file]


1999
LeCompte, M.D. & Schensul, J.J. (1999). Analyzing and Interpreting Ethnographic Data.
In: Schensul, J.J. & LeCompte, M.D., eds. Ethnographer's Toolkit, Vol. 5. Walnut
Creek, CA: Altamira Press.

LeCompte, M.D. & Schensul, J.J. (1999). Designing and Conducting Ethnographic
Research. In: Schensul, J.J. & LeCompte, M.D., eds. Ethnographer's Toolkit, Vol.
1. Walnut Creek, CA: Altamira Press.

LeCompte, M.D., Schensul, J.J., Weeks, M.R. & Singer, M. (1999). Researcher Roles &
Research Partnerships. In: Schensul, J.J. & LeCompte, M.D., eds. Ethnographer's
Toolkit, Vol. 6. Walnut Creek, CA: Altamira Press.

Schensul, J.J. & LeCompte, M.D. (1999). Ethnographer's Toolkit. Walnut Creek, CA:
Altamira Press. (7 Volumes.)


Schensul, S.L., Schensul, J.J. & LeCompte, M.D. (1999). Essential Ethnographic Methods: Observations, Interviews, & Questionnaires. In: Schensul, J.J. & LeCompte, M.D., eds. Ethnographer's Toolkit, Vol. 2. Walnut Creek, CA: Altamira Press.

Schensul, J.J., LeCompte, M.D., Hess, G.A., Nastasi, B.K., Berg, M.J.,
Williamson, L., Brecher, J. & Glasser, R. (1999). Using Ethnographic Data: Interventions, Public Programming, and Public Policy. In: Schensul, J.J. & LeCompte, M.D., eds. Ethnographer's Toolkit, Vol. 7. Walnut Creek, CA: Altamira Press.

Schensul, J.J., LeCompte, M.D., Nastasi, B.K. & Borgatti, S.P. (1999). Enhanced
Ethnographic Methods: Audiovisual Techniques, Focused Group Interviews, and
Elicitation Techniques. In: Schensul, J.J. & LeCompte, M.D., eds. Ethnographer's
Toolkit, Vol. 3. Walnut Creek, CA: Altamira Press.

Schensul, J.J., LeCompte, M.D., Trotter, R.T., II, Cromley E.K. & Singer, M. (1999). 
Mapping Social Networks, Spatial Data, & Hidden Populations. In: Schensul, J.J.
& LeCompte, M.D., eds. Ethnographer's Toolkit, Vol. 4. Walnut Creek, CA:
Altamira Press.

back to top

Health
2007

Weeks, M.R., Li, J.H., Dickson-Gomez, J., Convey, M., Martinez, M., Radda, K., and Clair, S. (in press). Outcomes of a Peer HIV Prevention Program with Injection Drug and Crack Users: The Risk Avoidance Partnership. Substance Use and Misuse. 

Wang, Y., Liao, S.S., Weeks, M.R., Jiang, J.M., Abbott, M., Zhou, Y.J., He, B., Liu, W., Mosack, K.E.  (in press). Acceptability of Hypothetical Microbicides among Women in Sex Establishments in Rural Areas in Southern China. Sexually Transmitted Diseases. 

Weeks, M. M., Abbott, M., Liao, S., Yu, W., He, B., Zhou, Y., et al. (2007). Opportunities for woman-initiated HIV prevention methods among female sex workers in southern China. Journal of Sex Research, 44(2), 190-201. 

2006

Dickson-Gomez, J., Bodnar, G., Guavera, A., Rodriguez, K., & Gaborit, M. (2006). El remolque y el vacil: HIV risk among street gangs in El Salvador. Journal of Gang Research, 13(2), 1-26.

Dickson-Gomez, J., Weeks, M., Martinez, M., & Convey, M. (2006). Times and places: Process evaluation of a peer-led HIV prevention intervention. Substance Use & Misuse, 41(5), 669-690.

2005
Mosack, K. E., Weeks, M. R., Sylla, L. N., & Abbott, M. (2005). High-Risk Women’s Willingness to Try a Simulated Vaginal Microbicide: Results from a Pilot Study. Women & Health, 42(2), 71-88.

Diamond, S., Bermudez, R., & Schensul, J. J. (2006). What's The Rap About Ecstasy?: Popular Music Lyrics and Drug Trends Among American Youth. Journal of Adolescent Research, 21(3), 269-298.

Mosack, K. E., Abbott, M., Singer, M., Weeks, M. R., & Rohena, L. (2005). If I didn't have HIV, I'd be dead now: Illness narratives of drug users living with HIV/AIDS. Qualitative Health Research, 15(5), 586-605. 

Schensul, J. J. (2005). Sustainability in HIV Prevention Research. In E. Trickett & W. Pequenot (Eds.), Community Interventions and AIDS: Targeting the Community Context (pp. 176-195). Oxford, UK: Oxford University Press.


Schensul, J. J., Diamond, S., Disch, W., Pino, R., & Bermudez, R. (2005). The Diffusion of Ecstasy through Urban Youth Networks. Journal of Ethnicity in Substance Abuse, 4(2), 39-71.

Singer, M., Clair, S., Schensul, J., Huebner, C., Eiserman, J., Pino, R., et al. (2005). Dust in the Wind: The Growing Use of Embalming Fluid Among Youth in Hartford, CT. Substance Use & Misuse, 40(8), 1035-1050.

Singer, M., & Weeks, M. R. (2005). The Hartford Model of AIDS Practice/Research Collaboration. In W. Pequegnat & E. Trickett (Eds.), Community Interventions and AIDS: Targeting the Community Context (pp. 153-175). Oxford, UK: Oxford University Press.

2004
Dickson-Gomez, J., Weeks, M., Martinez, M., & Radda, K. (2004). Reciprocity and Exploitation: Social dynamics in private drug use sites. Journal of Drug Issues, 3(4), 913-932.

Nastasi, B. K. (2004). Mental health program evaluation: A multi-component, multi-perspective mixed-method approach. In K. E. Robinson (Ed.), Advances in school-based mental health: Best practices and program models. Kingston, NJ: Civic Research Institute.

Nastasi, B. K. (2004). Promotion of mental health. In R. T. Brown (Ed.), Handbook of pediatric psychology in school settings (pp. 99-114). Malwah, NJ: Erlbaum.

Verma, R., Pelto, P. J., Joshi, A., & Schensul, S. L. (Eds.). (2004). Sexuality in the Time of AIDS. New Delhi: Sage.

Ward, E. G., Disch, W. B., Levy, J. A., & Schensul, J. J. (2004). Perception of HIV/AIDS Risk Among Urban, Low-Income Senior-Housing Residents. AIDS Education & Prevention, 16(6), 571-588.

Weeks, M. R., Mosack, K. E., Abbott, M., Sylla, L. N., Valdes, B., & Prince, M. (2004). Microbicide acceptability among high-risk urban U.S. women: Experiences and perceptions of sexually transmitted HIV prevention. Sexually Transmitted Diseases, 31(11), 682-690.

2003
Clair, S., Schensul, J. J., Raju, M., Stanek, E., & Pino, R. (2003). Will You Remember Me In The Morning? Test-Retest Reliability of a Social Network Analysis Examining HIV-Related Risky Behavior in Urban Adolescents and Young Adults. Connections, 25(2), 88-97.

Clair, S., Singer, M., Huertas, E., & Weeks, M. (2003). Unintended consequences of using an oral HIV test on HIV knowledge. AIDS Care, 15(4), 575-580.

Dickson-Gomez, J. (2003). Hoppers and oldheads: Qualitative evaluation of a volunteer AIDS outreach intervention. AIDS Behavior, 7(3), 303-315.

Dickson-Gomez, J. (2003). Structural factors related to drugs and violence in El Salvador: An anthropological perspective. In U. N. D. Program (Ed.). San Salvador, El Salvador.

Dickson-Gomez, J., Knowlton, A., & Latkin, C. (2003). Values and Identity: The meaning of work for injection drug users involved in volunteer HIV prevention outreach. Substance Use & Misuse, 39(8), 1259-1286.

Eiserman, J., Singer, M., Schensul, J., & Broomhall, L. (2003). Methodological Challenges in Club Drug Research. Practicing Anthropology, 25(3), 19-22.

Liao, S. S., Schensul, J., & Wolffers, I. (2003). Sex-related health risks and implications for interventions with hospitality women in Hainan, China. AIDS Education & Prevention, 15(2), 109-121.

Nastasi, B. K. (2003). Commentary: Challenges of forging partnerships to advance mental health science and practice. School Psychology Review, 32(1), 48-52.

Radda, K. E., Schensul, J. J., Disch, W. B., Ward, E., Levy, J. A., & Reyes, C. Y. (2003). Assessing Human Immunodeficiency Virus (HIV) Risk among Older Urban Adults. Family Community Health, 26(3), 203-213.

Romero-Daza, N., Weeks, M., & Singer, M. (2003). "Nobody gives a damn if I live or die": Violence, drugs, and street-level prostitution in inner-city Hartford, Connecticut. Medical Anthropology, 22(3), 233-259.

Schensul, J., Verma, R. K., Pelto, P. J., & Joshi, A. (2003). Multi-Method Approaches to Research on Sexuality in the Time of AIDS. In R. Verma, P. J. Pelto, A. Joshi & S. L. Schensul (Eds.), Sexuality in the Time of AIDS. New Delhi: Sage. Delhi: Sage.

Schensul, J. J. (2003). Can intervention science sustain local health problem solving capacity? In E. Trickett & W. Pequenot (Eds.), Context, Culture and Collaboration in AIDS Interventions: Ecological Ideas for Enhancing Community Impact: Oxford University Press.

Schensul, J. J. (2003). PCP Abuse in Hartford, Connecticut. In Epidemiologic Trends in Drug Abuse. Proceedings of the Community Epidemiology Work Group. Highlights and Executive Summary (Vol. 1): National Institute on Drug Abuse.

Schensul, J. J., Levy, J. A., & Disch, W. B. (2003). Individual, Contextual, and 
Social Network Factors Affecting Exposure to HIV/AIDS Risk Among Older Residents Living in Low-Income Senior Housing Complexes. JAIDS: Journal of Acquired Immune Deficiency Syndromes, 33(2), S138-S152.

Schensul, J. J., Velazco, O., & Burkholder, G. (2003). Tracking the Presence of "Dust" in Connecticut. In Epidemiologic Trends in Drug Abuse. Proceedings of the Community Epidemiology Work Group (Vol. 2, pp. 276-280). Bethesda, MD: National Institute on Drug Abuse.

2002 

Nastasi, B. K., Pluymert, K., Varjas, K., & Bernstein, R. (2002). Exemplary mental health programs: School psychologists as mental health service providers (3rd ed.). Bethesda, MD: National Association of School Psychologists.

Schensul, J. J., Radda, K., Weeks, M. R., & Clair, S. (2002). Ethnicity, Social Networks and HIV Risk in Older Drug Users. In J. A. Levy & B. A. Pescosolida (Eds.), Social Networks and Health (Vol. 8, pp. 167-197). Amsterdam: JAI.

Weeks, M. R., Clair, S., Borgatti, S. P., Radda, K., & Schensul, J. J. (2002). Social networks of drug users in high-risk sites: Finding the connections. AIDS & Behavior, 6(2), 193-206.

2001

Dushay, R. A., Singer, M., Weeks, M. R., Rohena, L., & Gruber, R. (2001). Lowering HIV Risk among Ethnic Minority Drug Users: Comparing Culturally Targeted Intervention to a Standard Intervention. American Journal of Drug & Alcohol Abuse, 27(3), 501-524.
Singer, M., Scott, G., Wilson, S., Easton, D., & Weeks, M. (2001). "War stories": AIDS prevention and the street narratives of drug users. Qualitative Health Research, 11(5), 589-611.

Weeks, M. R., Clair, S., Singer, M., Radda, K., Schensul, J. J., Wilson, D. S., Martinez, M., Scott, G. & Knight, G. (2001). High risk drug use sites, meaning and practice: Implications for AIDS prevention. Journal of Drug Issues, 31(3), 781-808.

Weeks, M. R., Clair, S., Borgatti, S. P., Radda, K., & Schensul, J. J. (2001). Social networks of drug users in high-risk sites: Finding the connections. AIDS & Behavior, 6(2), 193-206.

2000
Singer, M., Juvalis, J.A. & Weeks, M.R. (2000). High on Illy: Monitoring an Emergent
Drug Problem in Hartford, CT. Medical Anthropology, 18:365-388.

1999
Schensul, J.J. (1999). Building Community Research Partnerships in the Struggle Against AIDS. Health Education & Behavior, 26(2):266-283.
Singer, M., Marshall, P.L. & Clatts, M.C. (1999). Integrating Cultural, Observational, and Epidemiological Approaches in the Prevention of Drug Abuse and HIV/AIDS: Current Status and Future Prospects, Chapter 9. Bethesda, MD: National Institute on Drug Abuse.

Singer, M., Duke, M. & Weeks, M.R. (1999). Building Bridges to Drug Treatment: A Role
for Applied Anthropology. AIDS and Anthropology Bulletin, 11(2):1-4. (Research
Report.)

Singer, M., Marshall, P., Trotter, R., Schensul, J., Weeks, M., Simmons, J.E. & Radda, K.E. (1999). Ethics, Ethnography, Drug Use and AIDS: Dilemmas and Standards in Federally Funded Research. In P. Marshall, M. Singer & M. Clatts (Eds.), Cultural, Observational, and Epidemiological Approaches in the Prevention of Drug Abuse and HIV/AIDS (pp. 198-222). Bethesda, MD: National Institute on Drug Abuse. 

Weeks, M.R., Grier, M., Radda, K.E. & McKinley, D. (1999). AIDS and Social Relations
of Power: Urban African American Women's Discourse on the Contexts of Risk
and Prevention. In: Elwood, W., ed. Power in the Blood: AIDS, Politics, and
Communication, pp. 181-197. Lawrence Erlbaum Press.
back to top

Education

2004
Berg, M. J., & Schensul, J. J., (Guest Editors). Practicing Anthropology. Special Issue: Approaches to Conducting Action Research with Youth. 26(2).

Berg, M., & Schensul, J.J. (2004). Introduction: Research with youth. Practicing Anthropology, 26(2), 2-4.

Berg, M. (2004). Improving teaching and learning through student participatory action research. Practicing Anthropology, 26(2), 20-24.

Brase, M., Pacheco, V., & Berg, M. (2004). Diffusing ICR's Youth Participatory Action Research Model. Practicing Anthropology, 26(2), 15-19.

Morgan, D., Pacheco, V., Rodriguez, C., Vazquez, E., Berg, M.J. & Schensul, J.J. (2004). Youth Participatory Action Research on Hustling and Its Consequences: A Report from the Field. Children, Youth and Environments, 14(2):201-228.

[PDF Full Version (574 KB)]
Nastasi, B. K., Moore, R. B., & Varjas, K. M. (2004). School-Based Mental Health Services: Creating Comprehensive and Culturally Specific Programs. Washington, DC: American Psychological Association.

Nastasi, B. K., Schensul, J. J., Balkcom, C. T., & Cintrón-Moscoso, F. (2004). Integrating research and practice to facilitate implementation across multiple contexts: Illustration from an urban middle school drug and sexual risk prevention program. In K. E. Robinson (Ed.), Advances in school-based mental health: Best practices and program models. Kingston, NJ: Civic Research Institute.

Pass, S., & Vazquez, E. (2004). Contributions and challenges of observational research in evaluating PAR. Practicing Anthropology, 26(2).

Schensul, J., Berg, M., Schensul, D., & Sydkim, S. (2004). Core elements of participatory action research for educational empowerment and risk prevention with urban youth. Practicing Anthropology, 26(2), 5-8.

Schensul, J. J., & Berg, M. (2004). Youth Participatory Action Research: A transformative approach to service learning. Michigan Journal of Community Service Learning. (Special Issue: Service-Learning and Anthropology), 10(3), 76-88.

Schensul, J. J., Berg, M., Schensul, D., & Sydkim, S. (2004). Core elements of participatory action research for educational empowerment and risk prevention with urban youth. Practicing Anthropology, 26(2), 5-8.

2002
Nastasi, B. K. Commentary: The realities of large-scale change efforts. Journal of Educational & Psychological Consultation, 13(3), 219-226.

Schensul, J. J., Berg, M., & Brase, M. (2002). Theories Guiding Outcomes for Action Research for Service-Learning. In A. Furco & S. H. Billig (Eds.), Service-Learning: The Essence of the Pedagogy (Vol. 1, pp. 125-143). Greenwich, CT: Information Age Publishing.

2000
Berg, M.J. & Owens, D.C. (2000). Empowered Voices: A Participatory Action Research
Curriculum for Girls. Hartford, CT: The Institute for Community Research.
Sydlo, S.J., Schensul, J.J., Owens, D.C., Brase, M.K., Wiley, K.N., Berg, M.J.,
Baez, E. & Schensul D. Participatory Action Research Curriculum for Empowering
Youth. Hartford, CT: The Institute for Community Research.

Sydlo, S.J., Schensul, J.J., Owens, D.C., Brase, M.K., Wiley, K.N., Berg, M.J.,
Baez, E. & Schensul D. (2000). Participatory Action Research Curriculum for Empowering Youth. Hartford, CT: The Institute for Community Research.

