

3/01/2020

Curriculum Vitae - Robert C. Hornik

Personal Data:

Date of Birth June 25, 1946
Place of Birth New York, New York, United States
Work Address 3620 Walnut Street, Philadelphia, Pennsylvania 19104
Phone 215-898-7057 (office)
rhornik@asc.upenn.edu (e-mail)

Education:

1968 A.B. Dartmouth College (international relations)
1971 M.A. Stanford University (communication research)
1973 Ph.D. Stanford University (communication research)

Employment:

1978-- Wilbur Schramm Professor of Communication and Health Policy (1998--)
Professor (1986--), Associate Professor (1978-1986) Annenberg School
for Communication, University of Pennsylvania
Co-Director (2013-2019) Penn Tobacco Center for Regulatory Science
Chair, University of Pennsylvania Faculty Senate, 2010-2011.
Director (2003-2013) Center of Excellence in Cancer Communication
Research
Director, Annenberg National Health Communication Survey (2004-2013)
Director (1989--1997) Center for International Health and Development
Communication
Senior Fellow (1991--), Leonard Davis Institute for Health Economics
Member (1993--), Abramson Comprehensive Cancer Center
Affiliate Member (1994--), Center for Clinical Epidemiology and Biostatistics
Senior Fellow (2008--), Center for Public Health Initiatives

1973-1978 Assistant Professor, Institute for Communication Research,
Stanford University

1970-1973 Field research director and data analyst-evaluation of El
Salvador ITV-based educational reform, Stanford University
and Academy for Educational Development

1969 Research Associate, National Broadcasting Company
(study on television violence and children's behavior)

Honors:

2001 Andraesen Scholar, Social Marketing in Public Health
2002 Aubrey Fisher Mentorship Award, International Communication Association
2006 Mayhew Derryberry Award, American Public Health Association
2008 Lindback Foundation Award for Distinguished Teaching, U. of Pennsylvania
2009 Rockefeller Foundation Center in Bellagio, Residency.
2010 International Communication Association, Fellow

Professional Activities:

Principal Investigator on the following grants:

1. Planning grant for development of potential behavior change communication strategies in the agriculture-nutrition domain. Bill and Melinda Gates Foundation, 2014-2015.
2. Penn's Tobacco Center for Regulatory Science (TCORS) Federal Drug Administration/National Cancer Institute 2013-2019.
3. Penn's Center of Excellence in Cancer Communication Research (CECCR), National Cancer Institute, 2008-2014
4. CECCR Supplement: A series of research projects related to the introduction of the FDA's graphic warning labels, National Cancer Institute 2012-2014.
5. Research to support the development and monitoring of the Philadelphia Anti-Tobacco Campaign. CDC/City of Philadelphia 2010-2012.
6. CECCR ARRA Supplement- A randomized controlled trial to study the effects of information scanning. National Cancer Institute, 2009-2012.
7. EPIC Center of Excellence in Cancer Communication Research, National Cancer Institute, 2003-2008.
8. Evaluation of the National Youth Anti-Drug Media Campaign, Westat/National Institute on Drug Abuse/White House Office of National Drug Control Policy, 1998-2006.
9. Evaluation of the It Is Your Business Anti-Domestic Violence Radio Series, Annenberg Public Policy Center, 1998-1999.
10. Philadelphia Domestic Violence Public Mobilization Evaluation, private foundation, 1996-1999.
11. Honduras Exclusive Breastfeeding Promotion Program Evaluation, Wellstart/USAID 1995.
12. Baltimore AIDS and Adolescents Project, National Institutes of Health and University of Maryland (1990-1993)
13. Philadelphia Immunization Project, Centers for Disease Control and Albert Einstein Medical Center (1990-1993)
14. AIDS Education Research Monitoring Program, World Health Organization/Global Program on AIDS (1989-1991)
15. International AIDS Education Research and Evaluation (AIDSCOM), U.S. Agency for International Development and the Academy for Educational Development (1987-1993).
16. Communication for Child Survival (HEALTHCOM) -- 15 country evaluation, U.S. Agency for International Development and the Academy for Educational Development (1985-1994).
17. Mass Media Health Practices: Evaluation of Peru and Swaziland Programs, U.S. Agency for International Development. and the Academy for Educational Development (1984-1986)
18. Communication and Development Policy and Training Project, U.S. Agency for International Development (1977-1978)
19. Guatemala Out-of-School Education Project, (1975-1977) UNICEF and U.S. Agency for International Development

Member: Committees of the National Academy of Sciences: Committee on the Science of Science Communication (2015-2017); Committee On Cardiovascular Disease in Developing Countries (2008-2009); Committee on Prevention of Obesity in Children and Youth (2003-2004); Committee to Develop a Strategy to Prevent and Reduce Underage Drinking (2002-2003); Committee on Effective Health Communication and Behavior Change Strategies for Diverse Populations (2000-2002); Committee on International Nutrition Programs, (1989-1990).

Member: Board of Directors, Development Media International (2012-), Technical Advisory Group, Curve Project (Gates Foundation) (2018-) National Advisory Committee: PEDSNET (2014-2015), World Health Organization Technical Steering Committee, Child and Adolescent Health Division(2006-2010); Global Program on AIDS Steering Committee on Evaluation, Steering Committee on Behavioral Research (1989-1990), Technical Working Group on Intervention Development and Support (1992-1995), Care-seeking Project Technical Advisory Committee (1998-1999); International Conference on AIDS International Scientific Committee for Social Science

(1996, 1998, 2000); American Legacy Foundation- Evaluation Advisory Committee (2000-2004, 2006, 2013, 2014, 2017) EX-Campaign Program Advisory Committee (2006); USAID/Johns Hopkins University, Research and Evaluation Technical Advisory Group (2002-2006).

Member: International Communication Association, American Public Health Association, American Association for Public Opinion Research.

Consultant to Centers for Disease Control and Prevention, U.S. Agency for International Development, National Institutes of Health (NCI, NHLBI, NIMH, NIAID, NIDCD, NIDA), Bill and Melinda Gates Foundation, World Bank, World Health Organization (Tropical Disease Research, Control of Diarrheal Diseases, Global Program on AIDS, Tuberculosis Program, Child and Adolescent Health), UNICEF, AARP.

Editorial Boards: Journal of Health Communication, Communication Methods and Measures, Journal of Communication.

Publications (orcid.org/0000-0002-2148-8805)

Books:

1. Educational Reform with Television: The El Salvador Experience (J. Mayo, R. Hornik and E. McAnany). Stanford, California: Stanford University Press, 1976.
 2. Toward Reform of Program Evaluation, (L Cronbach, S. Ambron, S. Dornbusch, R. Hess, R. Hornik, D. Phillips, D. Walker & S. Weiner) San Francisco: Jossey Bass, 1980.
 3. Development Communication: Information, Agriculture and Nutrition in the Third World, New York: Longman, 1988. (re-issued: Lanham, MD: University Press of America, 1992.)
 4. Public Health Communication: Evidence for Behavior Change (ed.) Mahwah, NJ: Lawrence Erlbaum, 2002.
 5. Prediction and Change of Health Behavior: Applying a Reasoned Action Approach (Ajzen, I. Albarracin, D. & Hornik. R. (eds.), Mahwah, NJ: Lawrence Erlbaum, 2007.
- [National Academies of Science, Engineering and Medicine Committee-Authored Books]
6. Speaking of Health: Assessing Health Communication Strategies for Diverse Populations. (Institute of Medicine. Committee on Communication for Behavior Change in the 21st Century.) Washington, DC: National Academies Press, 2002.
 7. Reducing Underage Drinking: A Collective Responsibility. (National Research Council and Institute of Medicine. Committee on Developing a Strategy to Reduce and Prevent Underage Drinking; (R. Bonnie and M. O'Connell, eds.) Washington, DC: National Academies Press, 2003.
 8. Preventing Childhood Obesity: Health in the Balance. (Institute of Medicine. Committee on Prevention of Obesity in Children and Youth; (J. Koplan, C. Liverman, V. Kraak, eds.) Washington, DC: National Academies Press, 2005.
 9. Promoting Cardiovascular Health in the Developing World: A Critical Challenge to Achieve Global Health; Institute of Medicine Committee on Preventing the Global Epidemic of Cardiovascular Disease: Meeting the Challenges in Developing Countries;(V. Fuster and B. B. Kelly, eds.) Washington DC: The National Academies Press, 2010.
 10. Communicating Science Effectively: a Research Agenda. Washington DC: The National Academies Press, 2017: doi: 10:27226/23674

Articles, Book Chapters and Monographs

1. Mass Media Participation and Individual Modernization: A Causal Analysis, unpublished doctoral dissertation, Stanford University, 1973.
2. "The Mass Media in Rural Education" (R. Hornik, E. McAnany & J. Mayo) World Yearbook of Education, 1974. London: Evans Brothers, 1973.
3. "Measurement Error and the Analysis of Panel Data" (D.E. Wiley & R. Hornik) in Mehr Licht! Studies of Educative Processes, No. 5, August 1973.
4. "Aspiraciones Academicas y Profesionales de los Estudiantes del Tercer Ciclo en El Salvador" (J. Mayo, R. Hornik, E. McAnany & H. Ingle) in Revista del Centro de Estudios Educativos, Mexico, Vol. V, No. 1 (1975), pp. 33-52.
5. "Instructional Television in El Salvador's Educational Reform" (J. Mayo, R. Hornik & E. McAnany) in Prospects, Vol. V, No.1 (1975), pp. 120-126.
6. "Television, Background Characteristics and Learning in El Salvador's Educational Reform" in Instructional Science 4 (1975), pp. 293-302.
7. "Useful Designs for Evaluating the Impact of Distance Learning Systems" in Educational Broadcasting International, Vol. 9, No. 1 (1976), pp. 6-11.
8. "Mass Media Use and the 'Revolution of Rising Frustrations': A Reconsideration of the Theory" in Communication Research, Vol. 4, No. 4 (1977) (earlier version published in the series: Papers of the East-West Communication Institute, No. 11, July 1974).
9. "Television Access and the Slowing of Cognitive Growth" in American Educational Research Journal, Vol. 15, No.1, pp. 1-15, (Winter, 1978).
10. "Shedding Some Light on Evaluation's Myths" Development Communication Report, No. 29, January, 1980. (reproduced in Journal of the Indian Institute of Mass Communication 15(2) (1980), 28-31.
11. "Communication as Complement in Development" Journal of Communication 30 (2), Spring 1980, 10-24.
12. "The Role of Broadcasting in Primary School Classrooms" Development Digest 19(1), January, 1981.
13. Evaluation and Research in Support of Planning, Development and Maintenance of Media-Based Education (J. Mayo & R. Hornik) Paris: International Institute for Educational Planning, January 1981.
14. "Out-of-School Television and Schooling: Hypotheses and Methods" Review of Educational Research, 51 (2) Summer, 1981, 193-214.
15. "Work Status, Television Exposure, and Educational Outcomes" (P. Messaris & R. Hornik) in C. Hayes and S. Kamerman (ed.) Children and Working Parents: Experiences and Outcomes Panel on Work Family and Community, Committee on Child Development Research and Public Policy. Washington, D.C.: National Academy of Sciences, 1983.

16. "Evaluation's Role in the Planning, Development and Support of Nonformal Education" (J. Mayo & R. Hornik) in J. Bock & G. Papagiannis (eds.) Nonformal Education and National Development New York: Praeger, 1983.
17. "Nutrition Education -- A State-of-the-Art Review". Nutrition Policy Discussion Paper No. 1. Rome: United Nations Administrative Committee on Coordination - Subcommittee on Nutrition. January, 1985. (A brief version reprinted in Journal of Food and Nutrition, 43(1) (1986), pp 26-33; also reprinted in JP Gittenger, J. Leslie, C. Hoisington (eds.) Food Policy, Baltimore: Johns Hopkins University Press-World Bank, 1987).
18. "Reaching Mothers in Swaziland: Preliminary Findings of a Child Survival Program", (R. Hornik & P. Sankar) Development Communication Report, No. 51, Autumn, 1985.
19. "An Approach to Evaluation for Breast-feeding Campaigns". in C. Hollis (ed.) Using Communications to Solve Nutrition Problems: A Compendium. Newton, Mass.: Education Development Center, 1986.
20. "Development Communication-Projects" in E. Barnouw (Ed.) International Encyclopedia of Communications. New York: Oxford University Press, 1989.
21. "Channel Effectiveness in Development Communication Programs", in R. Rice & C. Atkin (eds.) Public Communication Campaigns, 2ed., Beverly Hills: Sage, 1989.
22. "The Knowledge-Behavior Gap in Public Information Campaigns: A Development Communication View", in C. Salmon (ed.) Information Campaigns: Managing the Process of Social Change, Beverly Hills: Sage, 1989.
23. "Alternative Models of Behavior Change" in J. Wasserheit, K. Holmes & S. Aral (eds.) Research Issues in Human Behavior and Sexually Transmitted Disease in the AIDS Era. Washington: American Society for Microbiology, 1991.
24. "HIV Education for Youth: The Importance of Social Consensus in Behavior Change" (D. Romer and R. Hornik) AIDS Care, 4(3), 1992.
25. "Using Mass Media for Prevention of HIV Infection among Adolescents" (D. Romer and R. Hornik) in R. DiClemente (ed.) Adolescents and AIDS. Newbury Park, CA: Sage, 1992, 137-158.
26. "Social Science to Assist and Assess AIDS Prevention Programs" in F. Paccaud, JP Vader, F Gutzwiller (eds.) Assessing AIDS Prevention. Basel: Birkhäuser Verlag, 1992, p17-31.
27. "Development Communication Today: Optimism and Some Concerns" Development Communication Report, No. 79, Winter, 1992.
28. "Knowledge of Oral Rehydration and Response to Diarrhea: the Comparison among Healthcom Sites" (P.S. Yoder, J. McDivitt, R. Hornik) International Quarterly of Community Health Education 13(3), 201-217, 1993.
29. "The Impact of the Healthcom Mass Media Campaign on Timely Initiation of Breastfeeding in Jordan. (J. McDivitt, S. Zimicki, R. Hornik & A. Abulaban) Studies in Family Planning, 24:5 Sept-Oct, 1993, p 295-309.
30. "Perception of Severity of Diarrhea and Treatment Choice: A Comparative Study of HealthCom Sites" (P. S. Yoder and R. Hornik) J of Tropical Medicine and Hygiene 97, 1994, 1-12...
31. "Quality of Home Use of Oral Rehydration Solutions: Results from Seven Healthcom Sites" (J. McDivitt, R. Hornik & D. Carr) Social Science and Medicine 38:9, 1994, 1121-1134.

32. "Social Influences on the Sexual Behavior of Youth at Risk for HIV Exposure". (D. Romer, M. Black, I. Ricardo, S. Feigelman, L. Kaljee, J. Galbraith, R. Nesbit, R. Hornik, B. Stanton) Amer. J. of Public Health 84:6, 1994, 977-985.
33. "Improving Vaccination Coverage in Urban Areas through a Health Communication Campaign: the 1990 Philippines Experience." (S. Zimicki, R. C. Hornik, C. C. Verzosa, J. R. Hernandez, E. De Guzman, M. Dayrit, A. Fausto, M. B. Lee) Bulletin of the World Health Organization 72 (3), 1994, 409-422.
34. "Impact of Missed Opportunities to Vaccinate Preschool-aged children on vaccination Coverage Levels -- Selected US Sites, 1991-1992" (S. Zimicki, S. McCombie, D. Romer, R. Hornik, A. Arbeter and others) Journal of the American Medical Association 272(17), 1994, 1317-1318 (reprint from MMWR, 43, 1994, 709-711, 717-718.)
35. "Symptoms and Perceived Severity of Illness as Predictive of Treatment for Diarrhea in Six Asian and African Sites." (P. S. Yoder and R. Hornik) Social Science and Medicine 43 (4), 1996, pp429-439.
36. "Evaluating the Program Effects of a Radio Drama about AIDS in Zambia." (P.S. Yoder, R. Hornik, B. Chirwa). Studies in Family Planning 27(4), 1996, pp 188-203. (Reply by Hornik and Yoder to letter from T. Valente published 28(1), 1997, pp.172)
37. "Public Health Education and Communication as Policy Instruments for Bringing about Changes in Behavior" in M. Goldberg, M. Fishbein, & S. Middlestadt (eds.) Social Marketing: Theoretical and Practical Perspectives, Hillsdale, NJ: Lawrence Erlbaum, 1997, pp45-60.
38. "Explaining the Impact of a Communication Campaign to Vaccination Knowledge and Coverage in the Philippines." (J. McDivitt, S. Zimicki, R. Hornik), Health Communication, 9(2), 1997, pp 95-118
39. "Talking Computers: A Reliable and Private Method to Conduct Interviews on Sensitive Topics with Children" (D. Romer, R. Hornik, B. Stanton, M. Black, X. Li, I. Ricardo, S. Feigelman), Journal of Sex Research, 34(1), 1997 pp. 3-9
40. Review of O'Keefe et al Taking a Bite out of Crime; The Impact of the National Citizen's Crime Prevention Media Campaign. Public Opinion Quarterly 62(3), 1998, pp 427-429.
41. "Marketing, Communication, and Advocacy for Large Scale STD/HIV Prevention and Control" (W. Smith and R. Hornik), in K. Holmes et al, (eds.) Sexually Transmitted Diseases, (3rd ed.) New York: McGraw-Hill, 1999.
42. "Using Cross-sectional Surveys to Plan Message Strategies" (R. Hornik & K. Woolf) Social Marketing Quarterly 5(2), 1999, pp.34-42.
43. "Covering Domestic Violence: How the OJ Simpson Case Shaped Reporting of Domestic Violence in the News Media" (K. Maxwell, J. Huxford, C. Borum, and R. Hornik) Journalism and Mass Communication Quarterly 99(2), 2000, pp. 258-272.
44. "Using Theory To Select Messages In Anti-Drug Media Campaigns: Reasoned Action And Media Priming" (J. Cappella, M. Fishbein, R. Hornik, RK Ahern, and S. Sayeed) in R. Rice and C. Atkin (eds.) Public Communication Campaigns Thousand Oaks, CA: Sage, 2001.
45. "Theories and Evidence: Mass Media Effects and Fertility Change" (R. Hornik and E. McAnany) Communication Theory 11(4), 2001, 454-472.

46. "Mass Media and Fertility Change" (R. Hornik and E. McAnany) in National Research Council. Diffusion Processes and Fertility Transition (John Casterline, ed.) Washington, DC: National Academy Press, 2001, pp 208-239.
47. "Matching With Doses In An Observational Study Of A Media Campaign Against Drug Abuse" (B Lu, E Zanutto, R Hornik and P. Rosenbaum): Journal of the American Statistical Association 96(456), 2001.
48. "Care seeking in Sri Lanka: one possible explanation for low childhood mortality" (MWA de Silva, A. Wijekoon, R. Hornik & J Martines)) Social Science and Medicine 53(10):1363-72, 2001.
49. "Public Health Communication: Making Sense of Contradictory Evidence" in Public Health Communication: Evidence for Behavior Change (ed.) Mahwah, NJ: Lawrence Erlbaum, 2002.
50. "Evaluation Design for Public Health Communication Programs" in Public Health Communication: Evidence for Behavior Change (ed.) Mahwah, NJ: Lawrence Erlbaum, 2002.
51. "Communication in Support of Child Survival: Evidence and Explanations from Eight Countries" (R. Hornik, J. McDivitt, S. Zimicki, P. S. Yoder, E. Contreras-Budge, J. McDowell, M. Rasmuson) in Public Health Communication: Evidence for Behavior Change (ed.) Mahwah, NJ: Lawrence Erlbaum, 2002.
52. "Effects of a Mass Media Campaign to Prevent Aids among Young People in Ghana" (S. McCombie, R. Hornik and JK. Anarfi) in Public Health Communication: Evidence for Behavior Change (ed.) Mahwah, NJ: Lawrence Erlbaum, 2002.
53. "The Role of Theory in Developing Effective Anti-drug Public Service Announcements" (M Fishbein, J. Cappella, R. Hornik, S. Sayeed, M. Yzer, R.K. Ahern) in Mass Media and Drug Prevention (WD Crano and M Burgoon, eds.), Mahwah, NJ: Lawrence Erlbaum, 2002.
54. "Some Complementary Ideas about Social Change" Social Marketing Quarterly. 8(2):11-14, 2002.
55. "Predicting Intentions Versus Predicting Behaviors: Domestic Violence Prevention From a Theory of Reasoned Action Perspective" (R. Nabi, B. Southwell, R. Hornik) Health Communication 14(4):429-450, 2002.
56. "Exposure: Theory and Evidence about All the Ways it Matters" Social Marketing Quarterly 8 (3): 30-37, 2002.
57. "Can we measure encoded exposure? Validation evidence from a national campaign." (B. Southwell, C. Barmada, R. Hornik, D. Maklan). Journal of Health Communication, 7(5). 445-453, 2002.
58. "Using Theory to Design Evaluations of Communication Campaigns: The Case of the National Youth Anti-Drug Media Campaign" (R. Hornik, I. Yanovitzky). Communication Theory, 13(2) May, 2003.
59. "Alcohol, Tobacco and Marijuana Use Among Youth: Same Time and Lagged and Simultaneous Change Associations in a Nationally Representative Sample of 9-18 Year Olds" in D. Romer (ed.) Reducing Adolescent Risk: Toward an Integrated Approach. Newbury Park, CA: Sage, 2003.
60. "The effectiveness of gateway communications in anti-marijuana campaigns." (M.C. Yzer, J.N. Cappella, M Fishbein. R. Hornik & R.K Ahern). Journal of Health Communication, 8(2), 129-143, 2003.

61. "Preventing Domestic Violence in the African American Community: Assessing the Impact of a Dramatic Radio Serial" (R. Wray, R. Hornik, O. Gandy, J. Stryker, M. Ghez, K. Mitchell-Clark) Journal of Health Communication 9(1): 31 – 52, January-February 2004.
62. "Some reflections on diffusion theory and the role of Everett Rogers" Journal of Health Communication. 9 (suppl 1):143-149, 2004.
63. "The Role of Distal Variables in Behavior Change: Effects of Adolescents' Risk for Marijuana Use on Intention to Use Marijuana" (M.C. Yzer, J.N. Cappella, M Fishbein. R. Hornik, S. Sayeed & R.K Ahern.) Journal of Applied Social Psychology 34(6), 1229-1250. 2004.
64. "Adolescent marijuana use intentions: Using theory to plan an intervention." (Sayeed, S., Fishbein, M., Hornik, R., Cappella, J. & Ahern, R.K.) Drugs, Education, Prevention & Policy 12(1), February 2005.
65. "Using propensity score subclassification for multiple treatment doses to evaluate a national antidrug media campaign." (Zanutto, E., Lu, B., Hornik, R.) Journal of Educational and Behavioral Statistics 30(1), 59-74, Spring, 2005.
66. "Estimating causal effects of public health education campaigns using propensity score methodology." (Yanovitzky, I., Zanutto, E., & Hornik, R.) Evaluation and Program Planning 28(2), May 2005.
67. "Racial/Ethnic Disparities and Segmentation in Communication Campaigns" (Hornik, R., Ramirez, A.S.) American Behavioral Scientist 49 (6) February 2006 1-17. (reprinted in Kreps, G. (ed.) Health Communication, V. II. Los Angeles: Sage, 2010, chapter 42. 297-314.)
68. "Evaluating smokers' reactions to advertising for new lower nicotine Quest cigarettes." (Shadel WG, Lerman C, Cappella J, Strasser A, Pinto A, Hornik R.) Psychology of Addictive Behaviors. 2006 20(1), 80-84.
69. "Cancer scanning and seeking is associated with knowledge, lifestyle choices and screening behavior." (Shim, M., Kelly, B., & Hornik, R.) Journal of Health Communication, 11(Suppl. 1). 2006, 157-172.
70. "Targeting Norm-Related Beliefs about Marijuana Use in an Adolescent Population." (Zhao, X., Sayeed, S., Cappella, J.N., Fishbein, M., Hornik, R., & Ahern, R.K.) Health Communication 19(3), 187-196, 2006.
71. Validation of Database Search Terms for Content Analysis: The Case of Cancer News Coverage. (Stryker, J.E., Wray, R., Hornik, R. & Yanovitzky, I) Journalism and Mass Communication Quarterly Vol. 83, No. 2, Summer 2006, 413-430
72. "*Personal Influence* and the Effects of the National Youth Anti-Drug Media Campaign" The Annals of the American Academy of Political and Social Science. Vol. 608, November 2006: 282-300.DOI: 10.1177/0002716206291972
73. "Creating Demand for Prescription Drugs: A Content Analysis of Television Direct-to-Consumer-Advertising." (Frosch, D., Kreuger, P., Hornik, R., Barg, F.) Annals of Family Medicine. Vol. 5: 6-13. January/February, 2007.
74. "Communication and Diet: An Overview of Experience and Principles." (Hornik, R & Kelly, B.) Journal of Nutrition Education and Behavior. Vol. 39 (25) (suppl.) 5-12. March/April 2007.

75. "An Extension of the Theory of Reasoned Action and Its Successors to Multiple Behaviors Interventions". In I. Ajzen, D. Albarracin, & R. Hornik (eds.) Prediction and Change of Health Behavior: Applying a Reasoned Action Approach. Mahwah, NJ: Lawrence Erlbaum. 2007
76. "Examining the dimensions of cancer-related information seeking and scanning behavior." (Niederdeppe, J., Hornik, R.C., Kelly, B., Frosch, D.L., Romantan, A., Stevens, R., Barg, F., Weiner, J. S. Schwartz, J.S.) Health Communication, Vol. 22, No. 2: 153-167. 2007.
77. "Spiral CT and Lung Cancer: Science, the Media, and Public Opinion" (Schnoll, R, Hornik, R., Schiller, JH, Wileyto, P., Lerman, C.) in Journal of Clinical Oncology, Vol. 25, No 36 (December 20), 2007: pp 5695-5697.
78. "Estimating Causal Effects in Observational Studies: The Propensity Score Approach." (Yanovitzky, I. Hornik, R. Zanutto, E.) In A. F. Hayes, M. D. Slater, and L. B. Snyder (Eds.), The SAGE sourcebook of advanced data analysis methods for communication research. Thousand Oaks, CA: Sage Publications. 2008.
79. "Cancer news coverage and information seeking" (Niederdeppe, J., Frosch, D. L., & Hornik, R.) Journal of Health Communication. 13(2):181-199, 2008.
80. "Information Scanning" (Hornik, R. and Niederdeppe, J.) in W. Donsbach (ed.) International Encyclopedia of Communication, Wiley-Blackwell (Oxford, UK & Malden, MA): 2008, 2257-2261.
81. "Measuring Media Exposure: An Introduction to the Special Issue." (Fishbein, M. & Hornik, R.) Communication Methods and Measures, 2(1-2), 1-5, 2008.
82. "The Reliability and Stability of General Exposure Measures" (Lee, C; Hornik, R. & Hennessy, M.) Communication Methods and Measures.2:1,6-22 2008.
83. "A Comparative Analysis of the Performance of Alternative Measures of Exposure" (Romantan, A., Hornik, R., Price, V., Cappella, J. & Viswanath, K.) Communication Methods and Measures. 2(1-2),80-99. 2008.
84. "Cancer and communication in the healthcare setting: Experiences of older Vietnamese immigrants, a qualitative study" (Nguyen, G.T., Barg, F., Armstrong, K., Holmes, J.H., & Hornik, R.) . Journal of General Internal Medicine, 23 (1), 45-50 (2008).
85. "Effects of the National Youth Anti-Drug Media Campaign on Youth" (Hornik, R. Jacobsohn, L. Orwin, R., Piesse, A. & Kalton, G.) American Journal of Public Health 98(12),p2229-2236 (2008).
86. "High brand recognition in the context of an unsuccessful communication campaign: the National Youth Anti-Drug Media Campaign." (Jacobsohn, L.& Hornik, R.) In W.D. Evans, G. Hastings (eds.) Public Health Branding: Applying Marketing for Social Change. Oxford and New York: Oxford University Press, 2008. 147-160.
87. "Effects of Information Framing on Human Papillomavirus Vaccination" (Leader, A., Weiner, J., Kelly, B.J., Hornik, R.C., & Cappella, J.N.) Journal of Women's Health, 18(2), 1-9. (2009).
88. "Colon Cancer Patient Information Seeking and the Adoption of Targeted Therapy for On-Label and Off-Label Indications." (Gray, S.W., Armstrong, K., DeMichele, A., Schwartz, J.S., Hornik, R.) Cancer Apr 1;115(7):1424-34(2009)
89. "The Importance of Communication Science in Addressing Core Problems in Public Health." (Cappella, J. N. & Hornik, R) In P. M. Buzzanell & D. Carbaugh (Editors), Distinctive Qualities in Communication Research. Routledge. UK (2009).

90. "Risk Information Exposure and Direct to Consumer Genetic Testing for BRCA Mutations among Women with a Personal or Family History of Breast or Ovarian Cancer" (Gray, S.W., O'Grady, C., Karp, L., Smith, S., Schwartz, J.S., Hornik, R., Armstrong, K) *Cancer Epidemiology, Biomarkers and Prevention*. 18(4): 1303-1311 (2009).
91. "Physician trust moderates the Internet use and physician visit relationship." (Lee, C-J & Hornik, RC). *Journal of Health Communication*. 14(1):70-76 (2009) DOI: 10.1080/10810730802592262
92. "Patient-Clinician Information Engagement Increases Treatment Decision Satisfaction Among Cancer Patients Through Feeling of Being Informed" (Martinez, L. Schwartz, JS. Freres, D. Frazee, T. Hornik, RC) *Patient Education and Counseling*. 77: 384-390 (2009). doi:10.1016/j.pec.2009.09.008
93. "Cross source engagement with cancer-related information and its impact on doctor-patient relations." (Lewis, N, Hornik, RC., & Gray, SW.) *Health Communication*. 24(8):723-734 (2009). DOI: 10.1080/10410230903264030
94. "Validating measures of scanned information exposure in the context of cancer prevention and screening behaviors" (Kelly, BJ, Niederdeppe, J., Hornik RC) *Journal of Health Communication*. 14(8):721-740 (2009). DOI: 10.1080/10810730903295559
95. "The HPV vaccine and the media: How has the topic been covered and what are the effects on knowledge about the virus and cervical cancer?" (Kelly, BJ, Leader, A., Mittermaier, D., Hornik, R., & Cappella, J.N.) *Patient Education and Counseling*. 77(2): 308-313, November 2009. doi:10.1016/j.pec.2009.03.018.
96. "Response rates to a mailed survey of a representative sample of cancer patients randomly drawn from the Pennsylvania Cancer Registry: a randomized trial of incentive and length effects." (Kelly, B., Frazee, T., Hornik, RC.) *BMC Medical Research Methodology* 10:65. (2010). doi:10.1186/1471-2288-10-65.
97. "Use of mass media campaigns to change health behavior". Wakefield, M., Loken, B., Hornik, R. *The Lancet*. Vol. 376 No. 9748 pp 1261-1271 October 7, 2010. DOI:10.1016/S0140-6736(10)60809-4
98. "Cancer Information Scanning and Seeking in the General Population" (Kelly, B., Hornik, R. Romantan, A., Schwartz, JS, Armstrong, K., DeMichele, A., Fishbein, M., Gray, S., Hull, S., Kim, A., Nagler, R., Niederdeppe, J.D., Ramirez, A., Smith-McLallen, A., and Wong, N. *Journal of Health Communication* 15: 7, 734-753.(2010) DOI: 10.1080/10810730.2010.514029
99. "Effective or ineffective: Attribute framing and the human papillomavirus (HPV) vaccine." (Bigman, CA, Cappella, JN, Hornik, RC). *Patient Education and Counseling*, 81, (Suppl.1) December 2010, Pages S70-S76, DOI: 10.1016/j.pec.2010.08.014E
100. "Differences in information seeking among breast, prostate, and colorectal cancer patients: Results from a population-based survey" (Nagler, RH, Gray, SW., Romantan, A., Kelly, BJ., DeMichele, A., Armstrong, K., Schwartz, JS., Hornik, RC.) *Patient Education and Counseling*, 81, (Suppl. 1), December 2010, Pages S54-S62, DOI: 10.1016/j.pec.2010.09.010.
101. "Cancer-related information seeking and scanning behavior of older Vietnamese immigrants." (Nguyen, G., Shungu, N., Niederdeppe, J., Barg, F., Holmes, J., Armstrong, K., Hornik, R.) *Journal of Health Communication* 15(7):754-768. (2011) DOI: 10.1080/10810730.2010.514034

102. "How Do Cancer Patients Navigate the Public Information Environment? Understanding Patterns and Motivations for Movement Among Information Sources". (Nagler R. H., Romantan, A, Kelly, B.J., Stevens, R.S., Gray, S.W., Hull, S.J., Ramirez, A.S. & Hornik, R.C.) *J. Cancer Education* 25(3), 360-370. (2011). DOI: 10.1007/s13187-010-0054-5.
103. "Psychosocial Determinants of Cancer-Related Information Seeking among cancer patients. (Smith-McLallen, A., Fishbein, M., Hornik, RC.) *Journal of Health Communication*. 16:2, 212-225 (2011). DOI: 10.1080/10810730.2010.522227.
104. "How Does Patient-Clinician Information Engagement Influence Self-Reported Cancer-Related Problems?: Findings From a Longitudinal Analysis. (Tan, A.S.L., Bourgoin, A, Gray, SW, Armstrong, K., and Hornik, RC. *Cancer* 117(11), (2011), 2569–2576, DOI: 10.1002/cncr.25804
105. "The impact of risk information exposure on women's beliefs about direct-to-consumer genetic testing for *BRCA* mutations." Gray SW, Hornik RC, Schwartz JS, Armstrong K. *Clinical Genetics* (2011) doi: 10.1111/j.1399-0004.2011.01797.x. DOI
106. "Seeking Cancer-Related Information from Media and Family/Friends Increases Fruit and Vegetable Consumption among Cancer Patients" (Lewis, N. Martinez, L. S. Freres, D. R. Schwartz, J. S. Armstrong, K. Gray, S. Frazee, T. Nagler, R. Bourgoin, A. and Hornik RC.) *Health Communication* 27(4): 380-388 (2012) (available online September, 2011) 10.1080/10410236.2011.586990.
107. "Measuring Media Exposure to Contradictory Health Information: A Comparative Analysis of Four Potential Measures" (Nagler, RH., & Hornik, RC.) *Communication Measures and Methods*, 6:56-75, (2012). DOI: 10.1080/19312458.2011.651348.
108. "Looking Beyond the Internet: Examining Socioeconomic Inequalities in Cancer Information Seeking Among Cancer Patients " (Lee, C., Ramirez, AS, Lewis, N., Gray, SW, Hornik, RC) *Health Communication* (2012) 1-12 | DOI: 10.1080/10410236.2011.647621
109. "A longitudinal study on engagement with dieting information as a predictor of dieting behavior among adults diagnosed with cancer. (Tan, ASL, Mello, S., Hornik, R.) *Patient Education and Counseling* (2012) DOI 10.1016/j.pec.2012.02.008
110. "Why can't we sell human rights like we sell soap?" in Rice, R. & Atkin, C. *Public Communication Campaigns* (4th ed.) Thousand Oaks: Sage (2013) and reprinted in in Goodman, R. Jinks, D., Woods, AK (eds.) *Understanding Social Action, Promoting Human Rights*. New York: Oxford, 2012.
111. "Anxiety and depression among cancer survivors: The role of engagement with sources of emotional support information" (Mello, S., Tan, ASL, Armstrong, K., Schwartz, JS., Hornik, R.) *Health Communication* (2012)
112. "Patient-Clinician Information Engagement Improves Adherence to Colorectal Cancer Surveillance After Curative Treatment: Results from a Longitudinal Study" (Tan, ASL, Moldovan-Johnson, M., Parvanta, S., Gray, SW., Armstrong, K. Hornik, RC.) *The Oncologist* (2012) 17(9), 1155-62.
113. "An analysis of the association between cancer-related information seeking and adherence to breast cancer surveillance procedures" (Tan ASL, Moldovan-Johnson, M. Gray, S., Hornik, R., and Armstrong, K.) *Cancer Epidemiology, Biomarkers and Prevention*. (2013) 22(1), 167-74.

114. "Robert Hornik and Robert Orwin on Steven Magura's "Failure of Intervention or failure of evaluation: a meta-evaluation of the National Youth Anti-Drug Media Campaign Evaluation"" (Hornik, R; Orwin, R.) *Substance Use and Misuse* (2013) 47(13-14), 1436-8.
115. "Information seeking from media and family/friends increases the likelihood of engaging in healthy lifestyle behaviors" (Ramirez, AS; Freres, D; Martinez, LS; Lewis, N; Bourgoin, A; Kelly, BJ; Lee, CJ; Nagler, R; Schwartz, JS; Hornik RC.) *Journal of Health Communication* (2013) DOI:10.1080/10810730.2012.743632
116. "Effects of Scanning—Routine Health Information Exposure—on Cancer Screening and Prevention Behaviors in the General Population" (Hornik, RC, Parvanta, S., Mello, S. Freres, D., Kelly, B. Schwartz, JS.) *Journal of Health Communication* Volume 18, Issue 12, December 2013, pages 1422-1435. DOI: 10.1080/10810730.2013.798381)
117. "Race and gender moderation of the relationship between cessation beliefs and intentions: Is race or gender message segmentation necessary in anti-smoking campaigns?" (Parvanta, S; Gibson, L; Moldovan-Johnson, M; Mallya, G; Hornik, RC) *Health Education Research* 28(5),(2013) 857-869 doi: 10.1093/her/cyt067
118. "Applying Quantitative Approaches to the Formative Evaluation of Antismoking Campaign messages" (Parvanta, S.; Gibson, L.; Forquer, H; Shapiro-Luft, D.; Dean, L. Freres, D.; Lerman, C.; Mallya, G.; Moldovan-Johnson, M. Tan, A. Cappella, J. & Hornik, R.) *Social Marketing Quarterly* (2013) 19:4, 242-264.
119. "Navigating the cancer information environment: The reciprocal relationship between patient-clinician information engagement and information seeking from nonmedical sources" (Moldovan-Johnson, M; Tan, A.; Hornik RC.) *Health Communication* (2014) 29:10, 974-983. (published online 12/20/2013, DOI: 10.1080/10410236.2013.822770
120. "Predicting US infants' and toddlers' TV/video viewing rates: Mothers' cognitions and structural life circumstances. (Vaala, S.E. & Hornik, R.C) *Journal of Children and Media*, 2014 Apr 1;8(2):163-182. DOI: 10.1080/17482798.2013.8244).
121. "Measuring Exposure to Direct-to-Consumer Advertising—A Validation Study in the Context of Cancer-Related Treatment Advertising" (Tan, ASL; Hornik, RC) *Communication Measures and Methods* (2014) 8:1, 52-78.
122. "AIDS in Black and White: The Influence of Newspaper Coverage of HIV/AIDS on HIV/AIDS Testing Among African Americans and White Americans, 1993–2007" (Stevens R.; Hornik, RC.) *Journal of Health Communication* (2014): 19:8, 893-906, DOI:10.1080/10810730.2013.864730
123. "Associations between Cancer-Related Information Seeking and Receiving PET Imaging for Routine Cancer Surveillance—An Analysis of Longitudinal Survey Data" (ASL Tan, L Gibson, HM Zafar, SW Gray, RC Hornik, K Armstrong.) *Cancer Epidemiology Biomarkers & Prevention* (2014) 23 (3), 481-489
124. "Evaluation of a Mass Media Campaign Promoting Using Help to Quit Smoking" (Gibson, LA, Parvanta, SA, Jeong, M. Hornik, RC) *American Journal of Preventive Medicine*, (2014) 46(5):487-495. DOI: 10.1016/j.amepre.2014.01.011
125. "The Role of Patient Clinician Information Engagement and Information Seeking from Nonmedical Channels in Fruit and Vegetable Intake among Cancer Patients" (Moldovan-Johnson, M; Martinez, L; Lewis, N; Freres, D. Hornik, RC). *Journal of Health Communication* (2014) 19:12, 1359-1376. <http://dx.doi.org/10.1080/10810730.2014.906521>.

126. "Are Young People's Beliefs about Menthol Cigarettes Associated with Smoking-Related Intentions and Behaviors?" (Brennan, E. Gibson, L. Momjian, A. Hornik, R.) *Nicotine and Tobacco Research* (2015) 17:1, 81-90. (published online 8/23/2014) doi: 10.1093/ntr/ntu134
127. "Systematic Review of the Effectiveness of Mass Media Interventions for Child Survival in Low and Middle-Income Countries" (Naugle, D. & Hornik R.) *Journal of Health Communication* 19(S1):190-215. (2014) DOI:10.1080/10810730.2014.918217
128. Evolving information needs among colon, breast, and prostate cancer survivors: Results from a longitudinal mixed-effects analysis. (Tan AS, Nagler RH, Hornik RC, DeMichele A). *Cancer Epidemiol Biomarkers Prev.* 24(7) 1071-8. [Epub ahead of print 2015 May 15]. pii: cebp.0041.2015. PubMed PMID: 25979968.
129. "Talking about quitting: Interpersonal communication as a mediator of campaign effects on smokers' quit behaviors" Jeong, M., Tan, A.S.L., Brennan, E., Gibson, L., & Hornik, R.C. *Journal of Health Communication.*20(10): 1196-1205 (2015) DOI 10.1080/10810730.2015.1018620
130. "Non-medical information seeking amid conflicting health information: Negative and positive effects on prostate cancer screening" (Gibson L., Freres D., Lewis N, Martinez L., Hornik, R.) *Health Communication* 31(4). 417-24. (Ahead of print 11 September 2015): DOI:10.1080/10410236.2014.963786.
131. "Media coverage of pediatric environmental health risks and its effects on mothers' protective behaviors" (Mello, S. & Hornik, R.) *Risk Analysis.* [Ahead of print:] (8/13/2015) DOI: 10.1111/risa.12467.
132. "Selective Exposure to Health Information: The Role of Headline Features in the Choice of Health Newsletter Articles" (Kim, HS.,Forquer.H.,Rusko, J., Hornik, RC., & Cappella, JN) *Media Psychology* (online: 1/12/2016 <http://dx.doi.org/10.1080/15213269.2015.1090907>)
133. "Effects of Framing Health Messages in Terms of Benefits to Loved Ones or Others: An Experimental Study" (Kelly, B.J. & Hornik, RC) *Health Communication*, (published online 3/3/2016) DOI: 10.1080/10410236.2015.1062976
134. "Measuring Exposure Opportunities: Using Exogenous Measures in Assessing Effects of Media Exposure on Smoking Outcomes" (Liu, J. & Hornik, R.) *Communication Methods and Measures* (2016) 10(2-3), 115-134
135. "Measuring Campaign Message Exposure and Public Communication Environment Exposure: Some Implications of the Distinction in the Context of Social Media" (Hornik, R.) *Communication Methods and Measures* (2016) 10(2-3), 167-169.
136. "Predictive Validity of an Empirical Approach for Selecting Promising Message Topics: A Randomized-controlled Study" (Stella Juhyun Lee, Emily Brennan, Laura Gibson, Andy Tan, Ani Kybert-Momjian, Jiaying Liu, & Robert Hornik) *Journal of Communication* (2016) 66(3), 433-453..
137. "Promising Themes for Antismoking Campaigns Targeting Youth and Young Adults" (Brennan, E., Gibson, LA, Kybert-Momjian, A., Liu, J. Hornik RC.) *Tobacco Regulatory Science* (2017) 3(1): 29-46. DOI.ORG/10.18001/TRS.3.1.4
138. "Association Between Initial Use of e-Cigarettes and Subsequent Cigarette Smoking Among Adolescents and Young Adults A Systematic Review and Meta-analysis" Soneji S, Barrington-Trimis JL, Wills TA, Leventhal AM, Unger JB, Gibson LA, Yang J, Primack BA,

Andrews JA, Miech RA, Spindle TR, Dick DM, Eissenberg T, Hornik RC, Dang R, Sargent JD. *JAMA Pediatr*. Published online June 26, 2017. doi:10.1001/jamapediatrics.2017.1488

139. "No Effect of Commercial Cognitive Training on Brain Activity, Choice Behavior or Cognitive Performance" (by Joseph Kable, M. Kathleen Caulfield, Mary Falcone, Mairead McConnell, Leah Bernardo, Trishala Parthasarathi, Nicole Cooper, Rebecca Ashare, Janet Audrain-McGovern, Robert Hornik, Paul Diefenbach, Frank Lee, and Caryn Lerman). *Journal of Neuroscience*, 37(31), 7390-7402
140. "Recall of "The Real Cost" anti-smoking campaign is specifically associated with endorsement of campaign-targeted beliefs." Kranzler, E., Gibson, L. Hornik, R. *Journal of Health Communication* (9/22/17) 22:10, 818-828
<http://dx.doi.org/10.1080/10810730.2017.1364311>).
141. "Does seeking e-cigarette information lead to vaping? Evidence from a national longitudinal survey of youth and young adults." Yang, Q., Liu, J., Lochbuehler, K., & Hornik, R. *Health Communication* (published online 12/13/17)
<https://doi.org/10.1080/10410236.2017.1407229>
142. "Tobacco 21 Policy Support by U.S. 13-15 year olds: Evidence from a Rolling Cross-sectional Study (2014-2017)" (Volinsky, A., Kranzler, E., Gibson, L. Hornik, R.) *American Journal of Preventive Medicine* (2018). 55(1), 129-131.
143. "Validating the Hornik & Woolf approach to choosing media campaign themes: Do promising beliefs predict behavior change in a longitudinal study?" Hornik, R.C., Volinsky, A.C., Mannis, S., Gibson, L.A., Brennan, E., Lee, S.J., & Tan, ASL. *Communication Methods and Measures*. Published online: 23 Oct 2018 DOI: [10.1080/19312458.2018.1515902](https://doi.org/10.1080/19312458.2018.1515902)
144. "Identifying promising campaign themes to prevent youth initiation of electronic cigarette use: A multi-method approach" (Sangalang, A. Volinsky, A. Yang, Q. Liu, J. Lee, S., Hornik, R.) *American Journal of Preventive Medicine* (2019) 56(2S1) ppS65-S75.
145. "The relationship between exogenous exposure to "The Real Cost" anti-smoking campaign and campaign-targeted beliefs." Kranzler, E., Hornik, R. *Journal of Health Communication*. 24:10, 780-790, DOI: [10.1080/10810730.2019.1668887](https://doi.org/10.1080/10810730.2019.1668887)
146. "Message-elicited brain response moderates the relationship between opportunities for exposure to anti-smoking messages and message recall" Kranzler, E., Schmaelzle, R. Pei, R., Hornik, R., Falk, E. *Journal of Communication*, (2019) Dec ; 69(6) :589-611. doi: 10.1093/joc/jqz035
147. "Combining Crowd-sourcing and Automated Content Methods to Improve Estimates of Overall Media Coverage: Theme Mentions in E-cigarette and Other Tobacco Coverage" Gibson, LA., Siegel, L., Kranzler, E., Volinsky, A., O'Donnell, MB., Williams, S., Yang, Q. Kim, Y. Binns, S., Tran, H. Epstein, VM., Leffel, T., Jeong, M., Liu, J., Lee, S., Emery, S. Hornik, RC. *Journal of Health Communication* 2019;24(12):889-899. doi: 10.1080/10810730.2019.1682724.
148. "Rating the valence of media content about electronic cigarettes using crowdsourcing: Testing rater instructions and estimating the optimal number of raters" (Lee, S., Liu, J., Gibson, LA, Hornik R.) *Health Communication* (online 2019)
DOI: [10.1080/10410236.2019.1700882](https://doi.org/10.1080/10410236.2019.1700882).
149. "Toward an Aggregate, Implicit and Dynamic Model of Norm Formation: Capturing Large-Scale Media Representations of Dynamic Descriptive Norms Through Automated and

Crowdsourced Content Analysis." Liu, J., Siegel, L., Gibson, L., Kim, Y., Binns, S. Emery, S. Hornik, R. *Journal of Communication*, 2019 Dec;69(6):563-588.
<https://doi.org/10.1093/joc/jqz033>

150. "Breadth of Media Scanning Leads to Vaping among Youth and Young Adults: Evidence of Direct and Indirect Pathways from a National Longitudinal Survey." (Liu, J., Lochbuehler, K. Yang, Q. Gibson, L. Hornik, R.) *Journal of Health Communication*. (2020 Feb 1;25(2):91-104. doi: 10.1080/10810730.2019.1709925.
151. "Exploring the Effect of Health App Use on Fruit and Vegetable Consumption" (Kwanho Kim, Chul-Joo Lee, Robert Hornik). *Journal of Health Communication*
DOI: [10.1080/10810730.2020.1745962](https://doi.org/10.1080/10810730.2020.1745962)
152. "Valence of Media Coverage about Electronic Cigarettes and Other Tobacco Products from 2014-2017: Evidence from Automated Content Analysis (Kim, K., Gibson, L. A., Williams, S., Kim, Y., Binns, S., Emery, S. L., & Hornik, R. C. (2020).. *Nicotine & Tobacco Research*. doi: 10.1093/ntr/ntaa090

Selected Published Abstracts and preprints:

1. "The relationship between concern about AIDS, knowledge of transmission, and behavior change: correlations at the individual and national levels." McCombie SC, Hornik RC. *Int Conf AIDS*. 1989 Jun 4-9; 5: 904 (abstract no. E.614).
2. Attitudes toward persons with AIDS and public information needs in the Dominican Republic, 1990. Hasbun J, Hornik R, Pareja R, De Moya EA. *Int Conf AIDS*. 1991 Jun 16-21; 7: 450 (abstract no. W.D.4250).
3. Barriers and facilitators of prostate cancer screening discussion (Guerra, C. E., Jacobs, S. E., Shear, J. A., Ohr, E. A., Hornik, R. C., Frosch, D., & Holmes, J. H.) (2005, April).. In *Journal of General Internal Medicine* (Vol. 20, pp. 192-192).
4. "Cancer information acquisition differs by patient characteristics". *Journal of Clinical Oncology*, (Gray, S. W. Romantan, A. Kelly, B. Ramirez, S. Stevens, R. Wong, N. Kim, A. . Schwartz, J. S., Hornik, R.) 2006 ASCO Annual Meeting Proceedings Part I. Vol. 24, No. 18S (June 20 Supplement), 2006: 16008
5. "Physician initiated cancer screening discussions and patient intention to engage in screening behavior" (Gray, S. W., Wong, N., Kelly, B., Romantan, A., Ramirez, S., Frazee, T., Smith-McLallen, A., Armstrong, K., Schwartz, J., Hornik, R.) *Journal of Clinical Oncology* 25, no. 18_suppl (2007): 1528-1528.
6. "Association of COVID-19 Misinformation with Face Mask Wearing and Social Distancing in a Nationally Representative US Sample" (Hornik, R., Kikut, A., Jesch, E., Woko, C., Siegel, L., & Kim, K.) (2020, August 18). PsyArXiv <https://doi.org/10.31234/osf.io/k8pds>

Reports (not published in other forms)

1. Measurement Error and the Analysis of Panel Data. Studies of Educative Processes Report No. 5. (Wiley, D. E.; Hornik, R.) ERIC #ED133342. 1973.
2. Nutrition education: a state-of-the-art review. (ACC/SCN state-of-the-art series Nutrition Policy Discussion Paper, 1) (R. Hornik) Rome; United Nations. Subcommittee on Nutrition; 1985.
3. Communication for Diarrheal Disease Control: Swaziland Program Evaluation 1984-1985. (R. Hornik, P. Sankar, D. Huntington, G. Matsebula, A. Mndzebele, B. Bongani) Philadelphia: Annenberg School, University of Pennsylvania & Washington: Academy for Educational Development, 1986.

4. Communication and Health Literacy: Evaluation of the Peru Program 1984-1985 (R. Hornik, J. McDowell, J. Romero, & R. Pareja). Philadelphia: Annenberg School, University of Pennsylvania and Washington: Academy for Educational Development, 1987.
5. Measuring Use of Oral Rehydration: Conceptual Issues and Evidence from Healthcom Surveys (C. Koepke, S. Zimicki & R. Hornik) Philadelphia: Annenberg School for Communication/ Center for International Health and Development Communication (Working Paper #118) 1989.
6. What are We Learning from the Evaluation of the Communication for Child Survival Project? Philadelphia: Annenberg School for Communication/ Center for International Health and Development Communication (Working Paper #122) 1989.
7. AIDS Education for Youth: An Approach to Choosing Messages and Channels. (D. Romer & R. Hornik) Philadelphia: Annenberg School for Communication/ Center for International Health and Development Communication (Working Paper #127) 1990.
8. Results from the Evaluation of the Premi/Healthcom Project in Ecuador (R. Hornik, E Contreras, N. Ferencic, C. Koepke, N. Morris, M Torres, R. Pareja, W. Smith) Philadelphia: Annenberg School for Communication/ Center for International Health and Development Communication (Working Paper #1003) March, 1991.
9. Mass Communication Strategies for Increasing the Safety of Sex Work (D Romer and R. Hornik) Report to the World Health Organization/ Global Program on AIDS. 1991.
10. Condom Social Marketing as an AIDS Prevention Strategy. (D Romer, R. Hornik and A Maxfield) Report to the World Health Organization/ Global Program on AIDS. October, 1993.
11. Evaluation of a Workplace-Based Peer Education Program Designed to Prevent AIDS in Uganda (S. McCombie and R. Hornik) CIHDC Final Report to AED/USAID under AIDSCOM contract. April, 1992
12. Evaluation of a Mass Media Campaign to Prevent AIDS Among Young People in Ghana 1991-1992. (S. McCombie, R. Hornik, J Anarfi) CIHDC Final Report to AED/USAID under AIDSCOM contract. October, 1992
13. Communication for Child Survival: Evaluation of 'Healthcom' Projects in Eight Countries (R Hornik, J McDivitt, S. Zimicki, P. S. Yoder E. Contreras-Budge, J. McDowell, M. Rasmuson). Philadelphia: Annenberg School for Communication/ Center for International Health and Development Communication (Working Paper #1012: Part 1) 1993.
14. Explaining Health Communication Success: Evidence from the Healthcom Program (R. Hornik, J. McDivitt, P. S. Yoder, S. Zimicki) Philadelphia: Annenberg School for Communication/ Center for International Health and Development Communication (Working Paper #1012:Part 2) 1993.
15. A Study to Increase Immunization Coverage of Inner-City Minority Children in Philadelphia, Pennsylvania (A. Arbeter, C. Dillon, T. Thompson, R. Hornik, D. Romer, S. Zimicki, S. McCombie, C. Koepke): Final Report to Centers for Disease Control Contract # 200-90-0870), Department of Pediatrics, Albert Einstein Medical Center, 1993.
16. Report on the Honduras Breastfeeding Baseline Data (R. Hornik, S. Sayeed, Y. Platon) Report to the Expanded Program of Breastfeeding Project. Philadelphia: Annenberg School for Communication/ Center for International Health and Development Communication 1995.
17. Final Report: Evaluation of the Philadelphia: Let's Stop Domestic Violence! Project (R. Hornik, R. Wray, J. Stryker, J. Appleyard) Annenberg Public Policy Center, June, 2000.
18. Preventing Domestic Violence in the African American Community: The Impact of a Dramatic Radio Serial. Final Report (R. Hornik, O. Gandy, R. Wray, J Stryker) Philadelphia: Annenberg Public Policy Center, June, 2000.
19. Evaluation of the National Youth Anti-Drug Media Campaign: Historical Trends in Drug Use and Design of the Phase III Evaluation Special Report #1 (R. Hornik, D. Judkins, A Golub, B. Johnson, D. Duncan) Washington DC: Westat, July, 2000.
20. Evaluation of the National Youth Anti-Drug Media Campaign: Campaign Exposure and Baseline Measurement of Correlates of Illicit Drug Use from November 1999 through May 2000. (R. Hornik, D. Maklan, D. Cadell, D. Judkins, S. Sayeed, P. Zador, B. Southwell, J. Appleyard, M. Hennessy, C. Morin, D. Steele) Washington DC: Westat, November 2000.
21. Evaluation of the National Youth Anti-Drug Media Campaign: Second Semi-Annual Report of Findings. (R. Hornik, D. Maklan, D. Judkins, D. Cadell, I. Yanovitzky, P. Zador, B. Southwell, K. Mak, B. Das, A. Prado, C. Barmada, L. Jacobsohn, C. Morin, D. Steele, R. Baskin, E. Zanutto) Washington DC: Westat, April, 2001.

22. Evaluation of the National Youth Anti-Drug Media Campaign: Third Semi-Annual Report of Findings. (R. Hornik, D. Maklan, D. Cadell, D. Judkins, C. Barmada, I. Yanovitzky, M. Moser, P. Zador, B. Southwell, R. Baskin, C. Morin, L. Jacobsohn, A. Prado, D. Steele) Washington DC: Westat, November, 2001.
23. Evaluation of the National Youth Anti-Drug Media Campaign: Fourth Semi-Annual Report of Findings. (R. Hornik, D. Maklan, D. Cadell, A. Prado, C. Barmada, L. Jacobsohn, R. Orwin, S. Sridharan, P. Zador, B. Southwell, E. Zanutto, R. Baskin, A. Chu, C. Morin, K. Taylor. D. Steele) Washington DC: Westat, May, 2002.
24. Evaluation of the National Youth Anti-Drug Media Campaign: Fifth Semi-Annual Report of Findings. (R. Hornik, D. Maklan, D. Cadell, C. Barmada, L. Jacobsohn, A. Prado, A. Romantan, R. Orwin, S. Sridharan, E. Zanutto, R. Baskin, A. Chu, C. Morin, K. Taylor. D. Steele) Washington DC: Westat, November, 2002.
25. Evaluation of the National Youth Anti-Drug Media Campaign: 2003 Report of Findings. (R. Hornik, D. Maklan, D. Cadell, C. Barmada, L. Jacobsohn, V. Henderson, A. Romantan, J. Niederdeppe, R. Orwin, S. Sridharan, R. Baskin, A. Chu, C. Morin, K. Taylor. D. Steele) Washington DC: Westat, December, 2003.
26. Innovative design and analysis strategies in the evaluation of the National Youth Anti-Drug Media Campaign: Propensity scores and counterfactual projection weights in a national probability survey.(Orwin, R., Hornik, R., Judkins, D., Zador, P., Sridharan, S., & Baskin, R.) *Federal Committee On Statistical Methodology*, 6-11 (2003).
27. Hornik, R. C., Mello, S., Forquer, H., Tan, A. S. L., Johnson, M., Rusko, J., & Schwartz, J. S. (2012, November). Results from a randomized controlled trial testing the effects of routine health information exposure on cancer prevention and screening behaviors. In 98th Annual Convention of the National Communication Association.
28. **Identifying Potential Targets for a Mass Media Campaign to Reduce Youth and Young Adult Smoking Behavior.** Report to the Federal Drug Administration: Center for Tobacco Products (E. Brennan, A. Momjian, M. Jeong, D. Naugle, S. Parvanta, RC Hornik) CECCR Working Paper Series. June 2012.
29. **Mass Media Campaigns to Reduce Smoking among Youth and Young Adults: Documenting Potential Campaign Targets and Reviewing the Evidence from Previous Campaigns.** Report to the Federal Drug Administration: Center for Tobacco Products (E. Brennan, A. Momjian, M. Jeong, D. Naugle, S. Parvanta, RC Hornik) CECCR Working Paper Series. June 2012.
30. **Identifying potential target beliefs for a youth-focused smoking prevention mass media campaign: Final findings and recommendations for 13 – 17 year old non-smokers.** Report to the Federal Drug Administration: Center for Tobacco Products (E. Brennan, L. Gibson, A. Momjian, RC Hornik) CECCR Working Paper Series. April 2013.
31. **Identifying potential target beliefs for a mass media campaign aimed at encouraging smoking cessation: Final findings and recommendations for 18 – 25 year old current cigarette smokers** Report to the Federal Drug Administration: Center for Tobacco Products (E. Brennan, L. Gibson, J. Liu, RC Hornik) CECCR Working Paper Series. November 2013.
32. **Identifying potential target beliefs for a mass media campaign aimed at preventing progression to daily tobacco use: Final findings and recommendations for 18 – 25 year old non-daily tobacco users.** Report to the Federal Drug Administration: Center for Tobacco Products (E. Brennan, L. Gibson, J. Liu, RC Hornik) CECCR Working Paper Series. November 2013.
33. **Identifying potential target beliefs for a smoking prevention mass media campaign: Final findings and recommendations for 18 – 25 year old never tobacco users.** Report to the Federal Drug Administration: Center for Tobacco Products (E. Brennan, L. Gibson, J. Liu, RC Hornik) CECCR Working Paper Series. November 2013.
34. Brennan, E., Gibson, L., Momjian, A., & Hornik, R. C. (2013). Exploring Young People's Beliefs About Menthol Cigarettes. Retrieved from http://repository.upenn.edu/asc_papers/384
35. Investing in Communication for Nutrition Related to Agriculture in India. Robert Hornik, Danielle Naugle, William Smith, Tanya Trevors). Report to the Bill and Melinda Gates Foundation, August, 2015. http://repository.upenn.edu/asc_papers/422.
36. Investing in Communication for Nutrition Related to Agriculture in Ethiopia. Robert Hornik, Danielle Naugle, Tanya Trevors). Report to the Bill and Melinda Gates Foundation, August, 2015. http://repository.upenn.edu/asc_papers/423

37. Brennan, E., Jeong, M., Momjian-Kybert, A., & Hornik, R. (2016). Preventing and Reducing Tobacco Use among Youth and Young Adults: A Systematic Review of the Effectiveness of Mass Media Interventions, 2008-2013. http://repository.upenn.edu/asc_papers/471
38. Hornik RC. Referee Report For: Responsive feedback: Towards a new paradigm to enhance intervention effectiveness [version 1; peer review: 4 approved]. *Gates Open Res* 2019, **3**:781 (<https://doi.org/10.21956/gatesopenres.14040.r26982>)

Governmental Testimony

1. Hornik, Robert C. (1979, October 9) Written and Oral Testimony at hearings on Information and Communications Technologies Appropriate in Education (Including H.R. 4326) for the Subcommittee on Science, Research and Technology of the Committee on Science and Technology, U.S. House of Representatives
2. Hornik, Robert C. (1995, September 15) Communication: Changes in Health Care and How They Will Affect Us” in President’s Cancer Panel Meeting: Transcript of Proceedings. National Cancer Institute/National Institutes of Health,
3. Hornik, Robert C. (2000, July 11) Written and oral testimony at hearing on the Effectiveness of the National Youth Anti-Drug Media Campaign for the Committee on Government Reform, U.S. House of Representatives.
4. Hornik, Robert C. (2002, June 19). Written and oral testimony presented at hearings on the National Youth Anti-Drug Media Campaign, held by the Treasury and General Government Subcommittee on Appropriations of the U.S. Senate Appropriations Committee.
5. Hornik, Robert C. (2002, June 20). Written and oral testimony presented at hearings on the National Youth Media Anti-Drug Media Campaign for the Subcommittee on Treasury, Postal Service, and General Government of the House Appropriations Committee, U.S. House of Representatives.