
Gabriel Q. Shaibi, PhD
Professor with Tenure, Director Center for Health Promotion and Disease Prevention
500 N. 3rd Street, Phoenix, AZ Email: gabriel.shaibi@asu.edu
Education/Training:

09/2008 – 09/2010

Early Career Faculty Fellow in Health Disparities Research

Southwest Interdisciplinary Research Center

Arizona State University

08/2006 – 08/2008

Postdoctoral Fellowship

Insulin Resistance and Type 2 Diabetes

Arizona State University

08/2001 – 05/2006

Doctor of Philosophy

Biokinesiology and Physical Therapy

Thesis: Cardiovascular Fitness, Exercise, and Metabolic Disease Risk in Overweight Latino Youth.

Department of Biokinesiology and Physical Therapy

University of Southern California

Mentors: Michael I. Goran, PhD and George J. Salem, PhD
08/1994 – 05/1998

Bachelor of Arts
Kinesiology (with Honors)

Occidental College, Los Angeles, CA

Faculty Appointments:

05/2019 - Current

Professor (Tenured) – Southwest Borderland Scholar

Edson College of Nursing & Health Innovation

Arizona State University
08/2010 - Current

Faculty Affiliate

Southwest Interdisciplinary Research Center

Arizona State University

Administrative Appointments:

08/2021 - Current

Sr. Director – Research Collaborations

Edson College of Nursing & Health Innovation

Arizona State University

08/2015 - Current

Director – Center for Health Promotion and Disease Prevention

College of Nursing & Health Innovation

Arizona State University

08/2010 - Current

Research Director

Division of Pediatric Endocrinology & Diabetes

Phoenix Children’s Hospital
Awards & Honors:

2024

NIH/CSR Study Section Reviewer

– T32 Program to Promote Diversity in Health Disparities Research
2023

American Diabetes Association

- Youth Onset T2D Grant Review Committee

2019

President’s Medal for Social Embeddedness

-ASU Office of the President

2019

Outstanding Faculty Mentor Award

-ASU Graduate College

2018

NIH/CSR Standing Member of Study Section

-Community Level Health Promotion

2016

Outstanding Service for Promotion of Endocrine Health of Underserved Population

-American Association of Clinical Endocrinologists

2009-2014
Health Disparities Loan Repayment Award Recipient

-National Institutes of Minority Health and Health Disparities

2013

Most Inspirational Faculty Award

-ASU Office of Student Athlete Development

2011

Dr. Manuel Servín Faculty Award for research, mentorship, leadership, and service

-ASU Chicano/Latino Faculty & Staff Association
2006

Pediatric Metabolic Syndrome Working Group

-National Institute of Child Health and Human Development

2006

Biokinesiology and Physical Therapy Golden Cane Award

-University of Southern California

2002

Student Research Award

-Southwest American College of Sports Medicine
Research Grants and Contracts: Active
1. Mayo – ASU Seed Grant
(Gur-Arie and Sharp MPIs)

07/01/2023-06/30/2024
Title: Characterizing healthcare provider and patient experiences with implementing genomic medicine in a Federally Qualified Health Center

Goal: To characterize Latino/a patient experiences receiving PRS in a Federally Qualified Health Center (FQHC) in Phoenix, Arizona.

Role: Co-Investigator

2. NIH/NHGRI

(Sharp and Kullo)

07/01/2023-06/30/2024

Title: Characterizing healthcare provider experiences with implementing genomic medicine in a Federally Qualified Health Center

Goal: To characterize healthcare provider experiences caring for Latino/a patients receiving PRS in a Federally Qualified Health Center (FQHC) in Phoenix, Arizona.
Role: Co-Investigator

3. NIH/NIDDK 1U01DK134978-01
(Shaibi and Olson - MPIs)

 03/8/2023 - 1/31/2029

Title: Understanding and Targeting the Pathophysiology of Youth-onset Type 2 Diabetes

Goal: Identify predisposing factors that predict the development of T2D in high-risk youth.

Role: Contact Principal Investigator
Total Cost: $3,751,509
4. Cintana Education

(Zavala Cerna)

 04/05/2023 – 04/04/2024
Title: Shared decision making and community approach to improve glycemic control in communities affected by social determinants of health.

Goal: Test the feasibility, acceptability, and preliminary efficacy of a diabetes self-management, education, and support program for patients receiving care in a community clinic in Guadajara, MX.

Role: Co-Investigator

Total Cost: $7530
5. NIH/NIDDK
R01DK127015
(DeStefano and Shaibi MPIs)

04/14/2022 - 2/27/2027

Role: Multiple Principal Investigator

Title: Extracellular vesicle cargo and risk of NAFLD and NASH in Latino youth

Goal: Identify molecular factors associated with NAFLD in children, determine what happens to these factors after intervention, and characterize the molecular mechanisms contributing to NAFLD.

Total Costs: $3,940,000
6. NIH/NIDDK
R01DK107579-6

(Shaibi PI)

08/30/2021 - 9/30/2026

Role: Principal Investigator

Title: Preventing Diabetes in Latino Families

Goal: Test the effects of a community-based diabetes prevention program on reducing type 2 diabetes risk factors among high-risk Latino families and examine opportunities to scale across Arizona.

Total Costs: $3,320,000
7. NIH/NIMHD

(Leak-PI)

01/18/2022 – 11/29/2024
Title: The preliminary efficacy of a culturally tailored, telehealth lifestyle intervention for Black adolescent girls with prediabetes: a pilot randomized controlled trial

Role: Mentor

Goal: Establish a culturally tailored, telehealth diabetes prevention intervention that can be scaled to address the needs of Black adolescent girls with prediabetes, a high risk and underserved population

Total Costs: $447,000
8. Dignity Health Community Grant

(Shaibi-PI)

01/01/2020 – 12/31/2023
Title: A Family Centered Obesity and Diabetes Prevention Program

Goal: Establish the feasibility of Integrated a Diabetes Prevention Program into a Primary Care Practice

Total Costs: $307,000
9. NIH/NIMHD U54 MD002316

(Shaibi – PI)

09/22/2017 - 06/30/2023
Title: Follow-up T2D Prevention Program for Obese Latino Adolescents

Role: Principal Investigator of Research Study #1 within Center Grant

Goal: Examine long-term T2D trajectories following a culturally-grounded diabetes prevention program Total Costs: $1,500,000
10. NIH/NHGRI
U01HG006379

(Kullo PI)

08/01/2015 – 04/31/2025
Title: EHR-Based Genomic Discovery and Implementation
Role: Co-Investigator (PI of ASU Subcontract)

Goal: To conduct a genomic medicine implementation project to establish mechanisms for return of actionable findings from targeted sequencing of 100 disease-relevant genes.

Total Costs: $3,820,000
11. Mayo Clinic - Center for Individualized Medicine (De Filippis PI)

01/01/2012 – 12/31/2023
Title: Sangre Por Salud Biobank

Role: Co-Investigator (PI of ASU sub-contract)

Goal: To develop a biobank and patient registry of Latino patients in an FQHC.

Total Costs: $1,880,000
Research Grants and Contracts: Completed
1. NIH/NIMHD
 U01MD010667

(Lee PI)

04/01/2016 – 11/30/2022

Role: Co-Investigator

Title: Partnering for PA in Early Childhood: Sustainability Via Active Garden Education

Goal: Test the efficacy and sustainability of a community garden to promote activity in Latino children.

Total Costs: $2,500,000
2. NIH/NIDDK
R01DK107579

(Shaibi PI)

12/23/2015 - 11/30/2021

Title: Preventing Diabetes in Latino Youth

Goal: Test the effects of a community-based diabetes prevention program on reducing type 2 diabetes risk factors among obese Latino youth with prediabetes.

Total Costs: $3,120,000
3. Institute for Social Science Research

(Shaibi-PI)

12/01/2020 – 11/30/2021

Title: Explicating Family Processes to Support Diabetes Prevention in Latino Families

Role: Principal Investigator

Goal: Adapt diabetes prevention programming for Latino families

Total Costs: $6,500
4. Arizona Biomedical Research Commission
(Bailey PI)

04/01/2017 – 03/31/2021

Role: Co-Investigator and Mentor

Title: Assessment of Liver and Metabolic Disease Risks in Overweight and Obese Youths by Advanced Ultrasound and MRI Techniques

Goal: To establish advanced non-invasive imaging techniques including ultrasound and magnetic resonance imaging to understand obesity-related liver disease phenotypes in Arizona Latinos.

Total Costs: $225,000
5. Arizona Department of Health Services
(Shaibi PI)

09/01/2015 – 12/31/2020

Role: Principal Investigator

Title: ¡Viva Maryvale! A Family Focused Diabetes Prevention Program

Goal: Develop and test the feasibility, acceptability, and preliminary efficacy of a family-based diabetes prevention program for high risk Latino families in Maryvale, AZ.

Total Costs: $150,000
6. American Heart Association

(Crespo PI)

07/01/2014 – 06/30/2018

Scientist Development Grant – 14SDG20490382

Title: Community-academic partnership to promote CV health among underserved children and families

Role: Co-Investigator and Mentor

Goal: To test a 12-week lifestyle program to improve cardiovascular fitness among underserved families

Total Costs: $308,000
7. NIH/NIMHD P20MD002316 - 6561

(Shaibi PI)

06/01/2012 – 12/31/2017

Title: Community-Based Diabetes Prevention Program for Obese Latino Youth

Role: Principal Investigator of Main Study #2 within P20 Center Grant

Goal: Test the effects of a community-based diabetes prevention program for obese Latino youth.

Total Costs: $1,200,000
8. Mayo Clinic Office of Health Disparities
(Shaibi PI)

10/12/2015 – 09/30/2017

Title: Mapping Health Promotion and Disease Prevention Opportunities in Maryvale, AZ

Goal: Develop a smartphone app to identify opportunities for health promotion in Maryvale, AZ.

Total Costs: $20,000
9. Phoenix Children’s Hospital

(Shaibi PI)

02/03/2015—1/30/2017

Title: Metabolic Syndrome in Pediatric Cancer Survivors

Goal: Explore inflammation associated with metabolic disease in survivors of childhood cancer

Total Costs: $64,650
10. Phoenix Children’s Hospital

(Shaibi PI)

01/01/2012 – 12/31/2013
Title: Novel Biomarkers of Cardiovascular Disease Risk Factors in Latino Youth

Role: Principal Investigator

Goal: Examine the associations between novel and traditional markers for CVD in adolescents.
11. Phoenix Children’s Hospital

(Shaibi PI)

01/01/2010 – 12/31/2013

Title: Cardiometabolic Assessment, Research, and Education

Role: Principal Investigator

Goal: Develop a clinical program to identify and manage children at high risk for cardiovascular disease

Total Costs: $ 70,000
12. Southwest Interdisciplinary Research Center
(Shaibi PI)

09/01/2009 – 06/31/2013

Title: Improving Health & Quality of Life of Latino Youth: Every Little Step Counts

Goal: Pilot a community-based diabetes prevention intervention for obese Latino adolescents.

Total Costs: $100,000
13. AHRQ R18 HS 018646

(Gance-Cleveland PI)

09/30/2010 – 07/31/2013

Title: Health Information Technology to Support Clinical Decisions in Obesity Care

Role: Co-Investigator

Goal: To evaluate clinician decision support and tailored patient education on the implementation of current pediatric obesity guidelines.

Total Costs: $1,300,000
14. NIH/NINR 1R01NR012171

(Melnyk PI)

09/30/2009 – 06/30/2013

Title: COPE/Healthy Lifestyles for Teens: A School Based RCT

Role: Co-Investigator

Contribution: Develop physical activity curriculum and contribute to the scientific direction

Goal: Examine the impact of a school-based intervention on obesity and mental health in adolescents

Total Costs: $2,300,000
Research Grants as Mentor to Students and Trainees (Current and completed)
1. NIH/NIDDK
Research Re-entry Supplement
(Shaibi PI)

03/01/2024 - 07/30/2026
Title: Preventing Diabetes in Latino Families – Re-entry Supplement for Aliria Rascón, PhD, RN
Goal: Support re-entry into biomedical research through coordinated research, training and mentorship.

Total Costs: $281,000

2. Institute for Social Science Research

(Owolabi-PI)

12/01/2023 – 11/30/2024

Title: Understanding Barriers and Facilitators to Engagement in diabetes self-management for Low-income Individuals Newly Diagnosed with Type 2 Diabetes.
Goal: Formative work to develop a technology-based intervention for patients with diabetes

Total Costs: $6,500

3. Institute for Social Science Research

(Braxton-PI)

12/18/2023 – 12/30/2024

Title: Exploring Mental Health Among Latino Youth with Obesity.
Goal: Understand changes in anxiety and depressive symptoms in Latino youth with obesity

Total Costs: $6,500

4. NIH/NIMHD Diversity Supplement

(Gauchapin)

04/13/2023 – 12/31/2024
Title: Diversity Supplement for Timian Godfrey, DNP, FNP-BC, FAAN
Goal: Support a diverse scientific workforce through training and mentorship.
Total Costs: $208,077
5. NIH/NIDDK
Diversity Supplement

(Shaibi PI)

08/01/2022 - 07/30/2024

Title: Preventing Diabetes in Latino Families – Diversity Supplement for Monica Diaz, RD
Goal: Support a diverse scientific workforce through training and mentorship.

Total Costs: $131,170
6. NIH/NIDDK
F31 Predoctoral Fellowship
(Pena PI)

09/01/2020 – 05/30/2022

Title: Inflammatory mediators and beta-cell function among obese Latino youth with prediabetes

Goal: Examine the association between changes in pro- and anti-inflammatory mediators and changes in beta-cell function in obese Latino youth with prediabetes.

Total Costs: $123,049
7. NIH/NIDDK
Diversity Supplement

(Shaibi PI)

05/01/2018 - 04/30/2020

Title: Preventing Diabetes in Latino Youth – Diversity Supplement for Armando Pena, MS

Goal: Support a diverse scientific workforce through training and mentorship.

Total Costs: $123,049
8. American Heart Association to Erica Soltero, PhD (postdoc)

07/1/2018-06/31/2020

Title: Endothelial Microparticles as Markers of Vascular Disease in Latino Youth with Prediabetes

Goal: Examine endothelial microparticles (EMPs) as early biomarkers of endothelial dysfunction in obese Latino youth with prediabetes.
Total Costs: $104,060
9. NIH/NIMHD
Pilot Study to Erica Soltero, PhD

05/01/2018-04/30/2020

Title: Understanding the 24-hour Activity Cycle in Latino Youth at Risk for Type 2 Diabetes

Goal: To understand the association between wake time, sleep, and diabetes risk in obese Latino youth.

Total Costs: $50,000
10. PCH Learners Research Fund to Amanda Campos, MD (Ped Endo Fellow) 01/01/2018-06/01/2019
Title: Renal Health and Type 2 Diabetes Risk in Latino Youth

Goal: To examine serum Cystatin C among obese Latino adolescents across the spectrum of hyperglycemia
Total Costs: $14,860
11. PCH Research Award Committee to Melissa Chambers, MD (Ped Endo Fellow) 01/01/2018-06/01/2019

Title: Epicardial Adipose Thickness in Youth with Type 1 Diabetes

Goal: To compare epicardial adipose thickness between children with and without type 1 diabetes
12. ASU Graduate College to Ana Renteria Mexia (PhD student)

01/01/2017-05/30/2017

Title: Effects of lifestyle intervention on oxidized HDL in obese prediabetic Latino youth

Goal: To test the effect of a lifestyle intervention on levels of ox-HDL in obese prediabetic Latino youth.

Total Costs: $700.00

13. ASU Barrett The Honors College to Dwayne Martinez-Gomez (Undergrad) 10/01/2017-04/31/2018

Title of grant: Bidstrup Undergraduate Research Fellowship

Purpose: To support Barrett undergraduate students to pursue research while enrolled in fulltime school.

Total: $2,000

14. ASU Barrett The Honors College to Jamie Karch (Undergrad)

10/01/2016-04/31/2017

Title of grant: Bidstrup Undergraduate Research Fellowship

Purpose: To support Barrett undergraduate students to pursue research while enrolled in fulltime school.

Total: $3,000

15. ACSM Foundation Research Grant to Justin Ryder (PhD Student)

01/01/2013 – 05/14/2014

Exercise and Postprandial Endothelial Function in Youth

Purpose: To examine the effect of an acute bout of high-intensity interval exercise on postprandial endothelial function in obese youth.
Peer Reviewed Publications – Published / In-Press
NOTE: Publications, book chapters, and abstracts listed sequentially in reverse chronological order.
*Denotes Student/Trainee, †Denotes Community Collaborator, §Denotes Shaibi as corresponding author.

1. Yu F, Pituch KA, Maxfield M, Baena E, Geda YE, Pruzin JJ, Coon DW, Shaibi GQ; HABS-HD Study Team. The associations between type 2 diabetes and plasma biomarkers of Alzheimer's disease in the Health and Aging Brain Study: Health Disparities (HABS-HD). 2024 PLoS One. Apr 1;19(4):e0295749.

2. DiStefano JK, Piras IS, Wu X, Sharma R, Garcia-Mansfield K, Willey M, Lovell B, Pirrotte P, Olson ML, Shaibi GQ. Changes in proteomic cargo of circulating extracellular vesicles in response to lifestyle intervention in adolescents with hepatic steatosis. 2024 Clin Nutr ESPEN Apr:60:333-342.
3. *Braxton ME, *Nwabichie E, *Diaz M, †Lish E, Ayers SL, Williams AN, Tornel M, †McKim P, †Treichel J, Knowler WC, Olson ML, §Shaibi GQ. Preventing diabetes in Latino families: A protocol for a randomized control trial. Contemp Clin Trials. 2023 Dec:135:107361.

4. *Chakravarthy V, Barger K, Gonsalves R, Shaibi GQ, Vaidya V, Kapadia C, Newbern D. Implementation of IT supported standardization of individualized hydrocortisone management for treatment of patients with adrenal insufficiency. J Pediatr Endocrinol Metab. 2023 Nov 3;36(12):1175-1180

5. *Peña A, Olson ML, Ayers SL, Sears DD, Vega-Lopez S, Colburn AT, Shaibi GQ. Inflammatory Mediators and Type 2 Diabetes Risk Factors before and in Response to Lifestyle Intervention among Latino Adolescents with Obesity. Nutrients. 2023 May 24;15(11):2442.
6. Standage-Beier CS, Garcia LA, De Filippis E, Shaibi GQ, Mandarino LJ, Coletta DK. Association of Vitamin D Receptor Gene Polymorphisms with Cardiometabolic Phenotypes in Hispanics: A Life Course Approach. Nutrients. 2023 Apr 28;15(9):2118.

7. *Cielonko LA, Sabati AA, Chambers MA, Newbern D, Swing E, Chakravarthy V, Mullen J, Schmidt J, Lutz N, Shaibi GQ, Olson M. J Pediatr Endocrinol Metab. Impact of overweight and obesity on epicardial adipose tissue in children with type 1 diabetes. 2023 Feb 27;36(4):371-377.

8. Mast A, *Peña A, Bolch CA, Shaibi G, *Vander Wyst KB. Sex differences in response to lifestyle intervention among children and adolescents: Systematic review and meta-analysis. Obesity. 2023 Mar;31(3):665-692
9. Linder JE, Allworth A, Bland ST, Caraballo PJ, Chisholm RL, Clayton EW, Crosslin DR, Dikilitas O, DiVietro A, Esplin ED, Forman S, Freimuth RR, Gordon AS, Green R, Harden MV, Holm IA, Jarvik GP, Karlson EW, Labrecque S, Lennon NJ, Limdi NA, Mittendorf KF, Murphy SN, Orlando L, Prows CA, Rasmussen LV, Rasmussen-Torvik L, Rowley R, Sawicki KT, Schmidlen T, Terek S, Veenstra D, Velez Edwards DR, Absher D, Abul-Husn NS, Alsip J, Bangash H, Beasley M, Below JE, Berner ES, Booth J, Chung WK, Cimino JJ, Connolly J, Davis P, Devine B, Fullerton SM, Guiducci C, Habrat ML, Hain H, Hakonarson H, Harr M, Haverfield E, Hernandez V, Hoell C, Horike-Pyne M, Hripcsak G, Irvin MR, Kachulis C, Karavite D, Kenny EE, Khan A, Kiryluk K, Korf B, Kottyan L, Kullo IJ, Larkin K, Liu C, Malolepsza E, Manolio TA, May T, McNally EM, Mentch F, Miller A, Mooney SD, Murali P, Mutai B, Muthu N, Namjou B, Perez EF, Puckelwartz MJ, Rakhra-Burris T, Roden DM, Rosenthal EA, Saadatagah S, Sabatello M, Schaid DJ, Schultz B, Seabolt L, Shaibi GQ, Sharp RR, Shirts B, Smith ME, Smoller JW, Sterling R, Suckiel SA, Thayer J, Tiwari HK, Trinidad SB, Walunas T, Wei WQ, Wells QS, Weng C, Wiesner GL, Wiley K; eMERGE Consortium; Peterson JF. Returning integrated genomic risk and clinical recommendations: The eMERGE study. Genetics in Medicine. 2023 Apr;25(4):100006.
10. *McGraw MB, Kohler LN, Shaibi GQ, Mandarino LJ, Coletta DK. A performance review of novel adiposity indices for assessing insulin resistance in a pediatric Latino population. Frontiers in Pediatrics, section Pediatric Endocrinology. 2022 Oct 6;10:1020901
11. *Peña A, Olson ML, †Hooker E, Ayers SL, Castro FG, Patrick DL, †Corral L, †Lish E, Knowler WC, §Shaibi GQ. Effects of a Diabetes Prevention Program on Type 2 Diabetes Risk Factors and Quality of Life Among Latino Youths With Prediabetes: A Randomized Clinical Trial. JAMA Netw Open. 2022 Sep 1;5(9):e2231196.

12. Chambers M, Hoekstra F, Radcliffe IK, Puffenberger S, Holzmeister LA, McClellan DR, Shaibi GQ, Kapadia C. Feasibility, Acceptability, and Preliminary Efficacy of an Intensive Clinic-Based Intervention for Children With Poorly Controlled Type 1 Diabetes. Endocrine Practice. 2022 Nov;28(11):1146-1151
13. Sheehan CM, Gotlieb EE, Ayers SL, Tong D, Oesterle S, Vega-López S, Wolfersteig W, Ruelas DM, Shaibi GQ. Neighborhood Conditions and Type 2 Diabetes Risk among Latino Adolescents with Obesity in Phoenix. Int J Environ Res Public Health. 2022 Jun 28;19(13):7920.

14. Lee RE, Szeszulski J, Lorenzo E, Arriola A, Bruening M, Estabrooks PA, Hill JL, O'Connor TM, Shaibi GQ, Soltero EG, Todd M. Sustainability via Active Garden Education: The Sustainability Action Plan Model and Process Int J Environ Res Public Health. 2022 May 1;19(9):5511.

15. Leppig KA, Kulchak Rahm A, Appelbaum P, Aufox S, Bland ST, Buchanan A, Christensen KD, Chung WK, Clayton EW, Crosslin D, Denny J, DeVange S, Gordon A, Green RC, Hakonarson H, Harr MH, Henrikson N, Hoell C, Holm IA, Kullo IJ, Jarvik GP, Lammers PE, Larson EB, Lindor NM, Marasa M, Myers MF, Perez E, Peterson JF, Pratap S, Prows CA, Ralston JD, Rasouly HM, Roden DM, Sharp RR, Singh R, Shaibi GQ, Smith ME, Sturm A, Thiese HA, Van Driest SL, Williams J, Williams MS, Wynn J, Blout Zawatsky CL, Wiesner GL. The reckoning: The return of genomic results to 1444 participants across the eMERGE3 Network. Genet Med. 2022 May;24(5):1130-1138.

16. *Szeszulski J, Lorenzo E, Todd M, O'Connor TM, Hill J, Shaibi GQ, Vega-López S, Buman MP, Hooker SP, Lee RE. Early Care and Education Center Environmental Factors Associated with Product- and Process-Based Locomotor Outcomes in Preschool-Age Children. Int J Environ Res Public Health. 2022 Feb 15;19(4):2208.

17. *Pimentel JL, *Vander Wyst KB, *Soltero EG, *Peña A, Hu HH, Bailey SS, Pokorney A, Ayers SL, Valencia AM, Olson ML, §Shaibi GQ. Organ fat in Latino youth at risk for type 2 diabetes. Pediatr Diabetes. 2022 May;23(3):286-290.

18. *Vander Wyst KB, Olson ML, Bailey SS, Valencia AM, *Peña A, Miller J, Shub M, Seabrooke L, *Pimentel J, Olsen K, Rosenberg RB, §Shaibi GQ. Communicating incidental and reportable findings from research MRIs: considering factors beyond the findings in an underrepresented pediatric population. BMC Med Res Methodol. 2021 Dec 5;21(1):275.
19. *Vander Wyst KB, Hu HH, *Peña A, Olson ML, Bailey SS, §Shaibi GQ. Bone marrow adipose tissue content in Latino adolescents with prediabetes and obesity. Obesity (Silver Spring). 2021 (12):2100-2107

20. *Soltero EG, *Navabi N, *Vander Wyst KB, Hernandez E, Castro FG, Ayers SL, †Mendez J, Shaibi GQ. Examining 24-Hour Activity and Sleep Behaviors and Related Determinants in Latino Adolescents and Young Adults With Obesity. Health Educ Behav. 2021 Nov 18. Online ahead of Print

21. *Soltero EG, O'Connor TM, Thompson D, Shaibi GQ. Opportunities to Address Obesity Disparities Among High-Risk Latino Children and Adolescents. Curr Obes Rep. 2021 Sep;10(3):332-341.
22. Langer SL, Castro FG, Chen AC, Davis KC, Joseph RP, Kim WS, Larkey L, Lee RE, Petrov ME, Reifsnider E, Youngstedt SD, Shaibi GQ. Recruitment and retention of underrepresented and vulnerable populations to research. Public Health Nurs. Public Health Nurs. 2021 Nov;38(6):1102-1115.
23. *Peña A, Kim JY, Reyes JA, Vander Wyst KB, Ayers SL, Olson ML, Williams AN, Shaibi GQ. Changes in OGTT-derived biomarkers in response to lifestyle intervention among Latino adolescents with obesity. Pediatr Obes. 2021 Nov 3:e12867.

24. McNeish D, *Peña A, *Vander Wyst KB, Ayers SL, Olson ML, Shaibi GQ. Facilitating Growth Mixture Model Convergence in Preventive Interventions. Prev Sci. 2021 Jul 7: Online ahead of print.
25. Coletta DK, Hlusko LJ, Scott GR, Garcia LA, Vachon CM, Norman AD, Funk JL, Shaibi GQ, †Hernandez V, De Filippis E, Mandarino LJ. Association of EDARV370A with breast density and metabolic syndrome in LatinosPLoS One. 2021 Oct 7;16(10)

26. *Soltero EG, Ayers SL, *Avalos M, *Peña A, Williams AN, Olson ML, †Konopken YP, Castro FG, Arcoleo KJ, Keller CS, Patrick DL, Jaegar J, GQ Shaibi. Theoretical mediators of diabetes risk and quality of life following a diabetes prevention program for Latino youth with obesity. Am J Health Promot. 2021 Sep;35(7):939-947.
27. *Soltero EG, *Navabi N, Castro FG, Ayers SL, †Mendez J, Thompson DI, Shaibi GQ. Perceptions of Family-Level Social Factors That Influence Health Behaviors in Latinx Adolescents and Young Adults at High Risk for Type 2 Diabetes. Children (Basel). 2021 May 18;8(5):406.

28. Hingle M, Blew R, James K, Mockbee J, Palmer KNB, Roe DJ, Saboda K, Shaibi GQ, Whitlatch S, Marrero D. Feasibility and Acceptability of a Type 2 Diabetes Prevention Intervention for Mothers and Children at a Federally Qualified Healthcare CenterJ Prim Care Community Health. 2021 Jan-Dec

29. Cheema A, Sutton EJ, Beck AT, Cuellar I, Moreno Garzon GG, Shaibi GQ, †Hernandez V, Lindor NM, Kullo IJ, Sharp RR. Experiences of Latino participants receiving neutral genomic screening results: A qualitative study. Public Health Genomics. Public Health Genomics. 2021 Feb 16;24(1-2):44-53.

30. Srinivasan T, Sutton EJ, Beck AT, Cuellar I, †Hernandez V, Pacyna JE, Shaibi GQ, Kullo IJ, Lindor NM, †Singh D, Sharp RR. Integrating Genomic Screening into Primary Care: Provider Experiences Caring for Latino Patients at a Community-Based Health Center. J Prim Care Community Health. 2021 Jan-Dec;12:2150

31. Pacyna JE, Shaibi GQ, Lee A, Byrne JO, Cuellar I, Sutton EJ, †Hernandez V, Lindor NM, †Singh D, Kullo IJ, Sharp RR. Increasing access to individualized medicine: A matched-cohort study examining Latino participant experiences of genomic screening. Genet Med. 2021 Jan 26. doi: 10.1038/s41436-020-01079-5. Online ahead of print.
32. *Soltero EG, Solovey AN, Hebbel RP, Palzer EF, Ryder JR, Shaibi GQ, Olson M, Fox CK, Rudser KD, Dengel DR, Evanoff NG, Kelly AS. Relationship of Circulating Endothelial Cells With Obesity and Cardiometabolic Risk Factors in Children and Adolescents. J Am Heart Assoc. 2021 Jan 5;10(1):e018092.

33. *Szeszulski J, Lorenzo E, O'Connor T, Hill JL, Shaibi GQ, Buman MP, Vega-López S, Hooker SP, Lee RE. Exploring Correlates of Preschool-Aged Children's Locomotor Skills: Individual and Parent Demographics and Home Environment. Percept Mot Skills. 2021 Apr;128(2):649-671.

34. DiStefano J and Shaibi GQ. The relationship between excessive dietary fructose consumption and pediatric fatty liver disease. Pediatric Obesity. 2021 Jun;16(6):e12759
35. *Gonsalves R, Jamshidi R, Newbern D, Shaibi GQ, Olson M, Chawla R, Gnagi S, Oatman OJ. A quality improvement project for managing hypocalcemia after pediatric total thyroidectomy. Journal of Pediatric Endocrinology and Metabolism. 2020 Nov 26;33(11):1443-1448.
36. *Peña A, McNeish D, Ayers SL, Olson ML, *Vander Wyst KB, Williams AN, §Shaibi GQ. Response heterogeneity to lifestyle intervention among Latino adolescents. Pediatr Diabetes. 2020 (8):1430-1436.
37. *Arévalo Avalos MR, Ayers SL, Patrick DL, Jager J, Castro FG, †Konopken YP, Olson ML, Keller CS, *Soltero EG, Williams AN, §Shaibi GQ. Familism, Self-Esteem, and Weight-Specific Quality of Life Among Latinx Adolescents With Obesity. J Pediatr Psychol. 2020 Sep 1;45(8):848-857.

38. *Vander Wyst KB, Olson ML, †Hooker E, *Soltero EG, †Konopken YP, Keller CS, Castro FG, Williams AN, Fernández ADR, Patrick DL, Ayers SL, Hu HH, *Peña A, *Pimentel J, Knowler WC, §Shaibi GQ. Yields and costs of recruitment methods with participant phenotypic characteristics for a diabetes prevention research study in an underrepresented pediatric population. Trials. 2020 Aug 14;21(1):716.

39. §Shaibi GQ, Kullo IJ, †Singh DP, †Hernandez V, Sharp RR, Cuellar I, De Filippis E, Levey S, Breitkopf CR, Mandarino LJ, Yang P, Thibodeau SN, Lindor NM. Returning genomic results in a Federally Qualified Health Center: the intersection of precision medicine and social determinants of health. Genet Med. 2020, 22: 1552–1559.

40. Kochan DC, Winkler E, Lindor N, Shaibi GQ, Olson J, Caraballo PJ, Freimuth R, Pacyna JE, Breitkopf CR, Sharp RR, Kullo IJ Challenges in Returning Results in a Genomic Medicine Implementation Study: the Return of Actionable Variants Empirical (RAVE) Study. NPJ Genom Med. 2020 May 4;5:19
41. *Peña A, Olson ML, *Soltero EG, Lee CD, Toledo M, Ayers SL, §Shaibi GQ. Evaluating a Pragmatic Estimate of Insulin Sensitivity in Latino Youth with Obesity. Clinical Obesity. 2020 Apr;10(2):e12353.
42. *Vander Wyst KB, Olson ML, Keller CS, *Soltero EG, Williams AN, *Peña A, Ayers SL, Jager J, §Shaibi GQ. Sex as a Moderator of Body Composition following a Randomized Controlled Lifestyle Intervention among Latino Youth with Obesity. Pediatric Obesity. 2020 Feb 18:e12620.
43. Vega-López S, Marsiglia FF, Ayers S, Williams LR, Bruening M, Gonzalvez A, Vega-Luna B, Perilla A, Harthun M, Shaibi GQ, Delgado F, Rosario C, Hartmann L. Contemp Clin Trials. 2019 Dec 13;89

44. *Chambers MA, Shaibi GQ, Kapadia CR, Vander Wyst KB, Campos A, Pimentel J, Gonsalves RF 3rd, Sandweiss BM, Olson ML. Epicardial Adipose Thickness in Youth with Type 1 Diabetes. Pediatr Diabetes. 2019, Nov;20(7):941-945.

45. Szeszulski J, Lorenzo E, Shaibi GQ, Buman MP, Vega-López S, Hooker SP, Lee RE. Effectiveness of early care and education center-based interventions for improving cardiovascular fitness in early childhood: A systematic review and meta-analysis. Prev Med Rep. 2019 Jun 8;15.
46. Ryder, JR, Kaizer MA, Jenkins TM, Kelly AS, Inge TH, and Shaibi GQ. Heterogeneity in Response to Treatment of Adolescents with Severe Obesity: The Need for Precision Obesity Medicine. Obesity. 2019 Feb;27(2):288-29
47. Lee RE, Lorenzo E, Szeszulski J, Arriola A, Bruening M, Estabrooks PA, Hill J, Marsiglia FF, O'Connor T, Pollins KS, Shaibi GQ, Soltero E, Todd M. Design and methodology of a cluster-randomized trial in early care and education centers to meet physical activity guidelines: Sustainability via Active Garden Education (SAGE). Contemp Clin Trials. 2018 Dec 12;77:8-18.

48. §Shaibi, GQ, Kullo, IJ, †Singh D, Sharp RR, DeFilippis E., Cuellar I., †Hernandez V., Levey S., Radecki Breitkopf C., Olson J., Cerhan J., Mandarino L., Thibodeau S., Lindor N. Developing a Process for Returning Medically Actionable Genomic Variants to Latino Patients in a Federally-Qualified Health Center. Public Health Genomics - 2018 Dec 6:1-8
49. *Rentería-Mexía A, Vega-López S, Olson ML, Swan PD, Lee C, Williams AN, and §Shaibi GQ. Effects of a Lifestyle Intervention on Markers of Cardiometabolic Risk and Oxidized Lipoproteins among Obese Youth with Prediabetes. Public Health Nutrition - 2018 Dec 27:1-8.

50. Olson ML, *Renteria Mexia A, Connelly M, Vega-Lopez S, *Soltero EG, †Konopken YP, Williams AN, Castro FG, Keller CS, Shaibi GQ. Lifestyle Intervention Improves GlycA a Novel Biomarker of Inflammatory CVD among Obese, Prediabetic, Adolescent Latinos. Journal of Clinical Lipidology- 2018 Sep 22. pii: S1933-2874(18)30409.

51. *Soltero, EG, Ramos C, Williams AN, †Hooker E, †Mendez J, †Wildy H, †Davis K, †Hernandez V, *Contreras OA, †Silva M, †Lish E, and §Shaibi GQ. ¡Viva Maryvale!: A multi-level, multi-sector model to community-based diabetes prevention. American Journal of Preventive Medicine – 2019 Jan;56(1):58-65
52. *Soltero, EG, Olson ML, Williams AN, Konopken YP, Castro FG, Arcoleo KJ, Keller CS, Patrick DL, Ayers SL, *Barraza E, and §Shaibi GQ. Effects of a Community-Based Diabetes Prevention Program for Latino Youth with Obesity. Obesity 2018 Dec;26(12):1856-1865
53. Fonseca RP, Krell-Roesch J, Shaibi GQ, Caselli R, Mandarino LJ, Zhang N, Hentz J, Coletta D, De Filippis E, Dawit S, Geda Y. Brain-derived neurotrophic factor (BDNF) and its associations with metabolism and physical activity in a Latino sample. Metab Syndrome & Related Disorders. 2018 Nov 10.

54. Kullo IJ, Olson J, Fan X, Jose M, Safarova M, Radecki Breitkopf C, Winkler E, Kochan DC, Snipes S, Pacyna JE, Carney M, Chute CG, Gupta J, Jose S, Venner E, Murugan M, Jiang Y, Zordok M, Farwati M, Philogene M, Smith E, Shaibi GQ, Caraballo P, Freimuth R, Lindor NM, Sharp R, Thibodeau SN. The Return of Actionable Variants Empirical (RAVE) Study, a Mayo Clinic Genomic Medicine Implementation Study: Design and Initial Results. Mayo Clin Proc. 2018 Nov;93(11):1600-1610.

55. *Shahid M, Shaibi GQ, Baines H, Garcia-Filion P, *Gonzalez-Garcia Z, Olson ML. Risk of Hypoglycemia in Youth with Type 2 Diabetes on Insulin. Journal of Pediatric Endocrinology and Metabolism. J Pediatr Endocrinol Metab. 2018 Jun 27;31(6):625-630.
56. *Pimentel J, Kapadia C, Newbern D, Shaibi, GQ. Adrenal Suppression Secondary to Interaction of Combined Inhaled Corticosteroid and Antifungal Agent. AACE Clinical Case Reports: July/August 2018, Vol. 4, No. 4, pp. e305-e308
57. Olson ML, *Chambers M, Shaibi GQ. Pediatric Markers of Adult Cardiovascular Disease. Curr Pediatr Rev. 2017;13(4):255-259
58. Bailey SS, Youssfi M, Hu HH, Patel M, Shaibi GQ, Towbin RB. Shear-Wave Ultrasound Elastography of the Liver in Normal-Weight and Obese Children. Acta Radiologica 2017 Dec;58(12):1511-1518.

59. *Soltero EG, †Konopken YP, Olson ML, Keller CS, Castro FG, Williams AN, Patrick DL, Ayers S, Hu HH, †Sandoval M, *Pimentel J, Knowler WC, Frick KD, §Shaibi GQ. Preventing diabetes in obese Latino youth with prediabetes: A study protocol for a randomized controlled trial. BMC Public Health 2017 Mar 16;17(1):261.

60. William AN, †Konopken YP, Keller CS, Castro FG, Arcoleo KJ, *Barraza E, Patrick DL, Olson ML, §Shaibi GQ Culturally-grounded diabetes prevention program for obese Latino youth: Rationale, design, and methods. Contemporary Clinical Trials. 2017 Mar;54:68-76.

61. §Shaibi GQ, †Singh D, De Filippis E, †Hernandez V, †Rosenfeld B, †Otu E, †Montes de Oca G, Levey S, Radecki Breitkopf C, Sharp R, Olson J, Cerhan J, Thibodeau S, Winkler E, Mandarino L. The Sangre Por Salud Biobank: Facilitating Genetic Research in an Underrepresented Latino Community. Public Health Genomics. 2016;19(4):229-38.

62. *Day SE, Coletta RL, *Kim JY, Campbell LE, Benjamin TR, Roust LR, De Filippis EA, Dinu V, Shaibi GQ, Mandarino LJ, Coletta DK. Next-generation sequencing methylation profiling of subjects with obesity identifies novel gene changes. Clinical Epigenetics. 2016 Jul 18;8:77

63. *Kim JY; DeMenna JT; Puppala S; Chittoor G; Schneider J; Duggirala R; Mandarino LJ; Shaibi GQ; Coletta DK. Physical activity and FTO genotype by physical activity interactive influences on obesity. BMC Genetics. 2016 Feb 24;17:47.

64. Melnyk BM, Jacobson D, Kelly SA, Belyea MJ, Shaibi GQ, Small L, O'Haver JA, Marsiglia FF. Twelve-Month Effects of the COPE Healthy Lifestyles TEEN Program on Overweight and Depressive Symptoms in High School Adolescents.Journal of School Health. 2015 Dec;85(12):861-70

65. *Kim JY, Goran MI, Toledo-Coral C, Weigensberg, Choi M, §Shaibi GQ. Comparing Glycemic Indicators of Prediabetes: A prospective study of obese Latino Youth. Pediatric Diabetes. 2015 Dec;16(8):640-3.

66. Keller CS, Coe K, Shaibi GQ. Using Rituals for Intervention Refinement. Health, Culture and Society. 2015. Volume 8(2):37-45.

67. §Shaibi GQ, †Konopken YP, Nagle-Williams A, McClain DD, Gonzalez Castro F, Keller CS. Diabetes Prevention for Latino Youth: Unraveling the Intervention “Black Box”. Health Promotion Practice. 2015 Nov;16(6):916-924.

68. *González-García ZM, Kullo IJ, Coletta DK, Mandarino LJ, §Shaibi GQ. Osteocalcin and type 2 diabetes risk in Latinos: A life course approach. Am J Hum Biol. 2015 Nov;27(6):859-861.

69. *Kim JY, Campbell LE, Shaibi GQ, Colletta DK. Gene Expression Profiling and Association of Circulating Lactoferrin Level with Obesity-related Phenotypes in Latino Youth. Pediatric Obesity. 2015 Oct;10(5):338-344.

70. Flores YN, Shaibi GQ, Morales LS, Salmerón J, Skalicky AM, Edwards TC, Gallegos-Carrillo K, Patrick DL. Perceived health status and cardiometabolic risk among a sample of youth in Mexico. Qual Life Res. 2015 Aug;24(8):1887-1897.

71. §Shaibi GQ, *Ryder JR, *Kim JY. *Barraza E. Exercise for Obese Youth: Refocusing attention from weight loss to health gains. Exercise and Sports Sciences Reviews. 2015 Jan;43(1):41-47.

72. *Ryder JR, Vega-López S, Gaesser GA, Buman MP, §Shaibi GQ. Heterogeneous Vascular Responses to Lifestyle Intervention in Obese Latino Adolescents. Metab Syndr Relat Disord. 2014 Dec;12(10):509-15
73. *Brito E, Patrick DL, †Konopken YP, Keller CS, Barroso CS, §Shaibi GQ. Effects of a Diabetes Prevention Program on Weight-Specific Quality of Life in Latino Youth. Pediatric Obesity. 2014 Oct;9(5):e108-11.

74. *Miranda DN, Coletta, DK, Mandarino, LJ, §Shaibi GQ. Increases in Insulin Sensitivity among Obese Youth are Associated with Gene Expression Changes in Whole Blood. Obesity. 2014 May;22(5):1337-44.

75. *Brickey SR, *Ryder JR, McClellan DR, §Shaibi GQ. Soluble receptor for advanced glycation end products independently predicts cardiometbaolic syndrome in Latino youth. Pediatric Diabetes. 2014 (6):403-7.
76. DeMenna J, Puppala S, Chittoor G, Schneider J, Kim JY, Shaibi GQ, Mandarino LJ, Duggirala R, Coletta DK. Association of common genetic variants with diabetes and metabolic syndrome related traits in the Arizona Insulin Resistance registry: a focus on Mexican American families in the Southwest. Hum Hered. 2014;78(1):47-58.

77. Melnyk BM, Kelly S, Jacobson D, Arcoleo K, Shaibi GQ. Improving Physical Activity, Mental Health Outcomes and Academic Retention of College Students with Freshman 5 to Thrive: COPE/Healthy Lifestyles. Journal of the American Academy of Nurse Practitioners. 2014 26(6): 314-322.
78. Tangen SE, Tsinajinnie D, Nuñez M, Shaibi GQ, Mandarino LJ, Coletta DK. Whole blood gene expression profiles in insulin resistant latinos with the metabolic syndrome. PLoS One. 2013 Dec 17;8(12):e84002.

79. §Shaibi GQ, Coletta DK, *Vital V, Mandarino LJ. The Design and Conduct of a Community-Based Registry and Biorepository: A focus on Cardiometabolic Health in Latinos. Clinical and Translational Sciences. 2013 Dec;6(6):429-34.

80. *Ryder JR, Vega-Lopez S, Djedjos CS, §Shaibi GQ. Abdominal Adiposity, Insulin Resistance, and Oxidized Low-Density Lipoproteins in Latino Adolescents. Diabetology & Metabolic Syndrome. 2013 Nov 16;5(1):72

81. *Rosen GP, Nguyen HT, Shaibi GQ. Metabolic syndrome in pediatric cancer survivors: A mechanistic review. Pediatric Blood and Cancer. 2013 Dec;60(12):1922-8.

82. Melnyk BM, Kelly S, Jacobson D, Shaibi GQ, Small L, O'Haver J, Marsiglia FF. Improving Healthy Behaviors, BMI, Psychosocial & Academic Outcomes: A RCT Test of COPE TEEN in High School Adolescents. American Journal of Preventive Medicine. 2013 Oct;45(4):407-15

83. Kapadia C, *Hizon M, Garcia-Fillion P, Shaibi GQ. Is A1C Less Concordant with OGTT in Children as Compared in Adults? Journal of Diabetes & Metabolism. 2013 Sept. 4:290
84. *Ryder J, Vega-Lopez S, *Ortega R, †Konopken Y, §Shaibi GQ. Lifestyle intervention improves lipoprotein particle size and distribution without weight-loss in obese Latino adolescents. Pediatric Obesity. 2013 Oct;8(5):e59-63.

85. Melnyk BM, Kelly S, Jacobson D, Belyea M, Shaibi GQ, Small L, O'Haver J, Marsiglia FF. The COPE healthy lifestyles TEEN randomized controlled trial with culturally diverse high school adolescents: Baseline characteristics and methods. Contemporary Clinical Trials. 2013 Sep;36(1):41-53.
86. *Kim J, Goran M, Toledo-Coral C, Weigensberg, Choi M, §Shaibi GQ. One Hour Glucose during an Oral Glucose Challenge Prospectively Predicts β-cell Deterioration and Prediabetes in Youth. Diabetes Care. 2013 Jun;36(6):1681-6.
87. *Rosen G, Beebe KL, Shaibi GQ. Vitamin D Levels Differ by Cancer Diagnosis and Decline over Time in Survivors of Childhood Cancer. Pediatric Blood and Cancer. 2013 Jun;60(6):949-52.
88. *Hudson O, *Nunez M, §Shaibi GQ. Ethnicity and Elevated Liver Transaminases among Newly Diagnosed Children with Type 2 Diabetes. BMC Pediatrics. 2012 12:174.

89. *Kim J, Coletta D, Mandarino LJ, §Shaibi GQ. Glucose Response Curve and Type 2 Diabetes Risk in Latino Adolescents. Diabetes Care. 2012 Sep;35(9):1925-30

90. §Shaibi GQ, †Konopken Y, *Ortega R, †Hoppin E, Keller K, Castro F. Effects of a Culturally-Grounded Community-Based Diabetes Prevention Program for Obese Latino Adolescents. The Diabetes Educator. 2012 38:504-512.

91. §Shaibi GQ, Davis JN, Weigensberg MJ, Goran MI. Improving Insulin Resistance in Obese Youth: Choose your measures wisely. International Journal of Pediatric Obesity. 2011 6:e290-296

92. †Hawthorne A, Shaibi GQ, Gance-Cleveland B, †McFall S. Grand Canyon Trekkers: School-based Lunchtime Walking Program. The Journal of School Nursing. 2011 27: 43-50.
93. §Shaibi GQ, *Greenwood-Ericksen, †Chapman CR, †Konopken Y, †Ertl J. Development, Implementation, and Effects of a Community-Based Diabetes Prevention Program for Obese Latino Youth. Journal of Primary Care and Community Health. 2010 1:206-212.
94. *Greenwood-Ericksen M, †Chapman CR, †Konopken Y, †Ertl J, §Shaibi GQ. Sustainability of a Culturally Informed Community-Based Diabetes Prevention Program for Obese Latino Youth. Journal of Primary Care and Community Health. 2010 1:83-87.
95. Davis JN, Ventura EE, Shaibi GQ, Byrd-Williams CE, Alexander KE, Vanni AK, Meija MR, Weigensberg MJ, Spruijt-Metz D, Goran MI. Interventions for improving metabolic risk in overweight Latino youth. International Journal Pediatric Obesity. 2010 5:451-5.

96. §Shaibi GQ, Michaliszyn, S, Fritschi C, Quinn, L, Faulkner MS. Type 2 Diabetes in Youth: A phenotype of poor cardiorespiratory fitness and low physical activity. International Journal Pediatric Obesity 4:1-6, 2009.
97. Michaliszyn S, Shaibi GQ, Quinn, L, Fritschi C, Faulkner MS, Physical fitness, dietary intake and metabolic control in adolescents with type 1 diabetes. Pediatric Diabetes 10(6):389-394, 2009.
98. Castro FG, Shaibi GQ, & Boehm-Smith E. Ecodevelopmental contexts for preventing type 2 diabetes in Latino and other racial/ethnic minority populations. Journal of Behavioral Medicine 32:89-105, 2009.

99. §Shaibi GQ, Faulkner MS, Weigensberg MJ, Fritschi C, Goran MI. Cardirespiratory fitness and physical activity in youth with type 2 diabetes. Pediatric Diabetes 9:460-3, 2008.
100. Koebnick C, Roberts CK, Shaibi GQ, Kelley LA, Lane CJ, Toledo-Corral CM, Davis JN, Ventura EE, Alexander K, Weigensberg MJ, Goran MI. Adiponectin and leptin are independently associated with insulin sensitivity but not insulin secretion or beta-cell function in overweight Hispanic adolescents. Hormone and Metabolism Research. 40:708-12, 2008.

101. Toledo-Corral CM, Roberts CK, Shaibi GQ, Lane CJ, Davis JN, Higgins PB, Weigensberg MJ, and Goran MI. Insulin-like growth factor-1 is inversely related to adiposity in Hispanic adolescents. Journal of Pediatric Endocrinology & Metabolism. Sep; 21(9): 855-64, 2008.
102. Ventura EE, Davis JN, Alexander KE, Shaibi GQ, Lee W, Byrd-Williams CE, Toledo-Corral CM, Lane CJ, Kelly LA, Weigensberg MJ, Goran MI Dietary intake and the metabolic syndrome in overweight Latino children. Journal of the American Dietetic Association. Aug; 108(8):1355-1359, 2008.
103. Goran MI, Davis JN, Kelley LA, Shaibi GQ, Spruijt-Metz D, Suni SM, and Weigensberg MJ. Low Prevalence of Type 2 Diabetes in Overweight Hispanic Children: Where’s the Epidemic? Journal of Pediatrics. Jun;152(6):753-5 2008.
104. Byrd-Williams CB, Shaibi GQ, Davis JN, Weigensberg MJ, Lane CJ, Kelley LA, Goran MI. Cardiorespiratory fitness predicts longitudinal changes in adiposity in overweight Hispanic boys but not in girls. Obesity. May;16(5):1072-7, 2008.
105. Shaibi GQ and Goran, MI. Examining Metabolic Syndrome Definitions in Overweight Hispanic Youth: A focus on insulin resistance. Journal of Pediatrics Feb;152(2):171-176, 2008.
106. §Shaibi GQ, Roberts CK, and Goran, MI. Exercise and Insulin Resistance in Youth. Exercise and Sports Sciences Reviews. Jan;36(1):5-11, 2008.
107. Kelly LA, Lane CJ, Weigensberg MJ, Koebnick C, Roberts CK, Davies JN, Toledo-Corral CM, Shaibi GQ, Goran MI. Parental History and Risk of Type 2 Diabetes in Overweight Latino Adolescents: A longitudinal analysis. Diabetes Care. Oct;30(10):2700-2705, 2007.
108. Koebnick C, Shaibi GQ, Kelly LA, Roberts CK, Lane CJ, Toledo-Corral CM, Davies JN, Weigensberg MJ, Goran MI. Leptin-to-adiponectin ratio as independent predictor of insulin sensitivity during puberty in overweight Hispanic adolescents. J Endocrinol Invest 30: RC13-RC16, 2007.

109. Davis JN, Ventura EE, Shaibi GQ, Weigensberg MJ, Spruijt-Metz D, Watanabe, RM, Goran MI. Reduction in Added Sugar Intake and Improvement in Insulin Secretion in Overweight Latina Adolescents. Metabolic Syndrome and Related Disorders. 5: 183-192, 2007.

110. Shaibi GQ, Cruz ML, Weigensberg MJ, Toledo-Corral CM, Lane CJ, Kelly LA, Davis JN, Koebnick C, Ventura EE, Roberts CK, Goran MI. Adiponectin Independently Predicts Metabolic Syndrome in Overweight Latino Youth. Journal of Clinical Endocrinology & Metabolism. 92 (5):1809-13, 2007.
111. Davis JN, Weigensberg MJ, Shaibi GQ, Crespo NC, Kelly LA, Lane CJ, Goran MI.. Influence of breastfeeding on obesity and type 2 diabetes risk factors in Latino youth with a family history of type 2 diabetes. Diabetes Care. Apr;30(4):784-9, 2007.
112. Ball GDC, Huang TT-K, Shaibi GQ, Weigensberg MJ, Cruz ML, Goran MI. Predicting visceral and subcutaneous abdominal adipose tissue in overweight Hispanic children. International Journal of Pediatric Obesity 1:210-216, 2006.
113. Goran MI, Shaibi GQ, Weigensberg MJ, Davis JN, Cruz ML. Deterioration of insulin sensitivity and beta-cell function in overweight Hispanic children during pubertal transition: A longitudinal assessment. International Journal of Pediatric Obesity 1:139-145, 2006.
114. Shaibi GQ, Cruz ML, Ball GDC, Salem G, Weigensberg MJ, Goran MI. Resistance training improves insulin sensitivity in overweight Latino boys. Medicine and Science in Sports Exercise 38:1208-15, 2006.

115. Shaibi GQ, Ball GDC, Goran MI. Aerobic fitness among Caucasian, African-American and Latino youth. Ethnicity and Disease 16:120-125, 2006.
116. Dreyer HC, Schroeder ET, Hawkins SA, Marcell TJ, Tarpenning KM, Vallejo AF, Jensky NE, Shaibi GQ, Spears SD, Yamada R, Wiswell RA. Chronic Exercise and Skeletal Muscle Power in Older Men. Applied Physiology, Nutrition, and Metabolism 31: 190-195, 2006.
117. Crespo NC, Ball GDC, Shaibi GQ, Cruz ML, Weigensberg MJ, and Goran MI. Acculturation is associated with higher VO2max in overweight Hispanic children. Pediatric Exercise Science 18: 89-100, 2006.
118. Ball GDC, Huang TT-K, Cruz ML, Shaibi GQ, Weigensberg MJ, Gower BA, Goran MI. A longitudinal study of pubertal insulin resistance and (-cell function in Caucasian and African-American youth. Journal of Pediatrics 148:16-22, 2006.
119. Shaibi GQ, Ball GDC, Cruz ML, Weigensberg MJ, Salem GJ, Goran MI. Cardiovascular fitness and physical activity in children with and without impaired glucose tolerance. International Journal of Obesity and Related Metabolic Disorders 30:45-49, 2006.
120. Cruz ML, Shaibi GQ, Weigensberg MJ, Spruijt-Metz D, Ball GDC, Goran MI. Pediatric obesity and insulin resistance: chronic disease risk and implications for treatment and prevention beyond body weight modification Annual Review of Nutrition 25: 435-468, 2005.

121. Shaibi GQ, Cruz ML, Ball GD, Weigensberg MJ, Kobaissi HA, Salem GJ, Goran MI. Cardiovascular fitness and the metabolic syndrome in overweight Latino youths. Medicine and Science in Sports and Exercise 37:922-928, 2005.
122. Ball GDC, Weigensberg MJ, Cruz ML, Shaibi GQ, Goran MI. Insulin sensitivity, insulin secretion and (-cell function during puberty in overweight Hispanic children with a family history of type 2 diabetes. International Journal of Obesity and Related Metabolic Disorders 29:1471-1477, 2005.
123. Weigensberg MJ, Ball GDC, Shaibi GQ, Cruz ML, Goran MI. Decreased beta-cell function in overweight Latino children with impaired fasting glucose. Diabetes Care 28:2519-2524, 2005.
124. Weigensberg MJ, Ball GDC, Shaibi GQ, Cruz ML, Gower BA, Goran MI. Dietary fat intake and insulin resistance in black and white children. Obesity Research 13:1630-7, 2005.
125. Davis JN, Ventura EE, Weigensberg MJ, Ball GD, Cruz ML, Shaibi GQ, Goran MI. The relation of sugar intake to beta cell function in overweight Latino children. American J of Clinical Nutrition 82:1004-10, 2005.

126. Ball GDC, Shaibi GQ, Cruz, ML, Watkins MP, Weigensberg MJ, Goran MI. Insulin sensitivity, cardiorespiratory fitness and physical activity in overweight Hispanic youth with a family history of type 2 diabetes. Obesity Research 12:77-85, 2004.
127. Kobaissi H, Weigensberg MJ, Ball GDC, Cruz ML, Shaibi GQ, Goran MI. Acanthosis nigricans as an independent predictor of insulin sensitivity in overweight Hispanic youth Diabetes Care 27:1412-16, 2004.
128. Cruz ML, Weigensberg MJ, Huang TTK, Ball G, Shaibi GQ, Goran MI. The metabolic syndrome in overweight Hispanic youth and the role of insulin sensitivity. Journal of Clinical Endocrinology and Metabolism 89:108-113, 2004.
129. Goran MI, Bergman RN, Avila Q, Watkins MJ, Ball GDC, Shaibi GQ, Weigensberg MJ, Cruz ML. Impaired glucose tolerance and reduced (-cell function in overweight Latino children with a positive family history for type 2 diabetes. Journal of Clinical Endocrinology and Metabolism 89: 207-212, 2004.
Book Chapters:
1. Olson ML and Shaibi GQ. Lifestyle Interventions for the Prevention of Type 2 Diabetes in Obese Children. In Childhood Obesity: Causes, Consequences, and Intervention Approaches, Edited by MI Goran; CRC Press, Taylor and Francis Group, USA 2016.
2. Goran MI, Cruz ML, Shaibi GQ, Weigensberg M, Spruijt-Metz D, Ebbeling C, and Ludwig DS Infant Nutrition and Adult Obesity. In Food, Diet and Obesity, Edited by Mela D; Woodhead Publishing, Cambridge, UK October 2005.
Abstracts:
*Denotes Student / Trainee, † Denotes Community Collaborator
1. Jang, Kelly, Hershey, Shaibi GQ, *Braxton, Krakoff, Olson, R. Ryder. Weight Loss Outcomes With Residential Treatment in Adolescent Girls With Obesity. Obesity Week 2022

2. *Peña A, Olson ML, *Vander Wyst KB, Hu HH, Bailey SS, Shaibi GQ. Changes in Adipose Tissue Depots and Inflammatory Markers following Lifestyle Intervention among Latino Youth with Obesity. Obesity Week, 2022.
3. Mast A, *Peña A, Bloch C, Olson ML, Shaibi GQ, *Vander Wyst KB. Sex Differences in Pediatric Lifestyle Intervention Effects: Systematic Review and Meta-Analysis. Obesity Week. 2022.

4. Peña A, Olson ML, Ayers SL, Patrick DL, Castro FG, Hooker E, Lish E, Corral LN, Knowler WC, Shaibi GQ. Effects of a Diabetes Prevention Program among Latino Youth with Prediabetes. American Diabetes Association 2022

5. Olson ML, Putz MB, Peña A, McCullough M, Ayers SL, Knowler WC, Shaibi GQ. Cost-Effectiveness of a Diabetes Prevention Program among Latino Youth with Prediabetes. American Diabetes Association 2022

6. Cielonko, Sabati, Chambers, Newbern, Chakravarti, Mullen, Schmidt, Lutz, Shaibi, Olson. Epicardial Adipose Thickness in Overweight and Obese Youth with Type 1 Diabetes. American Diabetes Association 2022

7. Rentería-Mexía, Olson ML, Connelly MA, Vega -López S, Williams AN, Shaibi, GQ. Lipoprotein Insulin Resistance Scores Decrease after a Lifestyle Intervention among Obese Adolescents with Prediabetes. American Diabetes Association, 2019.
8. Olson ML, Konopken YP, Hu H, Castro FG, Williams AN, Ayers SL, *Soltero EG, † Konopken YP, Keller CS, Shaibi GQ. Baseline Characteristics of Latino Youth with Prediabetes: The Preventing Diabetes in Latino Youth Cohort. American Diabetes Association, 2019.
9. *Soltero EG, Olson ML, Williams AN, † Konopken YP, Castro FG, Arcoleo KS, Keller CS, Patrick DL, Ayers SL, Shaibi GQ. Social Support Mediates Changes in Quality of Life and Insulin Sensitivity in Obese Latino Adolescents Following a Community-based Diabetes Prevention Program. The Obesity Society, Nashville, TN. November, 2018.

10. Williams AN, Ayers SL, *Soltero EG, † Konopken YP, Keller CS, Castro FG, Arcoleo KS, Olson ML, Patrick DL, Shaibi GQ. Sex Differences in Response to Lifestyle Intervention Among Latino Adolescents with Obesity. The Obesity Society, 2018.

11. *Peña A, *Pimentel JL, Olson ML, Williams AN, Soltero EG, Shaibi GQ. Evaluating a Novel Measure of Insulin Sensitivity After Lifestyle Intervention in Latino Youth. The Obesity Society, 2018.

12. *Pimentel JL, *Soltero EG, Hu HH, Baily S, Pokorney A, Ayers SL, Williams AN, Shaibi GQ, Olson ML. Ectopic Fat and Type 2 Diabetes Risk in Latino Youth with Obesity. The Obesity Society, 2018.

13. *Pimentel JL, *Soltero EG, Bailey S, Pokorney A, Shaibi GQ, Olson M. Fat Depot and Diabetes Risk in Obese Latino Youth. Phoenix Children’s Hospital’s Annual Research Day, 2018.

14. *Soltero EG, *Peña A, *Rahman H, Olson ML, Shaibi GQ. Assessing Activity Across the 24-Hour Day in Obese Latino Youth at Risk for Diabetes. Society of Behavioral Medicine, April 2018.
15. GQ Shaibi, †YP Konopken, AN Williams, K Arcoleo, ML Olson, CS Keller, *EG Soltero, DL Patrick, *E Barraza, SL Ayers, *AM Rentería-Mexía, and FG Castro. Effects of a Community-Based Lifestyle Intervention for Latino Adolescents With Obesity. The Obesity Society, 2017
16. *EG Soltero, C Ramos, AN Williams, †E Hooker, †J Mendez, †H Wildy, †K Davis, †V Hernandez, *O Contreras, †M Silva, †E Lish, and GQ Shaibi. Diabetes Prevention Program for Latino Families: Feasibility, Acceptability, and Preliminary Efficacy. The Obesity Society, 2017 (Student Award Winner)
17. GQ Shaibi, †YP Konopken, AN Williams, ML Olson, CS Keller, *EG Soltero, DL Patrick, *E Barraza, SL Ayers, *AM Rentería-Mexía, and FG Castro. Effects of a community-based diabetes prevention program for obese Latino youth. American Diabetes Association, 2017.
18. ML Olson, *AM Rentería-Mexía, MA Connelly, S Vega-López, *EG Soltero, †YP Konopken, AN Williams, FG Castro, CS Keller, GQ Shaibi. Lifestyle Intervention Improves GlycA a Novel Biomarker of Inflammatory CVD among Obese, Prediabetic, Adolescent Latinos. American Diabetes Association, 2017.

19. *Soltero EG, Ramos C, Williams AN, †Konopken YP, †Hooker E, †Mendez J, †Wildy H, †Davis K, †Rascon A, †Sandoval M, †Hernandez V, Leischow SJ, Contreras O, Shaibi GQ. Evaluation of an Integrated Research Practice Partnership to Address Diabetes Disparities in Latino Families. Society of Behavioral Medicine 2017.

20. Nagle-Williams A, Patrick DL, *Soltero EG, †Konopken YP, Keller CS, Castro FG, Olson ML, Shaibi GQ. Lifestyle Intervention Improves Body Perception Independent of Weight Loss among Obese Latino Youth. Obesity Society, 2016.

21. *Soltero EG, Patrick DL, Nagle-Williams A, †Konopken YP, Keller CS, Castro FG, Olson ML, Shaibi GQ. Comprehensive Lifestyle Intervention Improves Quality of Life in Obese Latino Youth. Obesity Society, 2016.

22. *Kaur M, Bruening M, Williams AN, Shaibi GQ. Changes in Dietary Behaviors and Anthropometrics Following Lifestyle Intervention among Obese Latino Youth with Prediabetes. Obesity Society. 2015.
23. Shaibi GQ. Implementation of a Culturally-Grounded, Community Based Diabetes Prevention Program for Obese Latino Adolescents. Society for Prevention Research. 2015

24. Shaibi GQ, †Singh D, †Hernandez V, †Rosenfeld B, Mendez J, De Filippis E, Mandarino LJ. HbA1c Is a Poor Predictor of Cardiometabolic Risk and Abnormal Glucose Tolerance in Latinos. American Diabetes Association. 2015
25. *Chavez A, Vega-Lopez S, Eckart R, †Tarango T, †Ray F, Shaibi GQ, Huberty J, Todd M, Crespo NC. Preliminary performance outcomes among minority parents participating in a fitness and health promotion community-based program: The Athletes for Life program. American College of Sports Medicine 2015.

26. Bruening M, Shaibi GQ, Williams A, Konopken Y, Skelton K. Food insecurity and quality of life among obese Latino adolescents. Experimental Biology 2015.

27. Shaibi GQ, Kullo I, Dalenberg A, Coletta D, Mandarino LJ. Osteocalcin and Type 2 Diabetes Risk across the Lifespan. American Diabetes Association. 2014

28. Wilson D, De La Torres A, Shaibi GQ, Le NA. Lipoprotein-derived insulin resistance (LP-IR) score in youth. American Diabetes Association. 2014

29. Wilson D, Steelman J, Shaibi GQ, Le NA, Pourfarzib R, Winegar DA. Discordance between LDL-c and LDL particle number in youth. American Association of Clinical Endocrinologists. 2014

30. *Ryder JR, *Hultgren N, *Barraza E, Gaesser GA, Shaibi GQ. High-intensity Interval Exercise Protects Against Postprandial Endothelial Dysfunction in Obese Adolescent Males. Experimental Biology. 2014

31. *Hultgren N, *Ryder JR, Shaibi GQ. Validity of a submaximal walking protocol against a maximal exercise test in obese male adolescents. North American Society for Pediatric Exercise Medicine. 2014

32. *Ryder JR, *Hultgren N, *Barraza E, Shaibi GQ. The effect of high-intensity interval exercise on postprandial endothelial function in severely obese adolescent males. North American Society for Pediatric Exercise Medicine. 2014

33. *Ryder JR, Vega-Lopez S, Shaibi GQ. Adiponectin and LDL oxidation in Latino youth. The Obesity Society. 2014
34. *Kim JY, Tangen SE, Campbell LE, DeMenna JT, Linan MK, Roust LR, Shaibi GQ, Mandarino LJ, Coletta DK. Acute exercise alters DNA methylation in human skeletal muscle. The Obesity Society. 2014

35. Krell-Roesch J, Shaibi GQ, Mandarino LJ, Caselli RJ, Stokin GB, Geda YE. Subjective Cognitive Complaint, Quality of Life and APOE Genotyping among Latinos in Phoenix, Arizona: The Sangre Por Salud Study. Kogod Conference on Aging. 2014

36. *Brickey S, *Ryder J, McClellan D, Shaibi GQ. Lower Soluble Receptor for Advanced Glycation End Products Independently Predicts Metabolic Syndrome in Youth. American Diabetes Association 2013.
37. *Kim J, Goran M, Toledo-Coral C, Weigensberg, Choi M, Shaibi GQ. Predicting Progression to Prediabetes in Obese Latino Youth. American Diabetes Association 2013.
38. *Kim J, *Ryder J, DeMenna J, Coletta DK, Shaibi GQ. Physical Activity Moderates the effect of FTO on Obesity. American College of Sports Medicine 2013.
39. *Brickey S, Djedjos CS, *Hultgren N, McClellan DR, Pollack M, Shaibi GQ. Use of Hemoglobin A1c to Identify Hyperglycemia in Obese Youth. Pediatric Endocrine Society, 2013.

40. *Oatman OJ, Djedjos CS, Garcia-Filion, McClellan DR, Olson ML, Pollack MM, Shaibi GQ. Obstructive Sleep Apnea and Cardiometabolic Risk in Obese Youth. Pediatric Endocrine Society, 2013.

41. *Ryder JR, Vega-Lopez S, *Kim JY, *Crespo NC, *Djedjos CS, Shaibi GQ. Insulin resistance independently predicts oxidized low-density lipoprotein in Latino youth. American Heart Association - Epidemiology and Prevention/Nutrition, Physical Activity and Metabolism 2013.
42. *Brito, E, Ortega, R, *Ryder, JR, *Miranda, D, *Kim, JY, and Shaibi, GQ. The Effect of a Community-Based Diabetes Prevention Program on Weight-Specific Quality of Life in Latino Adolescents. The American Association for the Advancement of Science. February 2013. (Student award winner).
43. *Ryder, J, Vega-López, S, *Kim, J, *Djedjos, C, and Shaibi, GQ. Association between insulin sensitivity and LDL particle size and cholesterol distribution in Latino youth. World Congress on Insulin Resistance 2012.

44. *Kim J, Goran M, Toledo-Coral C, Weigensberg, Choi M, Shaibi GQ. One Hour Glucose during an Oral Glucose Challenge Prospectively Predicts β-cell Deterioration and Prediabetes in Youth. American Diabetes Association 2012.

45. *Miranda, Coletta DK, Dinu V, Tsinajinnie D, *Ryder J, *Ortega R, Mandarino LJ, Shaibi GQ. Gene Expression Changes following a Diabetes Prevention Program for Obese Latino Youth. American Diabetes Association 2012.
46. *Ryder J, Vega-Lopez, *Ortega R, Shaibi GQ. Improvements in Lipoprotein Subfractions and Oxidized Low-Density Lipoprotein Following Lifestyle Intervention in Obese Latino Adolescents, American College of Sports Medicine. 2012
47. *Kim J, *Ryder J, *Ortega R, Shaibi GQ. The Utility of a Simple Physical Activity Screener to Differentiate Cardiometabolic Risk in Latino Youth. American College of Sports Medicine 2012.
48. Shaibi GQ, Ortega R, Intervention for Latino Youth Improves Health in Parents. The Obesity Society 2011.
49. Shaibi GQ, Patrick DL, †Konopken Y, Ortega R, Keller K, Castro F. Increasing Weight-Specific Quality of Life among Obese Latino Youth. American Public Health Association 2011.
50. Shaibi GQ, †Konopken Y, *Ortega R, †Hoppin E, *Kim J, †Ertl J, †Meyers J, Keller K, Castro F. Effects of a Community-Based Diabetes Prevention Program for Overweight Latino Youth. American Diabetes Association 2011.
51. *Ryder J, *Ortega R, † Konopken Y, Shaibi GQ. Effects of a Lifestyle Intervention on Cardiometabolic Risk Factors in Overweight/Obese Latino Adolescents. American Diabetes Association 2011.
52. *Kim J, Coletta D, Vital V, Mandarino LJ, Shaibi GQ. Shape of plasma glucose curve during an oral glucose challenge is associated with diabetes risk factors in youth. American Diabetes Association 2011.

53. Tsinajinnie D, *Vital V, Langlais P, Lefort N, Sharoff C, Shaibi GQ, Mandarino LJ, Coletta DK. Epigenetic Mapping of Insulin Resistance. American Diabetes Association 2011.

54. Tsinajinnie D, *Nunez M, *Vital V, Shaibi GQ, Mandarino LJ, Coletta DK. Identification of Genes Differentially Expressed in Whole Blood of Overweight and Obese Subjects. American Diabetes Association 2011.

55. *Neupane S, Shaibi GQ, Vega-López S. Hyperglycemia affects CVD risk by modulating cholesterol LDL and HDL lipoprotein distribution in Mexican-American adults. Experimental Biology 2011.
56. *Neupane S, Shaibi GQ, Vega-López S. Cholesterol lipoprotein distribution affects CVD risk in insulin resistant Mexican American adults. American Heart Association’s Nutrition, Physical Activity and Metabolism 2011.

57. *Ortega R, † Hoppin R, † Konopken Y, *Ryder J, Shaibi GQ. Fitness, Activity, And Adherence To A Diabetes Prevention Program For Overweight And Obese Latino Youth. American College of Sports Medicine 2011.
58. *Ryder J, Vega-Lopez S, Ortega R, Tsinajinnie D, Coletta D, Shaibi GQ. Improvements in Lipoprotein Subfractions and Oxidized Low-Density Lipoprotein Following Lifestyle Intervention in Obese Latino Adolescents. Southwest American College of Sports Medicine 2011.

59. Shaibi GQ, *Hackett K, *Monge A, *Miller A, Wilson D, Mandarino LJ. HbA1c Accurately Tracks Glucose Response during an OGTT among Healthy, Prediabetic, and Diabetic Volunteers. The Obesity Society 2010.

60. Shaibi GQ and Castro FG. Acculturation, Obesity, and Insulin Resistance in Latino Youth. American Diabetes Association 2010.

61. Coletta D, Bowen B, Tsinajinnie, *Nunez M, Vital V, Shaibi GQ, Mandarino LJ. Role of Adiponectin Receptor 2 rs929434; Association with Dyslipidemia in Latinos from the Arizona Insulin Resistance Registry. American Diabetes Association 2010.

62. Flores Y, Shaibi GQ, Skalicky A, Edwards T, Morales L, Barr L, Patrick DL. Association between Body Mass Index, Metabolic Risk Measures and Weight-Specific Quality of Life in Mexican Youth. International Society for Quality of Life Research 2009.
63. Shaibi GQ, *Hudson O, *Nunez M, †Chapman CR, †Konopken Y, †Ertl J, *Belapurkar S, Patrick D. Weight-Specific Quality of Life & Cardiometabolic Disease Risk among Latino Youth. The Obesity Society 2009.

64. *Hudson O, *Nunez M, Shaibi GQ. Ethnicity and Liver Function In youth with Type 2 Diabetes. The Obesity Society 2009.

65. *Greenwood-Erickson M. †Chapman CR. †Konopken Y, †Ertl J, Shaibi GQ. Sustainability of a Culturally Sensitive Community-Based Diabetes Prevention Program for Obese Latino Youth. The Obesity Society 2009.

66. Shaibi GQ, †Ertl J, †Chapman CR. †Konopken Y, †Weideman J, †Kivlahan C. Community-Based Diabetes Prevention Program for Overweight Latino Youth: Essential first steps. The Obesity Society 2008.

67. †Konopken Y, †Chapman CR, †Ertl J, †Anderson, E, Shaibi GQ. Metabolic Effects of a Dynamic Lifestyle Educational Program for High-Risk Overweight Hispanic Children. World Congress Insulin Resistance 2008.

68. †Chapman CR, †Konopken Y, †Ertl J, Shaibi GQ. An Innovative Interactive Computer Program to Assess Diabetes Risk Factors in Youth. Diabetes and Technology 2008.

69. Shaibi GQ, Fleet S, Fritchi C, Faulkner MS. Type 2 Diabetes in Youth: A phenotype of low cardiorespiratory fitness and reduced physical activity. American College of Sports Medicine 2008.
70. Shaibi GQ, Davis JN, Weigensberg MJ, Roberts CK, Goran MI. Homeostasis Model Assessment Does Not Detect Improvements in Insulin Resistance Following an Intervention in Overweight Youth: A comparison to whole-body insulin sensitivity measures. American Diabetes Association 2008.
71. Faulkner MS, Shaibi GQ, Fritschi C. Disturbed Sleeping Patterns and Dyslipidemia in Adolescents with Type 1 or Type 2 Diabetes. Presented at the Western Institute of Nursing Conference Portland OR, 2007.

72. Faulkner MS, Fritschi C, Quinn L, Shaibi GQ. Cardiovascular Health and Quality of Life in Adolescents with Type 2 Diabetes. American Diabetes Association 2007.
73. Byrd-Williams CB, Shaibi GQ, Davis JN, Weigensberg MJ, Lane CJ, Kelley LA, Goran MI. Cardiorespiratory fitness predicts longitudinal changes in adiposity in overweight Hispanic youth.
74. Shaibi GQ, Faulkner MS, Weigensberg MJ, Fritschi C, Goran MI. Cardirespiratory fitness and physical activity in youth with type 2 diabetes. Obesity Society Meeting 2007.

75. Shaibi GQ, Ball GDC, Salem GJ, Weigensberg MJ, Crespo NC, Cruz ML, Goran MI. Strength and body composition changes in response to resistance training in overweight Latino adolescent males. Medicine and Science in Sports and Exercise Volume 37;5:1753S, 2005.

76. Crespo NC, Weigensberg MJ, Cruz ML, Shaibi GQ, Davis JN, Goran MI. The relationship between age at menarche and impaired glucose tolerance in overweight Latina girls. Obesity Research 2005;13:A108.

77. Goran MI, Shaibi GQ, Weigensberg MJ, Davis JN, Cruz ML. Deterioration of insulin sensitivity and beta-cell function in overweight Hispanic children during pubertal transition: A longitudinal assessment. Obesity Research 2005;13:A167.

78. Cruz ML, Weigensberg MJ, Shaibi GQ, Ball GDC, Goran MI. Deterioration in insulin sensitivity after one year follow-up in overweight Latino children. Obesity Research 2004;12:A116.

79. Ryabets A, Ball GDC, Cruz ML, Shaibi GQ, Goran MI, Weigensberg MJ. Response to therapy in children with different phenotypic presentations of new-onset type 2 diabetes (T2D). Obesity Research 2004;12:A52.

80. Weigensberg MJ, Ball GDC, Cruz ML, Shaibi GQ, Goran MI. Overweight Latino children meeting new diagnostic criteria for impaired fasting glucose (IFG) have decreased (-cell function. Obesity Research 2004;12:A120.

81. Crespo N, Ball GDC, Cruz ML, Shaibi GQ, Weigensberg MJ, Goran MI. The influence of acculturation on aerobic fitness, physical activity and risk factors for type 2 diabetes in overweight Hispanic children. Obesity Research 2004;12:A80.

82. Kobaissi HA, Ball GDC, Weigensberg MJ, Cruz ML, Shaibi GQ, Goran MI. Acanthosis nigricans as a predictor of insulin sensitivity in overweight Hispanic children at risk for type 2 diabetes. Obesity Research 2004;12:A119.

83. Shaibi GQ, Ball GDC, Salem GG, Cruz ML, Weigensberg MJ, Kobaissi HA, Crespo N, Goran MI. Resistance training significantly improves insulin sensitivity in overweight Hispanic adolescent males. Obesity Research 2004;12:A65.

84. Ball GDC, Huang TT-K, Cruz ML, Gower BA, Shaibi GQ, Weigensberg MJ, Goran MI. Longitudinal changes in insulin sensitivity, insulin secretion and (-cell function during puberty in Caucasian and African-American youth. Obesity Research 2004;12:A118.

85. Shaibi GQ, Cruz ML, Ball GDC, Salem GJ, Weigensberg MJ, Goran MI. Cardiovascular fitness and physical activity are not reduced in overweight youth with impaired glucose tolerance. Medicine and Science in Sports and Exercise Volume 36;5:S134, 2004.

86. Ball GDC, Marshall JD, Shaibi GQ, McCargar LJ. Physical activity and psychosocial outcomes in obese children Medicine and Science in Sports and Exercise. 35:S161, 2003.

87. Kobaissi H, Weigensberg MJ, Ball GDC, Cruz ML, Shaibi GQ, Goran MI. Acanthosis nigricans as an independent clinical indicator of insulin resistance in Hispanic children at risk for type 2 diabetes Obesity Research 2003;11:A50.

88. Ball GDC, Cruz ML, Weigensberg MJ, Shaibi GQ, Goran MI. Correlates of abdominal fat in Hispanic youth Obesity Research 2003;11:A62

89. Weigensberg MJ, Ball GDC, Cruz ML, Shaibi GQ, Goran MI. Dietary fat negatively influences insulin sensitivity in Caucasian and African-American children Obesity Research 2003;11:A31.

90. Shaibi GQ, Cruz ML, Ball GDC, Weigensberg MJ, Goran MI. The effect of aerobic fitness on risk factors for the metabolic syndrome in Hispanic youth Obesity Research 2003;11:A38.
91. Shaibi GQ, Ball GDC, Goran MI. Differences in aerobic fitness among Caucasian, African-American, and Hispanic youth. Presented at the annual meeting of the Southwest American College of Sports Medicine, Las Vegas, NV -- Nov 2002 (Student award winner).

TEACHING AND MENTORSHIP
Classroom Instruction:

1. Course Director: HCR 494 – Diabetes Prevention in Families

College of Nursing and Health Innovation – Spring 2024
2. Course Director: HCR 494 – Diabetes Prevention in Families

College of Nursing and Health Innovation – Fall 2023
3. Course Director: HCR 494 – Diabetes Prevention in Families

College of Nursing and Health Innovation – Spring 2022

4. Course Director: EXW/NTR 691 – PhD Student Seminar

School of Nutrition and Health Promotion – CHS – Spring 2017

5. Course Director: KIN / EXW 494 – Pediatric Obesity

Kinesiology Program and Dept. Exercise and Wellness – CONHI - Spring 2015

6. Course Director: KIN / EXW 494 – Pediatric Obesity

Kinesiology Program and Dept. Exercise and Wellness – CONHI - Spring 2014.

7. Course Director: KIN / EXW 494 – Pediatric Obesity

Kinesiology Program and Dept. Exercise and Wellness – CONHI - Spring 2013.

8. Course Director: KIN / EXW 494 – Pediatric Obesity

Kinesiology Program and Dept. Exercise and Wellness – CONHI - Spring 2012.

9. Course Director: KIN / EXW 494 – Pediatric Obesity

Kinesiology Program and Dept. Exercise and Wellness – CONHI - Spring 2011.

10. Course Instructor: EXW 538 – Obesity, Exercise, and Health

PhD Program Physical Activity Nutrition and Wellness – CONHI - Spring 2010.
11. Course Instructor: EXW 536 - Physiological Aspects Physical Activity Chronic Disease

PhD Program Physical Activity Nutrition and Wellness – CONHI - Fall 2009.
12. Course Director: ASU 101 The ASU Experience

Undergraduate Program CONHI - Fall 2008
13. Course Instructor: HCR 194 Freshman Five to Thrive: COPE

Undergraduate Elective: CONHI - Fall 2007

14. Course Director: NUR 598 Obesity, Exercise, and Chronic Disease Risk.

PhD Program: CONHI - Summer 2007
Mentorship – Graduate / Post-graduate:

· Aliria Rascon, PhD, RN
(2023- present)

· Program of Study: Early Career Scholar
· Project Title: Social needs and T2D risk
· Role: Faculty mentor Mentor
· Leslie Saldana, RDN
(2023- present)

· Program of Study: Master’s in Nutritional Sciences

· Project Title: Food Insecurity and T2D risk in Latino Adolescents
· Role: Thesis Mentor
· Isabella Wheeler, MS
(2022- 2023)

· Program of Study: Master’s in Clinical Research Management
· Project Title: Do Sociodemographic Characteristics Differentiate Response to Intensive Clinic-Based Interventions among Youth with Poorly Controlled Type 1 Diabetes?
· Role: Capstone Project Mentor
· Monica Diaz, RDN
(2022- present)

· Program of Study: Master’s in Nutritional Sciences

· Project Title: Adapting a Culturally-Grounded Diabetes Prevention Program for Latino
Families
· Role: Thesis Mentor
· Eyitayo Owolabi, PhD, RN
(2022- present)

· Program of Study: Postdoctoral Fellowship

· Project Title: TBD
· Role: Postdoc Mentor
· Morgan Braxton, PhD, RN
(2022- present)

· Program of Study: Postdoctoral Fellowship

· Project Title: TBD
· Role: Postdoc Mentor
· Timian Godfrey, (Diné), RN, MSN, DNP
(2022- present)

· Program of Study: PhD – Nursing and Health Innovation

· Project Title: Adapting DSMES for Native Americans with Diabetes
· Role: Dissertation Chair
· Eucharia Nwabichie, MSN, RN
(2021- 2022)

· Program of Study: PhD – Nursing and Health Innovation

· Project Title: Gestational Diabetes and Response to Lifestyle Intervention
· Role: Dissertation Chair
· Kiley Vander Wyst, PhD, MPH
(2019- 2020)
· Program of Study: Postdoctoral Fellow

· Project Title: Sex Differences in Diabetes Risk
· Role: Postdoc Mentor
· Armando Pena, MS

(2017- present)

· Program of Study: PhD – Exercise and Nutrition Sciences

· Project Title: Oxidative stress and diabetes risk in Latino youth
· Role: Dissertation Chair
· Jessica Reyes, Medical Student
(2016- 2020)
· Program of Study: Doctor of Medicine

· Project Title: Biomarkers of diabetes risk reduction among Latino youth
· Role: Scholarly Project Mentor
· Amanda Campos, MD

(2017- 2019)

· Program of Study: Pediatric Endocrinology Fellow

· Project Title: Kidney disease across the glycemic spectrum in Latinos
· Role: Research Mentor
· Erica Soltero, PhD

(2016- 2019)
· Program of Study: Postdoctoral Fellow

· Project Title: Diabetes Prevention in Latino Youth
· Role: Postdoc Mentor
· Omar Contreras, MPH, DrPH

(2016- 2019)
· Program of Study: Doctor of Public Health

· Project Title: Informing state-level diabetes prevention policies

· Role: Research Mentor
· Janiel Pimentel, MD

(2016- 2018)
· Program of Study: Pediatric Endocrinology Fellow

· Project Title: Changes in biomarkers of NAFLD risk among Latino youth
· Role: Research Mentor
· Melissa Chambers, DO

(2016- 2018)
· Program of Study: Pediatric Endocrinology Fellow

· Project Title: Epicardial adipose tissue in children with type 1 diabetes
· Role: Research Mentor
· Ana Maria Rentaria, PhD

(2014- 2017)

· Program of Study: PhD - Physical Activity Nutrition and Wellness

· Project Title: Effects of a Lifestyle Type 2 Diabetes-Preventive Intervention on

Biomarkers of Oxidative Stress in Obese Prediabetic Latino Youth
· Role: Dissertation Chair
· Estela Barraza, MS

(2014- 2016)
· Program of Study: Master’s Student Exercise and Wellness

· Project Title: Lifestyle intervention and Biomarkers of Cognitive Function among
Obese Latino Youth with Prediabetes
· Role: Thesis Chair
· Madhia Shahid, MD

(2014- 2016)

· Program of Study: Pediatric Endocrinology Fellow

· Project Title: Risk of hypoglycemia in type 2 diabetic youth on insulin
· Role: Research Mentor
· Zoe Gonzalez, MD

(2014- 2015)
· Program of Study: Pediatric Endocrinology Fellow

· Project Title: Osteocalcin and diabetes risk across the lifespan
· Role: Primary Research Mentor
· Noe Crespo, PhD, MPH

(2013 – 2016)

· Program of Study: Junior Faculty – Exercise and Wellness

· Project Title: Athletes for Life
· Role: Faculty Mentor
· Galit Rosen, MD

(2012 – 2016)

· Program of Study: Junior Faculty – Pediatric Oncology

· Project Title: Metabolic Syndrome in Survivors of Childhood Cancer
· Role: Research Mentor
· Joon Young Kim, PhD

(2009 – 2015)

· Program of Study: PhD Kinesiology, ASU

· Project Title: Glucose Regulation among Latino Youth
· Role: Dissertation Chair
· Sarah Brickey, MD

(2012 – 2014)
· Program of Study: Pediatric Endocrinology Fellow

· Project Title: sRAGE and Metabolic Syndrome in Latino Youth
· Role: Primary Research Mentor
· Justin Ryder, PhD

(2010 – 2014)
· Program of Study: PhD Physical Activity, Nutrition, and Wellness, ASU
· Project Title: Cardiovascular Disease Risk in Youth
· Role: Dissertation Chair
· Danielle Miranda, PhD

(2009 – 2014)
· Program of Study: PhD Clinical and Translation Science, The Mayo Clinic

· Project Title: Mechanisms of Insulin Resistance
· Role: Committee Member
· Hillary Burks, MS

(2011 – 2012)
· Program of Study: Master’s of Science Exercise and Wellness, ASU

· Project Title: Physical Activity and Executive Function in College Students
· Role: Thesis Chair
· Margaret Greenwood- Erickson, MD, MPH (2008 – 2012)

· Program of Study: Master’s in Public Health and Medicine, University of Arizona

· Project Title: Sustainability of Lifestyle Changes among Obese Latino Youth
· Role: MPH Thesis Chair
· Maria Cora Hizon, MD

(2008 – 2012)
· Program of Study: Fellowship in Pediatric Endocrinology, Children’s Hospital

· Project Title: Utility of HbA1c Across the Lifespan
· Role: Primary Research Mentor
· Srijana Neupane, MS, RD

(2009 – 2011)
· Program of Study: Master’s of Science Nutrition, ASU

· Project Title: Cardiovascular Disease and Diabetes in Mexican American Adults
· Role: Committee Member
· Kristin Hunt, MS

(2009 – 2011)
· Program of Study: Master’s of Science Nutrition, ASU

· Project Title: Non-biologic Factors and CVD Risk in Mexican Americans
· Role: Committee Member
· Sonali Belapurkar, MD

(2009 – 2010)
· Program of Study: Fellowship in Pediatric Endocrinology, Children’s Hospital

· Project Title: Metabolic Presentation of Type 2 Diabetes in Youth
· Role: Primary Research Mentor
· Omar Hudson, MD

(2008 – 2009)
· Program of Study: Fellowship in Pediatric Endocrinology, Children’s Hospital

· Project Title: Liver Function in Type 2 Diabetes in Youth
· Role: Primary Research Mentor
Mentorship – Under Graduate:

· 2023 -

Emilia Chrostowski – Biomedical Ssciences (Honors)

· 2023 -

Shashmeen Hoque – Nursing (Honors)

· 2021 -

Mantej Singh – Biology (Honors)

· 2022 -
2023

Katherine Derkach - Health Science (Honors)
· 2022 -
2023

Kassidy Houck - Biomedical Sciences (Honors)
· 2019 - 2021

Lourdes Estrada – Nutrition (Honors)

· 2018 –
2018

Elizabeth Gonzalez - Nutrition

· 2017 – 2019

Dwayne Martin-Gomez – Community Health (Honors)

· 2017 – 2018

Neeku Navabi – Nursing (Honors)

· 2015 – 2018

Tatiana Alvarado – Nursing

· 2014 – 2017

Jamie Karch – Nursing (Honors)

· 2014 – 2016

Hannah Rahman – Kinesiology (Honors)

· 2014 – 2015

Mandy Kaur – Nutrition (Honors)

· 2013 – 2014

Evelyn Miranda – Biochemistry (Honors)

· 2012 –2014

Neil Hultgren – Exercise and Wellness

· 2011 –2013

Elizabeth Brito – Global Health (Honors Student)

· 2011

Alberto Ley - Biology
· 2009 – 2011

Andres Monge – Kinesiology (Honors Student)
· 2009 – 2011

Jacob DeMenna – Biology (Honors Student)
· 2010

Jose Soto - Kinesiology
· 2010

Brittany Beystrum – Kinesiology
· 2009 – 2010

Kelsey Hackett – Kinesiology
· 2009 – 2010

Nicholas Wright – Kinesiology (Honors Student)
· 2008 – 2010

Ariana Miller - Kinesiology

· 2008 – 2010

Martha Nunez - Biology
· 2008 – 2009

Rocio Ortega - Kinesiology

· 2009

Shay Chicchi – Nursing
· 2008

Amber Berger – Nursing
SERVICE:

Professional:

· 2024

NIH/CSR Study Section Reviewer – T32s
· 2023

American Diabetes Association – Youth Onset T2D Grant Review Panel
· 2023

American Diabetes Association - Epidemiology sub-committee

· 2023

American Diabetes Association – Symposium Chair

· 2015-2022

NIH/CSR Study Section Member

 Community Level Health Promotion

· 2015

University of Wisconsin Institute for Clinic & Translational Research

 KL2 Awards Program - Reviewer

· 2014-2023

Associate Editor - Obesity

· 2014-2015

American Heart Association- Genomic & Translational Biology

 Epidemiology and Observational Epidemiology - Study Section

· 2013

American Heart Association- Innovative Grants - Study Section

· 2012

Pediatric Exercise Medicine Data Harmonization Group – UC Irvine

· 2011 - 2013

Section Editor - BMC Pediatrics - Nutrition, Diet, Health, Endocrine
· 2011

Abstract Reviewer – The Obesity Society 2011 Diversity Tour

· 2009 - 2011

Early-Career Investigator Committee - The Obesity Society

· 2008

Grant Reviewer – Thrasher Research Foundation

Manuscript Review:

· JAMA, Pediatrics, Obesity, Medicine and Science in Sports and Exercise, Diabetes Care, American Journal of Public Health, Journal of Pediatrics, Journal of Clinical Lipidology, International Journal of Obesity, Journal of Clinical Endocrinology and Metabolism, Pediatric Obesity, European Journal of Clinical Nutrition, Worldviews on Evidence-Based Nursing,

University Service:
· 2024-present

Southwest Borderlands Initiative application review- ASU
· 2023

Edson College Promotion and Tenure Portfolio Review
· 2022-present

Health Research Collaborative - ASU

· 2020-present

Graduate Faculty Mentor Academy Executive Committee - ASU

· 2018-present

President’s Advisory Council - ASU

· 2020-2023

University Promotion and Tenure Committee - ASU

· 2016-2020

Member – University Laboratory Safety Committee – ASU

· 2016-2020

Member – University Limited Submissions Grant Review - ASU

· 2015-2019

Member – Promotion and Tenue Committee - CONHI

· 2015-2016

Chair Tenure/Tenure Track Faculty Search Committee - CONHI

· 2015

ASU Building Healthy Lifestyle Conference – Speaker - CHS

· 2014 - 2015

Conference Planning Committee – ASU Fostering Collective Impact to

 Address Health Disparities

· 2014

Unit level Promotion & Tenure Review Committee – SNHP

· 2014 – 2015

Chair - Southwest Borderlands Search Committee: CONHI

· 2013

School of Nutrition and Health Promotion–Internal Grant Reviewer - CHS

· 2009 – Present

Executive Council – ASU Southwest Interdisciplinary Research Center
· 2009

Chair Faculty Search Committee: Department of Kinesiology, ASU
Community Service:

· 2014 – 2023

Advisory Board - Mayo Clinic Arizona Health Equity Research

· 2013 – 2021

Phoenix Children’s Hospital – Scientific Review Committee

· 2009 – 2011

South Phoenix Healthy Kids Partnership
· 2010 – 2011

Mayo Obesity and Metabolic Syndrome Working Group
· 2009 – Present

St. Vincent de Paul Volunteer Evaluator
· 2009

YMCA Medical Advisory Board
PAGE
2
Gabriel Q. Shaibi, PhD – April 2024

