

DAVID SCOTT ANDERSON

308 Reeves Street Celebration, FL 34747
Email: danderso@gmu.edu Telephone: (571) 296-2521

EDUCATION

- Ph.D. 1983 Virginia Polytechnic Institute and State University
Major Field: Public Administration/Public Affairs
- M.A. 1973 The Ohio State University
Major Field: College Student Personnel Work
- B.S. 1971 Duke University
Major Field: Psychology Minor Field: Business Administration

PROFESSIONAL EMPLOYMENT HISTORY

2016-present PROFESSOR EMERITUS OF EDUCATION AND HUMAN
DEVELOPMENT, George Mason University

George Mason University

- 2006 – 2016 **PROFESSOR**
School of Recreation, Health and Tourism
College of Education and Human Development
- 2004 – 2006 **ASSOCIATE PROFESSOR** (tenure track)
School of Recreation, Health and Tourism
College of Education and Human Development
- 2000 – 2004 **ASSOCIATE PROFESSOR** (tenure track)
Department of Health, Fitness and Recreation Resources
Graduate School of Education
- 1997 – 2000 **RESEARCH ASSOCIATE PROFESSOR** (restricted appointment)
Department of Health, Fitness and Recreation Resources
Graduate School of Education
- 1994 – 1997 **RESEARCH ASSOCIATE PROFESSOR**
The Institute of Public Policy
- 1993 – 1994 **RESEARCH ASSOCIATE PROFESSOR**
Department of Health, Fitness and Recreation Resources
College of Nursing and Health Science
- 1991 – 1993 **RESEARCH ASSOCIATE PROFESSOR**
Department of Human Services
- 1988 – 1991 **RESEARCH ASSOCIATE PROFESSOR**
Department of Health, Sport, and Leisure Studies
- 1987 – 1988 **AFFILIATE RESEARCH ASSOCIATE PROFESSOR**
Department of Health, Sport, and Leisure Studies
- 1994 – 2016 **DIRECTOR**
Center for the Advancement of Public Health
- 1993 - 1994 **DIRECTOR**
Center for Health Promotion
- 1987 - 1993 **PROJECT DIRECTOR / PRINCIPAL INVESTIGATOR**
Center for Health Promotion

Ohio University

1984 - 1986 **DIRECTOR OF RESIDENCE LIFE**

New River Valley Alcohol Safety Action Program (Christiansburg, VA)

1983 - 1984 **ACTING EXECUTIVE DIRECTOR**

Virginia Tech

1983 - 1984 **RESEARCH ASSOCIATE / CONSULTANT**

1981 - 1983 **ALCOHOL EDUCATION COORDINATOR / GREEK INTERN**

Radford University

1978 - 1981 **DIRECTOR OF RESIDENTIAL LIFE**

1977 - 1978 **ASSISTANT DIRECTOR OF RESIDENTIAL LIFE** (Radford College)

The Ohio State University

1973 - 1977 **RESIDENCE HALL DIRECTOR**

1971 - 1973 **RESIDENCE HALL ASSISTANT DIRECTOR**

TEACHING / FACULTY EXPERIENCE

George Mason University

2005 **Substance Abuse Prevention for Youth** Graduate Course
1987 – 2015 **Drugs and Health** Undergraduate Course
2003 – 2008 **Health and Wellness Choices** Undergraduate Course
2000 – 2015 **Health Communication** Undergraduate Course
1998 - 2002 **Community Health Issues and Strategies** Undergraduate Course
1992 - 1994 **Instructor Development: School-Based AOD Issues** Graduate Course
1991 - 1993 **Children of Alcoholics and Related Family Issues** Graduate Course
1987 - 1991 **School-Based Drug and Alcohol Abuse Initiatives** Graduate Course
1996 - 2002 **National Leadership Institute on Alcohol and Drugs in Higher Education**

Rutgers University (Summer Schools of Alcohol and Drug Studies) (Continuing Education)

2016 **Taking the Sting Out of Evaluation: Documenting Needs & Managing Accountability**
2015 **When Your Presentations Matter: Training for Social Service Leaders**
 Wellness for All: Prevention, Treatment and Beyond
2014 **When Your Presentations Matter: Advocacy Skills for Social Service Leaders**
2013 **Persuasive Communication: Promoting Sustainability with Accountability**
2012 **Advocacy Communication: Promoting Sustainability**
2012 **Communication for Impact: Empowering Strategies**
2008 **Evaluation and Accountability**
2007 - 2010 **Communicating for Results**
2007 **Community-Based Strategies for Youth, Adults and Elders**
2006 **Risk and Protective Factors in Prevention**
1996 - 2010 **College-Based Strategies**
2002, 2006 **Holistic Life Health Approaches**
1996 - 2003 **Planning Evaluation Strategies and Methodology**

Ohio University

1985 **Alcohol and Substance Abuse Counseling** Graduate Course

1985 **Special Topics in Education** Graduate Course

1984 - 1985 **Course for New Students** Undergraduate Course

Radford University

1977 - 1981 **Current Problems in Higher Education** Graduate Course

1977 - 1981 **Internship / Practicum Supervisor** Graduate Level

The Ohio State University

1980 **Institute for Alcohol Studies** Continuing Education
1975 - 1977 **Career and Life Planning** Undergraduate Course
1973 - 1976 **Advising College Students** Undergraduate Course
1974 **White Racism** Undergraduate Course

HONORS AND RECOGNITION

Lifetime Achievement Award. Virginia College Alcohol Leadership Council (2015)

Volunteer of the Year Award. Unified Prevention Coalition (2015)

TEDx Speaker. George Mason University (2015)

Advisor to National Institute on Alcohol Abuse and Alcoholism. College AIM Initiative (2013-2015)

Visions Lecture Series Speaker. Provost's lecture series, George Mason University (2007)

Diamond Honoree, American College Personnel Association Educational Leadership Fdtn. (2006)

Model Program Designation for Healthy Expectations and COMPASS: A Roadmap to Healthy Living program at Mason; one of four designees by U.S. Department of Education (2006)

DWI Enforcement Award, MADD and Virginia Alcohol Safety Action Program. (2006)

Alcohol Education Award, Robby Gordon Motor Sports (2005)

Visionary Leadership Award, U.S. Department of Education's Network of Colleges and Universities Committed to the Elimination of Drug and Alcohol Abuse (2000)

Service Award, Virginia Department of Alcoholic Beverage Control (2000)

Laurel Wreath Award, National Interfraternity Conference (1997)

Alcohol Education Recognition Award. Robbie Gordon Motorsports (2005)

Member, Prevention and Education Panel, National Advisory Council on Alcohol Abuse and Alcoholism, Subcommittee on College Drinking, National Institute on Alcohol Abuse and Alcoholism, 2000-2001

National Professional Leadership Cited by Delta Sigma Phi Fraternity as one of five national leaders in National Publication Carnation (2004)

Co-Chair, National Meeting on Alcohol, Other Drug and Violence Prevention in Higher Education (1998)

Omicron Delta Kappa, National Leadership Honor Society (1981)

SERVICE ACTIVITIES

President, Celebration Residential Owners Association, Celebration, FL (2018)

Board of Directors – Celebration Residential Owners Association, Celebration FL (2017)

Recreation Program Task Force – Celebration, FL (2016-2017)

PROFESSIONAL AFFILIATIONS

Virginia College Alcohol Leadership Council (2000 to 2015); Chair (2005-2015)

Education Advisory Board, The Century Council (1995 to 2015)

Virginia's College Conference Planning Committee, Program Committee (1987 to 2011)

Expert Panel, Alcohol 101 Plus. The Century Council (2001 – 2003)

Member, Virginia State Incentive Grant Strategic Planning Framework (2011 – 2014)

RADAR Network Specialty Center on Colleges and Universities, Center for Substance Abuse Prevention, U.S. Department of Health and Human Services (1991 - 2005)

Washington Regional Alcohol Program (1987 to 1995)

American College Personnel Association (1975 to present)

National Association of Student Personnel Administrators (1977 to present)

American College Personnel Association Commission on Alcohol and Other Drugs (2000 to present)

American Society for Public Administration (1985 to present)

American Association of University Professors (2000 to present)

U.S. Department of Education, Advisory Board for Network of Colleges and Universities Committed to the Elimination of Drug and Alcohol Abuse (1988 - 1993); Training Committee, 1990-1993 (Chairperson); Research Committee, 1989 (Planner and Member)

Safety Management System, Evaluation Committee, Commonwealth of Virginia (1995 - 1996)

Planning Committee for National Collegiate Conference for Life Skills (1993 - 1994)

National Commission Against Drunk Driving, Adv. Committee on Youth Impaired Driving (1987-1988)

UNIVERSITY PROFESSIONAL ACTIVITIES (George Mason University)

Faculty Representative, GMU Board of Visitors. Elected 2011-13; Elected 2013-14; Elected 2014-16.

Faculty Senate Representative, Recreation Advisory Committee 2013-2015.

Member, RHT Faculty Evaluation Committee. 2014-2015.

Member, Athletics Drug Testing Policy and Procedures. 2012-2014.

Member, Wellness by Mason. 2009-2014.

Member, Quality of Work Life Committee. 2008-2015

Member, Quality of Work Life Research Sub-Committee. 2008-2015.

Member, CEHD Promotion and Tenure Committee. 2010-14; Co-Chair, 2011-12; 2013-14 Chair, 2012-13

Member, Minority and Diversity Issues Committee. 2007-2008; Chair, 2008-2013.

Member, Search Committee for Recreation Faculty Member. 2012-2013.

Faculty Representative, Ad Hoc Recreation Advisory Committee 2012-2013.

Co-Chair, Task Force on Alcohol and Drug Issues. 2010-2011.

Member, Advisory Committee, Mason Inn. 2010-2011.

Member, Ad Hoc Recreation Advisory Committee. 2011.

Member, CEHD Ad Hoc Committee on Professional Evaluation. 2009-2012.

Member, Parking Appeals Committee. 2010-2012.

Member, Conflict of Interest Committee. 2006-2012

Member, Faculty Senate. 2007–2010

Member, Research Council. 2006-2007

Member, Task Force on Youth. 2006-2008

Member, Ad Hoc Committee on Health Spire. 2007.

Member, CEHD Council, College of Education and Human Development. 2006-2010

Member, Building Vision Committee, College of Education and Human Development. 2006-2007

Member, Search Committee for Asso. Dean for Research, College of Health and Human Svcs. 2007

Member, Wellness Education Survey Planning and Data Review Committee. University Life. 2006-07

Search Committee for Exercise Physiologist. School of Recreation, Health and Tourism. Chair, 2006-2007; Member, 2007-2008

Member, Health Commission. 2005

Member, Health Educator Search Committee. 2005 – 2006, 2008

Member, Substance Abuse Task Force. 2004 – 2006

Member, Search Committee for Director of Development, Graduate School of Education. 2001-2002

Member, Education Policy Committee, Graduate School of Education. 2001 - 2004

Member, Search Committee, Director of Center for Ed. Policy, Graduate School of Education. 2004

Member, Administrative Leadership Council, Department of Health, Fitness and Recreation Resources. 2003-2004 School of Recreation, Health and Tourism, 2004-2010

Member, Marketing Committee, Department of Health, Fitness and Recreation Resources. 2002-2004 School of Recreation, Health and Tourism, 2004-2005

Chair, Exercise Science/Health Promotion Curriculum Committee for the Department of Health, Fitness and Recreation Resources. 2001 – 2010

Outreach Program Coordinator, Department of Health, Fitness and Recreation Resources. 1997–2002

Member, Research Advisory Council, Office of Sponsored Programs. 1994 – 1999.

EXTERNAL GRANT FUNDING

David Anderson has acquired over 180 grants for projects and activities based at George Mason University's Center for the Advancement of Public Health (CAPH). Dr. Anderson has written each of these grants, and most involve the hiring and oversight of professional, graduate level, and student worker staff members. In addition to these grants received, Dr. Anderson has collaborated in the development and implementation of other grants based at CAPH and elsewhere on campus. Further, Dr. Anderson has authored numerous other grants for which funding was not received; the largest grant/contract for which funding was requested was for \$13 million over a 5-year period.

PAPERS AND PUBLICATIONS

Books

Anderson, D. S. & Miller, R. E. (January, 2017) Health and Safety Communication: A Practical Guide Forward. London: Routledge Publishers.

Anderson, D. S. (2016) Further Wellness Issues for Higher Education: How to Promote Student Health During and After College. New York: Routledge.

Anderson, D. S. (2015) Wellness Issues for Higher Education: A Guide for Student Affairs and Higher Education Professionals. New York: Routledge.

-

Anderson, D. S. STEP (Seniors and Trauma survivors Empowerment Program) Peer Companion Curriculum 2009. Fairfax, VA: George Mason University and Boat People SOS.

Anderson, D. S. Best of CHOICES Alcohol Education 1998 - 2008 (2009). Prepared for National Collegiate Athletic Association. Fairfax, VA: George Mason University.

Anderson, D. S. COMPASS Roadmap: Destination Health (2008) Implementation Guide with booklet, DVD, resource materials, and CD –ROM on implementing COMPASS and life health planning process. Fairfax, VA: George Mason University.

Anderson, D. S. IMPACT Evaluation Resource (2007, 2008). Prepared for NCAA CHOICES Grantees. Fairfax, VA: George Mason University.

Anderson, D. S. COMPASS: A Roadmap to Healthy Living (2006). Resource Manual of contents incorporated in CD-ROM and Internet resources on 31 life health planning topics for new college students. Fairfax, VA: George Mason University.

Anderson, D. S. & Milgram, G.G. (2001). Sourcebook 2001 Promising Practices: Campus Alcohol Strategies. Fairfax, VA: George Mason University.

Coleman, S. & Anderson, D. S. (1998). Charting Your Course: A Lifelong Guide to Health and Compassion. South Bend, IN: University of Notre Dame Press.

Anderson, D. S. and Milgram, G.G. Sourcebook Promising Practices: Campus Alcohol Strategies (1996, 1997). Fairfax, VA: George Mason University.

Anderson, D. S., Toft, R. & Schulte, N. Campus Drug and Alcohol Prevention Resource Book (1992). Arlington, VA: Integrated Substance Abuse Consultations.

Anderson, D. S. & Toft, R. Campus Drug and Alcohol Resource Book (1988) Arlington, VA: Integrated Substance Abuse Consultations.

Anderson, D. S., Editor. A Winning Combination: An Alcohol, Other Drug and Traffic Safety Program for College Campuses (1988). Washington, D.C.: U.S. Department of Transportation.

Anderson, C.W. & Anderson D. S. Papa (1985). Radford, VA: Commonwealth Press.

Anderson, D. S. & Gadaletto, A. That Happy Feeling: An Innovative Model for a Campus Alcohol Education Program (1979). Atlanta: Southern Area Alcohol Education and Training Program.

Book Chapters

Anderson, D. S. "Introduction: A Mandate for Higher Education" (2016) in Anderson, D. S., ed., Wellness Issues for Higher Education: A Guide for Student Affairs and Higher Education Professionals (pp. 1-15). New York: Routledge.

Anderson, D. S. & Hall, T. "Prescription and Illicit Drug Abuse: Changing the Narrative" (2016) in Anderson, D. S., ed., Wellness Issues for Higher Education: A Guide for Student Affairs and Higher Education Professionals (pp. 122-142). New York: Routledge.

Anderson, D. S. "Persuasion and Motivational Messaging" (2011) in Porter, Bryan E., ed. The Handbook of Traffic Psychology. (pp. 423-440) London: Elsevier Publishing, Inc.

Anderson, D. S. "Evaluation: Some Reflections for Renewal" in Chapman, Robert J., ed. When They Drink: Addressing High-Risk Collegiate Drinking. Rowan University Center for Addiction Studies, 2005.

Anderson, D. S. & Napierkowski "Substance Abuse and Violence" (1998) in Hoffman, A.M., Schuh, J. H., & Fensky, R.H. (eds.) Violence on Campus: Defining the Problems, Strategies for Action. (pp. 207-227). MD: Aspen Publishers.

" Anderson, D. S. A User-Friendly Guide to Assessment and Evaluation" Chapter for New Grantee Manual, FIPSE, U.S. Department of Education, 1994.

Anderson, D. S. "Substance Abuse Prevention Education/Advocacy/Resource Development" National Migrant Resource Program, 1991.

Refereed Journals

Anderson, D. S. & Janosik, S. "An Assessment of Alcohol Risk Management Practices on the College Campus." NASPA Journal, Spring, 1989.

Anderson, D. S. & Gadaletto, A.F. "Continued Progress: The 1979, 1982 and 1985 College Alcohol Surveys." Journal of College Student Personnel, November, 1986.

Anderson, D. S. & Gadaletto, A. F. "Progress or Illusion: The 1979 and 1982 College Alcohol Surveys." Journal of College Student Personnel, July, 1984.

Scholarly Publications

Anderson, D. S. "Five Key Tips for College Student Wellness: Strategies for Student Success." New York: Routledge. 2015

Final Evaluation Report: Inova Kellar Center. George Mason University, 2012.

"New Directions for Substance Abuse Prevention" Change, November/December 2011.

Final Report: Understanding Teen Drinking Cultures in America. (with Hugh Gusterson) George Mason University, 2010.

The Alcohol Summit: A Roadmap for Fraternities and Sororities. National Highway Traffic Safety Administration, Washington, D.C. 2004

"Drugs, Alcohol and Youth: Strategies to Make a Difference" in Virginia Issues and Answers, Spring, 2002.

"Virginia's College Students: Reversing Alcohol and Other Drug Abuse Problems" in Virginia Issues and Answers, Spring 2001.

Steps for Developing a Comprehensive Campus Alcohol Abuse Prevention Program: An Action Planner Promising Practices: Campus Alcohol Strategies (with Gail Gleason Milgram) George Mason University, 2000.

"Do You Need a Drug-Free Workplace Program?" in Worksite Solutions, May/June, 1999.

"Sobering Efforts."(with Gail Gleason Milgram) Trusteeship, November-December, 1996.

"Preventing Teen Drinking: Insights from Eight Community Programs." The Counselor, 1995.

"The College Alcohol Survey: 1985, 1982 and 1979."(with Angelo Gadaletto). Alcohol Health and Research World, Summer, 1986.

Research Reports

NCAA CHOICES Grants: Evaluation of Project Activities: 2016-2017 Prepared for the National Collegiate Athletic Association.

NCAA CHOICES Grants: Evaluation of Project Activities: 2015-2016 Prepared for the National Collegiate Athletic Association.

Report on Pre-School HEAL Program, Prince William Health Partnership, 2015 George Mason University.

Evaluation of the LEAD Program, Sigma Nu Fraternity, 2014 George Mason University.

Report on Pre-School HEAL Program, Prince William Health Partnership, 2013 George Mason University.

Evaluation of the LEAD Program, Sigma Nu Fraternity, 2012 George Mason University.

Report on Pre-School Health Program, Prince William Health Partnership, 2012 George Mason University.

Final Evaluation Report, Inova Kellar Center, 2012 George Mason University.

Loudoun Youth Study 2006: Report of Findings. (with Laurie Dopkins) George Mason University, 2007.

“Strategic Planning for Mature Drivers: Foundations and Strategies.” Prepared for Virginia Department of Motor Vehicles, 2003.

“DMV Safety Web Site Review: Suggestions for Enhancement.” Prepared for Virginia Department of Motor Vehicles, 2003.

Best Practices for Promoting Alcohol Abuse Prevention Among Fraternities and Sororities. North American Interfraternity Conference, Indianapolis, IN. 2003.

“Virginia College Alcohol Abuse Prevention Standards”, Virginia College Alcohol Leadership Council. George Mason University and Virginia Tech. 2003.

“Distracted Driving: Review of Current Needs, Efforts and Recommended Strategies” (With Amr Abdalla, Blakely Pomietto, Claudia Goldberg, and Vonnie Clement), George Mason University, 2001.

“Young Drivers: A Study of Policies and Practices.” Report of Findings (with Amr Abdalla and Claudia Goldberg) George Mason University, 2000.

“Study of Driver’s License Options for Applicants Age 70 or Older in Virginia.”(with Amr Abdalla, and Claudia Goldberg) George Mason University, 1999.

Manuals

“Capital Real: A Skill Development Workshop for Senior Hill Staffers designed to Raise Awareness of Alcohol-Related Issues.” Prepared for training program on Capitol Hill, 2004 (U.S. House of Representatives), 2005 (U. S. Senate).

Facilitator’s Guide for *Alcohol 101 Plus*. The Century Council, Washington, D.C. 2003.

User’s Booklet for *Alcohol 101 Plus*. The Century Council, Washington, D.C. 2003.

Facilitator Guide for “Speak Up!” National Collegiate Athletic Association, 2001.

Doing What You Want With Your Data: A User-Friendly Training Manual (with Amr Abdalla and Tamir Diab) George Mason University, 2000.

Smart Start Resource Manual: A Substance Abuse Prevention Program for Law Schools (with Phi Alpha Delta Public Service Center), 1995.

The CODE Manual: Using the CODE Checklist for Determining Co-Dependency Among University Students (with Ruth Engs). Washington, D.C.: Integrated Substance Abuse Consultations. 1988.

Resources

“COMPASS: A Roadmap to Healthy Living (revised).” Internet resources on 31 life health planning topics for new college students. George Mason University. 2014.

“COMPASS: A Roadmap to Healthy Living (revised).” CD-ROM and Internet resources on 31 life health planning topics for new college students. George Mason University. 2008.

“Legacy of Life: Creating Healthy Futures.” CD-ROM George Mason University. 2007.

“COMPASS: A Roadmap to Healthy Living.” CD-ROM and Internet resources on 31 life health planning topics for new college students. George Mason University. 2005, 2006.

Searchable Database for Sourcebook 2001. Promising Practices: Campus Alcohol Strategies. George Mason University. 2004.

Task Force Planner and Task Force Planner Guide Promising Practices: Campus Alcohol Strategies (with Gail Gleason Milgram) George Mason University, 1998.

"The Community Drug and Alcohol Assessment Guide for Youth."(with Steve Janosik). Washington, D.C.: Campus Alcohol Consultations, 1988.

"The Secondary School Drug and Alcohol Assessment Guide."(with Steve Janosik). Washington, D.C.: Campus Alcohol Consultations, 1987.

"Collegiate Alcohol Management Guide for Student Organizations."(with Steve Janosik). Washington, D.C.: Campus Alcohol Consultations, 1987.

"Collegiate Drug Management Guide"(with Steve Janosik). Washington, D.C.: Campus Alcohol Consultations, 1987.

"Collegiate Alcohol Risk Assessment Guide."(with Steve Janosik). Washington, D.C.: Campus Alcohol Consultations, 1986.

RESEARCH AND EVALUATION EXPERIENCE

Development and Analysis of 2018 College Alcohol Survey: The national longitudinal survey on alcohol, tobacco, other drug and violence issues at institutions of higher education. (with Dr. Glenn-Milo Santos). George Mason University and University of California – San Francisco.

Analysis of 2015 College Alcohol Survey (1979 - 2015) (with Dr. Glenn-Milo Santos). George Mason University and University of California – San Francisco.

Analysis of College Alcohol Survey (1979-2012) (with Dr. Angelo F. Gadaletto). George Mason University and West Chester University.

Review and technical assistance for CHOICES Grantees 2006-2008, National Collegiate Athletic Association, Indianapolis, IN.

Analysis of Virginia Secondary School Substance Abuse Survey. George Mason University, 2006 - 2007.

Analysis of Abstinence Education Youth project for Boat People SOS. George Mason University, 2004 - 2007.

Analysis of Sigma Nu LEAD Program. George Mason University, 2005 - 2014.

Analysis of PALMA Youth Survey for Boat People SOS. George Mason University, 2004 - 2005.

Project Success, Shenandoah University, Winchester, VA George Mason Univ. 2001 – 2004.

Evaluation of CHOICES Grants 2000-2004, National Collegiate Athletic Association, Indianapolis, IN, 2003-2005.

Evaluation of Alcohol 101 CD-ROM program. The Century Council, Washington, D.C. 2002.

Pedestrian Safety Field Study and Community Interventions, George Mason University and Old Dominion University, 2001-2004

Distracted Driving: Review of Current Needs, Efforts and Recommended Strategies, George Mason University, 2001

Young Drivers: A Study of Policies and Practices, George Mason University, 2000

Analysis of Drug and Alcohol Survey of Community Colleges (1991,1999), George Mason University, 2000.

Virginia College Consortium Evaluation Process George Mason University, 2000-2002.

Evaluation of Community Enforcement and Awareness of Underage Drinking Laws, George Mason University, 2000-2004.

National Fraternity/Sorority Summit Evaluation Process, George Mason University, 2000-2002.

Co-Director of Promising Practices: Campus Alcohol Strategies, nationwide solicitation and codification of campus-based alcohol abuse prevention initiatives. George Mason University 1995-2002.

Analysis of College Alcohol Survey (1979-2000) (with Dr. Angelo F. Gadaletto). George Mason University and West Chester University 2000.

“Bicycle Safety Practices: Cyclists and Educators”, George Mason University, 1997

Evaluator for Bias Reduction/Racial Harmony Projects, University Research Corporation and New York Community Trust, 1996-1997.

Review of Youth Curfew Laws and Ordinances in The Commonwealth of Virginia. George Mason University, 1996.

Evaluator for "Prevention Inventions" program, ALERT Partnership, Allentown, PA 1995-1996.

Evaluation Protocol and Written Report of the Center for Substance Abuse Prevention's Communications Team's efforts (1993-1996), for University Research Corporation, 1995-1996.

Evaluation Design for "Adopt-A-School" Project, sponsored by the National Interfraternity Conference. George Mason University, 1995-1996.

Development of Evaluation Protocol and Instrumentation for Communications Supplements to Community Partnership grants, Center for Substance Abuse Prevention, 1994-1995.

Development of Campus Program Evaluation, Northwestern University, 1994-1995.

Development of Student Drug/Alcohol Attitude Survey, City of Manassas Public Schools. George Mason University, 1994, 1996, 1998, 2000, 2002.

Evaluation Site Visits and Final Report of eight Teen Drinking Prevention Program locations, Center for Substance Abuse Prevention, 1994.

Development of Program Evaluation and analysis of results, American University, 1994, 1996.

Design of Needs Assessment, Pre-Test, Post-Test, Evaluation, and Followup for 1993 Grantees of FIPSE (U.S. Department of Education) Drug Prevention Program George Mason University, 1993-1994.

Campus Evaluation, Shenandoah University/Lord Fairfax Community College, 1993-1995.

Evaluation Design for Community Audit regarding Underage Drinking, Center for Substance Abuse Prevention, 1993.

Evaluation Design for "Our Chapter-Our Choice" Project, sponsored by the National Interfraternity Conference George Mason University, 1993.

Design of Inventory of Community Incentives and Disincentives on Underage Drinking, sponsored by the Washington Regional Alcohol Program, 1993.

Process Evaluation of "Youth and Alcohol" Project, Washington Regional Alcohol Program, George Mason University, 1993.

Development of Outcome Evaluations for "Youth and Alcohol" Project, Washington Regional Alcohol Program, 1993.

Evaluation Design for Community Opinionnaire of Underage Drinking, Center for Substance Abuse Prevention, 1992.

Drug and Alcohol Resource Centers in Virginia George Mason University, 1992.

Design and Implementation of National Inventory of Collegiate Drug/Alcohol Initiatives. George Mason University, 1992.

Evaluation Design and Implementation for Alumni Chapter and Community Project, Zeta Phi Beta National Sorority, 1993.

Evaluation Design / Implementation for Project Zeta, Zeta Phi Beta National Sorority, 1991 - 1993.

Drug and Alcohol Survey of Community, Technical and Junior Colleges George Mason University, 1991 and 1994.

College Alcohol Survey – 1994. George Mason University and West Chester University.

The College Alcohol Survey - 1991; "Summary of Research Findings" and "Summary of Alcohol Education Programs Nationwide" George Mason University and West Chester University, 1991.

Needs Assessment Summary - Connecticut Community and Technical Colleges 1990-1991.

Collegiate Alcohol Program Impact Study: Combining the College Alcohol Survey with the Student Alcohol Questionnaire, 1990.

Planning Guide for Developing a Needs Assessment, 1990.

Anti-Drunk Driving Program Initiatives: A Prospective Assessment of Future Program Needs. Survey development and consultation with National Commission Against Drunk Driving, 1989-1990.

Training Needs Assessment - National Recreation and Park Association, 1989.

Assessment of Training Needs for Western Pacific Institute on Substance Abuse Prevention, 1989-1990.

Assessment of Alternatives '89, Virginia Alcoholic Beverage Control Board, 1990.

Knowledge, Attitudes and Practices Paper on the Use of Alcohol and Other Drugs by College Students (contract with U.S. Department of Education), 1988.

Consultation and Program Assessment with numerous college campuses (1987 to present).

Assessment of Alternatives '88; Virginia Alcoholic Beverage Control Board, 1989.

Systems Analysis of Fairfax County Youth Alcohol and Drug Services (with George Mason University), 1988

Alcohol and Pedestrian Safety - development of four brochures for National Highway Traffic Safety Administration; 1987-1988.

Drug and Alcohol Survey Development and Campus Assessment - George Mason University 1987.

Assessment of Alternatives '87; Virginia Alcoholic Beverage Control Board, 1988.

Co-dependency Prediction Scale, 1987.

Assessment of Alternatives '86; contract with Virginia Alcoholic Beverage Control Board, 1987.

Alcohol Risk Management Survey, 1986.

National Alcohol Education Impact Study, Ohio University, 1986.

The College Alcohol Survey - 1979, 1982, 1985, 1988, 1991, 1994, 1997, and 2000.

A Multidimensional Assessment of Virginia's Alcohol Safety Action Program, 1983.

Assessment of Tele-Tax for the Internal Revenue Service, 1982.

Attacking Alcohol Problems in the U.S.: Policy Suggestions from Other Countries 1982.

Implementing a Citizen Hotline Service: A Manual for Planners, 1981.

How 'Hot' Are Those Hotlines? A Critical Examination of Consumer Toll-Free Hotlines, 1979.

Residential Life Satisfaction Survey, 1979.

Freedom of Speech? A Field Study of City Employees, 1979.

INVITED LECTURES AND KEYNOTE ADDRESSES

“Pass, Fail or Other on Campus Substance Abuse Efforts: Research Over Four Decades Provides Insight and Direction.” NASPA Annual Conference. Philadelphia, PA March, 2018.

“Wellness Strategies and Preparation: Linkages for a ‘Well U’” NASPA Annual Conference. Philadelphia, PA March, 2018.

“Advocacy for What? Reflections on ‘Getting a Good, Healthy Buzz’.” Alcohol and Other Drug Abuse Prevention, Mental Health and Violence Prevention Conference. Portland, OR. January, 2018.

“Preparing for a Healthy Campus and Healthy Student: Pre-Service and In-Service Strategies.” Alcohol and Other Drug Abuse Prevention, Mental Health and Violence Prevention Conference. Portland, OR. January, 2018.

“Collaborating for a Healthy Campus: Lessons Learned from Athletics Partnerships.” Alcohol and Other Drug Abuse Prevention, Mental Health and Violence Prevention Conference. Portland, OR. January, 2018.

“Promoting Comprehensive Substance Abuse Efforts: Insights From Four Decades of Research.” NASPA Alcohol and Other Drug Abuse Prevention, Mental Health and Violence Prevention Conference. Austin, TX. January, 2017.

“Wellness and Substance Abuse Prevention: Linkages for a ‘Well U’.” NASPA Alcohol and Other Drug Abuse Prevention, Mental Health and Violence Prevention Conference. Austin, TX. January, 2017.

“Engaging Athletics in Creating a Culture of Caring.” NASPA Alcohol and Other Drug Abuse Prevention, Mental Health and Violence Prevention Conference. Austin, TX. January, 2017.

“Taking the Sting Out of Evaluation: Documenting Needs and Managing Accountability” Weeklong Course at Rutgers Summer School of Addiction Studies. New Brunswick, NJ. July, 2016.

“Prevention Messaging and Advocacy: Getting Your Message Out” Webinar for Illinois Higher Education Center. June, 2016.

“Action Planning: Taking on Challenges and Obstacles” Webinar for Illinois Higher Education Center. June, 2016.

“Leadership and Legacies: Strategies for Impact” Keynote and all day summit for Illinois Higher Education Center. February, 2016.

“How Multi-Dimensional Are We On Wellness? A Closer Look” NASPA Alcohol and Other Drug Abuse Prevention, Mental Health and Violence Prevention Conference. Orlando, FL January, 2016.

“Learning From our History for Effective Campus Strategies: Mandates for the Future” NASPA Alcohol and Other Drug Abuse Prevention, Mental Health and Violence Prevention. Orlando, FL January, 2016.

“Partnering Athletics and Campus Constituencies for Integrated and Comprehensive Substance Abuse Initiatives” NASPA Alcohol and Other Drug Abuse Prevention, Mental Health and Violence Prevention

Conference. Orlando, FL January, 2016.

“How Multi-Dimensional Are We On Wellness? A Closer Look.” Alcohol, Other Drug and Violence Prevention and Mental Health Strategies Conference. National Association of Student Personnel Administrators. Orlando, FL January, 2016.

“Learning From Our History For Effective Campus Strategies: Mandates For The Future” Alcohol, Other Drug and Violence Prevention and Mental Health Strategies Conference. National Association of Student Personnel Administrators. Orlando, FL January, 2016.

“Investing in Preventing Drug/Alcohol Abuse: Reasonable Strategies for Comprehensive Campus Efforts” College and University Police and Investigators Conference. Fairfax, VA. August, 2015.

“Wellness for All: Prevention, Treatment and Beyond” Weeklong Course at Rutgers Summer School of Addiction Studies. New Brunswick, NJ. July, 2015.

“When Your Presentations Matter: Training for Social Service Leaders” Weeklong Course at Rutgers Summer School of Addiction Studies. New Brunswick, NJ. July, 2015.

“Engaging Campus Leadership to Lead Substance Abuse Prevention: Lessons from the Field” Alcohol, Other Drug and Violence Prevention and Mental Health Strategies Conference. National Association of Student Personnel Administrators. Washington, DC January, 2015.

“Collaborating with Athletics on Substance Abuse and Violence Prevention, Mental Health Promotion” (with M. Wilfert). Alcohol, Other Drug and Violence Prevention and Mental Health Strategies Conference. National Association of Student Personnel Administrators. Washington, DC January, 2015.

“Enhancing Comprehensive Drug/Alcohol Strategies: Improving Low Scores Through Vision and Leadership” Alcohol, Other Drug and Violence Prevention and Mental Health Strategies Conference. National Association of Student Personnel Administrators. Washington, DC January, 2015.

“Investing in Preventing Drug/Alcohol Abuse: Reasonable Strategies for Comprehensive Campus Efforts” College and University Police and Investigators Conference. Fairfax, VA. August, 2014.

“Helping College Student Substance Abuse to ‘Graduate’: Leadership Through Holistic Strategies” Rutgers Summer School of Addiction Studies. New Brunswick, NJ. July, 2014.

“Addressing Campus Substance Abuse Requires Comprehensive Strategies: How Do We Score, And What Can We Do?”: National Association of Student Personnel Administrators Annual Conference, Baltimore, MD. March, 2014.

“Engaging Campus Leadership to Lead Substance Abuse Prevention: Lessons From The Field”: National Association of Student Personnel Administrators Annual Conference, Baltimore, MD. March, 2014.

“Preparing Our Staff For Healthier Students: Lessons and Leadership”: National Association of Student Personnel Administrators Annual Conference, Baltimore, MD. March, 2014.

“Knowing Our New Students: Strategies From Teen Drinking Cultures Research” American College Personnel Association Annual Convention, Indianapolis, IN. April, 2014.

“Towards Comprehensive Campus Substance Abuse Initiatives: How Close Are We?” American College Personnel Association Annual Convention, Indianapolis, IN. April, 2014.

“Prevent, Promote, Provoke: Voices from the Substance Abuse Field” American College Personnel

Association Annual Convention, Indianapolis, IN. April, 2014.

“Preparing Our Staff For Healthier Students: Lessons and Leadership” American College Personnel Association Annual Convention, Indianapolis, IN. April, 2014.

“Healthy Transitions to College: Understanding Teen Drinking Cultures Helps Promote Safety and Sound Foundations for Student Success” Alcohol, Other Drug and Violence Prevention Workshop. National Association of Student Personnel Administrators. San Diego, CA. January, 2014.

“Collaboration and culture: Athletics and student affairs transforming our campuses” (with Mary Wilfert). Alcohol, Other Drug and Violence Prevention Workshop. National Association of Student Personnel Administrators. San Diego, CA. January, 2014.

“Investing in Preventing Drug/Alcohol Abuse: Reasonable Strategies for Comprehensive Campus Efforts” College and University Police and Investigators Conference. Fairfax, VA. August, 2013.

“Policy Issues in Prevention” Keynote lecture: Institute of Addiction Studies, Rutgers University, New Brunswick, NJ. June, 2013.

“Wellness of Leadership: How Well Prepared Are the Leaders?” Workshop at Institute of Addiction Studies, Rutgers University, New Brunswick, NJ. June, 2013.

“Insights about our Students: Teen Drinking Cultures and our Role as Trusted Adults” Webinar offered by Screening for Mental Health, Inc.; April, 2013.

“Meaningful Leadership with Substance Abuse Prevention: Intersections of Qualitative and Quantitative Research.” American College Personnel Association Annual Convention, Las Vegas, NV, March, 2013.

“Insights About Our New Students: Research on Teen Drinking Cultures.” American College Personnel Association Annual Convention, Las Vegas, NV, March, 2013.

“Substance Abuse and Wellness: How Well Do We Prepare our Staff?” American College Personnel Association Annual Convention, Las Vegas, NV, March, 2013.

“Changing the Momentum with Campus Substance Abuse” National Association of Student Personnel Administrators Annual Conference, Orlando, FL, March, 2013.

“Substance Abuse and Wellness: How Well Do We Prepare our Staff?” (co-presented with Dr. Mark Kretovics). National Association of Student Personnel Administrators Annual Conference, Orlando, FL, March, 2013.

“Engaging Coaches and Athletics Administrators in Substance Abuse and Wellness Issues” (co-presenter with Dr. David Wyrick). Substance Abuse and Mental Health Conference, National Association of Student Personnel Administrators, Fort Worth, TX. January, 2013.

“Leadership with CHOICES Grantees” National Collegiate Athletic Association CHOICES Annual Meeting. Fort Worth, TX. January, 2013.

“Investing in Preventing Drug/Alcohol Abuse: Reasonable Strategies for Comprehensive Campus Efforts” College and University Police and Investigators Conference. Fairfax, VA. August, 2012.

“The Virginia College Consortium: VaCALC.” National Alcohol Beverage Control Association. Manchester, NH. October, 2012.

"Leadership in the Addictions Field" Rutgers University Institute of Addiction Studies, New Brunswick, NJ. 2012.

"Legacy Development for Wellness and Substance Abuse Prevention in Education" Training Program for China Deans and Principals, Mason Enterprise Center, Fairfax, VA. 2012.

"Legacy of Life: Promoting Healthy Futures" Rockwell Collins, Sterling, VA. 2009.

"Physical and Psychosocial Effects of Alcohol and Drugs on Teen Populations" Paul VI High School, Fairfax, VA 2009.

"Legacy of Life: Creating Healthy Futures. Fairfax County Employees Professional Development Conference. Fairfax, VA. 2009.

"Legacy of Life: Creating Healthy Futures" Northern Virginia Community College Medical Campus, Springfield, VA. 2009.

"Legacy and You" George Mason University Fraternity and Sorority Leadership Conference. Fairfax, VA. 2008.

"Healthy Decisions: What I Wish I Had Known Before Going to Mason" Northern Virginia Community College Pathways Program. Loudoun County, VA 2008.

"Legacy of Life: Promoting Healthy Futures" Prince William County Coalition for Human Services. Dumphries, VA. 2008.

"Legacy of Life: Creating Healthy Futures" Rutgers University Summer School of Alcohol and Drug Studies. New Brunswick, NJ. 2008.

"Legacy of Life: Creating Healthy Futures" Visions Lecture Series, George Mason University. Fairfax, VA. 2007.

"Drinking, Youth and the Truth: The Audience Speaks." Prince William County annual "The Real Deal" conference. Woodbridge, VA. 2007.

"Legacy of Life: Creating Healthy Futures" National Conference of Vietnamese Trauma Survivors and Seniors. Fairfax, VA. 2007.

"Inspired Leadership: Visions of a Holistic Future for Preventing Substance Abuse" keynote address. Kentucky Network Addressing Collegiate Alcohol and Other Drug Issues. Richmond, KY, 2006

"Healthy Decisions: What I Wish I Had Known Before Going to College" keynote address. South Lakes High School, Reston, VA, 2006

"Capital Real: A Skill Development Workshop for Senior Hill Staffers designed to Raise Awareness of Alcohol-Related Issues." Prepared for training program on Capitol Hill, 2004 (U.S. House of Representatives), 2005 (U. S. Senate).

"Inspired Leadership: Visions of a Holistic Future for Preventing Substance Abuse." Utah Prevention Spring Conference, Utah Division of Substance Abuse and Mental Health. Park City, UT 2005.

"Making a Case for Meaningful Action: Perspectives, Partners, Planning, Prevention and Potential." Virginia Association of Campus Law Enforcement Administrators, Virginia Beach, VA. 2005.

"Meaningful and Strategic Actions on College Drinking." Association of College Administration Professionals, Baltimore, MD 2004.

"Evaluation and Accountability." North American Interfraternity Conference and the National Highway Traffic Safety Administration, Arlington, VA 2004.

"Evaluation and Accountability: From Goals to Results." U.S. Department of Education's Office of Safe and Drug-Free Schools. Washington, D.C. 2004.

"Accountability with Campus Alcohol Prevention: Resources for Creating Sustainable Initiatives." State University of New York 'Enhancing Student Success' conference. Albany, NY 2004.

"Making a Case for a Holistic Approach to Substance Abuse Prevention – and More." Georgia College Personnel Association and Georgia Network Training Institute. Jekyll Island, GA 2004.

"Making a Case for New Approaches for Substance Abuse Prevention." National Clearinghouse for Alcohol and Drug Information. Rockville, MD 2004.

"Making a Case for Meaningful Action: Perspectives, Partners, Planning, Prevention and Potential." Northern Region Meeting of the National Conference of State Liquor Administrators, Williamsburg, VA. 2003.

"Leadership and Your Legacy." George Mason University Fraternity and Sorority Members, 2003.

"Evaluation and Accountability: From Goals to Results." New Grantee Plenary Session, U.S. Department of Education, Office of Safe and Drug-Free Schools. Washington, D.C. 2003.

"The Human Side of Traffic Safety." Second Annual Transportation Safety Symposium, Springfield, VA 2003.

"Psychological Considerations Regarding the DUI Offender" 4th Annual DUI Symposium, Virginia Beach, VA 2003.

"Evaluation and Accountability." Plenary Session for Grantees, U.S. Department of Education's Office of Safe and Drug-Free Schools. Washington, D.C. 2003.

"Leadership for Healthy Campuses and Healthy Communities: Creating Shared Responsibilities." Keynote address at the First Annual Indiana Collegiate ATOD Prevention Conference, titled "Building Best Practices Brick by Brick," Bloomington, IN 2002.

"Evaluation and Accountability" plenary session for U.S. Department of Education-sponsored conference for new grantees with the Office of Safe and Drug Free Schools. Washington, D.C. 2002.

"Creating Your Legacy" keynote speaker for honors banquet for residence hall students, George Mason University, 2002.

Opening Session speaker statewide conference for college and community leaders entitled "The Power of VISION: Creating a Pathway into the Future." Richmond, VA 2002.

"Making a Case for Meaningful Action: Perspectives, Practices, Planning, Prevention, and Potential" keynote address at Missouri Partners in Prevention conference hosted by the state college consortium and the Missouri Division of Alcohol and Drug Abuse, Kansas City, MO 2001.

"Building Realistic Strategies Within a Comprehensive Framework." International Association of Chiefs of Police, Palm Coast, FL 2000.

"Charting a Healthy Course" Marymount University staff training, Arlington, VA 2000.

"OURevolutionary Journey: Campus Alcohol Abuse Prevention." National Collegiate Athletic Association, San Diego, CA 2000.

"Control, Alt, Delete: Rebooting Substance Abuse Prevention." Georgia Leadership Institute for College Professionals, Jekyll Island, GA 1999.

"Charting a Healthy Course." Phi Kappa Tau National Leadership Conference, Orlando, FL 1999.

"Charting a Strategic Course in Prevention: Lessons from Research and Practice." Rutgers Advanced School on Alcohol and Drugs, New Brunswick, NJ 1998.

"State of the Field: Current Scope and Extent of Alcohol and Other Drug Use and Violence on College Campuses and Research Findings." Putting Research Results to Work Conference, U.S. Department of Education, Washington, D.C. 1998.

"State of the Field." National Symposium on Campus Drinking, Inter-Association Task Force on Alcohol and Other Substance Issues, Williamsburg, VA 1998.

"Reflections Upon the Past: Directions for the Future." National Meeting of Colleges and Universities on Drug and Alcohol Prevention, Washington, D.C. 1997.

"Promising Practices: Campus Alcohol Strategies." National Association of Chiefs of Police, College Chiefs Division, Palm Coast, FL 1998, 1999.

"Control-Alt-Delete." Minnesota Postsecondary Education Conference, St. Paul, MN 1997.

"Control-Alt-Delete." Georgia Network Training Institute, Jekyll Island, GA 1997.

"Now More Than Ever." Faculty Issues for Connecticut Colleges, 1996.

"College Alcohol Abuse Efforts: A Balance Sheet Approach." Michigan University Presidents Summit on Alcohol Issues, East Lansing, MI 1995.

"The Living Conference Today and Tomorrow: Beginnings for Meaningful Action." Challenge 2000 conference at the University of Notre Dame, South Bend, IN 1995.

"Challenging the Norms; Changing the Environment." Georgia College Conference, Jekyll Island, GA 1995.

"Evaluation Findings for Secondary School and College Students." Maryland College Consortium, 1995.

"Evaluation Findings from Our Chapter-Our Choice." National Interfraternity Conference and National Panhellenic Conference, 1994.

"AOD Prevention on College Campuses." National/International Conference of the Regional Alcohol and Drug Awareness Resource (RADAR) Network. 1994.

"Visions: Beginning with an End in Mind." Virginia Alternatives Conference, 1992.

"Federal Perspectives." Missouri/Kansas Drug Prevention Consortium Meeting, 1992.

"Realistic Strategies for Change for Substance Abuse Prevention." New England Consortium of Colleges, 1992.

"Where Are We Heading." Speaker at Boston College, 1992.

"STRATEGYship." Regional Coordinators of the Network of Colleges and Universities Committed to the Elimination of Drug and Alcohol Abuse. 1992.

"LEADERship." Regional Conference of Peer Educators. 1992.

"Meaningful Collegiate Initiatives." Speaker at Kansas Symposium, 1991.

"Leaders Making a Difference." North Dakota Colleges. 1991.

"Meaningful Involvement." West Chester University. 1991.

"Beyond Compliance." Ohio College Consortium. 1991.

Keynote Presenter at Decisions '90 college conference, 1990.

"Creating Partnerships for Healthy Living." The Second Annual Western Pacific Substance Abuse Prevention Institute. University of Guam, Agana, Guam. 1990.

"A Decade of Change: Teamwork for Healthy Campuses." New York Alcohol and Other Drug Programs Conference, 1990.

"Meaningful Prevention Strategies in Higher Education." Annual Conference, Fund for the Improvement of Post-Secondary Education, 1989.

"Strategies for Making a Meaningful Contribution." Speaker, North Carolina Decisions '89 Conference, 1989.

Prevention Keynote. First Annual Western Pacific Substance Abuse Prevention Institute, Agana, Guam. 1989.

Opening Speaker. Oklahoma College Personnel Association Fall Conference, 1988.

"Making a Difference: Individual and Institutional Choices." Virginia Alternatives '88 Conference, 1988.

"Alcohol, Drug Abuse and Colleges : Resource Development in the Collegial Environment." South Carolina Conference on Alcohol and Drugs in Higher Education, 1988.

"Making Prevention Work: Being Part of the Solution." A Working Conference on Voluntary Alcohol and Drug Prevention Programs; Federal Railroad Administration, 1988.

"What Schools Can Do To Help Prevent Drunk Driving." Albuquerque, New Mexico Chapter of M.A.D.D., 1988.

"The Winning Combination." Michigan Consortium on Substance Abuse Education conference, 1987.

"Risk Assessment and Campus Liability: An Ohio Perspective." Governor's Conference on Alcohol and Substance Abuse Education on Ohio Campuses, 1987.

"New Chemical Abuse Prevention Concepts Toward a Winning Combination." Burlington Northern Railroad "Operation Stop" conference, 1987.

"The Winning Combinations: Beating Drug and Alcohol Abuse on the College Campus." Arkansas College Personnel Association conference, 1986.

"Perspectives on Alcohol: A Sensible Approach." Conference on Alcohol Use and Abuse on the Campus, Arkansas, 1986.

PROFESSIONAL ACTIVITIES – Training and Workshops

"Taking the Sting Out of Evaluation: Documenting Needs & Managing Accountability" Weeklong Course at Rutgers Summer School of Addiction Studies. New Brunswick, NJ. July, 2016.

"When Your Presentations Matter: Training for Social Service Leaders" Weeklong Course at Rutgers Summer School of Addiction Studies. New Brunswick, NJ. July, 2015.

"Wellness for All: Prevention, Treatment and Beyond" Weeklong Course at Rutgers Summer School of Addiction Studies. New Brunswick, NJ. July, 2015.

"When Your Presentations Matter: Practical Advocacy Skills for Social Service Leaders" Weeklong Course at Rutgers Summer School of Addiction Studies. New Brunswick, NJ. July, 2014.

"Sensible Approaches for Making a Difference with Substance Abuse" (with Paige Hawkins and Linda Kirkland-Harris). Workshop at Virginia Student Services Conference. Wintergreen, VA. November, 2013.

"Evaluation Basics" Workshop with Virginia College Professionals. Richmond, VA 2009.
Workshop on "Best of CHOICES" for recipients of NCAA CHOICES Alcohol Education grant. St. Paul, MN. 2008.

Twenty workshops for Peer Companion training with the STEP (Seniors and Torture survivors Empowerment Program) for Vietnamese adult seniors. Falls Church, VA. 2006 – 2008.

Workshop on Evaluation and Strategic Planning for recipients of NCAA CHOICES Alcohol Education grant, co-presented with Liz Hanfman and Peggy Stull. Omaha, NE. 2007.

"Overview of Evaluation" training for staff members of the Family Services Division of Boat People SOS. Fairfax, VA. 2007.

"Taking the Sting Out of Project Evaluation: Strategies for Monitoring and Documenting Program Effectiveness." National APPLE Conference, Charlottesville, VA. 2007 and 2008.

"Developing Tracking Processes and Program Effectiveness Criteria." Alcohol Responsibility Conference, Baltimore, MD. 2007.

"Strategic Planning for Driving Safety: Distracted Driving, Drowsy Driving, and More!" pre-conference workshop. Meeting of the Minds Conference. Kansas City, MO, 2007.

"Evaluation: Removing the 'Sting' from the Why, What, and How?" Meeting of the Minds Conference. Kansas City, MO, 2007.

"COMPASS: A Roadmap to Healthy Living" lecture. National Clearinghouse for Alcohol and Drug Information Rockville, MD. 2006.

"Setting New Prevention Standards" Virginia Department of Alcoholic Beverage Control College Conference. Virginia Beach, VA. 2006.

Step Up Loudoun! Workshop and Facilitator Trainer. Loudoun County Youth Initiative. Loudoun County, VA. 2006.

"Evaluation and Accountability: Being Stewards of the Public Trust" pre-conference institute. U. S. Department of Education's 19th Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education. Indianapolis, IN, 2005.

"Knowing How to Ask the Right Questions: Survey Administration Made Plain" panelist. U. S. Department of Education's 19th Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education. Indianapolis, IN, 2005.

"Roadmaps to Success: Focused Strategy Session" resource specialist. U. S. Department of Education's 19th Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education. Indianapolis, IN, 2005.

"Driving Down Collegiate Impaired Driving Rates: Results of a Demonstration Project of Evidence-Based Strategies." U. S. Department of Education's 19th Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education. Indianapolis, IN, 2005.

"Staying Accountable With Preventing Drug/Alcohol Abuse: What Research Suggests." Annual Convention of the American College Personnel Association. Indianapolis, IN, 2006.

"Helping Students Chart a Healthy Course: Life Health Planning with COMPASS." Annual Convention of the American College Personnel Association. Indianapolis, IN, 2006.

"Alcohol and Youth on Campus: Strategies to Make a Difference" College and University Police and Investigators Conference. Manassas, VA, 2006.

"Continuing and Enhancing the Dialogue" (with Craig Wilkinson). Virginia Department of Alcoholic Beverage Control College Conference. Virginia Beach, VA, 2005.

"Legacy Development for Healthy Transitions" (with Craig Wilkinson). Virginia Department of Alcoholic Beverage Control College Conference. Virginia Beach, VA, 2005.

"Planning Strategically for Accountability and Institutionalization: Concrete Steps for Implementing Action Planning and Evaluation Processes." Virginia Department of Alcoholic Beverage Control College Conference. Virginia Beach, VA, 2005.

"Strategic Planning for Driving Safety: Distracted Driving, Drowsy Driving, and More!" pre-conference workshop. Meeting of the Minds Conference. Kansas City, MO, 2006.

"Evaluation: Removing the 'Sting' from the Why, What, and How?" Meeting of the Minds Conference. Kansas City, MO, 2006.

"Helping Students Chart a Healthy Course: Life Health Planning with COMPASS" Meeting of the Minds Conference. Kansas City, MO, 2006.

"Rethinking, Reenergizing, and Revoutionizing Campus and Community Substance Abuse Prevention" panelist. Meeting of the Minds Conference. Kansas City, MO, 2006.

"Underage Drinking: The Brain Facts." News Conference for Safe Community Coalition and McLean High School. McLean, VA, 2006.

"Capital Real: A Skill Development Workshop for Senior Hill Staffers designed to Raise Awareness of Alcohol-Related Issues" workshop with workbook and training materials, designed for office managers and intern coordinators. Washington, D.C. U.S. House of Representatives (2004), U.S. Senate (2005).

"Holistic Approaches to Substance Abuse Prevention." Resident Advisor Training, George Mason University, 2005.

"Three Years in the Making for Making a Difference: What Now?" North-American Interfraternity Conference and the National Highway Traffic Safety Administration (NHTSA). Austin, Texas, 2003.

"Evaluation and Accountability: From Goals to Results." U.S. Department of Education, Washington, D.C. 2003.

"Healthy Transitions" sample faculty lecture at GMU Summer Orientation program, 2004.

"Qualitative Evaluation" (with Dr. Amr Abdalla). Virginia Department of Alcoholic Beverage Control. Richmond, VA. 2003.

"Principles of Evaluation." PALMA Substance Abuse Prevention initiative, BOAT People S.O.S. Falls Church, VA. 2003.

"Strategic Planning for Mature Drivers: Foundations and Strategies." Virginia Department of Motor Vehicles, Virginia Department of Aging and the Virginia chapter of AARP. Richmond, VA. 2003.

"TUNE UP." Virginia Department of Alcoholic Beverage Control. 2002, 2003.

"Addressing Underage Drinking." Shenandoah University and CLEAN Board, Winchester, VA. 2002.

"Report of Findings from Distracted Driving Study." Virginia Transportation Board, 2002.

Training on "Doing What You Want With Your Data." Virginia College Consortium. George Mason University, 2000, 2001

Training on Evaluation Planning and Design. Virginia College Consortium. George Mason University, 1999, 2001, 2002.

Lead Trainer and Facilitator. "National Leadership Institute for Higher Education on Alcohol and Other Drugs." George Mason University, Fairfax, VA. (1996-2002).

"Planning for Meaningful Alcohol Strategies: The HOUSE Model." Pre-conference workshop, Annual College Conference, Virginia Department of Alcoholic Beverage Control. 2001.

"Young Drivers: Report of Findings." Annual Transportation Safety Conference, Lexington, VA. 2001.

"High Risk Drinking and the Resident Advisor." Marshall University, WV. 2001.

"TUNE UP." Virginia Department of Alcoholic Beverage Control. Richmond, VA. 2001.

"Report of Findings from Young Driver Study." Virginia Transportation Board, Richmond, VA. 2001.

"Highlights of Young Driver Study." Virginia Judicial Transportation Safety Conference, Virginia Beach, VA. 2001.

"Preliminary Results of Distracted Driving Study." Virginia Judicial Transportation Safety Conference, Virginia Beach, VA. 2001.

"Preliminary Findings of Distracted Driving Report." Virginia Chamber of Commerce's Committee on Management Relations, Richmond, VA. 2001.

"Young Driving Study Findings and Recommendations." Judicial Transportation Safety Conference, Virginia Beach, VA, 2001

OptionFinder Technology in Use. "Mill-e-nium Campus" conference, Harrisonburg, VA, 2001.

"Qualitative Evaluation Methods." Virginia College Consortium. George Mason University, 2000, 2001.

“Doing What You Want With Your Data” two full-day workshops, Virginia Beach and Blacksburg, VA, 2000.

“Winking At Drinking.” Substance Abuse and Mental Health Services Administration, Rockville, MD. 2000.

“Substance Abuse Prevention for Student Life.” Marymount University, Arlington, VA. 2000.

“Reporting and Disseminating Data.” Virginia College Consortium. George Mason University, 1999.

“The H.O.U.S.E. Model for Campus-Based Strategies.” Virginia College Conference, 1999.

“Mature Driver Insights.” Virginia Transportation Safety Conference, 1999.

“Charting a Healthy Course.” Phi Kappa Tau national convention, Orlando, FL. 1999.

Planner and Trainer - Georgia Network of Colleges and Universities. 1996 - 1999.

“Promising Practices: Campus Alcohol Strategies.” National Association of Student Personnel Administrators, 1998.

Planner and Trainer - Lehigh Valley Colleges and Universities. 1998.

“Drink Think” for the Atlantic Coast Conference. Wake Forest University, 1997.

Planner and Facilitator - New Grantees for Community-Based Strategies. U.S. Department of Education, 1997.

“Promising Practices: Campus Alcohol Strategies.” American Council on Education, Washington, D.C. 1997.

Planner and Facilitator - Smart Start training for nine law schools. Phi Alpha Delta Public Service Center, 1995.

Planner and Trainer - F.O.C.U.S. training for The American University. Washington, D.C. 1994-1995.

Planner and Facilitator - Cultural Competence/Cultural Diversity Learning Program. U.S. Center for Substance Abuse Prevention staff. 1994.

Training for Campus Coordinators and Administrators, Western North Carolina Colleges, 1994.

Training for Faculty, Staff Members and Peer Counselors. Northern Marianas College. Saipan. 1994.

New Grantee Training Program (Lead Training). Fund for the Improvement of Post-Secondary Education. 1994.

Planner and Trainer. Instructor Development and Training the Trainer workshop series to complement the Policies and Programs for the 1990's regional workshops. Sponsored by the U.S. Departments of Education, Transportation, and Health and Human Services; administered by Health Promotion Resources. 1990, 1991, 1992.

Summer Institutes for School-Based Drug and Alcohol Issues. Northern Virginia school personnel. Institutes included (a) Training for Realistic Initiatives on Alcohol and Other Drugs (4 weeks); (b) Children of Alcoholics and Related Family Issues; (c) Administrators; and (d) Enrichment. 1989, 1990, 1991, 1992, 1993.

Faculty Role in Addressing Drugs and Alcohol. Northwestern Community College. 1992.

Enhancing Cultural Awareness. SUNY Geneseo. 1991.

Speaker and Workshop Trainer. Regional College Network - North Dakota, South Dakota and Nebraska. 1990 and 1991.

Trainer and Speaker on televised statewide interactive conference; North Dakota Colleges. 1991.

"Marketing and Advertising on College Campuses." North Carolina Colleges' Decisions conference, 1991.

Planner and Lead Trainer - Administrators' Workshop. Fund for the Improvement of Post-Secondary Education. Washington, D.C. 1991.

Workshop Leader. Claremont Colleges. 1990.

Trainer - Colorado Regional College Consortium. 1990.

Trainer and Speaker. Denison University faculty, staff and student leaders. 1990.

"It's Started, But Where Is It Going?" National Organization of Student Assistance Programs and Professionals. 1990.

Trainer, Consultant The Second Annual Western Pacific Substance Abuse Prevention Institute. "Creating Partnerships for Healthy Living." University of Guam, 1990.

Project Director and Trainer. Count on Me!: A Teen Mentor Program. Conducted with George Mason University and Herndon's Community Against Substance Abuse. 1990.

Program Consultant and Trainer. Micronesian Partners in Prevention, a college consortium of six colleges throughout the Western Pacific. 1990.

Trainer and Facilitator. Policies and Programs for the 1990's: A Team Approach to the Prevention of Alcohol, Other Drug and Traffic Safety Problems in Higher Education. Sponsored by three federal agencies in 11 locations; Hazelden Health Promotion. 1989.

Consultant, Trainer and Facilitator. Training the Trainers. Piedmont Independent College Association/Wake Forest University Symposium. 1989.

Trainer at Pre-Convention Workshop on Campus Alcohol/Other Drug Programs. American College Personnel Association Annual Conference. 1989.

Trainer, Consultant and Keynote. First Annual Western Pacific Substance Abuse Prevention Institute.

Managing Risk: A Call for Community Action. University of Guam, 1989.

Trainer and Program Consultant, Lynchburg College, 1989.

Workshop for Law Enforcement and Judicial Personnel. University of Southern Mississippi Law Enforcement Training Conference, 1988.

"Campus Drug and Alcohol Prevention Workshop." Alexandria, VA, 1988.

Western Maryland Colleges Consortium Training, 1988.

"Collegiate Approaches to Substance Abuse." Faculty and Staff Training, Wayne State University. 1988.

Drug and Alcohol Abuse Intervention Skills Training for Faculty/Staff. Cecil Community College, 1987.

Planner and Facilitator - DIALOG OHIO, for colleges regarding alcohol policies and programs, 1986.

"That Happy Feeling: Improving the Impact of Alcohol Education Efforts." A full-day workshop presented at the American College Personnel Association Conference, 1986.

"Developing and Enhancing Alcohol Education Efforts." A full-day workshop presented at the American College Personnel Association conference, 1985.

PROFESSIONAL ACTIVITIES - Consulting

Professional review of College Alcohol Abuse Initiatives Matrix, National Institute on Alcohol Abuse and Alcoholism. 2012-2015.

Academic review of two academic programs at the University for Peace: Media, Peace and Conflict Studies, and International Peace Studies. University for Peace, Costa Rica. 2009

Peace Education, Environmental Security and Peace, and Natural Resources and Sustainable Development. University for Peace, Costa Rica. 2008.

Academic review of three academic programs at the University for Peace: Peace Education, Environmental Security and Peace, and Natural Resources and Sustainable Development.

Professional evaluation of funded program on behalf of the Swedish International Development Agency. Prepared for University for Peace, Costa Rica. 2007.

Development of training program for Capitol Hill staff with the U.S. House of Representatives and the U.S. Senate on alcohol issues; resulted in presentation of "Capital Real" workshop and workbook with resource materials. 2004, 2005.

Development of Facilitator's Guide for Alcohol 101 Plus CD-ROM. The Century Council, 2002 – 2003.

Evaluation design and oversight of evaluation activities for Alcohol 101. The Century Council, 2000 – 2001.

Grant Proposal Reviewer - Underage Drinking. Office of Juvenile Justice and Delinquency Prevention, 1998, 2000, 2002.

Development of User's Guide for Alcohol 101 Plus CD-ROM. The Century Council, 2002

Preparation of Facilitator Guide for Speak Up discussion with National Collegiate Athletic Association, 2001.

Focus Group Member - Underage Drinking. Office of Juvenile Justice and Delinquency Prevention, 1998.

Reviewer and Trainer - Dorothy Rider Pool Health Care Trust, Allentown, PA, 1995 - 2000.

Conceptualizer, Planner and Facilitator - Challenge 2000 conference for institutions of higher education, University of Notre Dame. Includes innovative approach using "Vision Groups," 1994-1995.

Consultant - Center for Substance Abuse Prevention (formerly Office for Substance Abuse Prevention, U.S. Department of Health and Human Services). Assist in program development and policy review for collegiate drug and alcohol prevention efforts, and community-based program evaluation, 1991 to 1998.

Consultant - University Research Corporation, with Center for Substance Abuse Prevention activities. Review designs and prepare program evaluations for community-based programs and services, including communications grantees, 1996 to 2002.

Consultant and Trainer - Northern Marianas College. Peer educator training, faculty member training, policy assessment and program review, 1994.

Program Consultation for Evaluation and Training, The American University, 1993-1995.

On-Site Program Consultation - Choices Project, Regis University, 1993.

On-Site Program Consultation - Project Impact, Michigan State University, 1992, 1993.

Evaluation Consultant - Washington County Voluntary Council for Alcohol/Drug Free Youth - Developed Community Needs Assessment for Washington County, 1990 to 1991.

Program Consultation - Social and Health Services, LTD. (affiliated with the National Clearinghouse for Alcohol and Drug Information, Rockville, MD) Assist with College Campaign Put on the Brakes: Take A Look at College Drinking, development of OSAP White Paper on collegiate alcohol policies and practices, College Bulletins, and resource booklets for faculty and program administrators. 1990 – 1995.

Resource Person - Panel on Prevention Among Adults in the Migrant and Farmworker Populations, National Migrant Resource Program, 1991.

Program Reviewer - U.S. Department of Health and Human Services, 1991.

Program Reviewer - U.S. Department of Education, Drug-Free Schools and Communities. 1990.

Program Evaluator, New Jersey Clearinghouse on Alcohol and Other Drugs. 1989, 1990, 1991, 1992.

On-Site Program Consultant, Drug-Free Schools Act Community Training, Central Connecticut State University, 1989 - 1991.

Program Evaluator - North Carolina School of the Arts, 1991.

Program Reviewer - Office of Juvenile Justice and Delinquency Prevention, 1989.

On-Site Campus Consultation and Program Assessment - East Carolina University, 1989.

Panel Member, Education Panel. Surgeon General's Workshop on Drunk Driving. Washington, D.C., 1989.

Consultant and Trainer. Montana Conference on Prevention in Higher Education, 1988.

Program Consultant and Advisor, Prince William County Regional Area Drug and Alcohol Task Force, 1989.

On-Site Campus Consultation and Program Assessment - Piedmont Independent College Association (six independent colleges) and Wake Forest University (1988).

On-Site Consultation and Training with Young Harris College, 1988.

On-Site Consultation with the University of Guam, 1988.

On-Site Consultation with LaSalle University. Pennsylvania, 1988.

Review Panel for Proposals, "Youth and Community Drug Prevention Project." Office of Juvenile Justice and Delinquency Prevention, 1987.

On-Site Consultation with Texas Christian University, 1987.

Consultation on Alcohol Related Problems, Synod Representative, Presbyterian Church, 1987.

On-Site Consultation for Briar Cliff College, 1988.

On-Site Consultation at Saint Mary's College, 1987.

PROFESSIONAL ACTIVITIES - Media Initiatives

Producer of Best of CHOICES DVD. This resource accompanies the print publication Best of CHOICES: Alcohol Education 1998-2008. Content includes program summaries, searchable database, resources and documents, videotaped interviews, and written narrative. Fairfax, VA. January, 2009.

Producer of *Best of CHOICES* public service announcement. This provides an overview of the Best of CHOICES publication, and highlights content and opportunities for users of the resource.

Producer of COMPASS Roadmap: Destination Health. This is an Implementation Guide for *COMPASS: A Roadmap to Healthy Living*. Content includes videotaped interviews, research content, and written narrative. Fairfax, VA. June, 2008.

Producer of *COMPASS* public service announcement. This offers highlights of COMPASS, and encourages users to engage in the processes and resources associated with COMPASS.

Producer and Project Director of *COMPASS: A Roadmap to Healthy Living*. CD-ROM and Internet-based resource for new students with content information on 31 life health planning topics. Distributed to all Mason freshmen October, 2005 and September, 2006; Summer 2007-Spring 2008.

Planner and organizer of "Teens and Alcohol: Promoting Dialogue on Underage Drinking", an interactive town meeting program focusing on high school students and persons. This program was filmed by the National Clearinghouse on Alcohol and Drug Information, and was hosted by Frank Sesno. September, 2005.

Planner and an organizer of "21? Starting the Dialogue" interactive town meeting campus program. This program was filmed by Mason television personnel, and included hosting by Frank Sesno. April, 2005.

Planner and organizer of "Teens and Alcohol: Promoting Dialogue on Underage Drinking" interactive program. This program is scheduled to be filmed by Mason television personnel and by the National Clearinghouse on Alcohol and Drug Information. The town meeting format will be hosted by Frank Sesno. Scheduled for September, 2005.

Interviewee and informal consultant to 'America Drinks' public television show. The one-hour show was hosted by Frank Sesno, and aired on nearly 200 public television stations nationally.

Interviewee for 'The Road to Recovery: Binge Drinking and Youth' prepared by National Clearinghouse on Alcohol and Drug Information. Aired nationally in April, 2005.

Conceptual development and oversight of production of "Healthy Transitions" videotape for Healthy Expectations project at George Mason University, 2003-2005.

Oversight of production of "Voices of Virginia" videotape for Training on Visions for College Alcohol Abuse Prevention, sponsored by the Virginia Department of Alcoholic Beverage Control, 2002.

Oversight of production of CD "Voices of Prevention" for Fall Conference planning session. Sponsored by the Virginia Department of Alcoholic Beverage Control, 2001.

"Evaluation and Accountability" discussion as featured guest on national teleconference. An "Ask the Expert" session sponsored by Outside The Classroom. 2002.

Project Director of Traffic Safety Communications Campaigns in Virginia Regions 3 and 4, including occupant protection, school bus safety, impaired driving, pedestrian safety, aggressive driving, youth drivers, 1996 - 2002.

Co-Developer and Moderator of National Teleconference "Responsible Drinking: Banned - Creating Safer College Communities" International Telecommunications Group, Washington, D.C., 1992.

Developer and Host of videotape Making a Difference: Training for Realistic Initiatives on Alcohol and Other Drugs. George Mason University, 1991.

Panel Member - Underage Drinking. Office for Substance Abuse Prevention, 1991.

Content Advisor for Young Adults and Alcohol Film (Kevin's Story II). Durrin Films, Washington, D.C., 1989.

Co-Producer of videotape on Each One - Reach One drug abuse prevention program. George Mason University, 1989.

Program Guest on Video Presentation "The Third Factor." Presbyterian Church, 1987.
Featured guest on Donahue and People Are Talking television shows. Both dealt with alcohol issues in the American society, particularly with youth concerns. Emphasis was upon the response of the collegiate environment to the abuse of alcohol. 1983.

PROFESSIONAL ACTIVITIES - Programs and Presentations

"Legacy of Life: Preventing Drug/Alcohol Abuse By Promoting Healthy Choices" Annual Conference of the National Association of Student Personnel Administrators. Phoenix, AZ. 2012

"Winning Strategies: Effective Integration of AOD Prevention with Athletics and Student Affairs" (with Mary Wilfert). Alcohol Prevention Conference for the National Association of Student Personnel Administrators. Atlanta, GA 2012.

"Experts In Your Own Backyard: Building a Statewide Consortium of AOD Professionals" (with Kristen Kidd Donovan). Alcohol Prevention Conference for the National Association of Student Personnel Administrators. Atlanta, GA 2012.

"Understanding Teen Drinking Cultures in America" Fairfax County Prevention Conference. Fairfax, VA. 2011.

"Building and Assessing an Effective Distance Education Course" (with Luanne Norden). Innovations in Teaching & Learning conference, George Mason University, Fairfax, VA. 2011.

Taking Some of the Sting out of Evaluation: Documenting What Difference We're Making. Virginia Student Services Conference, Wintergreen, VA. 2011.

Legacy of Life: Strategies for Healthy Living, Virginia Student Services Conference, Wintergreen, VA. 2011.

Engaging with Drug/Alcohol Prevention Efforts: Ways to Make a Difference, Virginia Student Services Conference, Wintergreen, VA. 2011.

“Investing in Preventing Drug/Alcohol Abuse: Reasonable Strategies for Comprehensive Campus Efforts” College and University Police and Investigators Conference. Fairfax, VA 2009 - 2012.

“Creating our Legacies with COMPASS: A Life Health Planning Approach” Annual Convention of the American College Personnel Association. Washington, D.C. 2009.

“Reducing Drug/Alcohol Problems: Research Implications for Comprehensive Approaches” Annual Convention of the American College Personnel Association. Washington, D.C. 2009.

COMPASS Roadmap: Destination Health. U. S. Department of Education's 22nd Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education. Co-presented with Devashish Chhetri. St. Paul, MN. 2008.

“Investing in Preventing Drug/Alcohol Abuse: Reasonable Strategies for Comprehensive Campus Efforts” College and University Police and Investigators Conference. Fairfax, VA 2008.

“Alcohol and Your Legacy: National Society for the Children of the American Revolution. Arlington, VA. 2008.

“Are We Making a Difference with Drug and Alcohol Issues?” Annual Convention of the American College Personnel Association. Atlanta, GA 2008.

“Personal Legacies as a Health Promotion Strategy: What? Why? How?” Annual Convention of the American College Personnel Association. With Devashish Chhetri. Atlanta, GA 2008.

“Understanding Teen Drinking Cultures in America” co-presented with Hugh Gusterson. The Century Council’s Board of Directors and Advisory Board, Palm Beach, FL and The Century Council’s Education Advisory Board, Washington, D.C., 2008.

“Are We Making a Difference With Drug and Alcohol Issues?” American College Personnel Association Annual Convention. Atlanta, GA. 2008.

“Personal Legacies as a Health Promotion Strategy: What? Why? How?” co-presented with Devashish Chhetri. American College Personnel Association Annual Convention. Atlanta, GA 2008.

“Taking a Closer Look at Campus Strategies for Drug and Alcohol Abuse Prevention: What Can We Learn From Longitudinal Research?” U. S. Department of Education's 21st Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education. Co-presented with Elizabeth Hanfman. Omaha, NE. 2007.

“Legacy of Life” Promoting Life Health Planning With a COMPASS” workshop at the U.S. Department of Education’s 21st Annual Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education. Omaha, NE. 2007.

“Life Health Planning and Your Legacy” What, Why and How” Virginia Department of Alcoholic Beverage Control College Conference. Roanoke, VA, 2007.

“Student Athlete Alcohol Abuse Prevention: How to Evaluate” Virginia Department of Alcoholic Beverage Control College Conference. Roanoke, VA, 2007.

“Three Decades of Drug/Alcohol Abuse Prevention: Where to Go From Here” Virginia Department of Alcoholic Beverage Control College Conference. Roanoke, VA, 2007.

“Helping Students Chart Their Own Course – With a COMPASS” Virginia Department of Alcoholic Beverage Control College Conference. With Devashish Chhetri. Roanoke, VA, 2007.

“Addressing Underage Drinking on College Campuses” Community Anti-Drug Coalitions of America. Washington, D.C. 2007.

“Drug/Alcohol Abuse Prevention: More of the Same for Campuses?” American College Personnel Association/National Association of Student Personnel Administrators Conference. Orlando, FL. 2007.

“Legacy of Life: Promoting Life Health Planning with a COMPASS” American College Personnel Association/National Association of Student Personnel Administrators Conference. Orlando, FL. 2007.

“Essential Ingredients for Making a Difference with College Drug and Alcohol Abuse: Strategic Planning, Collaboration and Innovation.” College and University Police and Investigators Conference, Fairfax, VA. 2007.

“Helping Students Chart a Healthy Course: Life Health Planning with COMPASS” Meeting of the Minds Conference. Kansas City, MO, 2007.

“Current Trends and New Directions for Campus-Based Efforts” " panelist. Meeting of the Minds Conference. Kansas City, MO, 2007.

"Legacy of Life: Creating Healthy Futures” Prince William Campus Management Team Meeting. George Mason University, Manassas, VA. 2006.

"Helping Students Chart Their Own Course - With a COMPASS" Virginia Department of Alcoholic Beverage Control College Conference. Virginia Beach, VA. 2006.

"U. S. Department of Education FY 2006 Model Program Grantees Showcase” U. S. Department of Education's 20th Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education. Arlington, VA. 2006.

“Where There’s the Will Meaningful Strategies to Address College Alcohol Abuse.” International Alcohol Enforcement Seminar. Pacific Institute for Research and Evaluation. Falls Church, VA . 2005.

“Continuing and Enhancing the Dialogue.” 20th Annual College Alcohol Conference, Virginia Department of Alcoholic Beverage Control, Virginia Beach, VA. 2005.

“Legacy Development for Healthy Transitions.” 20th Annual College Alcohol Conference, Virginia Department of Alcoholic Beverage Control, Virginia Beach, VA. 2005.

“Planning Strategically for Accountability and Institutionalization: Concrete Steps for Implementing Action Planning and Evaluation Processes.” 20th Annual College Alcohol Conference, Virginia Department of Alcoholic Beverage Control, Virginia Beach, VA. 2005.

"Evaluation and Accountability: Being Stewards of the Public Trust." U.S. Department of Education's 19th Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education. Indianapolis, IN 2005.

"Knowing How to Ask the Right Questions: Survey Administration Made Plain." U.S. Department of Education's 19th Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education. Indianapolis, IN 2005.

"Evaluation and Accountability: Being Stewards of the Public Trust." U.S. Department of Education's 19th Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education. Indianapolis, IN 2005.

"Roadmaps to Success: Focused Strategy Session." U.S. Department of Education's 19th Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education. Indianapolis, IN 2005.

"Driving Down Collegiate Impaired Driving Rates: Results of a Demonstration Project of Evidence-Based Strategies." U.S. Department of Education's 19th Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education. Indianapolis, IN 2005.

"Enhancing the Dialogue on Underage Drinking: Engaging Key Constituencies" 2005 National Conference, U.S. Department of Education's Office of Safe and Drug-Free Schools. Washington, D.C. 2005.

"Legacy of Life: Promoting Holistic Life Health Planning." Rutgers Summer Institute of Drug and Alcohol Studies. New Brunswick, NJ. 2005.

"High Risk Drinking Initiatives." University of Mary Washington, Fredricksburg, VA 2005.

"Community Leadership and Evaluation." Boat People SOS, Falls Church, VA 2005.

"Accountability With Campus Alcohol Abuse Prevention: Resources for Creating Sustainable Initiatives." National Association of Student Personnel Administrators, Tampa, FL. 2005.

"A Quarter Century of Drug/Alcohol Abuse Prevention: Now What?" American College Personnel Association, Nashville, TN. 2005.

"Where There's the Will.....: Accountability with Campus Alcohol Strategies" American College Personnel Association, Nashville, TN. 2005.

"Planning Strategically for Accountability and Institutionalization: Concrete Steps for Implementing Action Planning and Evaluation Processes." "Meeting of the Minds" regional conference. Kansas City, MO, 2005.

"Evaluation: Removing the 'Sting' from the Why, What and How" "Meeting of the Minds" regional conference. Kansas City, MO, 2005.

"Evaluation: A Hands-On, Solution-Finding Session" Meeting of the Minds regional conference. Kansas City, MO, 2005.

"Promoting the Safest Driving for our Students: Strategies to Address Distracted Driving, Cell Phone Use and Drowsy Driving." Meeting of the Minds regional conference. Kansas City, MO, 2005.

"Revisiting Campus and Community Substance Abuse Prevention." Meeting of the Minds regional conference. Kansas City, MO, 2005.

"Leadership With Accountability: Steps to Make a Difference." U.S. Department of Education's 18th Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education. Arlington, VA 2004

"Coordinating an Advisory Group: Overcoming Challenges and Creating Opportunities." Utah Prevention Spring Conference, Utah Division of Substance Abuse and Mental Health. Park City, UT. 2005

"On the Horizon in College Alcohol and Violence Prevention: Five Experts Talk About Civic Engagement and Service Learning as Prevention Strategies." U.S. Department of Education's 18th Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education. Arlington, VA 2004

"What Longitudinal Research Tells Us: Results From the College Alcohol Survey (1979 - 2003)." Poster Session. U.S. Department of Education's 18th Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education. Arlington, VA 2004

"Evaluation of Campus-Based Impaired Driving Efforts." 19th Annual College Alcohol Conference, Virginia Department of Alcoholic Beverage Control, Virginia Beach, VA. 2004.

"Impaired Driving Prevention with College Students: History, Preparations and Impact." 19th Annual College Alcohol Conference, Virginia Department of Alcoholic Beverage Control, Virginia Beach, VA. 2004.

"Life Health Planning and Legacies: New Student Transition with a Twist." Georgia College Personnel Association and Georgia Network Training Institute. Jekyll Island, GA, 2004.

"Healthy Expectations: Preventing High Risk Drinking by Transforming Campus Cultures." Georgia College Personnel Association and Georgia Network Training Institute. Jekyll Island, GA, 2004.

"Drinks, Drugs, Tobacco and Violence: Progress or Stagnation?" National Association of Student Personnel Administrators, Denver, CO, 2004.

"Promoting Accountability to Our Students: Sustaining Leadership with Campus Alcohol Strategies." National Association of Student Personnel Administrators, Denver, CO, 2004.

"Life Health Planning and Legacies: New Student Transitions With A Twist." National Association of Student Personnel Administrators, Denver, CO, 2004.

"Implementing a Sound Strategic Planning Process: Foundations and Action Steps that promote Evaluation, Accountability, and Institutionalization." Pre-conference workshop, Meeting of the Minds Regional Conference, Kansas City, Missouri, 2004.

"Evaluation for Accountability: A Can-Do Approach." Meeting of the Minds Regional Conference, Kansas City, Missouri, 2004.

"Impaired Driving Prevention with College Students: History, Preparations, and Impact." Meeting of the Minds Regional Conference, Kansas City, Missouri, 2004.

"Rethinking, reenergizing, and Revolutionizing Campus and Community Substance Abuse Prevention." Meeting of the Minds Regional Conference, Kansas City, Missouri, 2004.

"Life Health Planning and Legacies: New Student Transition with a Twist." Georgia College Personnel Association and Georgia Network Training Institute. Jekyll Island, GA, 2004.

"Healthy Expectations: Preventing High Risk Drinking by Transforming Campus Cultures." Georgia College Personnel Association and Georgia Network Training Institute. Jekyll Island, GA, 2004.

"A Holistic Approach to Substance Abuse Prevention." National Clearinghouse for Alcohol and Drug Information. Rockville, MD. 2004.

"Promoting Accountability and Institutionalization: Steps for Orchestrating Meaningful Prevention." 17th Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education conference, Austin, TX. 2003.

"Creating a Meaningful Future Using Longitudinal Research and Long-Range Insights." 17th Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education conference, Austin, TX. 2003.

"Applying Theory to Practice: Promoting Healthy Transitions through Healthy Expectations." Poster session at 17th Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education conference, Austin, TX. 2003.

"Three Years in the Making for Making a Difference: What Now?" Alcohol Summit meeting, National Highway Traffic Safety Administration and the North American Inter-fraternity Conference, Austin, TX. 2003.

"Strategic Planning for Mature Drivers: Foundations and Strategies." Virginia Department of Motor Vehicles, Virginia Department of Aging, and Virginia AARP. Richmond, VA. 2003.

"Evaluation and Accountability: A Can-Do Approach" Meeting of the Minds Conference, Kansas City, MO, 2002.

"Action Planning, Evaluation and Accountability: Strategies for Meaningful Campus Alcohol Abuse Prevention" Pre-conference workshop at Meeting of the Minds Conference, 2002.

"Professionals Forum: Rethinking, Reenergizing, and Revolutionizing Campus and Community Substance Abuse Prevention." Meeting of the Minds Conference, Kansas City, MO, 2002.

"Effective Solutions in Highway Safety." Session presentations at Regional Highway Safety Briefings, Virginia Department of Motor Vehicles. Richmond, Harrisonburg, Bristol, and Portsmouth, VA. 2002.

"The 21st Century Has Just Begun: The Most Promising Practices." Poster session at the 16th Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education conference, Seattle, WA. 2002.

"Are We Making Meaningful Progress? Examining Two Decades of Research." 16th Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education conference, Seattle, WA. 2002.

"Evaluation and Accountability." Alcohol Summit meeting, National Highway Traffic Safety Administration and the North American Inter-fraternity Conference, Seattle, WA. 2002.

"Reformulating Substance Abuse Prevention: The Percolate Up Model." Annual meeting of the Association of Fraternity Advisors, Columbus, OH. 2002.

"Strategic Planning and Action Planning." Campus Alcohol Reduction Effort, Washington, D.C. 2003.

"Young Drivers: Current Research." Driver Education Training for Instructors in Fairfax County, Virginia. Falls Church, VA. 2003.

"From Goals to Results: Tying It All Together." Grantee Workshop, U.S. Department of Education's Office of Safe and Drug-Free Schools. Washington, D.C. 2003.

"Legacies of Life: Creating Proactive Norms through Healthy Transitions to College." National Association of Student Personnel Administrators Conference, St. Louis, MO. 2003.

"Keeping History from Repeating Itself: Reflections and Directions for Substance Abuse Prevention." National Association of Student Personnel Administrators Conference, St. Louis, MO. 2003.

"New Directions for Substance Abuse: Reflections from a Quarter-Century." American College Personnel Association Convention, Minneapolis, MN. 2003.

"Promoting Life Health Planning: Substance Abuse Prevention Theory In Action." American College Personnel Association Convention, Minneapolis, MN. 2003.

"Action Planning, Evaluation and Accountability: Strategies for Meaningful Campus Alcohol Abuse Prevention" pre-conference. Meeting of the Minds conference, Lake of the Ozarks, MO. 2003.

"Evaluation for Accountability: A Can Do Approach." Meeting of the Minds conference. Lake of the Ozarks, MO. 2003.

"New Technology and Student Interaction: Alcohol 101 Plus Unveiled." Meeting of the Minds conference, Lake of the Ozarks, MO. 2003.

"Rethinking, Reenergizing, and Revolutionizing Campus and Community Substance Abuse Prevention" panel presentation at the Meeting of the Minds conference, Lake of the Ozarks, MO. 2003.

"How Safe Are Our Roads? – Overview of Findings." Board of Directors of the Washington Regional Alcohol Program, 2002.

"Preparing Others for Evaluation. U.S. Department of Education Conference for New Grantees with the Office of Safe and Drug Free Schools, Washington, D.C. 2002.

"Effective Solutions" presentations at Virginia Highway Safety Briefings sponsored by Virginia Department of Motor Vehicles, in four locations throughout Virginia, 2002.

"Evaluation and Accountability" presentation at Alcohol Summit, co-sponsored by National Highway Traffic Safety Administration and North American Interfraternity Conference, 2002.

"Reformulating Substance Abuse Prevention: The Percolate Up Model." Annual meeting of Association of Fraternity Advisors, Columbus, OH. 2002.

"Healthy Expectations: Creating a New Culture for New Students." 17th Annual College Conference, Virginia Department of Alcoholic Beverage Control. Chesapeake, VA. 2002.

"Action Planning for Successful Campus-Community Efforts." 17th Annual College Conference, Virginia Department of Alcoholic Beverage Control. Chesapeake, VA. 2002.

"Speak Up!: A Dialog Process with Student-Athletes." 17th Annual College Conference, Virginia Department of Alcoholic Beverage Control. Chesapeake, VA. 2002.

Co-moderator of general session on "Virginia College Alcohol Abuse Prevention Standards." 17th Annual College Conference, Virginia Department of Alcoholic Beverage Control. Chesapeake, VA. 2002.

"Are We Making Meaningful Progress? Examining Two Decades of Research" workshop, Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education, 2002.

"The 21st Century Has Just Begun: The Most Promising Practices" poster session, Annual National Meeting on Alcohol and Other Drug Abuse and Violence Prevention in Higher Education, 2002.

Underage Drinking Town Meetings (Professionals and Community Leaders) CLEAN and Shenandoah University, Winchester, VA. 2002.

“Coordinating Evaluation of Underage Drinking.” Virginia Department of Alcoholic Beverage Control, 2002.

“Healthy Expectations: Creating a New Culture for New Students.” Virginia Department of Alcoholic Beverage Control, Annual College Conference, 2002.

“Action Planning for Successful Campus-Community Efforts.” Virginia Department of Alcoholic Beverage Control, Annual College Conference, 2002.

“Speak Up! A Dialog Process with Student-Athletes.” Virginia Department of Alcoholic Beverage Control, Annual College Conference, 2002.

“Speak Up: A Follow-Up.” National Collegiate Athletic Association’s CHAMPS/Life Skills Continuing Education Conference. 2002.

“OptionFinder.” “The Power of VISION: Creating a Pathway into the Future Conference. 2002.
“Savvy Solutions for Dealing with Drinking on Campus.” Lifesavers 20: The National Conference on Highway Safety Priorities, 2002.

“Teenage Traffic Crashes; Driver Education/Driver Improvement.” Regional Conference of the American Association of Motor Vehicle Administrators, 2002.

“Distracted/Aggressive Drivers.” Regional Conference of the American Association of Motor Vehicle Administrators, 2002.

“Healthy Expectations: Holistic Approaches to Substance Abuse Prevention.” Annual Conference of the National Association of Student Personnel Administrators, 2002.

“New Directions for Substance Abuse: Reflections from a Quarter Century.” Annual Conference of the American College Personnel Association, 2002.

“Promoting Life Health Planning: Substance Abuse Prevention Theory Into Action.” Annual Conference of the American College Personnel Association, 2002.

“Parent Power.” College Conference, Virginia Department of Alcoholic Beverage Control, 2001.

“Judicial Sanctions.” Annual College Conference, Virginia Department of Alcoholic Beverage Control, 2001.

“Establishing Meaningful Campus Directions: What Longitudinal Research Tells Us.” 15th Annual National Meeting on Alcohol, Other Drug and Violence Prevention in Higher Education, 2001

“Speak Up! A Process to Hear Student-Athlete Voices on Alcohol Issues.” 15th Annual National Meeting on Alcohol, Other Drug and Violence Prevention in Higher Education, 2001.

“Healthy Expectations: The High School to College Transition.” 15th Annual National Meeting on Alcohol, Other Drug and Violence Prevention in Higher Education, 2001.

“2001 and Beyond: Promising Practices for Meaningful Alcohol Abuse Prevention” Poster Session at 15th Annual National Meeting on Alcohol, Other Drug and Violence Prevention in Higher Education, 2001.

"Healthy Transitions: Facing the College Years" Osborn Park High School in Prince William County, VA. 2001.

"TUNE UP" training on evaluation for community leaders, 2001.

"Progress or Procrastination?: Research and Reflections for Drug/Alcohol Abuse Prevention." American College Personnel Association Annual Meeting, 2001.

"Living, Learning and Legacies: Substance Abuse Prevention Through Healthy Living." American College Personnel Association Annual Meeting, 2001.

"Evaluation: Easing the Pain" workshop at Missouri Partners in Prevention conference hosted by the state college consortium and the Missouri Division of Alcohol and Drug Abuse, 2001.

"Substance Abuse and College Life" Two 90-minute assembly presentations for high school seniors, with handout booklet, focusing on healthy living choices. Robinson Secondary School, 2001.

"Healthy Transitions: Life After High School" Fairlington Methodist Church, Arlington, VA. 2001.

"Action Planning Processes" National Meeting on Alcohol, Other Drug and Violence Prevention Sponsored by U.S. Department of Education, Pittsburgh, PA, 2000.

"Community College Efforts to Address Drug and Alcohol Abuse." National Meeting on Alcohol, Other Drug and Violence Prevention. 2000.

"Transitions to College" Robinson Secondary School. Fairfax, VA. 2000.

"Evaluation of Underage Drinking Enforcement Efforts" Virginia Coalition Grantees, 2000.

"Solution Finding and Consensus Building: Using a High Tech Resource" Virginia Department of Alcoholic Beverage Control, 2000.

"Bringing the Numbers to Life: Statewide Core Survey Data." Virginia Department of Alcoholic Beverage Control, 2000.

"Action Planning Processes." National Meeting on Alcohol, Other Drug and Violence Prevention, 2000.

"Campus Alcohol Strategies" Virginia Association of Campus Chiefs of Police, 2000.

"Progress or Procrastination?: Research and Reflections for Drug/Alcohol Abuse Prevention" American College Personnel Association Annual Meeting, 2000.

"Living, Learning and Legacies: Substance Abuse Prevention Through Healthy Living" presentation at American College Personnel Association Annual Meeting, 2000.

"Campus Alcohol Abuse Prevention: Shared Responsibilities for Action Implementation Plans" Pre-conference at National Association of Student Personnel Administrators Annual Meeting, 2000.

"Leadership for Alcohol Strategies: Plans, Passion and Perseverance." National Association of Student Personnel Administrators Annual Meeting, 2000.

"Living, Learning and Legacies: Substance Abuse Prevention Through Healthy Living." National Association of Student Personnel Administrators Annual Meeting, 2000.

“Comprehensive Campus Alcohol Strategies” half-day workshop at National Meeting of College Branch of International Association of Chiefs of Police, 2000.

“OU Revolutionary Journey: Campus Alcohol Abuse Prevention” Two half-day workshops at CHAMPS/Life Skills Conference of National Collegiate Athletic Association, 2000.

“Risk Management and Greek Life” Virginia Tech, Blacksburg, VA. 2000.

“Substance Abuse and College Life” Thomas Jefferson School of Science and Technology, Fairfax, VA. 2000.

“College-Based Strategies” Rutgers Summer School of Drug and Alcohol Studies, 2000.

“Evaluation Approaches” Rutgers Summer School of Drug and Alcohol Studies, 2000.

“Building Campus Directions: Insights from Two Decades of Research.” National Meeting on Alcohol, Other Drug and Violence Prevention in Higher Education, 1999.

“Living, Learning and Legacies: Substance Abuse Prevention Through Healthy Living.” American College Personnel Association, 1999.

“Progress or Procrastination?: Research and Reflections for Drug/Alcohol Abuse Prevention.” American College Personnel Association, 1999.

“Progress or Procrastination?: Research and Reflections for Drug/Alcohol Abuse Prevention.” National Association of Student Personnel Administrators, 1999.

“Web-Based Resources.” National Alcoholic Beverage Control Association, 1999.

“Living, Learning and Legacies: Substance Abuse Prevention Through Healthy Living.” National Association of Student Personnel Administrators, 1999.

“Campus Community Partnerships.” National Institute of Alcohol Abuse and Alcoholism, Community Anti-Drug Coalitions of America, 1999.

“Building Campus Directions: Insights from Two Decades of Research” presentation at National Meeting on Alcohol, Other Drug and Violence Prevention sponsored by U.S. Department of Education, 1999.

“Living, Learning and Legacies: Charting New Directions.” National Meeting on Alcohol, Other Drug and Violence Prevention, 1999.

“Stand-Up for Evaluation.” 14th Annual College Conference, Virginia Department of Alcoholic Beverage Control, 1999.

“Evaluation As Part of a Comprehensive Campus Approach.” 14th Annual College Conference, Virginia Department of Alcoholic Beverage Control, 1999.

“Drug and Alcohol Abuse Prevention Efforts at Community Colleges.” Annual Meeting of Association of Community College Trustees, 1999.

“College-Based Strategies.” Staff of the U.S. Department of Education’s Office of Elementary and Secondary Education, 1999.

“Campus-Community Partnerships” Annual meeting of the Anti-Drug Coalitions of America, representing the National Institute of Alcohol Abuse and Alcoholism, 1999.

“Leadership Challenges for New Directions: Drug, Alcohol and Violence Prevention.” Annual Meeting of American College Personnel Association, 1999.

“Living, Learning and Legacies: Leadership for Substance Abuse Prevention.” Annual Meeting of American College Personnel Association, 1999.

“Leadership Challenges for New Directions: Drug, Alcohol and Violence Prevention.” Annual Meeting of National Association of Student Personnel Administrators, 1999.

“Leading With A Passion: Comprehensive Campus Alcohol Strategies.” Annual Meeting of National Association of Student Personnel Administrators, 1999.

“Living, Learning and Legacies: Leadership for Substance Abuse Prevention.” National Association of Student Personnel Administrators Annual Meeting, 1999.

“Comprehensive Campus Alcohol Strategies.” National Meeting of College Branch of International Association of Chiefs of Police, February, 1999.

“Comm-UNITY Leadership.” CHAMPS/Life Skills Conference of National Collegiate Athletic Association, 1999.

“College-Based Strategies.” Rutgers Summer School of Drug and Alcohol Studies, 1999.

“Evaluation Approaches.” Rutgers Institute on Drug and Alcohol Studies, 1999.

“Needs and Strategies Regarding Mature Driving.” Medical Advisory Board, Virginia Department of Motor Vehicles, 1999.

“Promising Practices for Athletes.” CHAMPS/Life Skills Conference of National Collegiate Athletic Association, 1999.

“Winking At Drinking.” National meeting of the American Academy of Pediatrics, Chicago, IL 1999.

“Building Campus Directions: Insights from Two Decades of Research.” National Meeting on Alcohol, Other Drug and Violence Prevention, 1998.

“Planning Strategically for a Healthier Campus: Achieving A Comprehensive Campuswide Effort” National Meeting on Alcohol, Other Drug and Violence Prevention, 1998.

“Evaluating Campus Alcohol Strategies.” 13th Annual College Conference, 1998.

“Promising Practices: Campus Alcohol Strategies” American College Personnel Association Annual Convention, 1998.

“Creating a Health Legacy: Innovative Strategies to Reduce Substance Abuse” American College Personnel Association Annual Convention, 1998.

“Promising Practices: Campus Alcohol Strategies” National Association of Chiefs of Police, College Chiefs Division, 1998.

“Leadership for Greek Affairs” National Association of Student Personnel Administrators Annual Convention, 1998.

“Drugs, Alcohol and Violence: Avoiding Stagnation and Promoting Campus Learning” National Association of Student Personnel Administrators Annual Convention, 1998.

"Promising Practices: Campus Alcohol Strategies" National Meeting for Higher Education on Alcohol, Other Drugs and Violence, 1997.

"Creating a Health Legacy: Innovative Strategies to Reduce Substance Abuse" National Meeting for Higher Education on Alcohol, Other Drugs and Violence, 1997.

"Promising Practices: Campus Alcohol Strategies" National Association of State and Land-Grant Colleges, 1996.

"Electronic Services Into the 21st Century" Virginia College Conference, 1997

"Evaluation for Impact" Virginia College Conference, 1997.

"Implementing Meaningful Campus Alcohol Strategies" BACCHUS/GAMMA General Assembly, 1997.

"Evaluation of Balanced Man Project" National Interfraternity Conference, 1996.

"Moving Beyond the 'Same Old, Same Old'" Virginia College Alcohol Conference, 1995.

"Evaluation for A Difference" American College Personnel Association, 1995.

"Evaluation for College Prevention Programs" National Meeting on Substance Abuse Issues. 1994.

"Bits, Bytes, Networks and Zen" National Meeting on Substance Abuse Issues. 1994.

"College-Based Alcohol and Other Drug Initiatives" Alcohol Policy Conference, 1994.

"Technology-Based Campus Sharing" National Collegiate Conference for Life Skills, 1994.

"Marketing a Campus Drug/Alcohol Education Program" Southeastern AIDS/Health Educators Peer Education Conference, 1992.

"Breaking the Tradition on College Campuses: Reducing Drug and Alcohol Misuse" DWI Symposium, California, 1992.

"Prevention: What Works, and What Doesn't" Coalition for a Drug-Free Community, 1991.

"A Need for Something New - Forging Meaningful Substance Abuse Initiatives" American College Personnel Association Annual Conference, 1991.

"Strategies for Community College Alcohol and Other Drug Abuse Initiatives." American College Personnel Association Annual Conference, 1991.

"Re-Gearing for the 1990s: Making a Difference With Alcohol Education." American College Personnel Association Annual Conference, 1990.

"Planning Strategically for a Drug-Free Institution." Workshop for College Presidents. Annual Conference, Fund for the Improvement of Post-Secondary Education, 1989.

"Special Issues for Pregnant or Parenting Teens." Maryland Conference on Teenage Pregnancy and Parenting, 1989.

"Getting and Staying Out Front." Washington Regional Alcohol Program Conference on Youth and Alcohol, 1989.

"Alcohol Beverage Advertising." Alternatives '89 Virginia College Conference, 1989.

"Orchestrating Change." Alternatives '89 Conference for Virginia colleges, 1989.

"Effective Leadership." Alternatives '89 Conference for Virginia colleges, 1989.

"Alcohol Risk Management for Student Organizations." Alternatives '89 Conference for Virginia colleges, 1989.

"The Matter of Evaluation." Rutgers School of Alcohol Studies, 1989.

"Prevention Campaigns Focusing on Alcohol and Other Drugs: The State of the Art." American College Health Association Annual Conference, 1988.

"College Alcohol Survey Results Update." American College Personnel Association Conference, 1989.

"Developing Responsible Alcohol Policies for Universities and Colleges." Kentucky Conference on Drug-Free Families: A Strategy for our Future, 1989.

"Assisting Institutions of Higher Learning to Address Alcohol and Other Drug Problems." National Council of Alcoholism Annual Conference, 1989.

"Planning Strategically for a Drug-Free Institution." Presidents' Session at U.S. Department of Education FIPSE Conference, 1988.

"Assessment and Evaluation." National Forum on Substance Abuse Issues in Higher Education, 1988.

"Starting and Maintaining a Student Assistance Program." National Collegiate Alcohol Awareness Week Conference, 1988.

"Philosophy of Prevention - K through College." Indiana University Annual Alcohol and Drug Abuse Workshop, 1988.

"What's Going On in Washington." Indiana University Annual Alcohol and Drug Abuse Workshop, 1988.

"Applications of College-Based Research for Prevention and Early Identification." Rutgers University Summer School of Alcohol Studies, 1988.

"The Matter of Evaluation." Rutgers University Summer School of Alcohol Studies, 1988.

"Assessment Issues for College Campuses." PRIDE National Conference, 1988.

"Campus Alcohol Education: For Today and Tomorrow." National Association for Campus Activities conference, 1988.

"Taking the Sting Out of Evaluation." National Collegiate Drug Awareness Week, 1988.

"Substance Abuse Identification and Intervention." Virginia Community College System Conference. 1987.

"Pre-Post Assessments - What To Do?" U.S. Department of Education (FIPSE) Drug Prevention Program Workshop, 1987.

"Identification and Intervention With High Risk Groups." National Collegiate Alcohol Awareness Week. 1987.

"Updating Policies and Procedures." BACCHUS General Assembly, 1987.

"Policy and Administrative Issues." Alcohol and Drug Policy and Programs for College Campuses. Kentucky Colleges, 1987.

"Getting and Staying Out Front." Washington Regional Youth Conference on Alcohol and Driving, 1987.

"Alcohol Risk Management for Student Organizations." Virginia Alternatives '87. 1987.

"Total Health Education Through Awareness." Kappa Alpha Theta National Leadership Conference, 1987.

"Sensible Approaches to Drug Abuse Prevention." Virginia Health Education Conference, 1987.

"Identification of High Risk Students in Higher Education." National Association of Student Assistance Programs and Professionals annual conference, 1987.

"Model Drug Abuse Prevention Programs in Higher Education and Needs Assessment for Drug Abuse Prevention Program Development." Michigan MCSAE, 1987.

"Washington Whispers and Federal Resources." Michigan MCSAE, 1987.

"Applying Conference Information at Home." Michigan MCSAE, 1987.

"Managing Alcohol-Related Issues on Campus." Parents' Resource Institute for Drug Education conference, 1987.

"Risk Management in the College/University." American College Personnel Association/National Association of Student Personnel Administrators conference, 1987.

"Alcohol Risk Management: What Are Campuses Doing?" American College Personnel Association/National Association of Student Personnel Administrators, 1987.

"Adult Children of Alcoholics on Campus: Can We Predict Them?" American College Personnel Association/ National Association of Student Personnel Administrators, 1987.

"Alcohol and Drug Abuse Programming in the College Community." American College Personnel Association/National Association of Student Personnel Administrators conference, 1987.

"Developing an Effective Campus Drug and Alcohol Policy." Governor's Conference on Alcohol and Substance Abuse Education on Ohio Campuses, 1987.

"Youth and Highway Safety." Injury in America Conference, 1987.

"Prevention on College Campuses." Lifesavers 5 National Conference on Alcohol Countermeasures and Occupant Protection, 1986.

"Environments in Which Alcohol is Made Available." Lifesavers 5 National Conference on Alcohol Countermeasures and Occupant Protection, 1986.

"Championing Responsible Use on Campus: Education or Abstinence?" BACCHUS Annual General Assembly, 1986.

"The Effectiveness of Alcohol Education Programs: Past, Present and Future." National Collegiate Alcohol Awareness Week conference, 1986.

"Recent Trends in Campus Substance Abuse Issues." National Collegiate Alcohol Awareness Week conference, 1986.

"Creative Programming and Thinking." Fall Workshop on Alcohol Use and Abuse on the Campus, Arkansas, 1986.

"Keeping a Good Thing Going." Washington Regional Youth Conference on Alcohol and Driving, 1986.

"Overview of College Alcohol Programs." Policy Forum on the Prevention of Alcohol Problems in Women, 1986.

"Tapping the Self-Help Abilities of Peers." Drug and Alcohol Free Youth Conference, Washington, D.C., 1986.

"Should Alcohol Be Banned from College Campuses?" Virginia Alternatives '86, 1986.

"Planning and Creativity." Ohio University Leadership Development Program, 1985-86.

"Trends in Campus Alcohol and Drug Issues." Alcohol and Drug Problems Association conference 1986.

"You Are Now Doing Alcohol Education: So What." American College Personnel Association, 1986.

"Alcohol on Campus: Regulation vs. Education." Regional conference of the National Association of Student Personnel Administrators, 1986.

"Prevention Programming on the College Campus." Alcohol and Drug Problems Association conference "Connections in Prevention", 1985.

"So You're Doing Alcohol Education: So What?" Great Lakes Association of College and University Housing Officers, 1985.

"Major Alcohol Education and Policy Research." National Collegiate Alcohol Awareness Week conference, 1985.

"The 1985, 1982 and 1979 College Alcohol Surveys." National Council on Alcoholism "Forum on Youth and Alcohol", 1985.

"An Alcohol Education Overview and Report on National Surveys." American College Personnel Association conference, 1985.

"The High-Tech Encounter: 'Tele-Tax'." American Society for Public Administration Regional Meeting, 1982.

"Alcohol Education on Campus: It Need Not Be 'Dry'." National Association for Campus Activities Regional Meeting, 1982.

"Alcohol Awareness." Commonwealth Interfraternity Conference, 1982.

"That Happy Feeling - Alcohol Education Overview and National Survey." National Association of Student Personnel Administrators annual meeting, 1982.

"That Happy Feeling: A Needed Focus on Alcohol Awareness Programming." National Association of Student Personnel Administrators annual meeting, 1979.