

Aidyn Iachini, PhD, MSW, LSW

Assistant Professor

University of South Carolina College of Social Work

Columbia, SC 29208

Phone: 803-777-2373 Email: iachini@mailbox.sc.edu

EDUCATION

2004	Franklin and Marshall College, <i>Bachelor of Arts</i> Department of Biology, Lancaster, PA
2005	Ohio State University, <i>Master of Arts</i> College of Education and Human Ecology, Columbus, OH
2008	Ohio State University, <i>Doctor of Philosophy</i> College of Education and Human Ecology, Columbus, OH
2010	Ohio State University, <i>Master of Social Work</i> College of Social Work, Columbus, OH

SCHOLARLY FOCUS

Primary	Positive youth development in schools and out-of-school time settings; organizational systems, processes, and social factors that influence service delivery; leadership; interprofessional collaboration.
Secondary	Organizational capacity-building and program evaluation in youth- and family-serving organizations; evidence-based practice.

LICENSURE/CERTIFICATION

2010	Licensed Social Worker (LSW) – Ohio
------	-------------------------------------

HONORS/ AWARDS

2005	Ted Coates Scholarship, Ohio State University
2009	Student Poster Presentation Winner, NASW Ohio Chapter
2012	Featured Scholar of the Month, University of South Carolina
2013	Honorary Membership, Phi Alpha National Honor Society for Social Work
2015	Breakthrough Stars Award, University of South Carolina
2017	Pipeline for Academic Leadership (PAL) Fellow
2017	Second Place Poster Competition Winner, South Carolina Office of Rural Health Conference

ACADEMIC EMPLOYMENT & APPOINTMENTS

2004-2010	Graduate Research Ohio State University College of Education and Human Ecology & Ohio State University College of Social Work, Community and Youth Collaborative Institute
2010-2011	Instructor Ohio State University College of Social Work
2010-2011	Post-Doctoral Research Fellow Ohio State University College of Social Work
2011-2017	Assistant Professor University of South Carolina College of Social Work
2017-	Associate Professor University of South Carolina College of Social Work

SOCIAL WORK AND RELATED PRACTICE EXPERIENCE

2008	Social Work Intern Camp Mary Orton
2008-2009	Evaluation Coordinator Ohio State University, National Youth Sports Program
2008-2009	Non-Profit Administrator A World Fit for Kids!
2009-2010	School Social Work Intern Dublin City Schools

RESEARCH FUNDING

2009	L.A. Lakers Foundation. Co-PI, \$2,500. A World Fit for Kids! Teen Fit for Success youth leadership within elementary sport-based afterschool programs.
2009	L.A. 84 Foundation. Co-PI, \$50,000. A World Fit for Kids! Elementary sport-based youth development programs.
2012	SC Department of Alcohol and Other Drug Abuse Services. PI, \$33,637. SAMHSA Systems of Care Planning Grant Evaluation.
2012-2013	University of South Carolina College of Social Work. PI, \$3,987. Exploring Factors Influencing Implementation of a Physical Activity Intervention for Girls.
2012-2013	University of South Carolina Teaching Excellence Grants on Teaching Leadership. Co-PI, \$2,997.68. Leadership through Service to Community-Based Organizations.
2012-2013	University of South Carolina ASPIRE II. Co-PI, \$99,962. Interdisciplinary collaboration, training, and intervention for youth with mood disorders in schools.
2013-2014	Department of Health and Human Services. Co-PI, \$687,926. Recovery Transformation and Innovation Fund Program Evaluation.

2014	University of South Carolina College of Social Work. PI, \$3,650. Promoting Healthy Youth Development in Schools and During the Out-of-School Time.
2014-2015	University of South Carolina ASPIRE-I Grant. PI, \$14,649. Repeating ninth grade: Understanding Students' Academic Risk Trajectories and Exploring Early Intervention.
2014-2016	Department of Health and Human Services. Co-PI \$1,564,078. Recovery Program Transformation & Innovation Fund Research & Program Evaluation.
2014-2017	Unites States Department of Justice, Bureau of Justice Assistance. Co-PI, \$399,683. SC Higher Education Partnership on Correctional Mental Health.
2014-2017	Health Resources and Services Administration. Co-PI, \$925,787. Training for Transitions: Preparedness for Behavioral Health Social Workers (TFT).
2015-2016	Center of Teaching Excellence. PI, \$2,797. Leadership through Interprofessional Education and Practice
2015-2016	University of South Carolina Visiting Scholars Grant. Co-PI, \$13,941. Strengthening the Global Curriculum and Research Agenda at University of South Carolina: Visiting Scholar from Hanoi, Vietnam.
2016-2017	Department of Health and Human Services. Co-PI, \$280,627. Recovery Transformation and Innovation Fund Program Evaluation.
2016-2019	Substance Abuse and Mental Health Administration. Co-PI, \$859,032. Health Occupations Providing Excellence in SBIRT.
2017-2018	South Carolina Department of Health and Human Services. Co-PI, \$200,000. ICARED Social Work Rural Health Initiative.
2017-2021	Health Resources and Services Administration. Co-PI, \$1,679,594. Rural Interprofessional Behavioral Health Scholars Program.

RESEARCH NOT FUNDED

2011	University of South Carolina Provost Social Sciences Grant. PI, \$19,995.59. Exploring interdisciplinary collaboration between school mental health providers and teachers.
2012	University of South Carolina ASPIRE II Grant. PI, \$85,202.16. Examining the impact of a physical activity intervention for girls.
2012	South Carolina Department of Education. PI, \$261,237 Evaluation services for the South Carolina School Climate Initiative.
2012	Central Carolina Community Foundation. PI, \$37,356.25. Student Absenteeism Survey in Grades K-3.

2012 **Office of Juvenile Justice and Delinquency Prevention.** PI, \$123,388. Evaluating the impact of the Boys & Girls Club on school-related risk factors for juvenile delinquency.

2012 **University of South Carolina Provost Social Sciences Grant.** PI, \$19,998.8007. Strengthening school connectedness: A collaborative intervention to break the school-to-prison pipeline.

2013 **University of South Carolina ASPIRE II Grant.** PI, \$99,079. School-based dropout prevention: Examining the Impact of GradTalk.

2013 **Long Leaf Foundation.** PI, \$77,989.03. Mentoring and counseling support for at-risk freshman transitioning into high school.

2013 **Bureau of Justice Assistance.** Co-PI, \$399,683.0. SC Higher Education Partnership on Correctional Mental Health.

2013 **W.T. Grant Foundation.** Co-PI, \$586,500. Letter of Intent on Conceptualizing and Measuring Collaborative Afterschool Program Partnerships: Advancing Research on System Contributions to Program Outcomes.

2013 **Langeloth Foundation.** Co-PI, \$400,00. Letter of Intent on Higher Education Partnership on Correctional Mental Health.

2013 **University of South Carolina Provost Social Sciences Grant.** PI, \$19,800. A school mental health early intervention for repeat 9th graders: Program Effectiveness and Academic Risk Trajectories.

2013 **University of South Carolina ASPIRE II Grant.** Co-PI, \$65,876.90. Sport for Development: Are Some Sport Activities More Effective Than Others in Achieving Youth Development and Health Outcomes?

2014 **National Institute of Justice.** PI, \$1,319,951. A Longitudinal, Mixed-Methods, Quasi-Experimental Study Examining a 'Data-Driven, Whole-School Approach' to Addressing School Safety in High Schools.

2015 **Katherine A. Kendall Institute for International Social Work Education.** Co-PI, \$9,930. US-Vietnam PhotoVoice Project.

2015 **National Institute of Justice.** PI, \$859,275. A Pilot Study of a GIS Mobile Mapping Application to Monitor School Safety in Real-Time.

2016 **University of South Carolina ASPIRE II Grant.** Co-I with PIs Donna Ray and Ashlee Lewis, \$100,000. Collaborative Interprofessional Assessment: The development of an interprofessional education assessment and evaluation toolkit.

2016 **National Institute of Justice.** PI, \$695,718. A Pilot Study of a GIS Mobile Mapping Application to Monitor School Safety in Real-Time.

2016 **Bureau of Justice Assistance.** Co-PI, \$253,114. Team Science Handbook and Training for Translational Research in Criminal Justice.

UNIVERSITY OF SOUTH CAROLINA TEACHING EXPERIENCE

2011, 2012, 2013, 2016, 2017	SOWK 793: Evaluation of Social Work Programs
2012, 2014, 2015 2016, 2017	SOWK 768: Richland County Sheriff's Department School Practicum
2012	SOWK 792: Evaluation of Social Work Practice
2012, 2013	SOWK 791: Social Work Research Methodologies
2014-2017	SOWK 679: Addressing Childhood Obesity through Community Approaches
2014, 2015	SOWK 716: Human Behavior in the Social Environment II

ACADEMIC ADVISEES

2011-2012	23 MSW students
2012-2013	25 MSW students
2013-2014	12 MSW students
2014-2015	14 MSW students; 1 doctoral student
2015-2016	12 MSW students; 2 doctoral students
2016-2017	10 MSW students; 3 doctoral students
2017-2018	9 MSW students; 3 doctoral students

BOOKS

1. **Iachini, A.**, Bronstein, L.R., & Mellin, E. (Eds.) (under contract and in progress). A guide to interprofessional collaboration. Alexandria, VA: Council on Social Work Education Press.

REFEREED JOURNAL ARTICLES

(¹Community partner, ²Student when work was complete)

1. Anderson-Butcher, D., **Iachini, A.**, & Amorose, T. (2008). Initial reliability and validity evidence of the Perceived Social Competence Scale. *Research in Social Work Practice, 18*(1), 47-54.
2. **Iachini, A.L.**, Amorose, A., & Anderson-Butcher, D. (2010). Exploring the strategies used by high school coaches to facilitate athlete's psychological need satisfaction and motivation. *The International Journal of Sports Science and Coaching, 5*(2), 291-308.
3. Anderson-Butcher, D., Lawson, H., **Iachini, A.L.**, Flaspohler, P., Bean, J. & Wade-Mdivanian, R. (2010). Emergent evidence in support of a community collaboration model for school improvement. *Children & Schools, 32*(3), 160-171.
4. Anderson-Butcher, D., Lawson, H.A., **Iachini, A.**, Bean, J., Flaspohler, P., & Zullig, K. (2010). Capacity-related innovations resulting from pilot school and district implementation of a community collaboration model for school improvement. *Journal of Educational and Psychological Consultation, 20*(4), 257-287.

5. Anderson-Butcher, D., Amorose, A., **Iachini, A.**, & Ball, A. (2011). The development of the Perceived School Experiences Scale. *Research in Social Work Practice*, 22(2), 186-194.
6. Mendenhall, A., **Iachini, A.**, & Anderson-Butcher, D. (2013). Exploring facilitators and barriers to implementation of an expanded school improvement model. *Children & Schools*, 35(4), 225-234.
7. **Iachini, A.**, Buettner, C., Anderson-Butcher, D., & Reno, B. (2013). Exploring students' perceptions of academic disengagement and reengagement in a dropout recovery charter school setting. *Children & Schools*, 35(2), 113-120.
8. Anderson-Butcher, D., **Iachini, A.**, Riley, A., Wade-Mdivanian, R., Davis, J., & Amorose, A. (2013). Exploring the impact of a summer sport-based youth development program. *Evaluation and Program Planning*, 37, 64-69.
9. **Iachini, A.L.**, Anderson-Butcher, D., & Mellin, E.A. (2013). Exploring best practice teaming strategies: Implications for school mental health practice and research. *Advances in School Mental Health Promotion*, 6(2), 139-154.
10. **Iachini, A.L.** (2013). Development and empirical examination of a model of factors influencing coaches' provision of autonomy-support. *International Journal of Sports Science and Coaching*, 8(4), 661-675.
11. Anderson-Butcher, D., Riley, A., Amorose, A., **Iachini, A.L.**, & Wade-Mdivanian, R. (2014). Maximizing youth experiences in community sport settings: The design and impact of the LiFE Sports Camp. *Journal of Sport Management*, 28(2), 236-249.
12. **Iachini, A.L.**, Beets, M. W., Ball, A., & Lohman, M.¹ (2014). Process evaluation of "Girls on the Run": Exploring implementation in a physical activity-based positive youth development program. *Evaluation and Program Planning*, 46, 1-9.
13. **Iachini, A.L.**, Warren, M.E., Splett, J.W., George, M.W., Taylor, L.K., & Weist, M.D. (2014). Exploring the impact of a pre-service interprofessional educational intervention for school mental health trainees. *Journal of Interprofessional Care*, 29(2), 162-164.
14. Schmidt, R.¹, **Iachini, A.L.**, George, M.W., Koller, J.R., & Weist, M.D. (2015). Integrating a suicide prevention program into a school mental health system: A case example from a rural school district. *Children & Schools*, 37(1), 18-26.
15. **Iachini, A.L.**, Hock, R., Thomas, M., & Clone, S.² (2015). Exploring the youth and parent perspective on practitioner behaviors that promote treatment engagement. *Journal of Family Social Work*, 18(1), 57-73.
16. **Iachini, A.L.**, Brown, E., Ball, A., Gibson, J., & Lize, S. (2015). School mental health early interventions and academic outcomes for at-risk high school students: A metaanalysis. *Advances in School Mental Health Promotion*, 8(3), 156-175.

17. **Iachini, A.L.** & Wolfer, T. (2015). Promoting school mental health competencies: Exploring the utility of decision cases for pre-service learning. *Advances in School Mental Health Promotion*, 8(2), 104-120.
18. **Iachini, A.L.**, DeHart, D., McLeer, J.², Hock, R., Browne, T., & Clone, S. (2015). Facilitators and barriers to inter-agency collaboration in mother-child residential substance abuse treatment programs. *Children and Youth Services Review*, 53, 176-184.
19. Hock, R., Priester, M. A.², **Iachini, A. L.**, Browne, T., DeHart, D., & Clone, S. (2015). A review of family engagement measures for adolescent substance use services. *Journal of Child and Family Studies*, 1-11.
20. Priester, M.A.², Browne, T., **Iachini, A.L.**, Clone, S., DeHart, D. & Seay, K.D. (2015). Treatment access disparities among individuals with co-occurring mental health and substance use disorders: An integrative literature review. *Journal of Substance Abuse Treatment*, 61, 47-59.
21. **Iachini, A.L.**, Pitner, R.O., Morgan, F.¹, & Rhodes, K.¹ (2015). Exploring the principal perspective: Implications for expanded school improvement and school mental health. *Children & Schools*. doi: 10.1093/cs/cdv038
22. **Iachini, A.L.**, Cross, T.², & Freedman, D. (2015). Leadership in social work education and the Social Change Model of Leadership. *Social Work Education: The International Journal*, 34(6), 650-665.
23. Paluta, L.², Lower, L., Anderson-Butcher, D., Gibson, A., & **Iachini, A.L.** (2016). Examining quality within 21st CLCC afterschool programs: Current practices and their relationship to outcomes. *Children & Schools*, 38(1), 49-56.
24. Browne, T., Priester, M.², Clone, S., **Iachini, A.L.**, DeHart, D., & Hock, R. (2016). Barriers and facilitators to substance use treatment in the rural south: A qualitative study. *The Journal of Rural Health*, 32, 92-101.
25. **Iachini, A.L.**, Dunn, B., Blake, B., & Blake, C. (2016). Evaluating the perceived impact of an interprofessional childhood obesity course on competencies for collaborative practice. *Journal of Interprofessional Care*, 30(3), 394-396.
26. Michael, K.D., George, M.W., Splett, J.W., Jameson, J.P., Albright, A.², Sale, R., **Iachini, A.L.**, Taylor, L.K., & Weist, M.D. (2016). Preliminary outcomes of a multi-site, school-based modular intervention for adolescents experiencing mood difficulties. *Journal of Child and Family Studies*, 25(6), 1903-1915.
27. Anderson-Butcher, D., **Iachini, A.L.**, Ball, A., Barker, S.¹, & Martin. L.¹ (2016). A university-school partnership to examine the adoption and implementation of the Ohio Community Collaboration Model in one urban school district: A mixed method case study. *Journal of Education for Students Placed At Risk*. doi:10.1080/10824669.2016.1183429

28. Amorose, A., Anderson-Butcher, D., Newman, T.², Fraina, M.G., & **Iachini, A.L.** (2016). High school athletes' self-determined motivation: The independent and interactive effects of coach, father, and mother autonomy support. *Psychology of Sport & Exercise*, 26, 1-8.
29. Rosemond, T.N.², Blake, C.E., Buff, S., Blake, E., Dunn, L., Browne, T., Bell, B.A., & **Iachini, A.L.** (2016). Sensitizing future health professionals to determinants of childhood obesity. *American Journal of Preventive Medicine*, 51(1), 106-113.
30. **Iachini, A.L.**, Clone, S., DeHart, D., Seay, K., & Browne, T. (2016). Project STRONG: A capacity-building intervention to improve grant writing among substance abuse organizations. *Journal of Social Work Practice in the Addictions*, 16(4), 403-420.
31. Pantridge, C.E., Charles, V.A., DeHart, D.D., **Iachini, A.L.**, Seay, K.D., Clone, S., & Browne, T. (2016). A qualitative study of the role of peer support specialists in substance use disorder treatment: Examining the types of support provided. *Alcoholism Treatment Quarterly*, 34(3), 337-353.
32. **Iachini, A.L.**, Rogelberg, S.², Terry, J.D.², & Lutz, A.¹ (2016). Examining the feasibility and acceptability of a motivational interviewing early intervention program to prevent high school dropout. *Children & Schools*.
33. **Iachini, A.L.**, Petiwala, A.², & DeHart, D.D. (2016). Examining adverse childhood experiences among students repeating the ninth grade: Implications for school dropout prevention. *Children & Schools*, 38(4), 218-227.
34. **Iachini, A.L.**, Bell, B.A., Lohman, M., Beets, M.W., & Reynolds, J. (2016). Maximizing the contribution of afterschool programs to school priorities around positive youth development: Exploring program leadership and program implementation within Girls on the Run. *Children & Schools*.
35. Ball, A., **Iachini, A.L.**, Bohnenkamp, J.H., Togno, N.M., Brown, E.B., Hoffman, J.A., & George, M.W. (2016). School mental health content in state in-service K-12 teaching standards in the United States. *Teaching and Teacher Education*, 60, 312-320.
36. Mellin, E., Ball, A., **Iachini, A.**, Togno, N., & Martinez, A. (2017). Teachers' experiences collaborating in expanded school mental health: Implications for practice, policy, and research. *Advances in School Mental Health Promotion*, 10(1), 85-98.
37. Lize, S.E., **Iachini, A.L.**, Tang, W., Tucker, J., Seay, K.D., Clone, S., DeHart, D., Browne, T. (2017). A meta-analysis of the effectiveness of interactive middle school cannabis prevention programs. *Prevention Science*, 18(1), 50-60.
38. Browne, T., Seay, K., **Iachini, A.**, DeHart, D., Clone, S., Pantridge, C., & Petiwala, A. (2017). Substance use disorders and kidney disease: Implications for nephrology social work. *Journal of Nephrology Social Work*, 4(1), 9-18.

39. Seay, K.D., **Iachini, A.L.**, DeHart, D.D., Browne, T., & Clone, S. (in press). Substance abuse treatment engagement among parents: Perceptions of the parenting role and agency-related motivators and inhibitors. *Journal of Family Social Work*.
40. **Iachini, A.L.**, Lee, J., DiNovo, R., Lutz, A., & Frey, A.J. (in press). Integrating Motivational Interviewing into Social Work Education: A Practical Example. *Journal of Social Work Education*.

EDITOR-AND EDITORIAL BOARD-REVIEWED MANUSCRIPTS

(¹Community partner, ²Student when work was complete)

1. **Iachini, A.L.**, Dorr, C. & Anderson-Burcher, D. (2008). Fostoria Community Schools innovative approach to refining and coordinating their school-based mental health services delivery system. *Report on Emotional and Behavioral Disorders in Youth*, 8(3), 69-75.
2. **Iachini, A.L.**, & Lutz, A. ¹ (2013, Summer). School resource officers: An untapped resource to support student success in school. *The Community Psychologist*, 46(3), 30-32.
3. Splett, J.W., Schmidt, S.C. ², **Iachini, A.L.**, Page, H.E. ², & Massey, C. (2014). Common elements approach to treat mood disorders in youth: Case examples from school settings. *Report on Emotional and Behavioral Disorders in Youth*, 14, 9-15.

BOOK CHAPTERS

(¹Community partner, ²Student when work was complete)

1. Anderson-Butcher, D., Riley, A., Iachini, A., Wade-Mdivanian, R., & Davis, J. (2011). Sports and youth development. In R.J.R. Levesque (Ed.). *Encyclopedia of Adolescence* 2846-2859. New York: Springer.
2. **Iachini, A.L.**, & Anderson-Butcher, D. (2012). The contribution of extracurricular activities to school priorities and student success. *Mental Health Promotion in Schools: Foundations*, 127-148. Oak Park, IL: Bentham Science.
3. **Iachini, A.**, & Anderson-Butcher, D. (2014). The connection between out-of-school time programs and school mental health. In Weist, M., Lever, N., Bradshaw, C., & Owens, J. (Eds.) *Handbook of School Mental Health: Research, Training, Practice and Policy (2nd Ed)*, 159-170. New York: Springer.
4. Anderson-Butcher, D., Mellin, L., **Iachini, A.**, & Ball, A. (2014). Promoting mental health in schools. In B. Melnyk & P. Jensen (Eds.) *A Practical Guide to Child and Adolescent Mental Health Screening, Early Intervention, and Health Promotion (2nd Ed.)*, 357-373. Cherry Hill, NJ: National Association of Pediatric Nurse Practitioners.
5. Poole, D., & **Iachini, A.L.** (2015). Community partnerships to support youth success in school. In Roberts, A. (Ed.), *Social Worker's Desk Reference (3rd ed)*, 928-934. New York: Oxford Press.
6. Haskell, I. ¹ & **Iachini, A.L.** (2015). "No Excuses": Using empowerment evaluation to build evaluation capacity and measure school social worker effectiveness. In Fetterman,

D.,Kaftarian, S.J., & Wandersman, A.H. (Eds.) *Empowerment Evaluation: Knowledge and Toolsfor Self-Assessment, Evaluation capacity building, and accountability (2nd Ed)*, 165-192. Thousand Oaks, SAGE Publications.

7. **Iachini, A.L.** (2016). Developing safe, responsive, and respectful school communities: Evidence informed Tier 1 interventions. In Massat, C.R., Constable, R., McDonald, S., Flynn, J.P. and Kelly, M. (Eds.) *School Social Work: Practice, Policy, and Research (8th ed.)*, 439-451. Chicago, IL: Lyceum Books, Inc.
8. Pitner, R., Moore, H., Capp, G., **Iachini, A.L.**, Berkowitz, R., Benbenishty, R., & Rastor, R. (in press). School safety, victimization, and bullying: An overview of violence interventions and monitoring approaches. In C. Franklin (Ed.) *Encyclopedia of Social Work Online (ESWO)*. New York: Oxford University Press.
9. **Iachini, A.L.**, Berkowitz, R., Moore, H., Pitner, R., Astor, R.A., & Benbenishty, R. (in press). School climate and school social work practice. In C. Franklin (Ed.) *Encyclopedia of Social Work Online (ESWO)*. New York: Oxford University Press.
10. Berkowitz, R., **Iachini, A.L.**, Moore, H., Capp, G., Pitner, R.O., Astor, R.A., & Benbenishty, R. (in press). School climate. In G. Noblit (Ed.) *Oxford Encyclopedia of Education*. New York: Oxford University Press.
11. Capp, G. P., Moore, H., Pitner, R., **Iachini, A.L.**, Astor, R., & Benbenishty, R. (in press). School Violence. In Noblit, G.W. (Ed.) *Oxford Research Encyclopedia of Education*. New York: Oxford University Press.
12. Anderson□Butcher, D., Riley, A., **Iachini, A.**, Wade□Mdivanian, R., Davis, J., & Reynolds, J.² (under review). Using sport to enhance adolescent development. In R.J.R. Levesque (Ed.), *Encyclopedia of Adolescence*. New York: Springer.

MONOGRAPHS

(¹Community partner , ²Student when work was complete)

1. Anderson-Butcher, D., Lawson, H.A., **Iachini, A.**, Wade-Mdivanian, R., & Bean, J. (2008). *The Ohio Community Collaboration Model for School Improvement: Lessons learned from school and district pilots*. Columbus, OH: College of Social Work, Ohio State University.

RESOURCE BOOKS AND TECHNICAL ASSISTANCE GUIDES

(¹Community partner , ²Student when work was complete)

1. Cash, S., Futris, T., **Iachini, A.**, Kondrat, D., Prather, J., King, E., & Anderson□Butcher, D. (2005). *University district family resource guide*. Columbus, OH: Ohio State University P□12 Project.
2. Anderson□Butcher, D., **Iachini, A.**, & Wade-Mdivanian, R. (2007). *School linkage protocol technical assistance guide: Expanded school improvement through the*

enhancement of the learning support continuum. Columbus, OH: College of Social Work, Ohio State University.

3. Anderson-Butcher, D., **Iachini, A.L.**, Wade-Mdivanian, R.L., & Gezinski, L.B. (2007). *Ohio Quality Assessment Rubric (OQAR) workbook*. Columbus, OH: Ohio State University Research Foundation.

COMMISSIONED REPORTS, TECHNICAL REPORT, PRACTICAL/ RESEARCH/ POLICY BRIEFS, AND EVALUATION STUDIES

(¹Community partner, ²Student when work was complete)

1. Anderson-Butcher, D., **Iachini, A.**, & Wade-Mdivanian, R. (2007). *Exploration of training and professional development needs among mental health professionals working in and with schools: Residency and traineeship progress report*. Columbus OH: College of Social Work, Ohio State University.
2. Anderson-Butcher, D., Gezinski, L.B., Wade-Mdivanian, R., & **Iachini, A.L.** (2008). *21st Century Community Learning Centers Ohio Quality Assessment Rubric Statewide Report*. Columbus, OH: College of Social Work, Ohio State University.
3. Anderson-Butcher, D., **Iachini, A.**, Boester, A., Wade-Mdivanian, R., Davis, J., & Amorose, A. (2009). *2008 National Youth Sports Program Annual Evaluation Report*. Columbus, OH: College of Social Work, Ohio State University.
4. Anderson-Butcher, D., Wade-Mdivanian, R., **Iachini, A.L.**, & Cash, S. (2009). *21st Century Community Learning Centers Ohio Quality Assessment Rubric Statewide Report 2008–2009*. Columbus, OH: College of Social Work, Ohio State University.
5. **Iachini, A.**, Anderson–Butcher, D., & Wade–Mdivanian, R. (2010). *Afterschool Parent Survey Pilot Results*. Columbus, OH: College of Social Work, Ohio State University.
6. Anderson-Butcher, D., Wade-Mdivanian, R. & **Iachini, A.L.** (2010). *21st Century Community Learning Centers Capacity-Building and Research/Evaluation Final Report 2009–2010*. Columbus, OH: College of Social Work, Ohio State University.
7. **Iachini, A.**, Wade-Mdivanian, R., & Anderson-Butcher, D (2011). *21st Century Community Learning Centers Ohio Quality Assessment Rubric Statewide Report 2010–2011*. Columbus, OH: College of Social Work, Ohio State University.
8. **Iachini, A.**, Anderson-Butcher, D., Wade-Mdivanian, R., Amorose, A., & Dunn, R. (2011). *Afterschool Youth Survey Pilot Results*. Columbus, OH: College of Social Work, Ohio State University.
9. **Iachini, A.**, & Anderson-Butcher, D. (2011). *Academic Acceleration Academy: Synthesis of School Strengths and Opportunities*. Columbus, OH: College of Social Work, Ohio State University.

10. Anderson-Butcher, D., Wade-Mdivanian, R., Riley, A., Amorose, A., **Iachini, A.**, & Davis, J. (2012). *2011 Learning in Fitness and Education Annual Evaluation*. Columbus, OH: College of Social Work, Ohio State University.
11. Clone, S.², **Iachini, A.**, Hock, R. (2012). *Findings and implications from focus groups with youth, parents, and system of care pilot sites*. Columbia, SC: College of Social Work, University of South Carolina.
12. Hock, R., **Iachini, A.**, & Clone, S.² (2012). *“Breaking Boundaries” strategic plan report*. Columbia, SC: College of Social Work, University of South Carolina.
13. Anderson-Butcher, D., Amorose, A. J., **Iachini, A.L.**, & Ball, A. (2013). *Community and Youth Collaborative Institute School Experience Family of Survey: Teacher/school staff survey*. Columbus, Ohio: College of Social Work, The Ohio State University.
14. Anderson-Butcher, D., Amorose, A. J., **Iachini, A.L.**, & Ball, A. (2013). *Community and Youth Collaborative Institute School Experience Family of Surveys: Parent/caregiver survey*. Columbus, Ohio: College of Social Work, The Ohio State University.
15. Anderson-Butcher, D., Amorose, A. J., **Iachini, A.L.**, & Ball, A. (2013). *Community and Youth Collaborative Institute School Experience Family of Surveys: Middle/high school student survey*. Columbus, Ohio: College of Social Work, The Ohio State University.
16. Anderson-Butcher, D., Amorose, A. J., **Iachini, A.L.**, & Ball, A. (2013). *Community and Youth Collaborative Institute School Experience Family of Surveys: Elementary school student survey*. Columbus, Ohio: College of Social Work, The Ohio State University.
17. **Iachini, A.**, & LeBlanc, D.² (2013). *Girls on the Run of Columbia Evaluation Report*. Columbia, SC: College of Social Work, University of South Carolina.
18. **Iachini, A.**, Clone, S., DeHart, D., Petiwala, A.², Browne, T., & Hock, R. (2014). *Site Visit Technical Report*. Submitted to Keystone Substance Abuse Services. Columbia, SC: University of South Carolina, College of Social Work.
19. Clone, S., **Iachini, A.**, Hock, R., Browne, T., & DeHart, D. (2014). *Site Visit Technical Report*. Submitted to Lexington Richland Alcohol and Drug Abuse Commission. Columbia, SC: University of South Carolina, College of Social Work.
20. Clone, S., DeHart, D., **Iachini, A.**, Browne, T., & Hock, R. (2014). *Site Visit Technical Report*. Submitted to The Phoenix Center. Columbia, SC: University of South Carolina, College of Social Work.

21. Clone, S., DeHart, D., Browne, T., **Iachini, A.**, & Hock, R. (2014). *Site Visit Technical Report*. Submitted to Spartanburg Alcohol & Drug Abuse Commission. Columbia, SC: University of South Carolina, College of Social Work.
22. Clone, S., Hock, R., **Iachini, A.**, DeHart, D., & Browne, T. (2014). *Site Visit Technical Report*. Submitted to Charleston Center. Columbia, SC: University of South Carolina, College of Social Work.
23. Clone, S., Hock, R., **Iachini, A.**, Browne, T., & DeHart, D. (2014). *Site Visit Technical Report*. Submitted to Lexington Richland Alcohol and Drug Abuse Commission. Columbia, SC: University of South Carolina, College of Social Work.
24. Clone, S., Hock, R., Browne, T., DeHart, D., & **Iachini, A.** (2014). *Site Visit Technical Report*. Submitted to Spartanburg Alcohol & Drug Abuse Commission. Columbia, SC: University of South Carolina, College of Social Work.
25. Clone, S., Browne, T., **Iachini, A.**, DeHart, D., & Hock, R. (2014). *Site Visit Technical Report*. Submitted to Clarendon County Behavioral Health Services. Columbia, SC: University of South Carolina, College of Social Work.
26. Clone, S., Browne, T., Hock, R., DeHart, D., & **Iachini, A.** (2014). *Site Visit Technical Report*. Submitted to Shoreline Behavioral Health Services. Columbia, SC: University of South Carolina, College of Social Work.
27. Clone, S., Browne, T., Hock, R., DeHart, D., & **Iachini, A.** (2014). *Site Visit Technical Report*. Submitted to Trinity Behavioral Care. Columbia, SC: University of South Carolina, College of Social Work.
28. DeHart, D., Clone, S., **Iachini, A.**, Browne, T., Charles, T.², Seay, K. (2014) *Recovery Program Transformation & Innovation Fund: Semi-annual report of program implementation by funded agencies*. Submitted to South Carolina Department of Health & Human Services. Columbia, SC: University of South Carolina, College of Social Work.
29. **Iachini, A.**, Petiwala, A.², Thompson, A., Clone, S., DeHart, D., Hock, R., Browne, T. (2014). *School based substance use prevention programs: Key considerations*. Columbia, SC: University of South Carolina, College of Social Work.
30. Petiwala, A.², Clone, S., DeHart, D., Browne, T., **Iachini, A.**, & Hock, R. (2014). *Telehealth practices improve access to services for substance use disorders in rural areas*. Columbia, SC: University of South Carolina, College of Social Work.
31. Chapman, C.², Foster, K., Clone, S., Petiwala, A., Browne, T., DeHart D., Hock, R., & **Iachini, A.** (2014). Addressing barriers to substance use treatment access and utilization for Lesbian, Gay, Bisexual, and Transgender (LGBT) clients. Columbia, SC: University of South Carolina, College of Social Work.

32. **Iachini, A.**, Pitner, R., Flaherty, A.², & Taylor, M.D.² (2015). *Kershaw County School District Needs Assessment: The Principal Perspective*. Columbia, SC: University of South Carolina, College of Social Work.
33. Charles, T.², Clone, S., Browne, T., DeHart, D., **Iachini, A.**, Seay, K. (2015). *Screening, brief, intervention, & referral to treatment (SBIRT) Services Utilization within Hospital Systems*. Columbia, SC: University of South Carolina, College of Social Work.
34. Preister, M.², **Iachini, A.**, DeHart, D., McLeer, J.², Hock, R., Browne, T., Clone, S. (2015). *Collaborating across agencies for a mother-child residential treatment program: Research to practice brief*. Columbia, SC: University of South Carolina, College of Social Work.
35. Priester, M.², Hock, R., **Iachini, A.**, Browne, T., DeHart, D., Clone, S. (2015). *A review of family engagement measures for adolescent substance use services: Research to practice brief*. Columbia, SC: University of South Carolina, College of Social Work.
36. **Iachini, A.L.** (2015). *Girls on the Run of Columbia Evaluation Report*. Columbia, SC: University of South Carolina, College of Social Work.
37. **Iachini, A.L.**, & DeHart, D. D. (2015). *Aspire Final Report*. Columbia, SC: University of South Carolina, College of Social Work.
38. Pantridge, C., Clone, S., DeHart, D., **Iachini, A.**, Seay, K., & Browne, T. (2015). *Recovery Program Transformation and Innovation Fund: Annual report of program implementation by funded agencies*. Submitted to South Carolina Department of Health and Human Services. Columbia, SC: University of South Carolina, College of Social Work.
39. Pantridge, C., Clone, S., DeHart, D., **Iachini, A.**, Seay, K., & Browne, T. (2015). *Recovery Program Transformation and Innovation Fund: Semi-annual report of program implementation by funded agencies*. Submitted to South Carolina Department of Health and Human Services. Columbia, SC: University of South Carolina, College of Social Work.
40. Clone, S., **Iachini, A.**, DeHart, D., Browne, T., & Seay, K. (2015). *Fairfield Behavioral Health Services Site Visit Technical Report*. Submitted to Fairfield Behavioral Health Services. Columbia, SC: University of South Carolina, College of Social Work.
41. Clone, S., Seay, K.D., DeHart, D., Browne, T. & **Iachini, A.** (2015). *Anderson/Oconee Behavioral Health Services Site Visit Technical Report*. Submitted Anderson/Oconee Behavioral Health Services. Columbia, SC: University of South Carolina, College of Social Work.

42. Clone, S., Seay, K., Browne, T., **Iachini, A.**, & DeHart, D. (2015). *Behavioral Health Services of Pickens County Site Visit Technical Report*. Submitted Behavioral Health Services of Pickens County. Columbia, SC: University of South Carolina, College of Social Work.
43. Clone, S., Seay, K., **Iachini, A.**, DeHart, D., & Browne, T. (2015). *The Charleston Center Site Visit Technical Report*. Submitted to The Charleston Center. Columbia, SC: University of South Carolina, College of Social Work.
44. Clone, S., DeHart, D., **Iachini, A.**, Browne, T., & Seay, K. (2015). *The Phoenix Center Site Visit Technical Report*. Submitted to The Phoenix Center. Columbia, SC: University of South Carolina, College of Social Work.
45. Clone, S., DeHart, D., **Iachini, A.**, Seay, K., & Browne, T. (2015). *Westview Behavioral Health Site Visit Technical Report*. Submitted to Westview Behavioral Health. Columbia, SC: University of South Carolina, College of Social Work.
46. Clone, S., DeHart, D., Browne, T., Seay, K., & **Iachini, A.** (2015). *Cornerstone Site Visit Technical Report*. Submitted to Cornerstone. Columbia, SC: University of South Carolina, College of Social Work.
47. Clone, S., Seay, K., **Iachini, A.**, DeHart, D., & Browne, T. (2015). *The Charleston Center Site Visit Technical Report*. Submitted to The Charleston Center. Columbia, SC: University of South Carolina, College of Social Work.
48. Clone, S., **Iachini, A.**, Seay, K., DeHart, D., & Browne, T. (2015). *Saluda Behavioral Health Site Visit Technical Report*. Submitted to Saluda Behavioral Health. Columbia, SC: University of South Carolina, College of Social Work.
49. Clone, S., Browne, T., DeHart, D., Seay, K., & **Iachini, A.** (2015). *Shoreline Behavioral Health Services Site Visit Technical Report*. Submitted to Shoreline Behavioral Health Services. Columbia, SC: University of South Carolina, College of Social Work.
50. Pantridge, C., Browne, T., DeHart, D., **Iachini, A.**, & Seay, K. (2015). *Axis I Center of Barnwell Site Visit Technical Report*. Submitted to Axis I Center of Barnwell. Columbia, SC: University of South Carolina, College of Social Work.
51. Pantridge, C., Seay, K., **Iachini, A.**, Browne, T., & DeHart, D. (2015). *Sumter Behavioral Health Services Site Visit Technical Report*. Submitted to Sumter Behavioral Health Services. Columbia, SC: University of South Carolina, College of Social Work.
52. Petiwala, A.², Browne, T., Priester, M.², Clone, S., **Iachini, A.**, DeHart, D., & Hock, R. (2015). *Client-centered barriers and facilitators to substance use treatment in the rural south: A qualitative study*. Columbia, SC: University of South Carolina, College of Social Work.

53. Petiwala, A.², Andrews, C., DeHart, D., Pantridge, C., Seay, K., Browne, T., **Iachini, A.**, & Clone, S. (2015). *The Patient Protection and Affordable Care Act: Implications for South Carolina's 301 substance use agencies*. Columbia, SC: University of South Carolina, College of Social Work.
54. Clone, S., Browne, T., Seay, K.D., **Iachini, A.**, & DeHart, D. (2016). *Ernest E. Kennedy Center Site Visit Technical Report*. Submitted Ernest E. Kennedy Center. Columbia, SC: University of South Carolina, College of Social Work.
55. Clone, S., Pantridge, C., Browne, T., Seay, K., **Iachini, A.**, DeHart, D. (2016). *Colleton Commission on Alcohol and Drug Abuse Site Visit Technical Report*. Submitted to Colleton Commission on Alcohol and Drug Abuse. Columbia, SC: University of South Carolina, College of Social Work.
56. Clone, S., Browne, T., **Iachini, A.**, DeHart, D., & Seay, K. (2016). *Circle Park Behavioral Health Services Site Visit Technical Report*. Submitted to Circle Park Behavioral Health Services. Columbia, SC: University of South Carolina, College of Social Work.
57. Pantridge, C., Clone, S., DeHart, D., **Iachini, A.**, Seay, K., & Browne, T. (2016). *Recovery Program Transformation and Innovation Fund: Annual report of program implementation by funded agencies*. Submitted to South Carolina Department of Health and Human Services. Columbia, SC: University of South Carolina, College of Social Work.
58. Tang, W., Lize, S., **Iachini, A.**, Tucker, J., Seay, K., Clone, S., DeHart, D., & Browne, T. (2016). *Evaluating the Effectiveness of Middle School Substance Use Prevention Programs: A Meta-Analysis*. Columbia, SC: University of South Carolina, College of Social Work.
59. Petiwala, A., Seay, K.D., **Iachini, A.L.**, DeHart, D.D., Browne, T., & Clone, S. (2016). *Substance abuse treatment engagement among parents: Perceptions of the parenting role and agency-related motivators and inhibitors*. Columbia, SC: University of South Carolina, College of Social Work.
60. Petiwala, A., **Iachini, A.**, Clone, S., DeHart, D., Seay, K., & Browne, T. (2016). *Project STRONG: A Capacity-building intervention to improve grant writing among substance abuse organizations*. Columbia, SC: University of South Carolina, College of Social Work.
61. Petiwala, A., Iachini, A., DeHart, D., & Browne, T. (2016). *Charleston Center Final Project Summary Report*. Submitted to Charleston Center. Columbia, SC: University of South Carolina, College of Social Work.
62. Petiwala, A., Iachini, A., DeHart, D., & Browne, T. (2016). *Fairfield Behavioral Health Services Final Project Summary Report*. Submitted to Fairfield Behavioral Health Services. Columbia, SC: University of South Carolina, College of Social Work.

63. Petiwala, A., Iachini, A., DeHart, D., & Browne, T. (2016). *GateWay Counseling Center Site Visit Technical Report*. Submitted to GateWay Counseling Center. Columbia, SC: University of South Carolina, College of Social Work.
64. Petiwala, A., Iachini, A., DeHart, D., & Browne, T. (2016). *Behavioral Health Services of Pickens County Final Project Summary Report*. Submitted to Behavioral Health Services of Pickens County. Columbia, SC: University of South Carolina, College of Social Work.
65. Petiwala, A., Browne, T., DeHart, D., & Iachini, A. (2016). *Ernest E. Kennedy Center Final Project Summary Report*. Submitted to Ernest E. Kennedy Center. Columbia, SC: University of South Carolina, College of Social Work.
66. Petiwala, A., Browne, T., DeHart, D., & Iachini, A. (2016). *Ernest E. Kennedy Center Site Visit Technical Report*. Submitted to Ernest E. Kennedy Center. Columbia, SC: University of South Carolina, College of Social Work.
67. Petiwala, A., Iachini, A., DeHart, D., & Browne, T. (2016). *Lexington/Richland Alcohol & Drug Abuse Commission Site Visit Technical Report*. Submitted to Lexington/Richland Alcohol & Drug Abuse Commission. Columbia, SC: University of South Carolina, College of Social Work.
68. Petiwala, A., Iachini, A., DeHart, D., Browne, T. (2016). *Behavioral Health Services of Pickens County Site Visit Technical Report*. Submitted to Behavioral Health Services of Pickens County. Columbia, SC: University of South Carolina, College of Social Work.
69. Williams, L., Iachini, A., DeHart, D., & Browne, T. (2016). *Sumter Behavioral Health Services Final Project Summary Report*. Submitted to Sumter Behavioral Health Services. Columbia, SC: University of South Carolina, College of Social Work.
70. Williams, L., Iachini, A., DeHart, D., & Browne, T. (2016). *Westview Behavioral Health Services Final Project Summary Report*. Submitted to Westview Behavioral Health Services. Columbia, SC: University of South Carolina, College of Social Work.
71. Williams, L., Browne, T., DeHart, D., & Iachini, A. (2016). *Cornerstone Final Project Summary Report. Submitted to Cornerstone*. Columbia, SC: University of South Carolina, College of Social Work.
72. Petiwala, A., Browne, T., DeHart, D., Iachini, A. (2017). *Clarendon Behavioral Health Services Final Project Summary Report*. Submitted to Clarendon Behavioral Health Services. Columbia, SC: University of South Carolina, College of Social Work.
73. Petiwala, A., Iachini, A., DeHart, D., & Browne, T. (2017). *Saluda Behavioral Health System Final Project Summary Report*. Submitted to Saluda Behavioral Health System. Columbia, SC: University of South Carolina, College of Social Work.
74. Petiwala, A., Iachini, A., DeHart, D., & Browne, T. (2017). *Anderson/Oconee Behavioral Health Services Final Project Summary Report*. Submitted to

Anderson/Oconee Behavioral Health Services. Columbia, SC: University of South Carolina, College of Social Work.

75. Petiwala, A., Iachini, A., DeHart, D., & Browne, T. (2017). *The Phoenix Center Final Project Summary Report*. Submitted to The Phoenix Center. Columbia, SC: University of South Carolina, College of Social Work.
76. Petiwala, A., Browne, T., DeHart, D., & Iachini, A. (2017). *Axis I Center of Barnwell Final Project Summary Report*. Submitted to Axis I Center of Barnwell. Columbia, SC: University of South Carolina, College of Social Work.
77. Iachini, A., Rummel, E.², & Lutz, A.² (2017). *2015-2016 Aspire Report*. Columbia, SC: University of South Carolina, College of Social Work.

CONFERENCE PROCEEDINGS

(¹Community partner, ²Student when work was complete)

1. Anderson-Butcher, D., **Iachini, A.**, Boester, A., Wade-Mdivanian, R., Davis, J., & Amorose, A.J. (2010). Evaluating the effectiveness of OSU's National Youth Sport Program. *Research Quarterly for Exercise and Sport*, 81(1), A94.
2. Amorose, A.J., McDavid, M.L., **Iachini, A.L.**, & Riley, A. (2011). Social influences on changes in youth athletes' motivation and well-being. *Research Quarterly for Exercise and Sport*, 82
3. **Iachini, A.L.**, Riley, A., & Anderson-Butcher, D. (2012). Programmatic quality in afterschool programs and the importance of belonging. *Research Quarterly for Exercise and Sport*, 83(1), A25.
4. **Iachini, A.L.** (in press). Examples of the roles of school social workers in the United States. *Proceedings for the International Conference on Developing the Curriculum for School Social Work in Vietnam*.

REFEREED, INVITED, AND GENERAL INTERNATIONAL PRESENTATIONS

(¹Community partner, ²Student when work was complete)

1. Anderson-Butcher, D., Lawson, H.A., Bean, J., Flaspohler, P., **Iachini, A.**, & Wade-Mdivanian, R. (2007, March). *Key process and product innovations resulting from pilot school and district implementation of the Ohio Community Collaboration Model for School Improvement*. Oral presentation at the 14th International Roundtable on School, Family, and Community Partnerships. New York, NY.
2. **Iachini, A.**, Mendenhall, A., & Hock, R. (2014, September). *Youth and Family Voice: Exploring Influential Mental Health Treatment and Provider Characteristics*. Oral presentation at the World Congress on the Promotion of Mental Health and the Prevention of Mental and Behavioural Disorders, London.

3. **Iachini, A.** (2015, March). *School social work research in the US*. Oral presentation at the International Conference on Developing the Curriculum for School Social Work in Vietnam, Hanoi, Vietnam.
4. Scheyett, A., Reitmeier, M., **Iachini, A.**, & Nguyen, H. (2015, March). *Social work and vocational rehabilitation*. Oral presentation at the International Conference on Developing Vocational Rehabilitation for People with Disabilities, Hanoi, Vietnam.
5. Charles, V.², Pantridge, C., DeHart, D., **Iachini, A.**, Clone, S., Browne, T., & Seay, K. (2015, September). Examining the role of peer support services in a substance abuse treatment setting: A ground-level view of evidence-based practice. Oral presentation at the World Congress on the Promotion of Mental Health and the Prevention of Mental and Behavioural Disorders, Columbia, SC.
6. Browne, T., **Iachini, A.**, Seay, K., Priester, M.A.², Clone, S., & DeHart, D. (2015, September). Enhancing substance use treatment services in the rural South: Recommendations from clients and stakeholders. Oral presentation at the World Congress on the Promotion of Mental Health and the Prevention of Mental and Behavioural Disorders, Columbia, SC.
7. Michael, K., George, M., Jameson, J.P., Bode, A.A., **Iachini, A.**, Weist, M., van Sant, W., & Minard, C. (2015, September). *Preliminary outcomes of a multi-site, school-based modular intervention for adolescents experiencing mood difficulties*. Oral presentation at the World Congress on the Promotion of Mental Health and the Prevention of Mental and Behavioural Disorders: Global Knowledge for Local Change, Columbia, SC.
8. Browne, T., **Iachini, A.**, Goldsby, S., Baliko, B., Blake, B. & Goodman, C. (2015, September). *Training interprofessional students to promote mental health and wellbeing*. Oral presentation at the World Congress on the Promotion of Mental Health and the Prevention of Mental and Behavioural Disorders, Columbia, SC.
9. Browne, T., Blake, B., Baliko, B., Goodman, C., Addy, C. & **Iachini, A.** (2015, September). *Why should we include social work and public health in interprofessional education?* Oral presentation at Collaborating Across Borders, Roanoke, VA.
10. Petiwala, A.², **Iachini, A.L.**, & DeHart, D.D. (2015, September). *Using the life history calendar as a tool to assess for adverse childhood experiences*. Poster presentation at the World Congress on the Promotion of Mental Health and the Prevention of Mental and Behavioural Disorders, Columbia, SC.
11. Nguyen, H., **Iachini, A.**, Reitmeier, M., & Scheyett, A. (2015, September). *Developing school mental health services in Vietnam*. Oral presentation at the World Congress on the Promotion of Mental Health and the Prevention of Mental and Behavioural Disorders, Columbia, SC.
12. **Iachini, A.L.**, Rogelberg, S.², & Lutz, A.¹ (2015, September). *Aspire: A motivational interviewing intervention for high school students at-risk of dropout*. Oral presentation

at the World Congress on the Promotion of Mental Health and the Prevention of Mental and Behavioural Disorders, Columbia, SC.

13. **Iachini, A.L.**, Pitner, R., Flaherty, A.J.², Morgan, F.¹, & Rhodes, K.¹ (2015, September). *Exploring the principal perspective on unmet teacher and student mental health needs: Implications for school mental health*. Poster presentation at the World Congress on the Promotion of Mental Health and the Prevention of Mental and Behavioural Disorders, Columbia, SC.
14. Dunn, B., Browne, T., **Iachini, A.**, Blake, B. & Blake, C. (2015, September). *Evaluating the impact of an interprofessional childhood obesity course on students' interprofessional socialization and valuing*. Oral presentation at Collaborating Across Borders, Roanoke, VA.
15. **Iachini, A.L.** (2016, May). *School social work: Practice and curriculum models*. Oral presentation at the International School Social Work Conference, Hanoi, Vietnam.

REFEREED, INVITED AND GENERAL NATIONAL PRESENTATIONS

(¹Community partner, ²Student when work was complete)

1. Mendenhall, A., **Iachini, A.**, & Ledgerwood, A. (2005, October). *Getting the Condition Right: A Project Overview of the Ohio Community Collaboration Model for School Improvement*. Poster presentation at the Annual Conference on Advancing School-Based Mental Health, Cleveland, OH.
2. Anderson-Butcher, D., **Iachini, A.**, Snyder, J., Dorr, C., Fauver, C., Flaspohler, P., & Zullig, K. (2006, September). *District-wide versus building-level strategies for school mental health: Lessons generated from the Ohio Community Collaboration Model for School Improvement*. Oral presentation at the Annual Conference on Advancing School-Based Mental Health, Baltimore, MD.
3. Lever, N., Tager, S., Weston, K., Morris, E., Paternite, C., Anderson-Butcher, D., & **Iachini, A.** (2006, September). *School mental health systems integration & lessons learned*. Oral presentation at the Annual Conference on Advancing School-Based Mental Health, Baltimore, MD.
4. **Iachini, A.** & Chelladurai, P. (2007, May). *The interface between sport management and social work*. Oral presentation at the North American Society for Sport Management Conference, Ft. Lauderdale, FL.
5. **Iachini, A. L.**, Amorose, A.J., & Anderson-Butcher, D. (2007, October). *Exploring the techniques used by high school coaches to facilitate athletes' psychological need satisfaction and motivation*. Poster presentation at the Association for the Advancement of Applied Sport Psychology Conference, Louisville, KY.
6. Anderson-Butcher, D., **Iachini, A.**, Wade-Mdivanian, R., Snyder, J., & Dorr, C. (2007, October). *The Learning Support Continuum: A Linkage Protocol Technical Assistance*

Guide for mental health professionals and educators. Oral presentation at the Annual Conference on Advancing School-Based Mental Health, Orlando, FL.

7. **Iachini, A.** & Chelladurai, P. (2008, May) *Sport management and social justice: Access to and treatment in youth sports.* Oral presentation at the North American Society for Sport Management Conference, Toronto, Canada.
8. Anderson-Butcher, D., Allison, K., Barnhouse, T., **Iachini, A.L.**, & Wade-Mdivanian, R.L. (2008, September). *Assessing readiness for a comprehensive system of learning supports: Policy and practice implications for Ohio schools and districts.* Oral presentation at the Annual Conference on Advancing School-Based Mental Health, Phoenix, AZ.
9. **Iachini, A.**, Kelly, M., & Anderson-Butcher, D. (2008, September). *The contribution of sport to youths' active involvement and leadership in school-based mental health.* Poster presentation at the Annual Conference on Advancing School-Based Mental Health, Phoenix, AZ.
10. **Iachini, A.L.**, & Chelladurai, P. (2009, May). *Factors influencing sport managers' provision of autonomy-support.* Oral presentation at the North American Society for Sport Management Conference, Columbia, SC.
11. Ball, A., Storer, J., **Iachini, A.**, Riley, A., Anderson-Butcher, D., & Owens, J. (2009, November). *Implementing a complex model of learning supports: Implications for expanded school mental health.* Poster presentation at the Annual Conference on Advancing School-Based Mental Health, Minneapolis, MN.
12. Anderson-Butcher, D., Wade-Mdivanian, R., **Iachini, A.**, Ball, A., & Riley, A. (2010, January). *Potential of school-family-community partnerships: A statewide assessment of the 21st CCLC Initiative.* Oral presentation at the Society for Social Work and Research Conference, San Francisco, CA.
13. Anderson-Butcher, D., **Iachini, A.**, Boester, A., Wade-Mdivanian, R., Davis, J., & Amorose, A. (2010, March). *Exploring the effectiveness of Ohio State University's National Youth Sport Program.* Poster presentation at the American Alliance for Health, Physical Education, Recreation, and Dance, Indianapolis, IN.
14. Ball, A., **Iachini, A.L.**, & Anderson-Butcher, D. (2010, October). *Assessing and monitoring school climate for student success.* Oral presentation at the Annual Conference on Advancing School-Based Mental Health, Albuquerque, NM.
15. Anderson-Butcher, D., **Iachini, A.L.**, Wade-Mdivanian, R.L., & Keane, K. (2010, October). *Maximizing school-family-community partnerships in support of student success: Three essential coordination functions.* Oral presentation at the Annual Conference on Advancing School-Based Mental Health, Albuquerque, NM.
16. Anderson-Butcher, D., Barker, S., Ball, A., **Iachini, A.**, Kosek, S., & Martin, L. (2011, January). *Building district-wide capacity to expand and coordinate student support*

services. Oral presentation at the Society for Social Work and Research Conference, Tampa, FL.

17. Amorose, A., McDavid, M., **Iachini, A.**, & Riley, A. (2011, March). *Social influences on changes in youth athletes' motivation and well-being*. Poster presentation at the AAHPERD National Convention and Exposition, San Diego, CA.
18. **Iachini, A.**, Buettner, C., Anderson-Butcher, D., Reno, R., & Maneff, P.¹ (2011, September). *Dropout recovery, prevention, and school mental health: Building on the research and experiences in an alternative school setting*. Oral presentation at the Annual Conference on Advancing School-Based Mental Health, Charleston, SC.
19. Anderson-Butcher, D., Wade-Mdivanian, R., **Iachini, A.**, Allison, K., & Szabo, E. (2011, September). *Lessons learned from Ohio 21st CCLCs: Connecting schools, families, and communities*. Oral presentation at Annual Conference on Advancing School-Based Mental Health, Charleston, SC.
20. Iachini, A., Riley, A., & Anderson-Butcher, D. (2012, March). Programmatic quality in afterschool programs and the importance of belonging. Poster presentation at AAHPERD National Convention and Exposition, Boston, MA.
21. Amorose, A., McDavid, L., Riley, A. & **Iachini, A.** (2012, June). *Independent and interactive effects of mother, father, and coach autonomy support on athletes' self-determined motivation*. Poster presentation at the American College of Sports Medicine, San Francisco, CA.
22. Schmidt, R.¹, **Iachini, A.**, & Weist, M. (2012, October). *Integrating suicide prevention into a rural school mental health system*. Oral presentation at the Annual Conference on Advancing School-Based Mental Health, Salt Lake City, Utah.
23. **Iachini, A.**, Anderson, C.¹, Attalah, T.¹, Fuller, M.¹, & Anderson-Butcher, D. (2012, October). *Collecting perceptual data from stakeholders to improve expanded school mental health*. Oral presentation at the Annual conference on Advancing School-Based Mental Health, Salt Lake City, Utah.
24. Ball, A., **Iachini, A.**, Anderson-Butcher, D., & Mellin, E. (2012, October). *Teachers and school-based teams: Key referral sources for expanded school mental health services*. Oral presentation at the Annual conference on Advancing School-Based Mental Health, Salt Lake City, Utah.
25. **Iachini, A.**, George, M., Schmidt, R.¹, & Weist, M. (2013, January). *Exploring differences in reasons for suicidal thoughts among middle and high school students in a rural school mental health system*. Poster presentation at the Society for Social Work and Research Conference, San Diego, CA.

26. Clone, S.², Hock, R., & **Iachini, A.** (2013, March). *Advancing Collaborative Services for Youth and Families: The Role of Strategic Planning*. Oral presentation at The Association of Baccalaureate Social Work Program Directors, Myrtle Beach, SC.
27. **Iachini, A.**, Taylor, L., Warren, M.E., & Splett, J. (2013, July). *Evaluating an interdisciplinary collaboration strategy for school mental health trainees*. Poster presentation at the American Psychological Association, Honolulu, HI.
28. **Iachini, A.** & Lutz, A.¹ (2013, October). *School resource officers & social workers: An innovative approach to connecting school mental health and dropout prevention*. Oral presentation at the Annual Conference on Advancing School-Based Mental Health, Arlington, Virginia.
29. Ball, A., **Iachini, A.**, Brown, B., & Gibson, J. (2013, October). *School mental health, early intervention supports, and academic outcomes: A systematic review*. Oral presentation at the Annual Conference on Advancing School-Based Mental Health, Arlington, Virginia.
30. Albright, A.², Williamson, R.², George, M.W., Splett, J., Egan, T., Kirk, A., **Iachini, A.L.**, J.P. Jameson, J.P., Massey, C., Michael, K.D., Sale, R., Taylor, L.K., Warren, M.E., Youngstrom, E.A. & Weist, M.D. (2013, October). Developing an Evidence-based Intervention for Adolescents Experiencing Mood Difficulties. In Van Eck, K. (Chair) *Evidence-Based Interventions for Youth with Emotional and Behavioral Disabilities: Efficacy and Effectiveness*. Oral presentation at the Annual Conference on Advancing School Mental Health, Arlington, VA.
31. George, M., **Iachini, A.**, Warren, M.E., & Schmidt, S.² (2013, October). *Feasibility and acceptability of an interdisciplinary approach to implementing an evidence-based intervention for youth with mood difficulties*. Oral presentation at the Annual Conference on Advancing School-Based Mental Health, Arlington, Virginia.
32. **Iachini, A.**, Freedman, D., & Cross, T.² (2013, October). *An innovative pedagogical approach to teaching social work program evaluation*. Oral presentation at the Council on Social Work Education Annual Program Meeting, Dallas, TX.
33. Page, H.E.², Sale, R., George, M.W., Splett, J.W., Schmidt, S.C.², **Iachini, A.L.**, Massey, C., & Weist, M.D. (2013, October). *Common Elements Approach to Treat Mood Disorders in Youth: Case Examples from School Settings*. Oral presentation at the American School Health Association Annual School Health Conference, Myrtle Beach, SC.
34. Ball, A., Brown, E.L., **Iachini, A.L.**, & Togno, N.² (2013, April). Teachers and school mental health: A critical review. In E.L. Brown (Chair), *Teacher Stress and Coping: Exploring Teacher Engagement in Students' School Mental Health Needs*. Oral

presentation at the American Educational Research Association Conference, Philadelphia, PA.

35. Haskell, I.¹, & **Iachini, A.L.** (2014, September). No Excuses: Using empowerment evaluation to build evaluation capacity and measure school social worker effectiveness. Oral presentation at the Annual Conference on Advancing School Mental Health, Pittsburgh, PA.
36. Ball, A., Brown, E., Weston, K., **Iachini, A.L.**, Bohnenkamp, J., Togno, N.², & George, M. (2014, September). *Exploration of Teacher Training in Student Mental Health: A Systematic Review of State Policies*. Oral presentation at the Annual Conference on Advancing School Mental Health, Pittsburgh, PA.
37. **Iachini, A.L.**, Clone, S., DeHart, D., Browne, T., & Hock, R. (2014, October). *Striking a Balance: Lessons Learned from a Comprehensive Social Work Evaluation of County Substance Abuse Treatment Agency Innovation Projects*. Oral presentation at the American Evaluation Association Conference, Denver, CO.
38. **Iachini, A.L.**, & Haskell, I.¹ (2014, October). *Empowerment Evaluation: Caseload Evaluation Tracking System*. In Wandersman, A. (Chair) 21st Anniversary of Empowerment Evaluation - Celebrating Conceptual Clarity in a New Book (Part II). Oral presentation at the American Evaluation Association Conference, Denver, CO.
39. **Iachini, A.**, Lutz, A.¹ & Reitmeier, M. (2014, October). *College of Social Work/Richland County Sheriff's Department Field Practicum Seminar*. Oral presentation at the Council on Social Work Education Annual Program Meeting, Tampa, FL.
40. Priester, M. A.², Browne, T., DeHart, D., Clone, S., **Iachini, A.L.**, & Hock, R. (2014, November). *Treatment access disparities among individuals with co-occurring mental health and substance use disorders: An integrative literature review*. Poster presentation at the Annual Conference of Association for Medical Education & Research in Substance Abuse, San Francisco, CA.
41. Browne, T., Priester, M.A.², Clone, S., Hock, R., **Iachini, A.**, & DeHart, D. (2014, December). *Barriers to rural behavioral health services*. Oral presentation at the National Institute on Minority Health and Health Disparities Conference, National Harbor, MD.
42. Hock, R., Priester, M.², **Iachini, A.**, Rollings, M.², Clone, S., Browne, T., DeHart, D. (2015, January). *A Review of Measures of Family Engagement in Behavioral Health Services*. Oral presentation at the Annual Conference of the Society for Social Work Research, New Orleans, LA.
43. Priester, M.², Clone, S., Browne, T., Hock, R., **Iachini, A.**, DeHart, D. (2015, January). *The Multi- Systems Impact of Barriers to Behavioral Health Services in Rural*

Communities. Oral presentation at the Annual Conference for the Society for Social Work Research, New Orleans, LA.

44. Dunn, B.L., Browne, T., **Iachini, A.**, Blake, E.W. & Blake, C. (2015, July). *Evaluating the impact of an interprofessional childhood obesity course on students' interprofessional socialization and valuing*. Oral presentation at the American Association of Colleges of Pharmacy Annual Meeting. National Harbor, MD.
45. Browne, T., **Iachini, A.**, Seay, K., DeHart, D., & Clone, S. (2015, October). *Enhancing social work student knowledge about substance use disorders through research assistantships*. Oral presentation at the Council of Social Work Education Annual Program Meeting, Denver, CO.
46. **Iachini, A.**, Lutz, A.¹, Frey, A., Rogelberg, S.², & Terry, J.² (2015, November). *Aspire: Feasibility and implementation of a school mental health early intervention program for students at-risk for high school dropout*. Oral presentation at Annual Conference on Advancing School-Based Mental Health, New Orleans, LA.
47. Ball, A., Togno, N.², **Iachini, A.L.**, Haak-Bohnenkamp, J., Levine-Brown, E., Hoffman, J., & George, M. (2015, November). *Teacher practice and school mental health: How state policy matters*. Poster presentation at Annual Conference on Advancing School-Based Mental Health, New Orleans, LA.
48. Pitner, R. & **Iachini, A.** (2016, January). *Exploring the principal perspective: Implications for school improvement and expanded school mental health*. Poster presentation at the Annual Conference of the Society for Social Work Research (SSWR), Washington D.C.
49. Browne, T., Priester, M.², Clone, S., **Iachini, A.**, DeHart, D., Hock, R., Seay, K. (2016, January). *Rural substance use disorder treatment barriers and facilitators in the Southeastern United States*. Oral presentation at the Annual Conference of the Society for Social Work Research, Washington D.C.
50. Pantridge, C., Charles, T.², DeHart, D., Seay, K., **Iachini, A.**, Browne, T., & Clone, S. (2016, January). *Examining the supportive role of peer support specialists in substance abuse treatment*. Oral presentation at the Annual Conference of the Society for Social Work Research, Washington D.C.
51. **Iachini, A.**, DeHart, D., Hock, R., Browne, T., Clone, S., Seay, K., & McLeer, J.² (2016, January). *Facilitators and barriers to interagency collaboration within mother-child residential treatment programs*. Oral presentation at the Annual Conference of the Society for Social Work Research, Washington D.C.
52. Seay, K., DeHart, D., **Iachini, A.**, Browne, T., & Clone, S. (2016, January). *The role of children as motivators, inhibitors, barriers, and facilitators to treatment participation among parents engaging in substance abuse treatment*. Oral presentation at the Annual Conference of the Society for Social Work Research, Washington D.C.

53. Tang, W.², Lize, S., Tucker, J.², **Iachini, A.**, Clone, S., DeHart, D., Browne, T., & Seay, K. (2016, January). *Evaluating the Effectiveness of Middle School Substance Use Prevention Programs: A Meta-Analysis*. Oral presentation at the Annual Conference of the Society for Social Work Research, Washington D.C.
54. **Iachini, A.**, Clone, S., Seay, K., Browne, T., & DeHart, D. (2016, January). *Organizational capacity-building: Feasibility and acceptability of the mini-grant process*. Poster presentation at the Annual Conference of the Society for Social Work Research, Washington D.C.
55. Browne, T., Iachini, A., Clone, S., DeHart, D., Seay, K.D. & Pantridge, C. (2016, August). Project STRONG: Engaging Southeastern community substance use treatment organizations in grant writing. *Advancing the Science of Community Engaged Research Conference*. Washington, DC.
56. **Iachini, A.L.** (2016, November). A mixed-method evaluation of an interprofessional childhood obesity service-learning course. Oral presentation at the Council of Social Work Education Conference, Atlanta, GA.
57. Reitmeier, M., Browne, T., & **Iachini, A.L.** (2016, November). Building interprofessional partnerships through the field education model in social work. Oral presentation at the Council of Social Work Education Conference, Atlanta, GA.
58. **Iachini, A.L.**, Pantridge, C., Seay, K., DeHart, D., Browne, T. & Clone, S. (2017, January). *A university-community partnership initiative to strengthen substance use treatment*. Oral presentation at the Society for Social Work and Research Annual Conference. New Orleans, LA..
59. Reitmeier, M., Browne, T., **Iachini, A.**, Morgan, C. (2017, January). *Training for transitions: Preparedness for behavioral health social workers*. Oral presentation at Society for Social Work Research Annual Conference. New Orleans, LA.
60. **Iachini, A.L.**, (2017, January). *Aspire: Feasibility and Acceptability of a Motivational Interviewing Early Intervention Program to Prevent High School Dropout*. Poster presentation at the Society for Social Work and Research Annual Conference. New Orleans, LA.
61. Seay, K., Bell, B., **Iachini, A.**, DeHart, D., Browne, T., Clone, S., & Pantridge, C. (2017, January). *Examination of statewide public substance use disorder (SUD) Treatment in One Southeastern State: The impact of demographic factors on substance use*. Poster presentation at the Society for Social Work and Research Annual Conference. New Orleans, LA.
62. DeHart, D., Browne, T., & Iachini, A. (August, 2017). Substance abuse treatment and recovery services. In R. Proctor (Chair) *Interdisciplinary team research*. Invited panel sponsored by the Applied & Engineering Psychology Division of APA at the annual convention of the American Psychological Association in Washington, DC.

63. Iachini, A., Lee, J., & Frey, J. (2017, October). Preparing practitioners to use motivational interviewing with the Motivational Interviewing Training and Assessment System. Oral presentation at Annual Conference on Advancing School-Based Mental Health, Washington, DC.
64. Flaherty, A., Iachini, A., Reitmeier, M., Murday, D., Browne, T., & Childers, C. (2018, January). Brief negotiated interview in a SBIRT training program: Predictors of success. Oral presentation at the Society for Social Work and Research Annual Conference. Washington DC.
65. Browne, T., DeHart, D., Iachini, A., Reitmeier, M., & Petiwala, A. (2018, January). The clinical benefits of infrastructure improvements in Southern rural substance use disorder agencies. Oral presentation at the Society for Social Work and Research Annual Conference. Washington DC.
66. DeHart, D. & Iachini, A. (2018, January). Enhancing Effectiveness of the Correctional Response to Serious Mental Illness in Prisons. Poster presentation at the Society for Social Work and Research Annual Conference. Washington DC.

REFEREED, INVITED AND GENERAL STATE AND LOCAL PRESENTATIONS

(¹Community partner, ²Student when work was complete)

-
1. Mendenhall, A., **Iachini, A.**, & Ledgerwood, A. (2006, April). *A project overview of the Ohio Community Collaboration Model for School Improvement*. Poster presentation at the Steve Hinkle Memorial Poster Session, Oxford, Ohio.
 2. Anderson-Butcher, D., Ward, H., & **Iachini, A.** (2006, October). *The Ohio Community Collaboration Model for School Improvement (OCCMSI): A workshop for practitioners*. Oral presentation at the Ohio School Counselors Association Annual Conference, Columbus, OH.
 3. Anderson-Butcher, D., Wade-Mdivanian, R., **Iachini, A.**, & Jackson, K. (2006, October). *The Ohio Community Collaboration Model for School Improvement (OCCMSI): Practice implications for school social work*. Presentation at the Ohio Chapter National Association of Social Workers Annual Conference, Columbus, OH.
 4. Anderson-Butcher, D., Wade-Mdivanian, R., & **Iachini, A.** (2007, October). *The Learning Support Continuum: A Linkage Protocol Technical Assistance Guide for school social workers and mental health professionals*. Oral presentation at the Midwest School Social Work Council Conference, Cleveland, OH.
 5. Boester, A., **Iachini, A.**, & Ball, A. (2009, October). *Social work practice with children: A sport-based intervention*. Poster presentation at the National Association of Social Workers – Ohio Chapter Conference, Columbus, OH.
 6. Riley, A., Ball, A., Drew, H., Rogers, M., Wade-Mdivanian, & **Iachini, A.** (2010, October). *The who, what, why, and how of student involvement in social work research*. Oral presentation at the National Association of Social Workers – Ohio Chapter Conference, Columbus, OH.

7. **Iachini, A.** & Aiken, A. (2012, March). *The complexities of interdisciplinary collaboration in school social work practice*. Oral presentation at the National Association of Social Workers – SC Spring Symposium, Columbia, SC.
8. **Iachini, A.**, Freedman, D., Cross, T.², & Andrews, A. (2012, October). *Pedagogical approaches to enhance learning in service-learning courses*. Oral presentation at Oktoberfest, Columbia, SC.
9. **Iachini, A.**, Leblanc, D.², Webster, L.², Beets, M., Monsma, E., & Lohman, M.¹ (2012, October). *A qualitative exploration of the perceived impacts of a physical activity-based youth development intervention for girls*. Poster presentation at the Women's Health Research Forum, Columbia, SC.
10. **Iachini, A.** & Freedman, D.A. (2012, October). *Using community and economic development approaches to reduce obesity disparities*. Oral presentation at the Scientific Retreat on Obesity, South Carolina Clinical and Translational Research Institute and Boeing Center for Children's Wellness, Charleston, SC.
11. **Iachini, A.** (2013, January). *Introduction to school social work in the US: Examples of practice and research*. Oral presentation to NamSeoul University Seminar, Columbia, SC.
12. Helps, S., Bullard, C., Warren, M.E., Weist, M., **Iachini, A.**, Splett, J., George, M., & Taylor, L. (2013, February). *Psychiatry and school mental health: One program's experience with reaching children where they are*. Poster presentation at the South Carolina Psychiatric Association Annual Meeting, Columbia, SC.
13. **Iachini, A.**, Hock, R., & Thomas, M. (2013, March). *What youth and families want from their service providers*. Oral presentation at the National Association of Social Workers – SC 2013 Spring Symposium, Columbia, SC.
14. **Iachini, A.**, Leblanc, D.², Webster, L.², Beets, M., Monsma, E., & Lohman, M.¹ (2013, June). *A qualitative exploration of the perceived impacts of a physical activity-based youth development intervention for girls*. Poster presentation at the Summer Institute for Teen Pregnancy Prevention, Columbia, SC.
15. **Iachini, A.** (2013, September). *Services for kids to promote healthy development: The role of afterschool programs*. Oral presentation to the Delegation from the Vietnam Ministry of Labor, Invalids, and Social Affairs, University of South Carolina.
16. **Iachini, A.**, Beets, M., Dolge, A.², & Lohman, M. (2013, October). *Maximizing the contribution of a physical activity-based youth development program for girls: An exploration of implementation factors*. Poster presentation at the Women's Health Research Forum, Columbia, SC.

17. Priester, M.², DeHart, D., Browne, T., Clone, S., Hock, R., & **Iachini, A.** (2014, March) *Evidence-based interventions for tri-morbid trauma, substance use, and mental disorders*. Oral presentation at the South Carolina Chapter of the National Association of Social Workers Spring Symposium, Columbia, SC.
18. Clone, S., **Iachini, A.**, Browne, T., & DeHart, D. (2015, March) *Promoting interagency collaboration across service systems: Implications for social workers*. Oral presentation at the South Carolina Chapter of the National Association of Social Workers Spring Symposium, Columbia, SC.
19. **Iachini, A.L.**, & Lutz, A.¹ (2015, April). Interdisciplinary collaboration between school social workers and school resource officers: Lessons learned from a university-community-school partnership. Oral presentation at the South Carolina School Behavioral Health Conference, Charleston, SC.
20. Browne, T., Blake, B., Addy, C., Baliko, B., **Iachini, A.** & Goodman, C. (2015, April). *Addressing the social determinants of health in interprofessional education*. Oral presentation at the InterProfessional Health Care Summit, Savannah, GA.
21. **Iachini, A.L.** (2015, September). *Motivational interviewing and Interagency Transition Teams*. Oral presentation at the Building Bridges Interagency Transition Conference, Greenville, SC.
22. **Iachini, A.L.** (2015, November). *Motivational interviewing: Implications for Certified Life Planners*. Oral presentation at the Center for Disability Resources, Columbia, SC.
23. **Iachini, A.L.** (2016, February). *Motivational Interviewing: Implications for Improving Educational and Quality of Life Outcomes for Individuals with Exceptionalities*. Oral presentation at the South Carolina Council for Exceptional Children, Myrtle Beach, SC.
24. **Iachini, A.L.** (2016, March). *Motivational interviewing: Implications for School Social Workers*. Oral presentation at the Richland Two School District Social Work Appreciation Professional Development Day, Columbia, SC.
25. **Iachini, A.**, Barr, B.², Bowen, M.², & Vaughn, H.² (2016, March). *Using data informed processes to support strengthening school social work interventions*. Oral presentation at the National Association of Social Workers SC Spring Symposium, Columbia, SC.
26. Tang, W.², Lize, S., Tucker, J.², **Iachini, A.**, Clone, S., DeHart, D., Browne, T., & Seay, K.D., (2016, April). *Evaluating the effectiveness of middle school substance use prevention programs*. Poster presentation at the South Carolina School Behavioral Health Conference, Myrtle Beach, SC.
27. **Iachini, A.L.**, & Lutz, A.¹ (2016, April). *Interdisciplinary collaboration between school social workers and school resource officers: Utilizing motivational interviewing to prevent high school student dropout*. Oral presentation at the South Carolina School Behavioral Health Conference, Myrtle Beach, SC.

28. **Iachini, A.L.**, Barr, B.², Bowen, M.², Vaughn, H.² & Rhodes, K.¹ (2016, April). *Implementation of an early intervention program for high school students at-risk for a mood disorder*. Oral Presentation at the South Carolina School Behavioral Health Conference, Myrtle Beach, SC.
29. **Iachini, A.L.**, Barr, B.², Bowen, M.², Vaughn, H.² & Rhodes, K.¹ (2016, April). *Implementation of an early intervention program for high school students at-risk for a mood disorder*. Poster presentation at the South Carolina School Behavioral Health Conference, Myrtle Beach, SC.
30. Browne, T., Seay, K.D., **Iachini, A.**, DeHart, D., Clone, S., Pantridge, C., Petiwala, A. (2016, May). *Substance use disorders in kidney disease populations: Nephrology social work recommendations*. Oral presentation at the South Carolina Council of Nephrology Social Work Conference, Columbia, SC.
31. Morgan, C.R., Reitmeier, M., **Iachini, A.L.**, & Browne, T. (2017, March). *Interprofessional collaboration and evidence-based methods: Challenges across the behavioral health lifespan*. Oral presentation at the South Carolina Chapter of the National Association of Social Workers, Columbia, SC.
32. Frey, A., Lee, J., & **Iachini, A.L.** (2017, April). *Increasing implementation support using motivational interviewing*. Oral presentation at the Southeastern School Behavioral Health Conference, Myrtle Beach, SC.
33. Flaherty, A., Iachini, A., Reitmeier, M., & DiNovo, R. (2017, May). *Screening, Brief Intervention and Referral to Treatment*. Invited presentation at the NASW South Carolina Chapter Meeting, Columbia, SC.
34. Christopher, R., Browne, T., Iachini, A., DeHart, D., Reitmeier, M. & Flaherty, A. (2017, October). *Rural substance use disorder treatment barriers and facilitators in South Carolina*. South Carolina Office of Rural Health for South Carolina's 21st Annual Rural Health Conference. Greenville, SC.

PROFESSIONAL WORKSHOPS, TRAININGS, LECTURES AND CLINIC

(¹Community partner, ²Student when work was complete)

1. **Iachini, A. L.** (2007, February). *Exploring effective motivational techniques used by high school coaches*. Midwest Sport and Exercise Psychology Symposium, Purdue, IN.
2. **Iachini, A.L.**, Wade-Mdivanian, R., Dorr, C. & Snyder, J. (2007, March). *The Ohio Community Collaboration Model for School Improvement: Implications for educators and community partners*. Ohio Northwest Action Network, Bowling Green, OH.
3. **Iachini, A.L.**, & Anderson-Butcher, D. (2007, December). *Ohio-Quality Assessment Rubric*. 21st CCLC Evaluation and Accountability Conference, Columbus, OH.

4. Anderson-Butcher, D. Fauver, W., **Iachini, A.**, Wade-Mdivanian, R., & Gezinski, L. (2008, February). *Using the Ohio Quality Assessment Rubric (OQAR) for strategic planning*. 21st CCLC Tools for Success Series Conference, Columbus, OH.
5. **Iachini, A.L.**, & Anderson-Butcher, D. (2009, October). *Ohio-Quality Assessment Rubric*. 21st CCLC Evaluation and Accountability Webinar, Columbus, OH.
6. **Iachini, A.**, & Ball, A. (2010, May). *Applying self-determination theory to workforce development*. Mental Health Education Integration Consortium, Columbia, MO.
7. Anderson-Butcher, D. & **Iachini, A.** (2010, September) *Academic Acceleration Academy: Dropout recovery and the student support system*. Mental Health Education Integration Consortium, Pittsburgh, PA.
8. **Iachini, A.** (2010, November). *Grants 101 for afterschool programs*. 21st Community Learning Center Sustainability Series, Columbus, OH.
9. **Iachini, A.** (2011, October). *The University of South Carolina College of Social Work: Interdisciplinary Collaboration and School Mental Health*. Mental Health Education Integration Consortium Midwest Student Summit, Oxford, OH.
10. **Iachini, A.**, Maras, M., Gibson, J., Brown, B., & Splett, J. (2011, October). *The value of engaging in a community of practice*. Mental Health Education Integration Consortium Midwest Student Summit Oxford, OH.
11. **Iachini, A.** & Weist, M. (2012, February). *The developmental trajectory in academia: Grad student to new faculty member*. Department of Psychology Post-Doctoral Group, Columbia, SC.
12. **Iachini, A.**, Brown, B. Weist, M. & Paternite, C. (2012, May). *Case studies and competencies: Next steps for MHEDIC*. Mental Health Education Integration Consortium, Salt Lake City, UT.
13. **Iachini, A.** (2012, May). *Working together to serve our clients: Can't we all just get along?* May Carolina, Columbia, SC
14. **Iachini, A.** (2012, August). *Evaluating Girls on the Run*. Girls on the Run of Columbia Coaching Orientation Seminar, Columbia, SC.
15. George, M., Splett, J., **Iachini, A.**, Weist, M., Taylor, L., & Warren, M. (2012, September). *Measuring interdisciplinary collaboration and its impact on outcomes*. Mental Health Education Integration Consortium, Pennsylvania State University.
16. Brown, B.L., Mellin, E., Maras, M., Splett, J., Caparelli, S., Pate, C., **Iachini, A.**, & Anderson-Butcher, D. (2012, September). *Highlighting MHEDIC's interdisciplinary partnerships: Cases and competencies working group*. Mental Health Education Integration Consortium, Pennsylvania State University.

17. **Iachini, A.** (2012, October). *Promoting physical activity in youth*. Presented in HPEB 690 and SCCP 788: Addressing childhood obesity through community approaches, Columbia, SC.
18. **Iachini, A.** (2013, February). *Promoting physical activity in youth: Reflections on Practice*. Presented virtually to MUSC IP 707 Junior Doctors of Health Course, Charleston, SC.
19. Freedman, D., & **Iachini, A.** (2013, April). *Incorporating Leadership into SOWK793*. Center for Teaching Excellence Workshop Empowering campus leaders: An interdisciplinary approach, Columbia, SC.
20. Gibson, J., Brown, B., Ball, A., **Iachini, A.**, & Kelly, M. (2013, May). *Systematic reviews: The potential for MHEDIC & MHEDIC members*. Mental Health Education Integration Consortium, Columbus, Ohio.
21. **Iachini, A.** (2013, May). *Collaborating with school resource officers to support school mental health*. Mental Health Education Integration Consortium, Columbus, OH.
22. **Iachini, A.** & George, M. (2013, May). *Advancing interdisciplinary collaboration in school mental health: The Student Emotional and Educational Development Project*. UofSC College of Social Work and Department of Psychology Research Networking Meeting, Columbia, SC.
23. **Iachini, A.** (2013, August). *Writing in a doctoral program: Tips and considerations*. Social Work Doctoral Program Orientation, University of South Carolina, Columbia, SC. .
24. **Iachini, A.** (2013, October). *Promoting physical activity in youth: Application and case examples*. Presented in SOWK 679: Addressing childhood obesity through community approaches, Columbia, SC.
25. **Iachini, A.**, Browne, T., Clone, S., DeHart, D., & Hock, R. (2013, October). *FY2013-2014 Fall Conference on Submission of Proposals for the Recovery Program Transformation & Innovation Fund*. Statewide Training Workshop sponsored by the South Carolina Department of Health and Human Services, South Carolina Department of Alcohol and Other Drug Abuse Services, and University of South Carolina.
26. Clone, S., Browne, T., **Iachini, A.**, DeHart, D., Hock, R. (2013, October). *FY2013-2014 Fall Webinar on Submission of Proposals for the Recovery Program Transformation & Innovation Fund*. Statewide Training Webinar sponsored by the South Carolina Department of Health and Human Services, South Carolina Department of Alcohol and Other Drug Abuse Services, and University of South Carolina.
27. Ball, A. & **Iachini, A.L.** (2013, November). *Conceptualizing and Measuring Collaborative Afterschool Program Partnerships that Support Children's Mental Health*. Mental Health Education Integration Consortium, Deerfield Beach, FL.

28. Weston, K., **Iachini, A.L.**, Ball, A., Bohnenkamp, J., & Togno, N.² (2013, November). *School Mental Health Policies for Teachers*. Mental Health Education Integration Consortium, Deerfield Beach, FL.
29. Togno, N.², Ball, A., **Iachini, A.L.**, Brown, E.L., Hoffman, J., & Bohnenkamp, J. (2014, May). *State policies in mental health training in professional teacher standards*. Mental Health Education Integration Consortium, Chicago, IL.
30. **Iachini, A.** (2014, August). *Community-engaged Research*. College of Social Work Doctoral Interest Meeting, Columbia, SC.
31. **Iachini, A.** (2014, August). *Writing in a Doctoral Program: Tips and Considerations*. College of Social Work Doctoral Orientation, Columbia, SC.
32. Clone, S., **Iachini, A.L.**, Browne, T., DeHart, D., & Hock, R. (2014, September). *FY2014-2015 Pre-submission conference for the Recovery Program Transformation & Innovation Fund initiative*. Statewide Training Workshop sponsored by the South Carolina Department of Health and Human Services, South Carolina Department of Alcohol and Other Drug Abuse Services, and University of South Carolina, Columbia, SC.
33. **Iachini, A.L.**, Petiwala, A.², Clone, S., DeHart, D., Hock, R., & Browne, T. (2014, September). *Logic model Webinar: Using logic models for grant writing*. University of South Carolina, College of Social Work, Columbia, SC.
34. **Iachini, A.L.**, Petiwala, A.², Clone, S., DeHart, D., Hock, R., & Browne, T. (2014, September). *Logic model Webinar: Creating a logic model*. University of South Carolina, College of Social Work, Columbia, SC.
35. **Iachini, A.L.**, Petiwala, A.², Clone, S., DeHart, D., Hock, R., & Browne, T. (2014, September). *Logic model Webinar: Logic model basics*. University of South Carolina, College of Social Work, Columbia, SC.
36. Petiwala, A.², Clone, S., DeHart, D., Tucker, J.², **Iachini, A.L.**, Hock, R., & Browne, T. (2014, September). *Literature reviews Webinar: Writing a literature review*. University of South Carolina, College of Social Work, Columbia, SC.
37. Petiwala, A.², Clone, S., DeHart, D., **Iachini, A.L.**, Hock, R., & Browne, T. (2014, September). *Literature reviews Webinar: Developing an argument*. University of South Carolina, College of Social Work, Columbia, SC.
38. Petiwala, A.², Clone, S., DeHart, D., **Iachini, A.L.**, Hock, R., & Browne, T. (2014, September). *Literature reviews Webinar: Using electronic databases to retrieve articles*. University of South Carolina, College of Social Work, Columbia, SC.

39. Clone, S., **Iachini, A.L.**, Browne, T., DeHart, D., & Hock, R. (2014, September). *FY2014-2015 Pre- submission Webinar for the Recovery Program Transformation & Innovation Fund initiative*. Replayable training Webinar sponsored by the South Carolina Department of Health and Human Services, South Carolina Department of Alcohol and Other Drug Abuse Services, and University of South Carolina, Columbia, SC.
40. **Iachini, A.L.**, Lutz, A.¹, Frey, A., Rogelberg, S.², & Terry, J.² (2014, November). *School mental health and law enforcement: A research, training, and practice initiative*. Mental Health Education Integration Consortium, Columbia, SC.
41. Owens, J., Evans, S., Mellin, E., Sander, M., & **Iachini, A.L.** (2014, November). *The research to practice interface*. Mental Health Education Integration Consortium, Columbia, SC.
42. Roger, S., Ball, A., Hoffman, J., Anderson-Butcher, D., & **Iachini, A.L.** (2014, November). *Teachers and school mental health*. Mental Health Education Integration Consortium, Columbia, SC.
43. **Iachini, A.L.** (2014, November). *Early career funding: ASPIRE I*. Presented in SOWK892. Columbia, SC.
44. Clone, S., **Iachini, A.**, Pantridge, C., Browne, T., DeHart, D., & Seay, K. (2015, February). *Mini Grant Community of Practice Meeting #1 for the Recovery Program Transformation & Innovation Fund initiative*. Statewide Training Workshop sponsored by the South Carolina Department of Health and Human Services, South Carolina Department of Alcohol and Other Drug Abuse Services, and University of South Carolina, Columbia, SC.
45. Clone, S., **Iachini, A.**, Pantridge, C., Browne, T., DeHart, D., & Seay, K. (2015, March). *Mini Grant Community of Practice Meeting #2 for the Recovery Program Transformation & Innovation Fund initiative*. Statewide Training Workshop sponsored by the South Carolina Department of Health and Human Services, South Carolina Department of Alcohol and Other Drug Abuse Services, and University of South Carolina, Columbia, SC.
46. **Iachini, A.L.**, Nguyen, H., Reitmeier, M., & Scheyett, A. (2015, April). *Vietnam Brown Bag on School Social Work and Vocational Rehabilitation Conference*, Columbia, SC.
47. Clone, S., **Iachini, A.**, Pantridge, C., Browne, T., DeHart, D., & Seay, K. (2015, April). *Mini Grant Community of Practice Meeting #3 for the Recovery Program Transformation & Innovation Fund initiative*. Statewide Training Workshop sponsored by the South Carolina Department of Health and Human Services, South Carolina Department of Alcohol and Other Drug Abuse Services, and University of South Carolina, Columbia, SC.

48. **Iachini, A.L.** (2015, May). *Aspire: Lessons learned and next steps*. Mental Health Education Integration Consortium Meeting, Binghamton, NY.
49. **Iachini, A.L.** (2015, August). *Writing in a doctoral program: Tips and considerations*. College of Social Work Doctoral Orientation, Columbia, SC.
50. **Iachini, A.L.** & Christopher, R. (2015, August). *Interprofessional education opportunities for social work students*. MSW Orientation, Columbia, SC.
51. Reitmeier, M. & **Iachini, A.L.** (2015, September). *Training for Transitions: Preparedness for Behavioral Health Social Workers (TFT)* Field Instructor Training, Columbia, SC.
52. Clone, S., Pantridge, C., DeHart, D., **Iachini, A.**, Seay, K., & Browne, T. (2015, October). *FY2015-2016 Fall Conference on Submission of Proposals for the Recovery Program Transformation & Innovation Fund*. Statewide Training Workshop sponsored by the South Carolina Department of Health and Human Services, South Carolina Department of Alcohol and Other Drug Abuse Services, and University of South Carolina, Columbia, SC.
53. Grace, B., **Iachini, A.**, & Nguyen, H. (2015, October) Hamilton Talk: Integrating research, teaching, and service. University of South Carolina, College of Social Work, Columbia, SC.
54. Clone, S., Pantridge, C., **Iachini, A.**, Browne, T., Seay, K., & DeHart, D. (2015). *FY2015-2016 Pre-submission Webinar for the Recovery Program Transformation & Innovation Fund initiative*. Replayable training Webinar sponsored by the South Carolina Department of Health and Human Services, South Carolina Department of Alcohol and Other Drug Abuse Services, and University of South Carolina, Columbia, SC.
55. Petiwala, A.², Pantridge, C., Clone, S., Seay, K., Browne, T., **Iachini, A.**, & DeHart, D. (2015). *Plagiarism Webinar*. University of South Carolina, College of Social Work, Columbia, SC.
56. Petiwala, A.², Clone, S., DeHart, D., **Iachini, A.**, Browne, T., & Seay, K. (2015). *APA citations Webinar*. University of South Carolina, College of Social Work, Columbia, SC.
57. Petiwala, A.², Clone, S., DeHart, D., **Iachini, A.**, Browne, T., & Seay, K. (2015). *Sustainability Webinar series: Program sustainability basics*. University of South Carolina, College of Social Work, Columbia, SC.
58. Petiwala, A.², Clone, S., DeHart, D., **Iachini, A.**, Browne, T., & Seay, K. (2015). *Sustainability webinar series: Collaboration*. University of South Carolina, College of Social Work, Columbia, SC.

59. Petiwala, A.², Clone, S., DeHart, D., **Iachini, A.**, Browne, T., & Seay, K. (2015). *Sustainability webinar series: Funding*. University of South Carolina, College of Social Work, Columbia, SC.
60. Baker, J.², & **Iachini, A.** (2015). *Tips for facilitating and managing your Girls on the Run team webinar*. University of South Carolina, College of Social Work, Columbia, SC.
61. Schwarz, J.² & **Iachini, A.** (2015). *Promoting a mastery motivational climate in Girls on the Run webinar*. University of South Carolina, College of Social Work, Columbia, SC.
62. Petiwala, A., Iachini, A., Pantridge, C., Clone, S., Seay, K., Browne, T., & DeHart, D. (2016). *Poster Presentations: Tips & Considerations*. Columbia, SC: University of South Carolina College of Social Work.
63. **Iachini, A.L.** (2016, February). *Advocacy in social work*. Guest lecture in SOWK201 Introduction to Social Work. University of South Carolina, College of Social Work, Columbia, SC.
64. Browne, T., **Iachini, A.**, & Williams, C. (2016, March). *Interprofessional opportunities for social work students*. University of South Carolina, College of Social Work, Columbia, SC.
65. **Iachini, A.** (2016, August). *Time management*. Protection & Advocacy for People with Disabilities, Columbia, SC.
66. **Iachini, A.L.** (2016, August). *Writing in a doctoral program: Tips and considerations*. College of Social Work Doctoral Orientation, Columbia, SC.
67. **Iachini, A.L.** (2016, November). *Why a community-engaged approach?* College of Social Work Open House, Columbia, SC.
68. **Iachini, A.L.** & Reitmeier, M. (2017, January). Motivational Interviewing Webinar for the HOPES Initiative. Replayable training Webinar <https://breeze.sc.edu/hopesmimodule/> funded by a Substance Abuse and Mental Health Administration grant. University of South Carolina, Columbia, SC.
69. **Iachini, A.** (2017, April). Time management. Able, Columbia, SC.
70. Flaherty, A., **Iachini, A.**, Reitmeier, M., & DiNovo, R. (2017, May). SBIRT. NASW SC Chapter Meeting, Columbia, SC.
71. **Iachini, A.L.** (2017, August). *Writing in a doctoral program: Tips and considerations*. College of Social Work Doctoral Orientation, Columbia, SC.

UNIVERSITY SERVICE

2011-	Member, Research Consortium on Children and Families.
2012	Judge, University of South Carolina Undergraduate Discovery Day.
2013	Member, Challenging Horizons Afterschool Initiative Steering Team.
2013	Member, Fellowships and Scholarships Committee of the Graduate Council.
2013-	Member, Interprofessional Education for the Health Sciences.
2015	Reviewer, University of South Carolina Vice President for Research ASPIRE Grants.
2016-2017	Reviewer, University of South Carolina SPARC Grants

COLLEGE SERVICE

2011	Co- Writer, Faculty Replenishment Initiative Proposal.
2011-	Supervisor, Graduate Research Assistants.
2011-2012	Member, Fellowship Committee.
2012 -	Faculty Lead, Richland County Sheriff's Department Field Placement Practicum.
2011-2012	Member, Grievance Committee.
2012-2013	Chair, Ad-Hoc Committee on Student Issue.
2012-2013	Member, Field Education Committee.
2012-2013	Member, Research Committee.
2012-2013	Planning Member, COSW Child & Family Seminar Series.
2013-	Supervisor, Research Staff - Clone & Pantridge.
2013	Lead Teacher, SOWK 79.1
2013	Ombudsperson, COSW.
2013	Faculty Participant, MSW Student Chew and Chat.
2013	Planning Member, Social Work & Psychology Research Dialogue Meeting.
2013-2014	Chair, Grievance Committee.
2013-2014	Member, Doctoral Committee.
2013-2014	Member, Children, Youth, and Families Specialization Committee.
2014	Lead Teacher, SOWK 792.
2014	Lead Teacher, SOWK 793.
2014	Member, MSW Program Goal Ad-Hoc Committee.
2014-2015	Chair, Advanced Research Sequence Committee.
2014-2015	Member, Search Committee.
2014-	Doctoral Student Academic Advisor (Flaherty and Reynolds)
2015	Facilitator, Faculty Retreat.
2015-2016	Member, Research Committee.
2015-2016	Lead Teacher, SOWK 716.
2016	Lead Teacher, SOWK793.
2016-2017	Member, Search Committee.

2016-2017	Member, Doctoral Committee.
2017-2018	Lead Teacher, SOWK793.
2017-2018	Member, Search Committee.
2017-2018	Member, Doctoral Committee.
2017-2018	Member, Tenure and Promotion Committee.

COMMUNITY SERVICE

2011-2014	COSW Co-Representative, Joint Council on Children & Adolescents.
2011-2012, 2016	Member, South Carolina Community of Practice on School Behavioral Health.
2012	Technical Monitor, Fit for Life Project (Paid).
2012	Consultant, Ohio State University Community and Youth Collaborative Institute (Paid).
2012-2013, 2015	Evaluation Consultant, Girls on the Run of Columbia.
2012-2013	Member, SC Systems of Care Executive Planning Committee.
2013	Curriculum Consultant, Girls on the Run International.
2013	Evaluation Consultant, Girls on the Run International.
2014	Training Consultant, Girls on the Run of Columbia.
2014-	Chair, Training for Transitions Advisory Board.
2015-2016	Co-Chair, Marketing Committee for the SC School Behavioral Health Conference.
2016	Coach, Girls on the Run of Columbia.
2016	Member, Proposals Workgroup, South Carolina School Behavioral Health Conference.
2017	Member, SC State Coalition for Youth Empowerment and Access

PROFESSIONAL SERVICE

2010-	Consulting Editor, <i>Children & Schools</i> .
2012	Reviewer, <i>SAGE Open</i> .
2012- 2013, 2016 2017	Reviewer, <i>Evaluation and Program Planning</i> .
2012- 2013	Co-Leader, MHEDIC Case Studies and Competencies Workgroup.
2012, 2015, 2016	Reviewer, <i>Advances in School Mental Health Promotion</i> .
2012-	Abstract Reviewer, <i>Society for Social Work and Research</i> .
2013	Reviewer, <i>Journal of Community Practice</i> .
2013	Reviewer, <i>National School Social Work Survey</i> .
2013-	Editorial Board Member, <i>Journal of the Society for Social Work and Research</i> .
2014	Abstract Reviewer, <i>American Evaluation Association Social Work TIG</i> .
2014	Lead Host, Mental Health Education Integration Consortium Meeting.
2014-2015	Reviewer, <i>Journal of Interpersonal Violence</i> .
2015	Reviewer, <i>Journal of Sport and Exercise Psychology</i> .

2015	Chair, SSWR Special Interest Group Promoting Positive Youth Development through Out of School Time Programs and Sport.
2015 -2016	Reviewer, <i>Children & Youth Services Review</i> .
2016	Reviewer, <i>Journal of Interprofessional Care</i> .
2017	Reviewer, <i>Journal of Adolescence</i> .
2017	Abstract Reviewer, <i>Council of Social Work Education</i>
2017	Abstract Reviewer, <i>Collaborating Across Borders</i>

STUDENT SUPERVISION

2013-2014	Dissertation committee chair, Aimee White.
2015-2016	Dissertation committee member, John Terry.
2016-2017	Honors Thesis member, Colette Pujols.
2017-	Dissertation committee chair, Andrew Flaherty.

PROFESSIONAL AFFILIATIONS

2009-	Member, Mental Health Education Integration Consortium.
2010-	Member, Society for Social Work Research.
2010-	Member, National Association of Social Workers.
2012-	Member, School Social Work Special Interest Group.
2012-2014	Member, Carolina Network for School Mental Health.
2013	Association of Baccalaureate Social Work Program Directors.
2013, 2016	Member, Council of Social Work Education.