

CURRICULUM VITAE

Lana D. Harrison, Ph.D.

Center for Drug and Alcohol Studies
University of Delaware
257 E. Main St.
Newark, DE 19716
Ph: (302)831-6107 Fax: (302)831-3307
lharriso@udel.edu

EDUCATION

Certificates of Completion - 1992-1994: The Berlitz Institute; Rockville, MD; Spanish, Levels I-V; 1995-1996: University of Delaware, Spanish 105, 106 & 107

Ph.D. Sociology, 1988; University of Michigan, Ann Arbor, MI; Major - Social Psychology, Minor - Social Change and Social Movements

M.A. Sociology, 1982; University of Michigan, Ann Arbor, MI; Major - Social Psychology

Certificates of Participation - Summers of 1981, 1982, 1985 and 1986; Inter-University Consortium for Political and Social Research, University of Michigan, Ann Arbor, MI.; Courses/Seminars in Linear Models, Quantitative Analysis of Crime and Criminal Justice, Matrix Algebra, Time Series Analysis, and Lisrel Models

M.A. Guidance and Counseling, 1980; Eastern Michigan University, Ypsilanti, MI; Major - College and Community Personnel

Certificate of Achievement, 1976; Harbor Light Alcohol Treatment Center Training for Alcoholism Therapists, Detroit, MI; Sponsored by the National Institute on Alcohol Abuse and Alcoholism

B.A. Secondary Education, 1975; Western Michigan University, Kalamazoo, MI; Major – Sociology; Minor - Family Life Education

GRANTS

2009-2010 Co-Investigator, “Delaware and New Jersey CJ-DATS II Research Center,” National Institute on Drug Abuse

2002-2008 Co-Principal Investigator, “Delaware and New Jersey CJ-DATS Research Center,” National Institute on Drug Abuse (\$3,500,000)

1999-2004 Principal Investigator, “A Cross-National Study of the Youth Drug-Violence Nexus,” National Institute on Drug Abuse (\$1,209,009)

1999-2004 Co-Principal Investigator, “Ongoing Studies of Treatment for High Risk Drug Users - Merit Award,” National Institute on Drug Abuse (\$5,630,429)

- 1998-2003 Principal Investigator, "The Validity of Self-Reported Drug Use in Population Surveys," National Institute on Drug Abuse (\$1,346,215 plus \$2 million in-kind donation from Substance Abuse and Mental Health Services Administration)
- 1998-2000 Principal Investigator, "State Illicit Drugs Surveillance System," Robert Wood Johnson Foundation (\$584,279)
- 1995-1999 Co-Principal Investigator, "Ongoing Studies of Treatment for High Risk Drug Users," National Institute on Drug Abuse (\$5,600,000)
- 1995-1998 Co-Principal Investigator, "Barrier Methods Multi-Site Study," National Institute on Drug Abuse (\$387,229)
- 1994-1998 Co-Principal Investigator, "Efficacy of Barrier Methods for Women At High HIV Risk," National Institute on Drug Abuse (\$628,314)

RELEVANT PROFESSIONAL EXPERIENCE

9/05 - present; *Professor*; Department of Sociology and Criminal Justice, University of Delaware, Newark, DE

Duties including teaching undergraduate and graduate level courses in Criminology and Sociology, research, and service to the profession, university and community. I also advise students, both graduates and undergraduates, and sit on Master's Theses and Doctoral Dissertation Committees. In the Fall of 2005, I developed an innovative undergraduate service learning class titled "Drugs and the Criminal Justice System," which includes about 15 UD students and 15 prison inmates taking classes as peers. This class is part of the national Inside-Out Prison Exchange program, and has been a rousing success by all estimates. It became part of the regular course offerings through the Department in Fall, 2006.

10/94 - present; *Senior Scientist*; Center for Drug and Alcohol Studies, University of Delaware, Newark, DE

My primary role is to conduct or assist in the conduct of research in the drug field. I develop ideas for new research studies, prepare grant applications (for national and international grant-funding agencies), develop research study designs, implement field practices, prepare data sets, conduct analyses, present research findings at conferences, and prepare publications (including journal articles, book chapters, and reports) on study results. I have served as PI on two NIDA-funded studies: the Validity of Self-Reported Drug Use in Population Surveys and A Cross-National Study of the Youth-Drug Violence Nexus. I served as Co-Investigator on the Mid-Atlantic site of "Criminal Justice Drug Abuse Treatment Study (CJDATS-II)," and on many other funded research projects.

10/94 - 6/04; *Associate Director*; Center for Drug and Alcohol Studies, Univ. of Delaware, Newark, DE

This position combined both research and administration functions. As a researcher, my role was to act as a PI, Co-PI, or Project Director on current and new research investigations. This involved designing and conducting original research and secondary data analysis projects, conducting advanced statistical analyses, and presenting research findings at national and international conferences and in scholarly journals and books. I also had major responsibilities for securing new funding sources for the Center. As an administrator, I was responsible for managing most of the day-to-day activities of the Center, and I represented the Center in a variety of University, State and Federal meetings with decision making authority. I supervised a staff of about 25 professionals. I also assisted in supervising and training graduate students.

9/01 - 9/05; *Associate Professor*; Department of Sociology and Criminal Justice, University of Delaware, Newark, DE

I taught undergraduate courses in the Sociology and Criminal Justice Department in my areas of expertise. I also advised students, both graduates and undergraduates, and sat on several Doctoral Dissertation Committees. This position also included a service role, and I served on the Graduate Policy Committee and Departmental Policy Committee.

8/90 - 10/94; *Statistician*; National Institute on Drug Abuse (NIDA), U.S. Department of Health and Human Services, Rockville, MD

From 8/90 through 9/92, my major responsibility was to oversee the development, analysis and publication of both substantive and methodological reports generated from the National Household Survey on Drug Abuse. I was the Project Officer on the analytical portion of the survey and was responsible for overseeing the work of the contractor in conducting analysis, preparing publications for dissemination, preparing public use data tapes, and completing both methodological and statistical projects. I was also responsible for conducting secondary analysis of the survey data. The Household Survey was transferred to the newly created Substance Abuse and Mental Health Services Administration (SAMHSA) on October 1, 1992. I continued to conduct secondary data analysis of the survey, as well as provide consultation to SAMHSA after this date. I also conducted secondary analysis of data from other drug-related surveys. The results of my research were presented at scientific conferences, in professional journals, and in reports. Beginning in 1992, I chaired an internal committee charged with overseeing and coordinating the development of the analytical and methodological reports from the DC Metropolitan Area Drug Study, which is a series of large studies designed to examine the nature and extent of drug use among all types of people residing in a single metropolitan area, with a special focus on populations who are un- or under- represented in the Household Survey. Other responsibilities included preparing grant and contract announcements; overseeing the research of recipients of federal grants/contracts; participating in the planning, conduct, and oversight of methodological studies to improve the quality of drug abuse data; providing technical assistance, consultation and

policy guidance to the Institute; and assisting other agencies and scientists in the analysis and interpretation of data on drug use. I also initiated and chaired an ad hoc Criminal Justice Working Group that was formed to coordinate and develop a more rigorous research program on drugs and crime within NIDA.

9/88 - 8/90; *Senior Research Associate*; National Institute of Justice (NIJ), U.S. Department of Justice, Washington, DC

My primary responsibility was designing, developing and conducting in-house research projects on drugs and crime. Most of my research focused on NIJ's Drug Use Forecasting (DUF) study, an urinalysis-based study of drug use among arrestees in major U.S. cities. I initiated a major revision of the DUF questionnaire and sampling design. Most of the data analysis I conducted was directed at examining the causal relationship between self-reported drug use and that measured by urinalysis, and on treatment history and needs. I also conducted analysis comparing the DUF study with other drug use studies (i.e., the Bureau of Justice Statistics inmate surveys, and NIDA's epidemiological drug surveys). The results of my research were disseminated through published papers, agency reports, and papers presented at professional conferences. My secondary responsibility was administration--managing grants/contracts. I managed several grants in the Drugs, Alcohol and Crime program, and monitored a contract with the University of Michigan for mainframe computer support. Other responsibilities included report and technical writing; reviewing journal articles and grant applications for methodological applications and substantive content; and providing computing consultation to staff.

11/86 - 9/88; *Project Coordinator*; Monitoring the Future (MTF) Survey, Survey Research Center, Institute for Social Research, University of Michigan, Ann Arbor, MI

I coordinated an international epidemiological study of drug use among American high school seniors in the Department of Defense Dependents Schools (DoDDS) system. Based on a stratified random sample, approximately 3300 students in 37 high schools in 10 countries were selected to be surveyed. As the Project Coordinator, I was responsible for all phases of data collection and analysis. I was the principle liaison with the DoDDS headquarters in Washington, as well as the five DoDDS regional offices worldwide. I was also the principle liaison with the individual schools and coordinated survey arrangements within the schools. I supervised the five teams of interviewers who conducted the survey administrations, including negotiating the terms of employment, preparing the Interviewer Training Manual, and arranging travel itineraries. Duties also included participation in deriving the sampling and questionnaire design, preparation of the field budget and monitoring expenses, and coordinating the content of the final report with DoDDS officials. I co-authored the final report. I also conducted advanced statistical analyses of the data for a supplement to the final report. (The DoDDS study was a supplement to the national survey of high school seniors conducted by MTF.)

1/88 - 4/88 and 9/86 - 12/86; *Teaching Assistant*; Sociology Department, University of Michigan

During the 1988 Fall semester, I taught the discussion sections of a senior level Criminology course. The course focused on the criminal justice system, the prison system, victims and the fear of crime. I taught the discussion sections during the Fall semester, 1986, of a class entitled the "Social Psychology of Deviance." The course was divided into three sections: Issues in Defining and Approaching Deviance, Steps in the Official Designation and Control of Deviants, and Understanding Deviant Activities and Deviant Motives. Student's course evaluations were extremely positive, exceeding the departmental course mean in all categories.

9/85 - 11/86; *Study Director*; Monitoring the Future (MTF) Survey

I coordinated an epidemiological study of drug use among 7th, 9th and 12th grade students in a local school district (N=3100). The study was the U.S. pilot of an international study conducted in six countries to ascertain the feasibility of conducting a standardized international epidemiological study of student drug use. I was responsible for all phases of the study in the U.S. I negotiated the terms of the agreement and served as the principle liaison with the school district. I assisted in the training and supervised the 15 volunteer field interviewers, set and monitored the budget for the study, assisted in questionnaire design and typesetting the questionnaire on a mainframe computer, coordinated the scheduling details of the survey administrations in the four high schools and five junior high schools, edited the questionnaires, coordinated the data entry process, and participated in the field interviewing myself. I was responsible for all phases of data management, from cleaning the original data tape to statistical analysis. I prepared the report to the school district and assisted in preparing the school district's final report. I co-authored a report for the meeting of the Drug Epidemiology Expert Group of the Council of Europe's Pompidou Group outlining the steps utilized in conducting the pilot study in the U.S., in order to assist researchers in other countries in conducting their pilot studies. I also co-authored the final report to the Pompidou Group on the results of the survey.

5/84 - 9/85; *Research Assistant*; MTF Survey

My duties as a research assistant included statistical data analysis using intermediate level statistical techniques including tabular analysis, anova, regression, and factor analysis. I was also involved in analytic report writing. For example, I updated and edited the volume: Drugs and American High School Students, 1975-1983, which provided a detailed analysis of current and longitudinal trends in drug use among the nation's high school seniors. I was assigned to special projects such as preparation of newsletters to survey respondents, including design, content, and data analysis; analysis of the R. J. Reynolds ad based on the MRFIT study; and assisted in the preparation of professional papers (analysis, literature reviews and writing).

8/81 - 7/85; *Principal*; Center for Occupational and Personalized Education (COPE)/Community High School, Ann Arbor, MI

Primary duty involved the day-to-day administration of an alternative school annually serving 150-200 disenfranchised, behaviorally troubled, academically deficient, (primarily) adjudicated youth. COPE's mission is to reduce the recidivism rate of these youngsters, avoid out-of-home placement, and help them return to public school or secure employment. COPE is the longest running alternative school in the state of Michigan, and has received national recognition for the work it does with young people. I supervised a staff of ten professionals. Duties included coordinating efforts with the juvenile court, county school districts, the Department of Social Services, an onsite day treatment program, and an offsite vocational training program. Duties also included liaison work with funding agencies at the State and local level; exploring, developing, and implementing new programs; report writing and assisting in preparation of grant proposals; program evaluation; providing training, back-up and support services for the instructional and counseling staff; monitoring student progress; and representing the school to community/civic groups, public schools, professional organizations, etc.

8/78 - 8/81; *Teacher/Counselor*; COPE/Community High School

Primary responsibility was to provide direct services for students. Duties included individualized and small group instruction and counseling for a caseload of approximately 30 students (about 45% of my students were certified as eligible for "special education" services). I conducted individualized assessments of students including administration and interpretation of an academic and behavioral testing battery, and preparation of a treatment plan. I supervised the students on my caseload during their tenure at COPE, coordinating their educational and treatment programs, and adjusting services as necessary. I also coordinated COPE's volunteer program from 1979-81.

11/76 - 4/77; *Counselor*; Model Cities Program, Detroit, MI

Duties were to develop a treatment plan for methadone detoxification and provide individual counseling to a caseload of 40 individuals enrolled in a methadone treatment program. I also assisted in dispensing medication and conducting urinalysis.

2/76 - 11/76; *Substitute Teacher*; School Districts of Detroit, Warren, Romeo and Rochester, MI

Permanent position at an inner city high school in Detroit from 2/76 - 6/76 teaching two classes of remedial math, two classes of Pre-Algebra and a business math class.

1/75 - 2/76; *Alcoholism Counselor*; Humanity House of Romeo, Inc., Romeo, MI

Responsibilities included individualized assessment administration of psychological testing battery and development of treatment plan for a caseload of about 10 in a 21 day residential treatment program; individualized and group counseling; leading didactic

lectures and seminars; in-service training for para-professional staff; and development of community based youth group.

PUBLISHED BOOKS

- Harrison, Lana D., Martin, Steven S., Enev, Tiho, and Harrington, Deborah. Comparing Drug Testing and Self-Report of Drug Use among Youths and Young Adults in the General Population. DHHS Publication No. SMA 07-4249, Rockville, MD, 2007.
<http://www.oas.samhsa.gov/validity/drugTest.cfm>
- Harrison, L., Scarpitti, F., Amir, M., and Einstein, S. (Eds.) Drug Courts: Current Issues and Future Perspectives. Office of International Criminal Justice: Hunstville, Texas, 2002.
- Inciardi, James A. and Harrison, Lana D. (Eds.) Harm Reduction: National and International Perspectives. Sage: Thousand Oaks, CA, 2000.
- Inciardi, James A. and Harrison, Lana D. (Eds.) Heroin in the Age of Crack Cocaine. Sage: Thousand Oaks, 1998.
- Harrison, Lana D. and Hughes, Arthur. (Eds.) *The Validity of Self-Reported Drug Use: Improving the Accuracy of Survey Estimates*. NIDA Research Monograph 167. NIH Pub. No. 97-4141. Washington, DC: Supt. of Docs, U.S. Govt. Print. Off., 1997.
<http://www.nida.nih.gov/pdf/monographs/monograph167/download167.html>
- Harrison, Lana D. The Marijuana Movement: A Study of a Cohort on the Cutting Edge. University Microfilms: Ann Arbor, MI, 1988.
- Harrison, Lana D. Concepts and Concerns--A Pre-Algebra Textbook. COPE: Ann Arbor, MI, 1979.

EDITED JOURNAL COLLECTIONS

- Harrison, Lana D. and Scarpitti, Frank R. (Eds.) *Special Issue on Drug Treatment Courts*. Substance Use and Misuse 37 (12&13), 2002.
- Harrison, Lana D. and Backenheimer, Michael. (Eds.) *Research Careers in Unraveling the Drug-Crime Linkages in the USA*. Substance Use and Misuse 33 (9), 1998.
- Inciardi, James A. and Harrison, Lana D. (Eds.) *HIV/AIDS and Drug Abuse in the International Sector*. Journal of Drug Issues 27(1), 1997.
- Harrison, Lana D. and Mugford, Stephen K. (Eds.) *Cocaine in the Community: International Perspectives*. Addiction Research 2(1), 1994.

Harrison, Lana D. (Ed.) *International Perspectives on the Interface of Drug Use and Criminal Behavior*. Contemporary Drug Problems 19(2), 1992.

PUBLISHED ARTICLES

Harrison, Lana D. "Drugs and Health," Access to Justice Commission, Delaware, 2015.
<http://courts.delaware.gov/supreme/docs/justicecommtestimonyrev.pdf>

Zimmerman, Rick S., Morisky, Donald E., Harrison, Lana and Mark, Hayley. *Validity of Behavioral Measures as Proxies for HIV-related Outcomes*, *Journal of Acquired Immune Deficiency Syndromes*, 2015, 66(3):S285-S292.

Harrison, Lana D. *Arrestee Drug Abuse Monitoring*, In: Heath Copes and Craig Forsyth (Eds.) Encyclopedia of Social Deviance, SAGE: Thousand Oaks, CA, 2014.

Allred, Sarah L., Harrison, Lana D, and O'Connell, Daniel J. *Self-Efficacy: An Important Aspect of Prison-Based Learning*, The Prison Journal, 2013, 93(1), 211-233.

Butters, Jennifer, Harrison, Lana, Korf, Dirk J., Brochu, Serge & Erickson, Patricia G. *The Impact of Violence on At-Risk Youth in Canada, the United States, and the Netherlands*, Victims & Offenders, 2011, 6(4): 341-355.
<http://dx.doi.org/10.1080/15564886.2011.607392>

Starks, Brian C., Harrison, Lana, and Denhardt, Kathryn. *Out of the Comfort Zone of the Classroom*. The Journal of Criminal Justice Education, 2011, 22(24):203-225.

Erickson, Patricia, Harrison, Lana, Cook, Steven, Cousineau, Marie-Marthe, and Adlaf, Edward M. *A Comparative Study of the Influence of Collective Efficacy on Substance Use among Adolescent Students in Philadelphia, Toronto and Montreal*, Addiction Research and Theory, 2010 (<http://informahealthcare.com/doi/abs/10.3109/16066359.2010.530710>).

Butters, Jennifer, Harrison, Lana, Adlaf, Edward, and Erickson, Patricia G. *Weapons Related Violence among Students in Toronto and Philadelphia: The Gang Connection*. Journal of Gang Research, 2009, 16(4):15-34.

Korf, Dirk, Brochu, Serge, Benschop, Annemieke, Harrison, Lana D. and Erickson, Patricia G. *Teen drug sellers – A multi-Site study of Segregated Drug Markets*. Contemporary Drug Problems, 2008, 35:153-176.

Harrison, Lana D. 2008. *Harm Reduction Drugs*. In: Parillo, Vince (Ed.) Encyclopedia of Social Problems. Thousand Oaks, CA: Sage.

Brochu, Serge, Cousineau, Marie-marthe, Sun, Fu, Couvrette, Amelie, Erickson, Patricia, Harrison, Lana and the DAVI Team. *Consommation Usuelle de Cannabis Chez les Jeunes qui Frequentent L'école Secondaire*. Revue Internationale De Criminologie et de Police Technique et Scientifique, No 2, 2007.

- Taxman, Faye, Perdoni, Matthew, and Harrison, Lana. *Drug Treatment Services for Adult Offenders: The State of the State*. Journal of Substance Abuse Treatment, 32(3):239-254, July 2007.
- Erickson PG, Butters JE, Korf DJ, Harrison LD, Cousineau M-M. *Weapons and Violence among Male Delinquents: An International Comparative Study*. International Annals of Criminology, June, 2007.
- Harrison, Lana, Erickson, Patricia, Korf, Dirk, Brochu, Serge, and Benschop, Annemieke. *How much for a Dime Bag? An Exploration of Youth Drug Markets*. Drug and Alcohol Dependence, 90S, S27-S39, 2007.
- Anderson, Tammy L., Kavanaugh, Philip R., Bachman, Ronet and Harrison, Lana D. *Exploring the Drugs-Crime Connection within the Electronic Dance and Hip Hop Nightclub Scenes*. Final Report to the National Institute of Justice, NCJ 219381, 2007.
- Benschop, Annemieke, Harrison, Lana, Korf, Dirk and Erickson, Patricia. *Different Concepts of Ethnicity in a Cross-Atlantic Study of Violence and Drug Use among Deviant Youth*. European Journal on Criminal Policy and Research, 928-1371, 2006.
- Adlaf, Edward, Korf, Dirk, Harrison, Lana and Erickson, Patricia. *Cross-national Differences in Drugs and Violence among Adolescents: Preliminary Findings of the DAVI Study*. Journal of Drug Issues, 36(3): 597-618, 2006.
- Erickson, Patricia, Butters, Jennifer, Cousineau, Marie-Marthe, Harrison, Lana, and Korf, Dirk. *Girls and Weapons: An International Study of the Perpetration of Violence*. Journal of Urban Health, 83: 788-801, 2006.
- Harrison, Lana D. *Foreward*. In M.S. Kelley (Ed.) Drugs and Society, the Criminal Connection. Pearson and Allyn and Bacon, New York, p. ix-x, 2006.
- Anderson, Tammy A. and Harrison, Lana D. *Therapeutic Community Drug Treatment in the U.S. Criminal Justice System*, In P. Bean and T. Nemitz (Eds.) Treatment, What Works? Routledge: New York, pp. 191-210, 2004.
- Harrison, Lana D. and Martin, Steven S. Residential Substance Abuse Treatment for State Prisoners: Implementation Lessons Learned. (<http://www.ncjrs.org/pdffiles1/nij/195738.pdf>) Report #NCJ 195738, Washington, DC: DOJ/OJP/NIJ, 2003.
- Harrison, Lana D., and Scarpitti, Frank R. *Drug Courts: Progress and Issues*. In L. Harrison, F. Scarpitti, M. Amir, and S. Einstein (Eds.) Drug Courts: Current Issues and Future Perspectives, Office of International Criminal Justice: Hunstville, Texas, 2002.

Harrison, Lana D. and Scarpitti, Frank R. *Progress and Issues on Drug Treatment Courts. Substance Use and Misuse* 37 (12&13): 1441-1467, 2002.

Harrison, Lana D. *Harm Reduction*, In David Levinson (Ed.), Encyclopedia of Crime and Punishment, Vol. II: 819-822, 2002.

Harrison, Lana D. and Martin, Steven S. Residential Substance Abuse Treatment (RSAT) for State Prisoners: Compendium of Initial and Process Evaluation Findings. (<http://www.ncjrs.org/pdffiles1/nij/187099.pdf>) Report #NCJ 187099, Washington, DC: DOJ/OJP/NIJ, 2001.

Harrison, Lana D., Erickson, Patricia G., Adlaf, Edward, and Freeman, Charles. *The Youth Drugs-Violence Nexus among American and Canadian Youth*, Substance Use and Misuse 36(14): 2065-2086, 2001.

Harrison, Lana D. *The Revolving Prison Door for Drug-Involved Offenders*, Crime and Delinquency 47(3): 462-485, 2001.

Harrison, Lana D. *Understanding the Differences in Youth Drug Prevalence Rates produced by the MTF, NHSDA, and YRBS Studies*, Journal of Drug Issues 31(3): 665-694, 2001.

Harrison, Lana D., Bachman, Tracy, Freeman, Charles, and Inciardi, James A. *The Acceptability of the Female Condom among U.S. Women at High Risk for HIV*, Culture, Health and Sexuality 3(1):101-118, 2001.

Harrison, Lana D., Erickson, Patricia G., Adlaf, Edward, and Freeman, Charles. *The Youth Drugs-Violence Nexus in the U.S. and Ontario*, In Carmen Orte Socias and Marti X. March Cerda, (Eds.), The 9th Annual Conference on Drug Use and Drug Policy. Universitat de les Illes Balears: Palma, Mallorca, 2000, pp. 209-223.

Harrison, Lana D. *Drug Users, Counting (Problematic Nature of)*, In Charles E. Faupel and Paul M. Roman (Eds.), Encyclopedia of Criminology and Deviant Behavior. Taylor and Francis, 2000, pp. 302-305.

Harrison, Lana D. *Drugs (Illegal), Public Attitudes and Management Policies*, In Charles E. Faupel and Paul M. Roman (Eds.), Encyclopedia of Criminology and Deviant Behavior. Taylor and Francis, 2000, pp. 258-260.

Harrison, Lana D. *La Conexion Drogas-Violencia entre los Adolescentes*, In J.L. Recio (Ed.), Violencia y Sociedad. Madrid State Antidrug Agency: Madrid, Spain, 2000, pp. 43-61.

Harrison, Lana D. *Medicalized Marijuana*, In James A. Inciardi and Lana D. Harrison (Eds.), Harm Reduction: National and International Perspectives. Sage: Thousand Oaks, CA, 2000, pp.69-88.

- Inciardi, James A. and Harrison, Lana D. *The Concept of Harm Reduction*, In James A. Inciardi and Lana D. Harrison (Eds.), Harm Reduction: National and International Perspectives. Sage: Thousand Oaks, CA, 2000, pp. vii-xix.
- Resnicow, K., Smith, M., Harrison, L. and Drucker, E. *Correlates of Occasional Cigarette and Marijuana Use: Are Teens Harm Reducing?* Addictive Behaviors 24(2):251-266, 1999.
- Harrison, Lana D., Butzin, Clifford A., Inciardi, James A., and Martin, Steven S. *Integrating HIV-Prevention Strategies in a Therapeutic Community Work -Release Program for Criminal Offenders*. The Prison Journal 78(3):232-243, 1998.
- Harrison, Lana D. and Backenheimer, Michael. *Evolving Insights into the Drug-Crime Nexus (Editors Introduction)*. Substance Use and Misuse 33(9):1763-1777, 1998.
- McCorkel, Jill, Harrison, Lana D., and Inciardi, James A. *How Treatment is Constructed among Graduates and Dropouts in a Prison Therapeutic Community for Women*. Journal of Offender Rehabilitation, 27(3/4):37-60, 1998.
- Inciardi, James A. and Harrison, Lana D. *The Re-Emergence of Heroin in the Age of Crack Cocaine*, in James A. Inciardi and Lana D. Harrison (Eds.), Heroin in the Age of Crack Cocaine. Sage: Thousand Oaks, CA, 1998, pp. vii-xxii.
- Harrison, Lana D. *More Cannabis in Europe? Perspectives from the USA*, in Dirk J. Korf and Heleen Riper (Eds.), Illicit Drugs in Europe. The University of Amsterdam Press: Amsterdam, 1997, pp. 16-25.
- Inciardi, James A., Martin, S.S., Butzin, C.A., Hooper, R. M., and Harrison, L.D. *An Effective Model of Prison-Based Treatment for Drug-Involved Offenders*. Journal of Drug Issues 27(2):261-278, 1997.
- Harrison, Lana D. *The Validity of Self-Reported Drug Use in Survey Research: An Overview and Critique of Research Methods*, in L.D. Harrison and A.H. Hughes (Eds.), The Validity of Self-Reported Drug Use: Improving the Accuracy of Survey Estimates. NIDA Research Monograph 167. NIH Pub. No. 97-4141. Washington, DC: Supt. of Docs, U.S. Govt. Print. Off., pp. 17-36, 1997.
- Harrison, Lana D., and Hughes, Arthur H. *Introduction--The Validity of Self-Reported Drug Use: Improving the Accuracy of Survey Estimates*, in L.D. Harrison and A.H. Hughes (Eds.), The Validity of Self-Reported Drug Use: Improving the Accuracy of Survey Estimates. NIDA Research Monograph 167. NIH Pub. No. 97-4141. Washington, DC: Supt. of Docs, U.S. Govt. Print. Off., pp. 1-16, 1997.
- Inciardi, James A. and Harrison, Lana D. *HIV/AIDS and Drug Abuse in the International Sector (Editors Introduction)*. Journal of Drug Issues 27(1):1-8, 1997.

- Harrison, Lana D. *Cannabis Research and Policy in the USA- Missing Links*, in L. Bollinger (Ed.), Cannabis Science: From Prohibition to Human Rights. Peter Lang: New York/Frankfurt, pp.201-226, 1997.
- Harrison, Lana D. *The Efficacy of the Female Condom for HIV Risk Reduction*, in A.S. Trebach, W.A. Taylor, R. Stewart, and S. Ehlers (Eds.), The Pioneers of Reform: Reflections and Visions. Drug Policy Foundation: Washington, DC, pp. 43-49, 1996.
- Harrison, Lana D., and Pottieger, Anne E. *The Epidemiology of Drug Use among American Youth*, in C.B. McCoy, L.R. Metsch, and J.A. Inciardi (Eds.), Intervening with Drug-Involved Youth. Sage: Thousand Oaks, CA, pp. 3-22, 1996.
- Harrison, Lana D., Backenheimer, Michael, and Inciardi, James A. *Cannabis Use in the United States: Implications for Policy*, in Peter D.A. Cohen and Arjan Sas (Eds.), Cannabisbeleid in Duitsland, Frankrijk en de Verenigde Staten. Cedro: Amsterdam, pp. 179-206, 1996.
- Harrison, Lana D., and Kennedy, Nancy J. *Drug Use in the High Intensity Drug Trafficking Area of the U.S. Southwest Border*. Addictions, 91(1):43-57, 1996.
- Quinlan, Judith A., Bachman, Tracy T., Gluck, Lisa A., Lockwood, Dorothy, and Harrison, Lana D. Risk Reduction and Reality: A Health and HIV Education Curriculum. Center for Drug and Alcohol Studies, University of Delaware: Newark, DE, 1995.
- Harrison, Lana D. *Trends and Patterns of Illicit Drug Use in the USA: Implications for Policy*. The International Journal of Drug Policy 6(2):113-127, 1995.
- Harrison, Lana D. *The Validity of Self-Reported Data on Drug Use*. Journal of Drug Issues 25(1):91-111, 1995.
- Harrison, Lana D., and Kennedy, Nancy J. *Drug Use in the United States-Mexico Border Area: Is There an Epidemic Waiting to Happen?* Hispanic Journal of Behavioral Sciences 16(3):281-295, 1994.
- Harrison, Lana D. *Cocaine Using Careers in Perspective*. Addiction Research 2(1):1-20, 1994.
- Recio Adrados, Juan-Luis, and Harrison, Lana D., *Adolescent Drug Use in Madrid and the United States of America*. Contemporary Drug Problems 20(1):93-131, 1993.
- Harrison, Lana D., and Gfroerer, Joseph. *The Intersection of Drug Use and Criminal Behavior: Results from the National Household Survey on Drug Abuse*. Crime and Delinquency 38(4):422-443, 1992.
- Harrison, Lana D. *The Validity of Self-Reported Drug Use*, Proceedings of the Third Annual Conference on Drug Issues and Drug Policy. Loughborough, England: European Social

Science Research Group on Drug Issues and the Loughborough University of Technology. September 28-30, 1992:158-177.

- Harrison, Lana D. *International Perspectives on the Interface of Drug Use and Criminal Behavior: An Editor's Introduction*. Contemporary Drug Problems 19(2):181-202, 1992.
- Harrison, Lana D. *The Drug-Crime Nexus in the USA*. Contemporary Drug Problems 19(2):203-246, 1992.
- Harrison, Lana D. *Trends in Illicit Drug Use in the USA; Conflicting Results from National Surveys*. International Journal of the Addictions 27(7):817-847, 1992.
- Auchter, B., Baldau, V., Garner, J., Gropper, B., Harrison, L., Hayeslip, D., MacKenzie, D., Mock, L., Schollenberger, G., Uchida, C., and Visher, C. Searching for Answers: Research and Evaluation on Drugs and Crime, M. Graham and E. Zedlewski (Eds.), National Institute of Justice: Washington, DC, July, 1990.
- Johnston, Lloyd D., O'Malley, Patrick M., and Harrison, Lana D. *The Second Worldwide Survey of Drug and Alcohol Use among Students in the Department of Defense Dependents School System, 1982-1987, Monitoring the Future Occasional Paper Series (31)*. Institute for Social Research, The University of Michigan: Ann Arbor, MI, 1989.
- Harrison, Lana D. Keeping Drop-Outs In: 1986-87 Section 48 Report. Michigan Alternative Education Organization: Lansing, MI, August, 1988.
- Johnston, Lloyd D., O'Malley, Patrick M., and Harrison, Lana D. The Second Worldwide Survey of Drug and Alcohol Use among Students in the Department of Defense Dependents School System, 1982-1987. A report to the National Institute on Drug Abuse and the Department of Defense Dependents Schools System on NIDA Grant No. R01 DA01411, December, 1987.
- Harrison, Lana D. The Michigan Alternative Education Organization (MAEO) 1985-86 Section 48 Summary Report. MAEO: Lansing, MI, August, 1987.
- Harrison, Lana D. The Michigan Alternative Education Organization (MAEO) 1984-85 Section 48 Summary Report. MAEO: Lansing, MI, August, 1986.
- Johnston, Lloyd D., and Harrison, Lana D. *An International Perspective on Alcohol Use Among Youth*, in Ulf Rydberg et al. (Eds.), Alcohol and The Developing Brain. Raven Press: New York, 1985.

PRESENTED PAPERS

- Harrison, Lana D. *Root Causes: Drugs and Health*. Delaware Access to Justice Commission, Wilmington, DE, October 22, 2015.

Harrison, Lana D. *Evolution of a Prison TC*. 15th Annual Meeting of the European Society of Therapeutic Communities, Malaga, Spain, March 11-14, 2015.

Harrison, Lana D. *Drug Violence among Youth*. Paper presented at the 65th Annual Meeting of the American Society of Criminology, Atlanta, November 20-23, 2013.

Harrison, Lana D. *Critique of Paul Goldstein's Tripartite Drugs-Violence Nexus*. Invited Paper for special session honoring Paul Goldstein at the 64th Annual Meeting of the American Society of Criminology, Chicago, November 14-17, 2012.

Harrison, Lana D., Smith, Lionel, and Pierce, Anthony. *Growing up in the Hood*. Paper presented at the 63rd Annual Meeting of the American Society of Criminology, Washington, DC, November 16-19, 2011.

Smith, Lionel R., and Harrison, Lana. *Weapon Carrying among Drug-Selling Urban Youth*. Paper presented at the 63rd Annual Meeting of the American Society of Criminology, Washington, DC, November 16-19, 2011.

Browning, Sarah, Harrison, Lana, and Erickson, Patricia G., Butters. *Adaptations to Violent Victimization and Students' Perceptions of School Safety: Comparing the US and Canada*. Paper presented at the 62nd Annual Meeting of the American Society of Criminology, San Francisco, November 17-20, 2010.

Butters, Jennifer, Erickson, Patricia G., Harrison, Lana, and Cook Steven. *Risk Perceptions Associated with Drug Selling among Adolescent Students: A Cross-National Comparison of Toronto and Philadelphia*. Paper presented at the 62nd Annual Meeting of the American Society of Criminology, San Francisco, November 17-20, 2010.

Erickson, Patricia G., Butters, Jennifer, Harrison, Lana, and Cook Steven. *An Application of Collective Efficacy to a Cross-National Comparison of Youthful Firearms Use*. Paper presented at the 62nd Annual Meeting of the American Society of Criminology, San Francisco, November 17-20, 2010.

Harrison, Lana. *Collateral Damage: Fallout from the War on Drugs*. Paper presented at the 62nd Annual Meeting of the American Society of Criminology, San Francisco, November 17-20, 2010.

Harrison, Lana D. and Korf, Dirk. *Drug Market Participation and Delinquency among Detainees in Philadelphia and Amsterdam*. Paper presented at the 61st Annual Meeting of the American Society of Criminology, Philadelphia, November 4-7, 2009.

Harrison, Lana D. and Neal, Elizabeth. *Bringing the Outside In: Institutional Perspectives on the Inside-Out Prison Exchange Program*. Paper presented at the 61st Annual Meeting of the American Society of Criminology, Philadelphia, November 4-7, 2009.

Harrison, Lana D. and Martin, Steven S. *The Validity of Self-Reported Drug Use: Results from a National Survey*. Paper presented at the 60th Annual Meeting of the American Society of Criminology, St. Louis, November 12-15, 2008.

Browning, Sarah, Erickson, Patricia, Adlaf, Edward, and Harrison, Lana D. *Neighborhood Variation in the Drug-Crime Nexus: The Case of Toronto Area Secondary Schools*. Paper presented at the 60th Annual Meeting of the American Society of Criminology, St. Louis, November 12-15, 2008.

Harrison, Lana D. and Chant, Shanon. *Violence among Girls: Is there a Gender Gap among Adolescents?* Paper presented at the 59th Annual Meeting of the American Society of Criminology, Atlanta, Georgia, November 14-17, 2007.

Browning, Sarah, Erickson, Patricia, Adlaf, Edward, and Harrison, Lana D. *Neighborhood, Family, and Individual Effects on Substance Use: A Multilevel Study of Toronto Secondary Students*. Paper presented at the 59th Annual Meeting of the American Society of Criminology, Atlanta, Georgia, November 14-17, 2007.

Erickson, Patricia, Butters, Jennifer, and Harrison, Lana D. *The Gang's All Here: Weapons and Drug Market Violence in Philadelphia and Toronto*. Paper presented at the 59th Annual Meeting of the American Society of Criminology, Atlanta, Georgia, November 14-17, 2007.

Harrison, Lana D. *Teaching in a Total Institution: Prisoners and Undergrads Exploring the Sociology of Drugs*. Paper presented at the 102nd Annual Meeting of the American Sociological Association, New York, NY, August 10-14, 2007.

Harrison, Lana D. *Legal and Illegal Prescription Drug Use among Youth and Young Adults*. Paper presented at the 58th Annual Meeting of the American Society of Criminology, Los Angeles, California, November 1-4, 2006.

Harrison, Lana, Korf, Dirk, Erickson, Patricia, and Brochu, Serge. *How much Cannabis for a Dime Bag?* Paper presented at the 17th Annual Meeting of the European Society for Social Drug Research, Lisbon, Portugal, September 21-23, 2006.

Harrison, Lana D. *Drug Market Involvement among Youth in Amsterdam, Montreal, Philadelphia, and Toronto: Findings from the DAVI Study*. Paper presented at the 57th Annual Meeting of the American Society of Criminology, Toronto, Canada, November 16-19, 2005.

Freeman, Charles and Harrison, Lana D. *To Hit, Get Hit, or Not: The Impact of Social Capital on Youth Violence Social Capital and Violent Victimization*. Paper presented by Lana Harrison at the 57th Annual Meeting of the American Society of Criminology, Toronto, Canada, November 16-19, 2005.

- Harrison, Lana D., *Youthful Drug Markets or Where Do Kids Get their Drugs?* Paper presented at the 100th Annual Meeting of the American Sociological Association, Philadelphia, PA, August 13-16, 2005.
- Harrison, Lana D. *Drugs Markets in a Cross-National Perspective.* Paper presented at the 14th World Congress of Criminology, Philadelphia, PA, August 7-11, 2005.
- Abraham, Manja, Cohen, Peter, Gmell, Gerard, and Harrison, Lana. *Comparing Population Drug Use Data between the USA and the Netherlands.* Paper presented by Peter Cohen at the University of Casino, Italy, December 20, 2004.
- Harrison, Lana D., Erickson, Patricia, Korf, Dirk, and Freeman, Charles. *Hanging Out Late at Night: An International Study of the Drug-Related Violence among Juvenile Detainees and Dropouts.* Paper presented at the 56th Annual Meeting of the American Society of Criminology, Nashville, Tennessee, November 17-20, 2004.
- Inciardi, J.A., Surratt, H.L., Connell, D.J., Martin, S.S., Harrison, L.D., Butzin, C.A., Saum, C.A. and Hodge, Jessica. *Criminal Justice Drug Abuse Treatment Systems (CJ-DATS) Research Projects: Poster 3 - The Mid-Atlantic Research Center.* Poster presented at the 56th Annual Meeting of the American Society of Criminology, Nashville, Tennessee, November 17-20, 2004.
- Harrison, Lana D., Erickson, Patricia, Kork, Dirk, and Freeman, Charles. *Drug-Related Violence among Deviant Youth in Amsterdam, Philadelphia and Toronto.* Paper presented at CICC et Ecole de criminologie Seminar, University of Montreal. October 27, 2004.
- Harrison, Lana D. *A Public Health Model of the Drugs-Violence Nexus.* Paper presented at Journee Scientifique: Jeunes, Drogeus et Violence; Des Liens a Comprendre. Montreal, Quebec. October 28, 2004.
- Harrison, Lana D. *The Tripartite Model of the Links Between Youth, Alcohol/Drugs and Violence.* Paper presented at Journee Scientifique: Jeunes, Drogeus et Violence; Des Liens a Comprendre. Montreal, Quebec. October 28, 2004.
- Harrison, Lana D. *How Much for a Dime Bag? The Uses and Limitations of Epidemiological Data in Drug Market Research.* Paper presented at 2004 NIDA Workshop on Behavioral and Economic Research, Bethesda, Maryland, October 18-20, 2004.
- Harrison, Lana D., Erickson, P., Korf, D, and Freeman, C. *Drug-Related Violence among Deviant Youth in 3 Countries: Findings From the DAVI Study.* Paper presented at the 99th Annual Meeting of the American Sociological Association, San Francisco, CA, August 14-17, 2004.
- Harrison, Lana D., Erickson, P., Korf, D, and Freeman, C. *Drug-Related Violence among Detainees and Dropouts in 3 Countries: Findings From the DAVI Study.* Poster

presented at the 2004 NIDA International Forum: Progress through Collaboration, San Juan, Puerto Rico, June 11-14, 2004.

Harrison, Lana D., Sutherland, R., Freeman, C., Erickson, P., and Korf, D. *Where Do Youth Get Their Drugs: A Comparison of Youth from Philadelphia, Toronto and Amsterdam*. Paper presented at the 55th Annual Meeting of the American Society of Criminology, Denver, Colorado, November 19-22, 2003.

Harrison, Lana D., Erickson, P., and Korf, D. *The Drugs Made me Do It!: The Relationship between Drugs and Violence among Deviant Youth in 3 Countries*. Paper presented at the European Society for Social Drug Research, Ghent, Belgium, October 2-4, 2003.

Harrison, Lana D., Korf, D. and Erickson, P. *Drugs, Alcohol and Violence among Youth*. Paper presented at the U.S.-Netherlands Bi-national Workshop on Drug Abuse and Addiction, Amsterdam, Netherlands, Sept. 27, 2003.

Anderson, Tammy A. and Harrison, Lana D. *General Strain Theory and the Drugs/Violence Nexus*. Paper presented by Tammy Anderson at the 98th Meeting of the American Sociological Association, Atlanta, GA, August 16-19, 2003.

Harrison, Lana D. *Drug Offender Re-entry: Examining Arrest and Incarceration Trends by Race and Gender*. Paper presented at the Eastern Sociological Association Meetings, Philadelphia, Feb. 28-March 2, 2003.

Harrison, Lana D., Martin, S.S., Enev, T., and Harrington, D. *A Preliminary Report on the Validity of Self-Report in the NHSDA*, Paper presented at the 54th Annual Meeting of the American Society of Criminology, Chicago, Nov. 13-16, 2002.

Harrison, Lana D., Erickson, P.G., Freeman, C., and Butters, J. *The Drug-Violence Nexus among School Dropouts and Detained Youth in Philadelphia and Toronto*, Paper presented at the 54th Annual Meeting of the American Society of Criminology, Chicago, Nov. 13-16, 2002.

Freeman, Charles and Harrison, L.D. *To Hit or Not to Hit; The Effects of Social Capital on Youth Violence*, Paper presented by Lana Harrison at the 54th Annual Meeting of the American Society of Criminology, Chicago, Nov. 13-16, 2002.

Erickson, Patricia, Harrison, L.D., Butters, J., Freeman, C., Benjamin, V., Diakaloukas, L. Dimito, A., and Adlaf, E. *Weapons and Youth in Toronto and Philadelphia*, Paper presented by P.G. Erickson at the 54th Annual Meeting of the American Society of Criminology, Chicago, Nov. 13-16, 2002.

Sutherland, Rosalyn, Harrell, E.A., Harrison, L.D. and Freeman, C. *Investigating Adolescent Drug Dealing in Philadelphia*. Paper presented by R. Sutherland and E. Harrell at the 54th Annual Meeting of the American Society of Criminology, Chicago, Nov. 13-16, 2002.

- Harrison, Lana D. *A Critical View of Swiss Drug Policy: Lessons from the U.S.?* Paper presented at the Legal Dimension of Substance Abuse, Program Hearing Juristische Dimension, sponsored by the Swiss Commission on Drug Policy, Brigels, Switzerland, June 10, 2002.
- Harrison, Lana D., Inciardi, James A., and Martin, Steven S. *Neglected Opportunities: The Role of Transitional Treatment for Drug-Involved Prisoners.* Paper presented at the International Experts Forum 2002: Setting the Agenda for Correctional Research in Substance Abuse, sponsored by Correctional Service Canada, Prince Edward Island, Canada, April 30-May 2, 2002.
- Harrison, Lana D. *Validity of Self-Report: 1st Year Findings.* Paper presented at the 4th Meeting of the National Survey of Drug Use and Health Expert Consultants, sponsored by the Office of Applied Studies, SAMHSA, Bethesda, April 26, 2002.
- Harrison, Lana D. *NIDA's State of the Art Research on the Effectiveness of Prison Treatment.* Paper presented at the 53rd Meeting of the American Society of Criminology, Atlanta, November 7-10, 2001.
- Freeman, Charles E. and Harrison, Lana D. *The Relationship between Drugs and Violence among Detained Youth and School Dropouts,* Paper presented by Lana Harrison at the 53rd Meeting of the American Society of Criminology, Atlanta, November 7-10, 2001.
- Harrison, Lana D. and Freeman, Charles E. *The Drugs-Violence Nexus among Youth.* Paper presented at the 96th Annual Meeting of the American Sociological Association, Anaheim, California, August 18-21, 2001.
- Harrison, Lana D. *Drug Testing in the Criminal Justice System.* Paper presented at the Conference titled Dealing with Drug Use: Prevention, Education, Treatment or Punishment? International Course No. 59 of the Int'l Society of Criminology, Leicester University, Leicester, U.K., Sept. 11-13, 2001.
- Harrison, Lana D. *Implementing Harm Reduction in Prison.* Paper presented at the Conference titled Dealing with Drug Use: Prevention, Education, Treatment or Punishment? International Course No. 59 of the International Society for Criminology, Leicester University, Leicester, U.K., Sept. 11-13, 2001.
- Harrison, Lana D. *The Drug-Crime Nexus and its Therapeutic Treatment.* Paper presented to the Sociology Faculty at the Univeridad de Compuлтense, Madrid, Spain, April 6, 2001.
- Harrison, Lana D. and Martin, Steven S. *Residential Substance Abuse Treatment (RSAT) for State Prisoners: Compendium of Initial and Process Evaluation Findings.* Paper presented at the 2001 Winter Conference of the American Correctional Association, Nashville, January 21-24, 2001.

- Harrison, Lana D. and Freeman, Charles. *The Attitudes and Experiences of Women Prisoners with the Female Condom*. Paper presented at the 52nd Annual Meeting of the American Society of Criminology, San Francisco, November 15-18, 2000.
- Harrison, Lana D. *The Challenge of Reintegrating Drug Involved Offender in the Community*. Paper presented at the Urban Institute Reentry Roundtable, Washington, DC, October 12-13, 2000.
- Harrison, Lana D. *Comparing Estimates of Drug Use among Youth in the U.S. produced by the MTF, NHSDA and YRBS Studies*. Paper presented at the 11th Annual Meeting of the European Society for Social Drug Research, Dublin, Ireland, September 21-23, 2000.
- Harrison, Lana and Beard, Ronald. *An Ethnographer's Perspective on Street Drug Markets in One U.S. City*. Paper presented at the 95th Annual Meeting of the American Sociological Association, Washington, DC, August 12-16, 2000.
- Martin, Steven S. and Harrison, Lana D. *Evaluating Substance Abuse Treatment Programs for Prisoners: Needed Changes for Future Efforts*. Paper presented by Steven Martin at the Annual Conference on Criminal Justice Research and Evaluation, Washington, DC, July 16-19, 2000.
- Freeman, Charles and Harrison, Lana D. *Age and the Drug-Crime Nexus*. Paper presented at the 51st meeting of the American Society of Criminology, Toronto, November 17-20, 1999.
- Harrison, Lana D. *State Illicit Drugs Database*. Paper presented at the 127th Annual Meeting of the American Public Health Association, Chicago, November 7-11, 1999.
- Harrison, Lana D. *The Drug-Violence Link among Teenagers*. Paper presented at the Seminario Internacional Complutense on Antisocial Behavior, Violence and Drugs in the School, Madrid, October 4-5, 1999.
- Harrison, Lana D. *Medical Marijuana and the War on Drugs*. Paper presented at the 49th Annual Meeting of The Society for the Study of Social Problems, Chicago, IL, August 5-7, 1999.
- Harrison, Lana D. *The Promise of Policy and Environmental Strategies in Reducing the Consequences of Illicit Drug Use*. Plenary presentation at the 7th Annual Meeting of the Society for Prevention Research, New Orleans, LA, June 24-26, 1999.
- Erickson, Patricia, Harrison, Lana, Adlaf, Ed, Butters, Jennifer, and Freeman, Charles. *Drugs and Crime as Deviant Pathways in Canada: The Adolescent Experience of Drug Related Violence*. Paper presented at the Seminar on Deviant Pathways, University of Montreal, May 13-14, 1999.

- Harrison, Lana D. and Freeman, Charles. *Female Condoms: A Promising Tool for HIV Prevention*. Paper presented at the 7th Annual Meeting of the Society for Prevention Research, New Orleans, LA, June 24-26, 1999.
- Harrison, Lana, Freeman, Charles, Bachman, Tracy and Inciardi, James. *My Condom or Yours? High Risk Women Like the Female Condom*. Poster presentation at the 126th Annual Meeting of the American Public Health Association, Washington, DC, November 15-19, 1998.
- Harrison, Lana and Freeman, Charles. *The Drugs-Violence Nexus*. Poster presentation at the 126th Annual Meeting of the American Public Health Association, Washington, DC, November 15-19, 1998.
- Harrison, Lana. *The Medicalized Marijuana Debate in the U.S.* Paper presented at the 50th Annual Meeting of the American Society of Criminology, Washington, DC, November 11-14, 1998.
- Harrison, Lana, and Freeman, Charles. *The Drugs-Violence Nexus among Youth*. Paper presented at the 50th Annual Meeting of the American Society of Criminology, Washington, DC, November 11-14, 1998.
- Harrison, Lana D., Erickson, Patricia G., Adlaf, Edward, and Freeman, Charles. *The Youth Drugs-Violence Nexus in the U.S. and Ontario*, Paper presented at the 9th Annual Conference on Drug Use and Drug Policy, Mallorca, Spain, October 1-3, 1998.
- Harrison, Lana D., Bachman, Tracy, Freeman, Charles, Inciardi, James A. *The Efficacy of Condom Use among Disadvantaged Drug Abusing Women*. Paper presented at the 48th Annual Meeting of the Society for the Study of Social Problems, San Francisco, August 20-22, 1998.
- Harrison, Lana, Freeman, Charles, and Saum, Christine. *Incarcerated Women in Delaware: Criminal and Drug-Using Behaviors*. Paper presented at the 49th Annual Meeting of the American Society of Criminology, San Diego, November 19-22, 1997.
- Harrison, Lana, Butzin, Clifford, Inciardi, James, and Martin, Steven. *Integrating HIV Prevention Strategies in a Therapeutic Community Work Release Program for Criminal Offenders*. Paper presented at the 125th Annual Meeting of the American Public Health Association, Indianapolis, November 9-13, 1997.
- Harrison, Lana D., Erickson, Patricia G., Adlaf, Edward, and Freeman, Charles. *The Drugs-Violence Nexus in the U.S. and Canada*, Paper presented at the 92nd Annual Meeting of the American Sociological Association, Toronto, August 9-13, 1997.
- McCorkel, Jill, Harrison, L.D., and Inciardi, J.A. *The Construction of Treatment among Graduates and Dropouts of a Prison Therapeutic Community for Women*, Paper

presented by Jill McCorkel at the 92nd Annual Meeting of the American Sociological Association, Toronto, August 9-13, 1997.

Harrison, Lana D. *Drug Use, Real Harms and Unintended Consequences*. Paper presented at the 8th International Conference on the Reduction of Drug Related Harm, Paris, March 23-27, 1997.

Harrison, Lana D., Inciardi, James A., and Butzin, Clifford. *A Female Condom Intervention Study with High Risk Women*. Paper presented at the 8th International Conference on the Reduction of Drug Related Harm, Paris, March 23-27, 1997.

Harrison, Lana D., Martin, Steven S., and Butzin, C. *Determining the Validity of Self-Reported Drug Use: Do We Have the Tools?* Paper presented at the American Society of Criminology Meetings, November 20-23, 1996.

Harrison, Lana D. *Drug Use in Perspective in Modern U.S. Society*, Paper presented at the 10th International Conference on Drug Policy Reform, Washington, DC, Nov. 6-9, 1996.

Harrison, Lana D. *Violence and Drug Linkages in the USA*, Plenary Paper presented at the Conference on Violence, Alcohol and Other Drugs, Stockholm, Sweden, October 3-4, 1996.

Harrison, Lana D. *More Cannabis in Europe? Perspectives from the USA*, Plenary Paper presented at the 8th Annual Conference on Drug Use and Drug Policy, Amsterdam, The Netherlands, September 26-28, 1996.

Harrison, Lana D. and Martin, Steven S. *Assessing the Validity and Reliability of Self Report Measures of Drug Abuse*, Round table presentation at the 91st Annual Meeting of the American Sociological Association, New York, September 16-20, 1996.

McCorkel, Jill; Gluck, Lisa; Harrison, Lana; and Inciardi, James. *Utilizing Process Evaluation as a Technique for Improving Treatment Services*, Paper presented by Jill McCorkel at the Center for Substance Abuse Treatment Cluster Meeting, Chicago, June 10-12, 1996.

Harrison, Lana D. *Understanding American Youths' "Love Affair" with Marijuana: An Historical Analysis*, Paper presented at the 47th Annual Meeting of the American Society of Criminology, Boston, November 15-18, 1995.

Bachman, Tracy; Gluck, Lisa; Harrison, Lana; Inciardi, James; and Quinlan, Judith. *Female Condoms: Will Women Use Them?*, Paper presented by Tracy Bachman and Lisa Gluck at the 47th Annual Meeting of the American Society of Criminology, Boston, November 15-18, 1995.

Gossweiler, Robert; Martin, Steven S.; and Harrison, Lana D. *Social Control and Changing Patterns of Drug Use among Adolescents*, Paper presented by Robert Gossweiler at the

47th Annual Meeting of the American Society of Criminology, Boston, November 15-18, 1995.

Harrison, Lana D. *Cannabis Research and Policy in the U.S.A. - Missing Links*, Paper presented at the Symposium Cannabis Policy, Criminal Law, and Human Rights, Bremen, Germany, October 5-7, 1995.

Kennedy, Nancy J. and Harrison, Lana D. *The Epidemiology of Substance Abuse in the U.S. Southwest Border*, Paper presented by Nancy Kennedy at the 37th International Conference on Alcohol and Drug Dependence, La Jolla, CA., August 20-25, 1995.

Harrison, Lana D., Martin, Steven S., and Robbins, Cynthia A. *Drug Use Patterns and Criminal Behavior: Violent and Property Crime Linkages*. Paper presented at the 90th Annual Meeting of the American Sociological Association, August 19-23, 1995.

Harrison, Lana and Kopstein, Andrea. *A Twenty-plus Year Perspective on Adolescent Drug Use*. Paper presented at the 46th Annual Meeting of the American Society of Criminology, Miami, November 9-12, 1994.

Kennedy, Nancy J. and Harrison, Lana D. *Epidemiology and Drug Use in the United States-Mexico Border Area*, Paper presented by Nancy Kennedy at the 122nd meeting of the American Public Health Association, Washington DC, October 30 - November 3, 1994.

Kennedy, Nancy J. and Harrison, Lana D. *Uso de Drogas en la Frontera Estados Unidos-Mexico: Hay una Epidemia a la Espera?* Paper presented by Nancy Kennedy at the "Internacional Reunion de Centros de Integracion Juvenil, A.C." en los Anniversario Veinte-Quinto, Mexico City, June 26-28, 1994.

Harrison, Lana D. *Trends and Patterns of Illicit Drug Use in the United States: Implications for Policy*. Paper presented at the 5th International Conference on the Reduction of Drug Related Harm, Toronto, March 6-19, 1994.

Harrison, Lana D. *How Valid are Self-Reported Data of Drug Use?* Paper presented at the 45th Annual Meeting of the American Society of Criminology, Phoenix, October 27-30, 1993.

Harrison, Lana D. *The Strengths and Limitations of Self-Report Surveys in Monitoring Drug Prevalence*, Paper presented at the 45th Annual Meeting of the American Society of Criminology, Phoenix, October 27-30, 1993.

Kennedy, Nancy J. and Harrison, Lana D. *From Epidemiological Research to Prevention Programs: A Binational Effort of Controlling Substance Abuse in the U.S.-Mexico Border Area*, Paper presented by Nancy Kennedy at the 121st Annual Meeting of the American Public Health Association, San Francisco, CA., October 24-28, 1993.

Harrison, Lana D. *Drug Use Patterns in the U.S. and along the Mexican Border*, Paper presented at the Fourth Annual Conference on Drug Issues and Drug Policy, Rome,

Italy: Centro Italiano di Solidarieta, European Social Science Research Group on Drug Issues and the University of Rome, September 20-22, 1993.

Harrison, Lana D. *Licit and Illicit Drug Use in American Society*. Poster Session presented at the NIH Research Festival '93, Bethesda, MD, September 20-24, 1993.

Kennedy, Nancy J. and Harrison, Lana D. *From Epidemiological Research to Prevention: The United States - Mexico Border Area*, Paper presented by Nancy Kennedy at the 20th Annual South Texas Institute on Alcohol and Drug Abuse, South Padre Island, Texas, April 20-23, 1993.

Kennedy, Nancy J. and Harrison, Lana D. *Drug Use in the United States-Mexico Border Area: Results from the National Household Survey on Drug Abuse*, Paper presented by Nancy Kennedy at the 120th Annual Meeting of the American Public Health Association, Washington, DC, November 8-12, 1992.

Harrison, Lana D. and Gfroerer, Joseph. *The Relationship between Drug Use, Deviance and Criminal Activity in the U.S. Population*, Paper presented by Lana Harrison at the 44th Annual Meeting of the American Society of Criminology, New Orleans, November 4-7, 1992.

Harrison, Lana D. and Hauge, Ragnar. *Trends in Drug Use in the USA and Norway: Divergences in Epidemiological and Criminal Justice Data*, Paper presented at the 43rd Annual Meeting of the American Society of Criminology, San Francisco, November 20-23, 1991.

Harrison, Lana D. *Methodological Design of the National Household Survey on Drug Abuse in the USA*, Paper presented at the European Social Science Research Group on Drug Issues Second Annual Conference on Drug Use and Drug Policy, Lyon, France, September 26-28, 1991.

Harrison, Lana D. *Measuring Drug Use in the USA: Overview of the National Household Survey on Drug Abuse*, Paper presented at the 46th Annual Meeting of the American Association for Public Opinion Research, Phoenix, May 17-20, 1991.

Harrison, Lana D. *Assessing Drug Use along the U.S.-Mexico Border Utilizing the National Household Survey on Drug Abuse*, Paper presented at the Border Substance Abuse Epidemiology Work Group, El Paso, April 29-May 1, 1991.

Harrison, Lana D. *The Drug-Crime Nexus in the USA*, Paper presented at the 42nd Annual Meeting of the American Society of Criminology, Baltimore, November 7-10, 1990.

Harrison, Lana D. *Measuring Prevalence and Change in Drug Use Patterns in the USA: Evidence of a Decrease?*, Paper presented at the European Social Science Research Group on Drug Issues Conference on Drug Use and Drug Policy, Cologne, Germany, September 27-29, 1990.

- Harrison, Lana D. *Nature and Extent of the Drug Abuse Problem: What We Know from Survey Research*, Paper presented at the 45th Annual Meeting of the American Association for Public Opinion Research/World Association for Public Opinion Research, Lancaster, PA., May 17-20, 1990.
- Harrison, Lana D. *The Validity of Self-Reported Drug Use Among Arrestees*, Paper presented at the 41st meeting of the American Society of Criminology, Reno, November 8-12, 1989.
- Harrison, Lana D. *Summary and Highlights from the Drug Use Forecasting Project, 1988*, Paper presented at the 84th Annual Meeting of the American Sociological Association, San Francisco, August 9-13, 1989.
- Harrison, Lana D. *Drug Use Forecasting*, Paper presented at the "Drug Abuse, Research and Policy: A Dutch-American Debate" Conference, The Hague, June 25-28, 1989.
- Harrison, Lana D. and O'Neil, Joyce A. *Concealment of Recent Drug Use Among Arrestees*, Paper presented at the Drug Use Forecasting Project Directors Meeting, Phoenix, January 12-13, 1989.
- Harrison, Lana D. *A Social Psychological Examination of the Increase in Marijuana Use among Youth in the late 1960's through mid-1970's*, Paper presented at the 83rd Annual Meeting of the American Sociological Association, Atlanta, August 17-21, 1988.
- Johnston, Lloyd D. and Harrison, Lana D. *Methodological and Substantive Findings from a Survey of Student Drug Use in an American City*, Paper presented by Lloyd Johnston at the Drug Epidemiology Expert Group of the Council of Europe's Pompidou Group, Rome, June 8, 1988.
- Harrison, Lana D. *Drugs: The Historical Antecedents of Legality and Illegality*, Paper presented at the 53rd Annual Meeting of the Pacific Sociological Association, Las Vegas, April 5-8, 1988.
- Harrison, Lana D. *Exploring the Roots of the Marijuana Revolution in the U.S.A.*, Paper presented at the 82nd Annual Meeting of the American Sociological Association, Chicago, August 17-21, 1987.
- Johnston, Lloyd D. and Harrison, Lana D. *Results of a School-Based Drug Use Survey of 7th, 9th and 12th Graders in a Midwestern American City*, Paper presented by Lloyd Johnston at the Drug Epidemiology Expert Group of the Council of Europe's Pompidou Group, Stockholm, Sept. 15-17, 1986.
- Johnston, Lloyd D. and Harrison, Lana D. *An International Perspective on Alcohol and Drug Use in Adolescence*, Paper presented by Lloyd Johnston at the Swedish Society of Medical Sciences' IIIrd International Berzelius Symposium, "Alcohol and the Developing Brain," Stockholm, Sept. 12-13, 1984.

PRESENTATIONS

University of Delaware, Institute for Global Studies, Presenter for panel presentation on “How To Organize a Study Abroad Program,” Mar 10, 2016.

Urban Promise, Organizer and coordinator for inner city middle school youth for “UD College Visit,” Nov 22, 2014.

University of Delaware Faculty Summer Institute, Presenter for session titled “Connecting the Classroom to Society and Service,” June 2-6, 2014.

Urban Promise, Organizer for panel for inner city children titled “How to Go To College,” UD, April 11, 2013.

American Society of Criminology, (62nd Annual Meetings), Organizer for session titled “Drugs and Crime Research: Honoring James Inciardi-I,” San Francisco, November 17-20, 2010.

American Society of Criminology, (62nd Annual Meetings), Organizer and Chair for session titled “Drugs and Crime Research: Honoring James Inciardi-II,” San Francisco, November 17-20, 2010.

Global Studies, Panelist, “How to Develop a Study Abroad Program Proposal,” April 14, 2010.

Black American Studies Fall Brown Bag Series, “The Drugs-Violence Nexus among Deviant Adolescents: American’s Drug War versus Dutch Harm Reduction Policy,” November 9, 2009.

American Society of Criminology, (61st Annual Meeting), Organizer for Session titled “Drug and Crime Research: A Tribute to Bruce Johnson,” Philadelphia, November 4-7, 2009.

American Society of Criminology, (61st Annual Meeting), Discussant for Policy Session titled “Legal regulation of Marijuana: The Better Way,” Philadelphia, November 4-7, 2009.

American Sociology Association (102nd Annual Meeting), Presider for Roundtable sponsored by the Alcohol, Drugs and Tobacco Section, New York, NY, August 10-14, 2007.

Inside-Out Prison Exchange, Speaker for National Trainings, West Chester, PA – 2-3 times per year since 2007.

American Society of Criminology (57th Annual Meeting), Organizer and Presider for Panel titled “Drug Use, Drug Markets, Weapons, and Mental Health Interconnections among Youth: International Findings.” Toronto, Canada, November 16-19, 2005.

American Sociological Association (100th Annual Meeting), Presenter at the Minority Fellowship Program on Research. Philadelphia, PA, August 13-16, 2005.

American Sociological Association (100th Annual Meeting), Discussant for Panel titled "New Constructions of Drug Problems and Users." Philadelphia, PA, August 13-16, 2005.

World Congress of Criminology (14th Biannual Meeting), Organizer for Panel titled "Cross-National Comparisons of Drugs, Violence and Weapons among Youth: Findings from the DAVI Study." Philadelphia, PA, August 7-11, 2005.

American Society of Criminology (56th Annual Meeting), Chair for Panel titled "The Intersection of Drugs and Violence: Understanding their Relationship," Nashville, Tennessee, November 17-20, 2004.

National Institute of Justice, Arrestee Drug Use Estimation Program, Introductory Remarks on Public Health Needs for Data on Drugs and Crime, Alexandria, Virginia, August 10-11, 2004.

European Society for Social Drug Research (14th Annual Meeting), Chair and Discussant for Panel titled "Methodological and Ethical issues in Drug Research, Ghent, Belgium, October 2-4, 2003.

American Society of Criminology (54th Annual Meeting), Organizer and Chair for Presidential Panel titled "Drugs, Guns, and Violence among Youth: Preliminary Findings from the Cross-National Study of the Youth Drug-Violence Nexus," and Chair for Presidential Panel titled "Research Methods and Crime," Chicago, November 13-16, 2002.

International Course No. 59 of the International Society for Criminology, Leicester University, Panel presenter on "Prevention" and "Treatment" panels, Leicester, U.K., Sept. 11-13, 2001.

National Institute of Justice, Forum on Drugs and Crime Research, Washington, DC, April 19-20, 2001.

European Society for Social Drug Research (11th Annual Meeting), Panel Moderator "Attitudes Towards Drug Use," Dublin, Ireland, September 21-23, 2000.

American Sociological Association (95th Meeting), Organizer and Presider for panels titled: "Policy Directions for the 21st Century in Alcohol and Drug Control," "Theoretical Innovations in the Study of Drug and Alcohol," and Open Referred Roundtables for the Section on the Sociology of Alcohol and Drugs. Also served as Discussant on "Theoretical Innovations..." Panel, August 18-21, 2000.

American Sociological Association (94th Annual Meeting), Teaching Workshop: Teaching Sociology of Alcohol and Drug Abuse, "Use of the NHSDA and MTF Surveys in Teaching Drug and Alcohol Studies," Chicago, IL, August 6-10, 1999.

National Research Council, National Academy of Science Committee on Data and Research for Policy on Illegal Drugs, Presenter “The Validity of Self-Reported Drug Use,” Irvine, CA, November 19-21, 1998.

Office for Research on Minority Health and National Institute on Drug Abuse (National Institutes on Health) with the National Latino Research Center at the Preparing the Next Generation of Hispanic Researchers Conference, Presenter “National Databases on Drug Use,” San Diego, July 12-16, 1998.

State Workshop on Treatment Needs Assessment and Resource Allocation, Presenter of “State Illicit Drugs Surveillance System,” Rockville, MD, May 21-22, 1998.

American Society of Criminology, Presenter of “Gender Differences in HIV-Risk Behaviors among Prison Populations” with Charles Freeman, San Diego, November 19-22, 1997.

American Society of Criminology, Chair and Organizer of panel entitled “Gender Equality? Women, Drug Use and Crime,” San Diego, November 19-22, 1997.

American Society of Criminology, Chair and Organizer for Plenary session entitled “Reconceptualizing Drug Policy: The Promise of Harm Reduction,” Chicago, November 20-23, 1996.

American Society of Criminology, Chair and Organizer for session entitled “Improving the Validity of Self-Reported Drug Use,” Chicago, November 20-23, 1996.

Center for Drug and Alcohol Studies, Univ. of Delaware, presenter with Steven Martin and Anne Pottieger for seminar entitled “Meet/Ask the Drug Experts,” September 19, 1996.

American Society of Criminology, Co-Chair and Organizer with Patricia Erickson for session entitled “Harm Reduction: International Approaches to Drug Legislation,” Boston, November 15-18, 1995.

American Society of Criminology, Chair and Organizer for session entitled “Drug Epochs: International Perspectives,” Boston, November 15-18, 1995.

American Society of Criminology, Chair and Organizer for session entitled “Women Drug Users: Understanding Their Needs for Treatment,” Boston, November 15-18, 1995.

American Society of Criminology, Co-Chair and Organizer with Michael Backenheimer for Plenary Session entitled “20 Years of Research on the Drug-Crime Nexus at NIDA,” Miami, Nov. 9-12, 1994.

American Society of Criminology, Presenter “Improving the Validity of Self-Reported Drug Use: The Research Record,” Miami, November 9-12, 1994.

American Public Health Association, 122nd Meeting, Presenter “Prevalence, Patterns, and Trends in Illicit Drug Use in the U.S.,” Washington DC, October 30-November 3, 1994.

NIDA Technical Review, Organizer and Co-Chair with Arthur Hughes, “The Validity of Self-Reported Drug Use: Improving the Accuracy of Survey Estimates,” Gaithersburg, MD, September 8-9, 1994.

NIDA Technical Review, Presenter “An Introduction and Overview of the Validity of Self-Reported Drug Use in a Survey Environment,” Gaithersburg, MD, September 8-9, 1994.

United States Information Service and American Embassy in Caracas, Venezuela. Presentation on “Measuring Licit and Illicit Drug Use in the United States,” and consultant to a meeting of drug researchers interested in conducting a national epidemiological drug survey in Venezuela, August 1-3, 1994.

American Society of Criminology, Organizer and Chair for session entitled “Public Health Based Alternatives to the War on Drugs: International Perspectives,” Phoenix, October 27-30, 1993.

NIDA's Second National Conference on Drug Abuse Research and Practice: An Alliance for the 21st Century, Presenter “Licit and Illicit Drug Use on the U.S. Side of the International Border with Mexico,” Organizer and Chair of panel entitled “Treatment Alternatives for Criminal Justice Clients,” and Organizer of panel entitled “Juvenile Justice,” Washington, DC, July 14-17, 1993.

Joint NIJ/BJA Fourth Annual Conference on Evaluating Crime and Drug Control Initiatives, Organizer and Chair of panel entitled “New Links between the Public Health and Criminal Justice Sectors: Recent Evaluation Efforts,” Washington, DC, June 28-30, 1993.

United States Information Agency, Drug Abuse Control in the United States: Community Action, Education, and Treatment (A Multi-Regional International Visitor Project), Presenter “Drug Use in the United States,” Washington, DC, January 11, 1993.

American Society of Criminology, Organizer and Discussant for thematic session titled “International Perspectives on Cocaine Use and the Rationality of Public Discourse,” New Orleans, November 4-7, 1992.

Joint NIJ/BJA Third Annual Conference on Evaluating Drug Control Initiatives, Presenter “Is Illicit Drug Use Decreasing in the USA? Interpreting the Trends from National Survey and Indicator Data,” and Organizer of panel entitled “Evaluation Activities at the National Institute on Drug Abuse,” Washington, DC, July 27-29, 1992.

NIDA, Division of Epidemiology and Prevention Research, Presenter “The Meaning of Addiction,” Rockville, MD, June 24, 1992. Co-presenter: Nancy Kennedy.

NIDA, Division of Epidemiology and Prevention Research, Presenter “A Comparison of Adolescent Drug Use in Spain and the USA,” Rockville, MD, April 1, 1992. Co-presenter: Juan-Luis Recio Adrados.

American Society of Criminology, Organizer and Discussant for thematic session entitled “Drugs, Crime and Inequality: International Perspectives,” San Francisco, November 20-23, 1991.

Joint NIJ/NIDA Workshop on Prevalence Estimation, Presenter “Data Gaps and Needs: Needed New Efforts Beyond Existing and Current Efforts,” Washington, DC, October 18-19, 1991.

RAND Conference on “American and European Drug Policies: Comparative Perspectives,” Discussant for Paper entitled: “Drugs and Public Policy in Canada,” Washington, DC, May 6-7, 1991.

American Society of Criminology, Discussant for session entitled “Women and Drugs,” Baltimore, November 7-10, 1990.

1990 NIJ Annual Drugs, Alcohol and Crime Grantees Meeting, Presenter “NIJ In-house Drug Research,” Santa Monica, May 17-18, 1990.

American Sociological Association Teaching Services Program (Co-sponsored by NIDA), Presenter “Summary and Highlights from the Drug Use Forecasting Project, 1988,” Rockville, MD, October 19-21, 1989.

The German and American Drug Abuse Treatment Systems: What We Can Learn from Each Other, Presenter “Drug Use Forecasting--The DUF Project,” Camden, N.J., April 9-14, 1989.

DUF Project Directors Conference, Presenter “On-going and New DUF Analysis,” Phoenix, January 12-13, 1989.

Michigan Alternative Education Organization 13th Annual Conference, Keynote Address: “Overview of the Michigan Alternative Education Organization; History and Goals,” Petoskey, MI, April, 1988.

Keeping Dropouts In...Update on Alternative Education Strategies Conference, Keynote Address: “Update on Alternative Education,” Lansing, MI, November, 1987.

American Lung Association of Michigan Annual Meeting, Presenter “Trends in Smoking Patterns Among America's Youth,” Lansing, MI, June, 1987.

State (Michigan) Drop-Out Conference, Presenter “Twenty Years of Changes in Typical Teenagers,” Detroit, MI, November, 1986.

Michigan Alternative Education Organization 11th Annual Conference, Presenter “Substance Abuse within the Alternative School,” Petoskey, MI, April, 1986.

Michigan Alternative Education Organization 9th Annual Conference, Presenter “Rules That Work,” Boyne City, MI, November, 1984.

Michigan Association for Educational Options Annual Conference, Presenter “Vocational Alternatives: Programming for Success,” Boyne City, MI, April, 1983.

MEMBERSHIPS/SERVICE

Continuing Studies Faculty Advisory Council; Member, 2009-present

National Inside-Out Steering Committee; Member, 2008-present
Inside-Out Mideast Hub, Co-Chair, 2008-2015
State Coordinator, Delaware, 2015-present

International Society of Criminology; Member, 2005-2010
Scientific Commission, Member, 2006-2007

International Centre for Comparative Criminology, University of Montreal; 2003-present
Research Associate

American Society of Criminology; Member, 1989-2013
Conference Committee, 1997, 1999, 2010
Nominations Committee, 2000
Division of International Criminology Section; Member, 2001-present
International Section Awards Committee Member, 2001-2002

American Sociological Association; Member, 1985-2007
Minority Affairs Program, Advisory Committee Member, 2004-2007
Alcohol and Drugs Section, Chair, 2000-2001
Alcohol and Drugs Section, Chair-Elect, 1999-2000
Alcohol and Drugs Section, Secretary/Treasurer, 1998-2000
Alcohol and Drugs Section; Membership Secretary, 1997-1998
Alcohol and Drugs Section; Nominations Committee, 1996, 1997, 1999, 2000, 2004, 2005; Nominations Committee Chair, 1996, 1997, 2001
Alcohol, Drugs and Tobacco Section, Awards Committee, 2007
Alcohol, Drugs and Tobacco Section, Senior Scholar Awards Committee, 2007-08

Dept. of Sociology and Criminal Justice, UD,
Chair, Colloquium Committee, 2012-2014
Member, Department Policy Committee, 2001-2002; 2003- 2004
Member, Graduate Policy Committee, 1999 – 2007
Member, Post Tenure Review Committee, 2013-present

Faculty Senate, College of Arts and Sciences, UD, Member, 2002-2004

Stand Up for What's Right and Just (SURJ), Treatment Working Group, 2003-2006
Scientific Advisor, 2008

Consultant, British Home Office, 2001

International Harm Reduction Association, Member, 2001- 2005

American Association for the Advancement of Science, Member, 2001 - 2005

The Society for the Study of Social Problems, Member, 1999 - 2005
Drinking and Drugs Division Junior Scholar Award Committee, 2003-2004

Review Consultant, Robert Wood Johnson Substance Abuse Policy Research Program, 1998-
present

American Public Health Association; Member, 1997- 2004

National Center for the Advancement of Prevention, Senior Science Advisory Board to the
Center for Substance Abuse Prevention, 1996-1999

ADAM Advisory Board, National Institute of Justice, 1996-1999

AIDS Behavioral Science Review Group, National Institute on Drug Abuse (1996-1998); Special
Review Groups: National Institute on Drug Abuse (1995-present); Substance Abuse and
Mental Health Services Administration (1993-present); National Institute of Justice
(1992-present)

Editorial Board, Addiction Research, Reviewer for American Journal of Public Health,
Criminology, Journal of Research on Crime and Delinquency, Contemporary Drug
Problems, Drug and Alcohol Dependence, Addictions, American Journal of
Epidemiology, Justice Quarterly and others

Association for Correctional Research and Information Management; Member, 1993 - 1998

European Society for Social Drug Use Research, 1990 - present

Drug Policy Foundation; Member, 1990 - 2000

Michigan Alternative Education Organization; Member 1978-1983, Lifetime Member since 1983
President, 1987-88
Treasurer, 1985-87
Board of Directors, 1983-89
Evaluation Committee; Chair, 1984-88

Political Effectiveness Committee; Chair, 1987-88
Annual Conference Committee; Member, 1986-88

Association for Computing Machinery; Member, 1987-91
Special Interest Group on Computer Uses in Education; Secretary-Treasurer, 1987-91
Steering Committee Member for 1991 Conference, 1989-91
Washington, DC Chapter of ACM; Member, 1989-1990
Steering Committee Member for 28th Annual Technical Symposium, 1989

HONORS

University Continuing Education Association Mid-Atlantic Region, Program & Activity Awards, Programs for Special Populations, "Drugs and the Criminal Justice System: An 'Inside/Outside' Perspective," 2007
Manchester Who's Who Among Executives and Professionals, 2005-2006
Academic Keys Who's Who in Social Sciences Higher Education, 2004-2005
Lexington's Who's Who, 2001-2002
Outstanding Service Award, National Institute on Drug Abuse, 1993; 1994
Honor Student Commendation, Basic Project Officer Course, Dept. of Health and Human Services, 1991
Outstanding Service Award, National Institute of Justice, 1990
Special Achievement Award, National Institute of Justice, 1990
Certificate of Appreciation, National Institute of Justice, 1990
Distinguished Service Award, Michigan Alternative Education Organization, 1989
World Who's Who of Women, 1987
Rackham Graduate School Fellowship, Summer, 1986
Bureau of Justice Statistics Fellowship, Summer, 1985
Outstanding Young Women of America, 1983
Certificate of Achievement, Michigan State Board of Education, 1981
Certificate of Achievement, COPE Board of Directors, 1979
Certificate of Achievement, State of Michigan Office of Substance Abuse Services, 1975
Certificate of Achievement, Macomb County Community College, 1975
Cum laude graduate, Western Michigan University, 1975