

28th Annual

National Prevention Network Conference

Seattle, WA | November 17–19, 2015

*Prevention Research
to Practice
in a **Changing**
Environment*

National Prevention Network
Bridging Research to Practice

1st Floor BELLESK CHELAN CONCIERGE DAILY GRILL DIAMOND A DIAMOND B EAGLE BOARDROOM GIFT SHOP IN SHORT ORDER LOBBY LOBBY LOUNGE RECEPTION VALET PARKING	2nd Floor ASPEN FEDEX OFFICE CEDAR A CEDAR B GRAND BALLROOM A, B, C, D JUNIPER MADRONA REDWOOD A REDWOOD B SPRUCE WILLOW A WILLOW B	3rd Floor BALLARD CAPITOL HILL EVERETT FREMONT GREENWOOD ISSAQUAH A ISSAQUAH B KIRKLAND LESCHI MEDINA METROPOLITAN BALLROOM A, B RAVENNA A RAVENNA B RAVENNA C	4th Floor Pike Street Tower: ALKI BOARDROOM DASH POINT PACIFIC RICHMOND SHILSHOLE Union Street Tower: BOREN COLUMBIA JEFFERSON A JEFFERSON B SENECA UNIVERSITY VIRGINIA	35th Floor Pike Street Tower: CIRRUS FITNESS CENTER POOL
--	---	--	--	--

Table of Contents

2016 NPN Conference Information	4
Welcome.....	5
Conference FAQs.....	6
Committee Members and Volunteers	8
NPN Members	9
Sponsors	10
Exhibitors.....	11
Wednesday Lunch Excursions	13
Plenary Sessions.....	14
Exemplary Award Winners	17
Workshops.....	20
Youth Program.....	34
Agenda at a Glance.....	Back Cover

Seattle Children's is pleased to sponsor the
National Prevention Network Conference.

Seattle Children's[®]
HOSPITAL • RESEARCH • FOUNDATION

Hope. Care. Cure.[™]

www.npnconference.org

29th Annual NPN Conference 2016

Advancing a Prevention Agenda in an Era of Health Systems Reform

Buffalo, NY | September 13-15, 2016

National Prevention Network
Bridging Research to Practice

Save the Date!

Welcome!

On behalf of the National Prevention Network (NPN), we would like to welcome you to the 28th Annual National Prevention Network Conference! Over the past year, representatives from the host states of Alaska, Oregon, and Washington have worked to create an exciting program with experts in the alcohol and substance use prevention field.

*The theme this year is **Prevention Research to Practice in a Changing Environment**. We hope that conference attendees will connect with the best and brightest minds from the federal, state, and community prevention fields, and take time to explore this beautiful host city.*

This conference is here for you – to honor your commitment to prevention, build upon your skills, and assist you in bringing prevention research to practice in a changing environment!

Thank you for joining us!

Kimberly Fornero

*NPN President/NPN, Illinois
Bureau Chief, Bureau of Positive Youth Development
Illinois Department of Human Services*

Michael Langer

*NPN, Washington/Conference Host State Representative
Chief, Office of Behavioral Health and Prevention
Division of Behavioral Health and Recovery
Washington State Department of Social and Health Services*

Anthony Piper

*NPN, Alaska/Conference Host State Representative
Acting Prevention Manager, Division of Behavioral Health
Department of Health and Social Services*

Jeff Ruscoe

*NPN Western Region Representative/NPN, Oregon
Conference Host State Representative
Prevention Team Lead, Public Health Division
Oregon Health Authority*

Conference FAQs

The Alaska Department of Health and Social Services, Oregon Health Authority, and the Washington State Department of Social and Health Services are pleased to host the 28th Annual National Prevention Network (NPN) Conference.

Conference Topics and Theme

The conference will cover hot topics in the substance abuse prevention fields that include: Alcohol, Marijuana, Opioids and Prescription Drug Abuse, Workforce Development, and Substance Abuse Prevention and Collaboration with Related Fields. The theme for the 28th Annual National Prevention Network Conference is *Prevention Research to Practice in a Changing Environment*.

Continuing Education Hours and Check-in Requirement

Participants can earn up to 16.25 Continuing Education Hours (CEHs) for attending the general conference. Continuing Education Hours (CEHs) have been approved by IC&RC. Participants must check in at the registration desk upon arrival for hours to be verified. Participants may use the certificate to apply for CEHs from other certification/licensing boards. Breakdown of CEHs by day:

- ~~XXXXXXXXXX~~ ^•åæ : 6 hours
- ~~XXXXXXXXXX~~ ^å} ^•åæ : 6.25 hours
- ~~XXXXXXXXXX~~ @!•åæ : 4 hours

Online Conference Evaluations

There will be online evaluations for input regarding all workshops as well as the general conference overall. Links to workshop and the overall evaluations will be emailed to participants during the conference and again following the conference.

Digital Certificates

Upon completion of the overall conference evaluation, participants will receive an email containing their digital certificate. Participants that selected to receive a printed certificate during registration may pick up their printed certificate from the registration desk immediately following the conference. *Please Note: A \$5.00 fee applies and must be paid before receiving the certificate.* Certificates will be adjusted for early departure. Please notify the registration desk for adjustments on early departure in advance. Printed certificates will not be mailed.

Raffle Donations and Sponsored Giveaways

All participants will receive a raffle ticket in their nametag for a chance to win a donation. To opt into the drawings, please place half of your ticket in the ballot box. Must be present to win.

No Conference Wireless Internet Access

Due to budgetary considerations, the committee was not able to buy out wireless Internet access for conference attendees in the conference area. However, if you book through the group lodging block there is complimentary wireless Internet available in your guest room.

Presentation Handouts and Resources

Participants may download presentation resources and handouts from the conference website. Downloads will be added to the conference website, as presenters make them available on the Workshop page, along with the listed description and speakers in order by schedule: <http://www.npnconference.org/workshop-descriptions/>

Conference Excursions, Discounts and Reception

There are exciting opportunities to visit Seattle and network during the conference. Please read more about these opportunities in the conference program, and make sure to show your badge or reference the NPN Conference to use discounts available through Seattle vendors. Some promo codes and space and date availability applies.

The reception will take place on Tuesday, November 17 following the final session for the day until 6:00 pm in the Grand Ballroom Foyer.

On Wednesday, November 18, participants have the opportunity to visit Seattle over a special 2-hour lunch, including excursions with host state NPNs and the Hospitality Committee! Meet the groups in the North Lobby near 6th and Pike street at the bottom of the escalators to walk with these groups to one of three locations.

For more information, visit the Hospitality Desk or read more in the following pages of the program.

Food and Beverage

A continental breakfast and lunch is included November 17-19, 2015 at the Sheraton Seattle. Dinner is not included in the fee on any day of the conference. Participants may choose to enjoy a no-host lunch at Pike's Place, the Westlake Center or the Seattle Center on November 18, 2015 as part of a group excursion. Participants who chose the provided boxed lunch option on this day will have a meal ticket in their nametag from an advance request. No onsite requests will be possible. A hosted reception will be offered on Tuesday, November 17 following the final programming for the day.

Courtesy Requests

Please wear your nametag at all times, silence all electronic devices during sessions, refrain from wearing strong-scented products, bring optional layered clothing for varying temperatures in the event space, be on time for sessions, and quietly and quickly leave functions for calls.

Lost and Found

The lost and found is located at the Hospitality Desk.

Department of Health and Human Services Disclaimer

The views expressed in written conference materials or publications and by speakers and moderators at HHS-sponsored conference do not necessarily reflect the official policies of the Department of Health and Human Services; nor does mention of trade names, commercial practices, or organizations imply endorsement by the U.S. Government.

CASAT

 Center for the Application of
Substance Abuse Technologies
University of Nevada, Reno

Conference services provided by the Center
for the Application of Substance Abuse
Technologies (CASAT) | 866.617.2816

Committee Members and Volunteers

Thank you to the following committee members for your contribution to the conference and devotion to the field!

Leadership/Planning Committee

Diane Casto, AK,
Rick Harwood, NASADAD
Jessica Hawkins, OK
Erin James, WA
Michael Langer, WA
Sarah Mariani, WA
Anthony Piper, AK
Jeff Ruscoe, OR
Julie Tieman, CASAT
Tracy Tlumac, NASADAD
Ivon Urquilla, WA

Program Sub-Committee

Kerryann Bouska, OR
Renee Faber, NE
Camille Goldy, WA
Sarah Mariani, WA – Chair
Susan Marsiglia, SAMHSA
Val Morgan, NH
Michelle Nienhius, SC
Craig PoVey, UT
Michael Powell, AK
Claire Schleder, AK
Julie Tieman, CASAT
Tracy Tlumac, NASADAD

Hospitality Sub-Committee

Ray Horodowicz, WA
Julie Johnson, OR
Tracy Tlumac, NASADAD
Julie Tieman, CASAT
Ivon Urquilla, WA – Chair

Youth Track Sub-Committee

Sara Clark, AK
Jennifer Dorsett, WA
Nicole Fitzgerald, ID
Derek Franklin, WA
Lorrin Gehring, WA
Michael Garret-Small, WA
Lindsay Henkelman, AK
Erin James, WA – Chair
Janine Koffel, WA
Beatriz Mendez, WA
Lucy Mendoza, WA
Lizzie Miller, Prevention Fellow, NASADAD
Maddie Sanchez, WA
Julie Tieman, CASAT
Kristin West, WA

Proposal Review Sub-Committee

Shaun Anderson, OR
Kerryann Bouska, OR
Susannah Burt, UT
Pam Cowley, WA
Jennifer Dorsett, WA
Sarah Fischer, KS
Michelle Frye-Spray, CASAT
Peggy Glider, AZ
Camille Goldy, WA – Co-Chair
Michael Langer, WA
Sarah Mariani, WA – Chair
Betty Merritt, OR
Michelle Nienhius, SC
Craig PoVey, UT
Michael Powell, AK
Debbie Synhorst, IA
Julie Tieman, CASAT
Tracy Tlumac, NASADAD
Scott Waller, WA
Abigail Wells, OR

Marketing Sub-Committee

Jill Dale, OR
Natasha Pineda, AK
Deb Schnellman, WA
Julie Tieman, CASAT – Chair
Tracy Tlumac, NASADAD
Vicki Turner, MT

Volunteers

All Committee Members and
Evangeline Aneke
Dawn Bass
Jorielle Brown
Maureen Cleaver
Christina Coiro
Cristal Connelly
Andrea De la Flor
Mary Ann DiChristopher
Jennifer Dorsett
Gwen Fraser
Leslie Freeman
Harvey Funai
Jennifer Gau
Julie Gries
Barbara Heath
Julie Hynes
Angie McKinney Jones
Billy Reamer
Michael Rhine
Julian Taylor
Dixie Thompson
Lori Uerz
Martie Washington

National Prevention Network (NPN) Mission

The National Prevention Network (NPN), as a component of the National Association of State Alcohol and Drug Abuse Directors, Inc. (NASADAD), provides guidance and leadership to national, state and local prevention efforts that will reduce the incidence and prevalence of alcohol, tobacco and other drug problems through health promotion and risk reduction in all age groups and populations.

NPN Executive Committee

Kimberly Fornero: (Illinois), President
Angie McKinney Jones: (Tennessee), First Vice President
Jessica Hawkins: (Oklahoma), Vice President for Internal Affairs
Vicki Turner: (Montana), Vice President for External Affairs
Leslie Brougham Freeman: (Louisiana), Secretary and Southwest Regional Representative
Jeff Ruscoe: (Oregon), Treasurer and Western Regional Representative
Craig PoVey: (Utah), Past President
Geoff Miller: (Maine), Northeast Regional Representative
Lori Uerz: (Vermont), Alternate, Northeast Regional Representative
Travis Fretwell: (Georgia), Southeast Regional Representative
Gail Taylor: (Virginia), Alternate, Southeast Regional Representative
Christy Niemuth: (Wisconsin), Central Regional Representative
Debbie Synhorst: (Iowa), Alternate, Central Regional Representative
Renee Faber: (Nebraska), Alternate, Southwest Regional Representative
Elisha Figueroa: (Idaho), Alternate, Western Regional Representative

NPN Representatives by State

Alabama: VACANT
Alaska: Anthony Piper (Tony.Piper@alaska.gov)
American Samoa: Louisa Teo Tuiteleapaga (louisat@dhss.as)
Arizona: April Miles (April.Miles@azdhs.gov)
Arkansas: Tenesha Barnes (tenesha.barnes@arkansas.gov)
California: VACANT
CNMI: Tiara Evangelista (ti.evangelista@gmail.com)
Colorado: Marc Condojani (Marc.condojani@state.co.us)
Connecticut: Carol Meredith (carol.meredith@ct.gov)
Delaware: Cecilia Willis (Cecilia.Willis@state.de.us)
District of Columbia: Judy Donovan (judith.donovan@dc.gov)
Federated States of Micronesia: Kerio Walliby (kwalliby@fsmhealth.fm)
Florida: Kathleen Roberts (Kathleen_Roberts@dcf.state.fl.us)
Georgia: Travis Fretwell (tfretwell@dhr.state.ga.us)
Guam: VACANT
Hawaii: Dixie Jo Thompson (dixie.thompson@doh.hawaii.gov)
Idaho: Elisha Figueroa (Elisha.figueroa@odp.idaho.gov)
Illinois: Kimberly Fornero (Kim.Fornero@illinois.gov)
Indiana: Julie Gries (Julie.Gries@fssa.IN.gov)
Iowa: Debbie Synhorst (Deborah.Synhorst@idph.iowa.gov)
Kansas: Sarah Fischer (Sarah.Fischer@kdads.ks.gov)

Kentucky: Phyllis Millspaugh (Phyllis.Millspaugh@ky.gov)
Louisiana: Leslie Brougham Freeman (Leslie.BroughamFreeman@la.gov)
Maine: Geoffrey Miller (Geoff.Miller@maine.gov)
Maryland: Larry Dawson (larry.dawson@maryland.gov)
Massachusetts: Jose Morales (jose.morales@state.ma.us)
Michigan: Larry Scott (ScottLP@Michigan.gov)
Minnesota: Nick Puente (nick.puente@state.mn.us)
Mississippi: Melody Winston (melody.winston@dmh.state.ms.us)
Missouri: Angie Stuckenschneider (angie.stuckenschneider@dmh.mo.gov)
Montana: Vicki Turner (vturner@mt.gov)
N. Mariana Islands: Reyna Saures (rsaures@cgcsn.net)
Nebraska: Renee Faber (Renee.faber@nebraska.gov)
Nevada: Martie Washington (mcwashington@health.nv.gov)
New Hampshire: Valerie Morgan (Valerie.morgan@dhhs.state.nh.us)
New Jersey: Donald Hallcom (Donald.hallcom@dhs.state.nj.us)
New Mexico: Karen Cheman (Karen.Cheman@state.nm.us)
New York: Mary Ann DiChristopher (MaryAnnDiChristopher@oasas.ny.gov)
North Carolina: Sarah Potter (Sarah.Potter@dhhs.nc.gov)
North Dakota: Pamela Sagness (psagness@nd.gov)
Ohio: Molly Stone (Molly.Stone@ada.ohio.gov)
Oklahoma: Jessica Hawkins (jhawkins@odmhsas.org)
Oregon: Jeff Ruscoe (jeff.ruscoe@state.or.us)
Pennsylvania: Maureen Cleaver (mcleaver@pa.gov)
Puerto Rico: Julia Delgado (juliad@assmca.gobierno.pr)
Republic of Palau: Everlynn Joy Temengil (Temengil.EJ@gmail.com)
Republic of the Marshall Islands: Julia Alfred (missasapt@gmail.com)
Rhode Island: Elizabeth Kretchman (Ekretchman@bhddh.ri.gov)
South Carolina: Michelle Nienhius (mnienhius@daodas.state.sc.us)
South Dakota: Gib Sudbeck (Gib.Sudbeck@state.sd.us)
Tennessee: Angie McKinney-Jones (Angela.McKinneyJones@tn.gov)
Texas: Esther Betts (esther.betts@dshs.state.tx.us)
Utah: Craig PoVey (clpovey@utah.gov)
Vermont: Lori Uerz (Lori.uerz@state.vt.us)
Virgin Islands: Maren Roebuck (maren.roebuck@usvi-doh.org)
Virginia: Gail Taylor (Gail.Taylor@dbhds.virginia.gov)
Washington: Michael Langer (langeme@dshs.wa.gov)
West Virginia: Barbara Heath (Barbara.A.Heath@wv.gov)
Wisconsin: Christy Niemuth (Christine.Niemuth@wisconsin.gov)
Wyoming: Erica Mathews (erica.mathews@wyo.gov)

Sponsors

State Sponsors

Organizational Sponsors

Thank you to the following for conference donations

Alcohol and Drug Abuse Institute (ADAI)

www.adaiclearinghouse.org

Alutiiq Professional Training Services

www.alutiiq.com

AMERIGROUP

www.amerigroup.com

Center for Substance Abuse Prevention (CSAP)

www.samhsa.gov

Community Anti-Drug Coalitions of America (CADCA)

www.cadca.org

College of Liberal Studies University of Oklahoma

www.cls.ou.edu

Crisis Clinic – Washington Recovery Helpline

www.warecoveryhelpline.org

Department of Social and Health Services, Division of Behavioral Health and Recovery (DSHS/DBHR)

www.dshs.wa.gov

FEi Systems

www.feisystems.com

IC&RC

www.internationalcredentialing.org

Institute for Public Strategies

www.publicstrategies.org

KLEAN Treatment Center

www.kleancenter.com

Lakeside-Milam Recovery Centers

www.lakesidemilam.com

MOSAIX Software, Inc.

www.mosaixsoftware.com

Prevention Specialist Certification Board of Washington (PSCBW)

www.pscbw.com

Positive Action

www.positiveaction.com

Project Towards No Drug Abuse (Project TND)

www.tnd.usc.edu

Students Against Destructive Decisions (SADD)

www.sadd.org

Seattle Children's

www.seattlechildrens.org

Social Solutions

www.socialsolutions.com

Society for Prevention Research (SPR)

www.preventionresearch.org

University of Washington Center for Communities That Care (UW Center for CTC)

www.communitiesthatcare.net

Washington Association for Substance Abuse and Violence Prevention (WASAVP)

www.wasavp.org

Washington State Liquor and Cannabis Board

www.lcb.wa.gov

Washington Screening, Brief Intervention, and Referral to Treatment (SBIRT)

www.wasbirt.com

LAKESED-MILAM RECOVERY CENTERS

800-231-4303

www.lakesidemilam.com

**Inpatient and Outpatient programs serving Adults,
Adolescents, and Families since 1983**

Effective, Affordable Alcohol & Drug Treatment

Wellspring Center for Prevention offers several programs to support schools and communities including classroom-based prevention programs.

At Wellspring we believe that effective alcohol and other substance use prevention is everyone's responsibility - youth, schools, parents and communities. This is why our programs are designed for a variety of audiences and are delivered daily to organizations and groups.

Effective approaches to school-based alcohol and other substance use prevention include teaching students how to resist peer influences, improving life skills, involving families, and providing opportunities to become involved in positive experiences with others in the school and community.

Here are two programs Wellspring developed you might want to consider adding at your agency or school.

This is your opportunity to bring *Footprints for Life*TM or *We're Not Buying It 2.0*TM to your community or school(s).

The goal of *Footprints* is to help young children build

Special Offer For National Prevention Conference attendees. Purchase one of our evidence-based programs and receive a 10% discount (a \$400 value)

One offer per attendee.

Good 11/16-11/19/15 only.

a strong foundation of life skills rooted in key social competencies. The social competencies that Footprints addresses are planning and decision-making practice, interpersonal skills, cultural competence, peer pressure, and peaceful conflict resolution - assets identified as promoting positive attitudes and behaviors. You can read more about Footprints at www.footprintsforlife.org.

Footprints is listed on the National Registry of Evidence-Based Programs and practices (NREPP).

www.wellspringprevention.org

We're Not Buying It 2.0 (WNBI 2.0)TM is a substance abuse prevention program that focuses on developing media literacy skills among sixth through eighth grade students.

Developed by Wellspring, WNBI 2.0 uses prevention education strategies to reduce early first use of alcohol, marijuana, and prescription and over-the-counter medications, as well as bullying behavior. A primary focus is on raising awareness of messages about substance abuse and bullying that are included in popular, non-advertisement media.

You can read more about WNBI 2.0 by going to <http://ncadd-middlesex.org/prevention/schools/item/323-we-re-not-buying-it-2-0>.

Want to learn more, call our Deputy Director Helen Varvi to discuss your needs. You can reach her at 732.254.3344 ext. 137 or via email at helen.varvi@wellspringprevention.org.

Wellspring Center for Prevention (formerly NCADD of Middlesex County, Inc.) is a private, non-profit, community-based health organization serving Middlesex County. We have been providing prevention, education, information and referral services to county residents, businesses, schools, faith-based organizations, municipal alliances, and social service agencies since 1980. The mission of Wellspring is to promote the health and well-being of individuals and communities in Middlesex County through the reduction and elimination of alcohol, tobacco and other drug use problems.

Excursions

Wednesday, November 18 from 12:00 – 2:00 pm | Visit Seattle!

Enjoy a fun outing and networking opportunity with colleagues while getting to know a little bit of Seattle! Join one of three lunchtime excursions with one of the host states (AK, OR and WA) NPN members. The options include the following: Pike Place Market (walking), Westlake Center (walking), Seattle Center (walking/monorail). All excursions will begin and end at the Sheraton Seattle Hotel.

Groups will gather on the first floor in the north lobby. This will exit to 6th and Pike, which will lead you in the direction that the groups will be walking.

Pike Place (Walking)

Distance: 0.4 mile/8-minute walk

The heart of Seattle's Waterfront, Pike Place Market is the most exciting Seattle shopping and dining experience and home of Seattle's flying fish. Stroll through historic buildings with aisles of fresh fish, vegetables, fruits, flowers, artisan cheeses, meats, baked goods, arts and crafts, and antiques at the oldest farmer's market in the country. This colorful 9-acre marketplace features hundreds of stands, stalls, shops, and booths, as well as live music and waterfront views. The playful antics of the fishmongers at Pike Place Fish are legendary. There are also opportunities to eat lunch here at the food stands or restaurants. Bring appropriate clothes for this outdoor excursion. Visit www.pikeplacemarket.com for more information.

Westlake Center (Walking)

Distance: 0.2 mile/4-minute walk

Seattle shoppers flock to Westlake Center, a high-energy downtown Seattle shopping mall in the heart of the city. Westlake Center is a four-story, glass enclosed shopping pavilion offering a mix of national retailers and a unique collection of shops, and a great Food Court on the Upper Level. Enjoy shopping in downtown Seattle at Sunglass Hut, Romy Boutique, or grab some lunch at P.F. Chang's China Bistro. Bring appropriate clothes for this outdoor walk. Visit www.westlakecenter.com for more information.

Seattle Center (Walking/Riding Monorail)

Distance: 1.2 miles/25-minute walk and ride (\$4.50 roundtrip for monorail- CASH only)

Originally built for the 1962 World's Fair, the 74-acre Seattle Center is a park, arts, and entertainment center in Seattle, Washington. Its landmark feature is the 605-foot (184 m) tall Space Needle, a now-iconic building that was, at its completion, the tallest building west of the Mississippi River. Seattle Center is located just north of Belltown in the Lower Queen Anne neighborhood. On this excursion, you will be able to ride the Monorail from Westlake Center, see a few of the Chihuly glass art pieces from the Seattle Center grounds, view the Space Needle, and there are lots of places to eat from pizza to fish to hot dogs! Visit <http://www.seattlecenter.com/> for more information.

Plenary Sessions

Opening Session | Tuesday, November 17 | 8:30 – 10:30 am | Grand Ballroom
Master of Ceremonies: Michael Langer, NPN, Chief, Washington State Division of Behavioral Health and Recovery
8:30 – 9:00 am

Color Guard

Performed by the Washington State Patrol

National Anthem

Performed by the Washington State, Mercer Island High School Midnight Blues Jazz Choir led by Choir Director, Tom Cox

NPN and NASADAD Welcome

Kim Fornero, NPN, President, Executive Board; NASADAD, Vice President for Prevention, Board of Directors

Cassandra Price, NASADAD, President, Board of Directors

Rob Morrison, NASADAD, Executive Director

Host States Welcome

Chris Imhoff, Director, Washington State Department of Social and Health Services, Division of Behavioral Health and Recovery

Nicole Corbin, LPC, Adult Behavioral Health Services Manager, Oregon Health Authority

Valerie Davidson, Commissioner, Alaska State Department of Health and Social Services

9:00 – 9:20 am

Address from U.S. Surgeon General Vivek Murthy

Vice Admiral Vivek H. Murthy, M.D., M.B.A., was confirmed on December 15, 2014 as the 19th U.S. Surgeon General.

As America's Doctor, Dr. Murthy communicates the best available scientific information to the public regarding ways to improve personal health and the health of the nation. He also oversees the operations of the U.S. Public Health Service Commissioned Corps, approximately 6,700 uniformed health officers who serve in locations around the world to promote, protect, and advance the health and safety of our nation.

Seen by many as a proven leader who can use 21st century approaches and technology to modernize the role of Surgeon General, Dr. Murthy is focused on building cross-sector partnerships in communities to address the epidemics of obesity and tobacco-related disease, to reduce the stigma associated with mental illness, to improve vaccination rates, and to make prevention and health promotion the backbone of our communities.

9:20 – 10:30 am

Keynote Session

History and Outlook for the Changing Prevention Environment

Facilitator:

Craig L. PoVey, MSW, Past President of the NPN, Prevention Administrator, Utah Division of Substance Abuse and Mental Health

Unleashing the Power of Prevention – A Grand Challenge of the American Association of Social Work and Social Welfare (AASWSW)

J. David Hawkins, Ph.D., President of the SPR (2003-2004) and Professor, School of Social Work, University of Washington

The AASWSW has approved 12 grand challenges that will define the science and practice of social work and social welfare for the next decade. One of these Grand Challenges is Unleashing the Power of Prevention. Dr. Hawkins is part of the Steering Committee of the Coalition for Behavioral health and will discuss the history of prevention and how this has set up the research base for actualizing this grand challenge. The Grand challenge will be described and how NPN members can assist in making the promise of prevention a reality. Our nation stands on the threshold of a new age in which costly behavioral health problems are prevented before they do harm. Together, health and human service professionals can take bold steps in creating partnerships that put effective policies and programs into action locally and nationwide.

Plenary Sessions

At the Intersection of Prevention Science and Policy: Marijuana Legalization

Rosalie Liccardo Pacula, Ph.D., Rand Corporation

Dr. Pacula has conducted extensive work on assessing the impact of policy in a number of areas including drugs, prison, and healthcare. She has written extensively on the consequences of marijuana use and on assessment of medical marijuana laws. Dr. Pacula will bring this incredible knowledge to bear to discuss how different elements of marijuana legalization policy have or are likely to affect marijuana use and misuse.

Society for Prevention Research Strategic Plan: Implications for Strengthening the Partnership with NPN

Richard F. Catalano, Ph.D., Current President of the SPR (2015-2017) and Co-Founder, Social Development Research Group, School of Social Work, University of Washington

Dr. Catalano will describe the current development of the strategic plan for the Society for Prevention Research. The plan has six goals to guide its work over the next 5-10 years. The process of developing the goals and why the 6 goals have risen to the top will be discussed. These goals provide mutual opportunities for collaboration and strengthening the science and practice of prevention.

Note: All plenary sessions and the hosted reception are in the Grand Ballroom or Grand Ballroom Foyer.

IC&RC
Leading the World in Credentialing
Prevention, Substance Use Treatment & Recovery Professionals

PROUD SPONSOR OF

**The 28th Annual National
Prevention Network Conference**

IC&RC promotes public protection by developing internationally recognized credentials and examinations for prevention, substance use treatment, and recovery professionals.

Quality and integrity are the foundation of IC&RC's work and all examinations are based on the latest research, evidence-based practices, and updated on a regular basis.

IC&RC has 77 member certification and licensing boards in 48 U.S. states and territories, four Native American regions, all branches of the U.S. military and 11 international regions.

BECOME A CERTIFIED PREVENTION SPECIALIST

Stop by IC&RC's exhibit booth or visit InternationalCredentialing.org

Plenary Sessions

Plenary Session | Wednesday, November 18 | 8:30 – 10:15 am | Grand Ballroom

Master of Ceremonies: Tony Piper, NPN, Acting Prevention Manager, Alaska State Division of Behavioral Health

8:30 – 10:00 am

Keynote Session

Prevention in an Era of Shifting Drug Use – Opioids, Marijuana and E-Cigarettes

Wilson M. Compton, M.D., M.P.E., Deputy Director, National Institute on Drug Abuse, National Institutes of Health, Department of Health and Human Services

Drug use patterns shift across time and location. Implementing a responsive system of prevention means balancing universal, risk-based approaches with targeted, specific responses based on shifting patterns of drug use. Recent examples include: 1) The widespread problems of prescription opioids with more recent increases in heroin use; 2) the shifting legal landscape related to marijuana, and 3) the recent emergence of e-cigarettes (and use of similar electronic drug delivery systems for other substances) among youth. Research suggests both the value of universal drug prevention in ameliorating the impact of these emerging issues and the importance of targeted, specific approaches. Both basic and public health science are essential in guiding the development of new approaches for addressing these and other issues facing communities all across the USA.

New Research Since the Surgeon General's Call to Action to Prevent and Reduce Underage Drinking

Ralph Hingson, Sc.D., M.P.H., Director, Division of Epidemiology and Prevention Research, National Institute on Alcohol Abuse and Alcoholism, National Institutes of Health

This talk will outline new research on trends in and consequences of underage drinking as well as interventions to prevent and reduce underage drinking that have emerged since the 2007 Call to Action.

10:00 – 10:15 am

Exemplary Awards for Innovative Substance Abuse Prevention Programs, Practices and Policies

Presented by:

Kim Fornero, NPN, President, Executive Board; NASADAD, Vice President for Prevention, Board of Directors

Tracy Tlumac, NASADAD, AOD Senior Research Analyst

The National Association of State Alcohol and Drug Abuse Directors, Inc. (NASADAD) and its component group, the National Prevention Network (NPN), are pleased to present the National Exemplary Awards for Innovative Substance Abuse Prevention Programs, Practices, and Policies. Since its inception over two decades ago, this Center for Substance Abuse Prevention (CSAP) supported program has sought to identify and honor outstanding achievements in substance abuse prevention throughout the United States.

The Exemplary Awards recognize quality substance abuse prevention efforts from around the country including effective and exemplary programs, practices, policies, and other initiatives. Examples of programs invited to participate in the Call for Applications include, but are not limited to, those that have impacted specific changes in their communities – such as promoting responsible retailing practices, smoke-free workplace ordinances, and other environmental approaches.

2015 Exemplary Award Program Winners

Congratulations to the following programs for receiving a 2015 Exemplary Award for Innovative Substance Abuse Prevention Programs, Practices, and Policies:

MATFORCE: Strategies to Address Prescription Drug Abuse in Yavapai County (Arizona)

MATFORCE, the Yavapai County Substance Abuse Coalition in central Arizona, has been addressing prescription drug abuse since 2010. For the past five years, Coalition and community members implement comprehensive action plans based on the Strategic Prevention Framework (SPF) model and engage hundreds of citizens in the work needed to sustain a multi-systemic approach for addressing prescription drug misuse and abuse. The initiative focuses on five strategies: 1) Reduce access to prescription drugs; 2) Educate prescribers and pharmacists about “Rx drug best practices;” 3) Enhance prescription drug practice and policies in law enforcement; 4) Increase public awareness about the risks of prescription drug misuse; and 5) Build resilience in children and adults. As a result of Coalition efforts, Yavapai County has witnessed substantial decreases in prescription drug problems.

Community Culture of Responsible Choices (Missouri)

The Community Culture of Responsible Choices (CCoRC) initiative, implemented from 2006-2015 in Johnson County, Missouri, was designated to reduce underage and high-risk drinking among Air Force Personnel stationed at Whiteman Air Force Base (AFB) in Johnson County, Missouri. The target population for the initiative was the approximately 700 Whiteman AFB personnel aged 18-26 years old. Based on a needs assessment, three primary problem areas were identified: 1) Driving While Intoxicated; 2) Underage Consumption of Alcohol; and 3) High-Risk Drinking. By implementing a modification of the Community Trials Program, the CCoRC Coalition built a strong, multi-agency coalition. Through implementation of enforcement operations, alcohol-free activities, and an innovative, comprehensive education campaign for Whiteman AFB, this project resulted in significant reductions in the three primary problem areas.

ICAN Be the Change (Arizona)

Since 2006, ICAN Be the Change has operated grassroots evidence-based prevention programs that have deterred neighborhood kids from involvement in risky behaviors and preventing youth substance abuse in the City of Chandler, Arizona. In this area, youth and families experience significant poverty and other risk factors, including easy access to drugs and alcohol, high rates of use, exposure to violence and family conflict, low community attachment and commitment to school, and favorable attitudes toward drug and alcohol use/abuse. The initiative focuses on preventing underage drinking, marijuana use, and illegal use of prescription drugs. Evaluation results reveal improvements in critical protective factors; increased participation of adults and family members in prevention activities with their children and communication about underage drinking and substance use risks; decreased alcohol signage in the community; and reduced party citations and alcohol use among 10th graders.

Diversion Alert (Maine)

Diversion Alert (DA) is a statewide program in Maine that links prescribers, pharmacists, and law enforcement in their efforts to confront prescription drug abuse. The Diversion Alert Program became a resource for prescribers in the county by increasing awareness of patients abusing or diverting prescriptions so that medical professionals could more effectively respond to and treat patients struggling with addiction; increasing awareness of the magnitude of prescription drug abuse as a means to increase health care providers' readiness to change prescribing behaviors; delivering a resource that is easy to use; increasing access to educational resources about responding to prescription drug abuse and diversion; and developing a strategy to link health care providers and law enforcement in their efforts to tackle prescription drug abuse and diversion. Evaluation results demonstrate significant improvements in health care professionals' communication and collaboration with patients and increased their attentiveness to prescribing practices.

Plenary Sessions

Plenary Session | Wednesday, November 18 | 2:00 – 3:15 am | Grand Ballroom

Master of Ceremonies: Jeff Ruscoe, NPN, Prevention Team Lead, Oregon State Health Authority

2:00 – 3:15 pm

Shaping the Prevention Agenda

Kana Enomoto, Acting Administrator, Substance Abuse and Mental Health Services Administration's (SAMHSA)

Frances M. Harding, Director, Substance Abuse and Mental Health Services Administration's (SAMHSA), Center for Substance Abuse Prevention (CSAP)

Join Kana Enomoto, Acting Administrator of the Substance Abuse and Mental Health Services Administration (SAMHSA), and Fran Harding, Director of SAMHSA's Center for Substance Abuse Prevention (CSAP), to learn about SAMHSA's behavioral health priorities for the coming year, updates on federal efforts to address key issues such as underage drinking and opiate use, and preparations to address emerging issues.

Tuesday, November 17 from 4:30 – 6:00 pm

Grand Ballroom Foyer, Sheraton Seattle

On Tuesday, November 17, 2015, there will be a hosted reception held at the Sheraton Seattle Hotel from 4:30 – 6:00 pm. All conference participants are invited to attend for an early evening of delicious appetizers, amazing music, and great opportunities to network with fellow conference delegates and exhibitors!

Music by

Guitar by Ford

For more information on Guitar by Ford, please visit <http://www.guitarbyford.com>

Closing Session | Thursday, November 19 | 12:15 – 1:45 pm | Grand Ballroom

Master of Ceremonies: Michael Langer, NPN, Chief, Washington State Division of Behavioral Health and Recovery

12:15 – 12:30 pm

Youth In Action

Youth from the National Prevention Network Research Conference's (NPN) first Youth Track present lessons learned from the National Youth Leadership Initiative (NYLI) training provided by Community Anti-Drug Coalitions of America (CADCA), and in large part sponsored by the Washington State Division of Behavioral Health and Recovery.

12:30 – 1:40 pm

Alaska, Colorado, Oregon, and Washington Marijuana Laws: Changing Environments

Facilitator:

Michael Langer, NPN, Washington, Conference Host State and Chief, Washington State Division of Behavioral Health And Recovery

Panel:

Erin C. Flynn, MPH, Marijuana Education and Youth Prevention Coordinator, Retail Marijuana Education Program, Colorado Department of Public Health and Environment

Sarah Mariani, CPP, Behavioral Health Administrator, Division of Behavioral Health And Recovery, Washington State Department of Social and Health Services

Anthony Piper, NPN, Alaska, Conference Host State and Acting Prevention Manager, Division of Behavioral Health, Department of Health and Social Services

Jeff Ruscoe, Ed.M., CPS, NPN, Oregon State and Prevention Team Lead, Public Health Division, Oregon Health Authority

Leslie Walker, M.D., Professor and Vice Chair of Faculty Affairs, Department of Pediatrics and Chief, Division of Adolescent Medicine, University of Washington, Seattle Children's Hospital

This final plenary will provide updates from each of the four states that have made recent changes to marijuana laws (CO, WA, OR, AK). Representatives from Oregon and Alaska will each give an overview of recently passed laws. Washington and Colorado representatives will provide information on the implementation of each state's law as well as the health impacts. Following the panel presentations there is time for questions and answers.

1:40 – 1:45 pm

Closing

Remarks by Conference Leadership

Workshop Session I

Tuesday, November 17, 2015 | 10:45 am – 12:00 pm

Youth-Led Campaigns to Combat Underage Drinking

Ravenna, 3rd Floor

Patricia Barahona, M.Ed., Senior Director, San Francisco Programs, Youth Leadership Institute

Join us in exploring dynamic examples of youth leaders combating underage drinking in their schools and communities! From tackling the abundance alcohol advertisements to promoting positive social norms around drinking through innovative media campaigns, learn how youth leaders can positively transform their school and communities to support healthy choices around underage drinking.

Track: Alcohol: Underage Drinking or Young Adults/Collegiate

Level: Intern/New, Student, Professional, Management, Director

Building State Systems to Support Science-Based Community Prevention

Willow, 2nd Floor

Blair Brooke-Weiss, MSPH, Senior CTC Specialist, Social Development Research Group, University of Washington

Elizabeth Eckley, M.A., Training and Technical Assistance Coordinator, EPISCenter, Pennsylvania State University

Craig L. PoVey, MSW, Past President of the NPN, Prevention Administrator, Utah Division of Substance Abuse and Mental Health

This workshop focuses on the application of science-based prevention in communities. We discuss the following: the coaching model for the new web streamed video assisted Communities that Care training system (eCTC); 2 states' experiences in using the system to develop a state/regional prevention workforce that supports communities' high quality prevention efforts; and, implications of these approaches for states and communities.

Track: Alcohol: Underage Drinking or Young Adults/Collegiate, Workforce Development, Substance Abuse Prevention and Collaboration with Related Fields

Level: Student, Professional, Management

Uncovering the Multiple Dimensions of College Substance Use to Inform Targeted Prevention Efforts

Juniper, 2nd Floor

Brittany Rhoades Cooper, Ph.D., Assistant Professor, Human Development, Washington State University

Eleanor Rachel Dizon, B.S., Prevention Science Doctoral Student, Washington State University

Elizabeth Weybright, Ph.D., Assistant Professor, Human Development, Washington State University

With increasing concern regarding the serious short- and long-term consequences of college student substance use, universities are looking to research to inform policy decisions and prevention programming. This workshop will present results from two research studies designed to uncover the multiple dimensions of college substance use and its associated contexts and consequences.

Track: Alcohol: Underage Drinking or Young Adults/Collegiate

Level: Intern/New, Student, Professional, Management, Director

Measuring the Impacts of Washington State's Changes in Alcohol Laws

Aspen, 2nd Floor

Julia Dilley, Ph.D., MES, Principal Investigator, Program Design & Evaluation Services, Multnomah County Health Department/Oregon Public Health Division

Rusty Fallis, JD, Assistant Attorney General & Senior Counsel, Washington State Office of the Attorney General

Grace Hong, Ph.D., Epidemiological Prevention Research Manager, Washington State Division of Behavioral Health and Recovery

Mary Segawa, Public Health Education Liaison, Washington State Liquor and Cannabis Board

In 2011, Washington voters passed Initiative 1183, which dismantled the state-controlled liquor/spirits distribution system. Implementation was associated with changes in liquor availability, alcohol behaviors or predictors, and impacts such as emergency department visits, hospitalizations, traffic crashes, crime, and addictions treatment. The state's revenue gain was less than the economic costs. Presenters will discuss implications for other entities considering alcohol-related policies.

Track: Alcohol: Underage Drinking or Young Adults/Collegiate

Level: Intern/New, Student, Professional, Management, Director

Source Investigation, Underage Drinking, and High Visibility Enforcement: Denying Alcohol Access in Greenville County, South Carolina

Madrona, 2nd Floor

Michael D. George, HVE Grant Capacity Coach, Pacific Institute for Research & Evaluation

Curtis Reece, Director of Prevention, Phoenix Center

Matt Smith, Greenville County Sheriff's Office and Phoenix Center of Greenville

In late 2011, the National Highway Traffic Safety Administration selected Greenville County, South Carolina as a demonstration site for High Visibility Enforcement and Source Investigation on underage drinking and impaired driving among 15- to 20-year-olds. There were increases in coalition capacity, earned media, law enforcement operations, and retail compliance rate. In addition, there were decreases in alcohol related crashes for under 21-year-old drivers.

Track: Alcohol: Underage Drinking or Young Adults/Collegiate, Substance Abuse Prevention and Collaboration with Related Fields

Level: Intern/New, Student, Professional, Management, Director

Innovative Approaches for Strengthening the Prevention Workforce in an Urban, Culturally Diverse Setting

Virginia, 4th Floor

Stephanie Hawkins Anderson, Ph.D., RTI International

Anna Yaros, Ph.D., Licensed Clinical Psychologist, Research Clinical Psychologist, RTI International

The District of Columbia's (DC) Department of Behavioral Health (DBH) utilized innovative methods to enhance the capacity of the District's prevention workforce to plan, implement, and evaluate its youth substance abuse prevention work. Using data driven processes, dynamic visual data dashboards and individualized curricula improved the efficiency and effectiveness of prevention efforts in the District's urban, culturally diverse environment.

Track: Workforce Development

Level: Intern/New, Student, Professional, Management, Director

Strengthening the Air Force Reserve Command's Substance Abuse Prevention Workforce: A Case Study in the Implementation of a Comprehensive Prevention Approach

University, 4th Floor

Wayne Harding, Ed.M., Ph.D., Principal Investigator and Director of Evaluation, SAMHSA's National Center for the Application of Prevention Technologies (CAPT) and Director of Projects, Social Science Research & Evaluation, Inc.

Don Jenrette, Ed.D., GS-12, Program Manager, Drug Demand Reduction, Air Force Reserve Command

This presentation will describe: (1) how a three year collaboration between the Air Force Reserve Command (AFRC) and the CAPT adapted and implemented a training (the SAPST) to prevent substance abuse among Air Force Reservists; 2) how over the next three years the AFRC diffused the training and complementary prevention activities; and, 3) the results of those diffusion efforts.

Track: Workforce Development

Level: Intern/New, Student, Professional, Director

The Oregon mORe Project: A Statewide Cultural-based Approach to Addressing Underage Drinking

Jefferson, 4th Floor

Jamie Arpin, B.S., Research Associate, Center for Health and Safety Culture, Montana State University

Kari Finley, Ph.D., Behavioral Scientist, Center for Health and Safety Culture, Montana State University

Annmarie McMahon, Research Scientist, Center for Health and Safety Culture, Montana State University

The Oregon mORe Project offers resources to Oregon communities to cultivate an environment among the prevention community to engage with a statewide effort to reduce teenage alcohol use. Formative research is conducted across the social ecology. Results of the formative research are used to guide community-based tools. Intermediate qualitative evaluation is demonstrating a positive impact among the prevention community.

Track: Substance Abuse Prevention and Collaboration with Related Fields

Level: Intern/New, Student, Professional, Management, Director

Drug Abuse Prevention for Older Teens: Project Towards No Drug Abuse

Seneca, 4th Floor

Leah Meza, B.S., Program Manager, Project Towards No Drug Abuse, University of Southern California

This workshop will discuss the seven trials of Project Towards No Drug Abuse, including demographics and outcomes. We will also visit each classroom session of the program so that participants become familiar with the topics discussed. Finally, we will model an interactive activity from the material so that attendees can get a sense of what the program looks like in the classroom context.

Track: Alcohol: Underage Drinking or Young Adults/Collegiate, Marijuana, Opioids or Prescription Drug Abuse

Level: Professional, Management, Director

Creating New Partnerships for Substance Abuse Prevention Through Use of Mental Health Promotion

Cedar, 2nd Floor

Joe Fuller, CPP, ICPS, Whatcom County Program Specialist

Scott Waller, M.Ed., CPP, Prevention Systems Integration Manager, Washington State Division of Behavioral Health and Recovery

This presentation focuses on program design and implementation for evidence-based strategies with both mental health promotion and substance abuse prevention outcomes. Presenters will describe how the initiative expanded interest in, and partnerships with, prevention work in their communities. Panelists will detail hard match assistance received from community partners for mental health promotion programs. Policy implications will be highlighted.

Track: Substance Abuse Prevention and Collaboration with Related Fields

Level: Intern/New, Student, Professional, Management, Director

Workshop Session II

Tuesday, November 17, 2015 | 1:30 – 2:30 pm

Growing Up SPF - How the Millennials are Now Shaping Prevention

Jefferson, 4th Floor

Catherine Barden, Coalition Coordinator, M.A.D.E. in Madison

Kristin Sandler, Assistant Coalition Coordinator, M.A.D.E. in Madison

In this workshop the presenters will discuss what it was like growing up in the millennial generation as the field of prevention shifted to incorporate the Strategic Prevention Framework (SPF) and evidence-based environmental strategies. They will also discuss how that impacted their careers as young prevention professionals, and how millennials are shaping the field today.

Track: Workforce Development

Level: Intern/New, Student, Professional, Management, Director

Understanding Trends in Alcohol, Marijuana, and Opiate Use Among Youth: Implications for Workforce

Ravenna, 3rd Floor

Frances M. Harding, Director, Substance Abuse and Mental Health Services Administration's (SAMHSA), Center for Substance Abuse Prevention (CSAP)

Dee Owens, MPA, Special Assistant to the Director, CBHSQ

In light of a prevention emphasis in the Affordable Care Act, developing a strong prevention workforce is a critical issue for the field. Join us as we examine trends from the National Survey on Drug Use and Health data and how these will affect community workforce development needs of tomorrow.

Track: Alcohol: Underage Drinking or Young Adults/Collegiate, Marijuana, Opioids or Prescription Drug Abuse, Workforce Development

Level: Student, Professional, Management, Director

Preventing Opioid Abuse and Consequences, Including Heroin, in New England: An Opportunity for Cross-State Collaboration

Cedar, 2nd Floor

Barbara Cimaglio, Deputy Commissioner, Alcohol and Drug Abuse Programs, Vermont Department of Health

Wayne Harding, Ed.M., Ph.D., Principal Investigator and Director of Evaluation, SAMHSA's National Center for the Application of Prevention Technologies (CAPT) and Director of Projects, Social Science Research & Evaluation, Inc.

Alejandro Rivera, Vice President of Prevention Programs, Bay State Community Services, Inc.

This presentation will feature: (1) the epidemiology and consequences of opioid abuse in New England; (2) tools to support state-level decision-making on effective opioid abuse/overdose prevention in New England; and, (3) case examples to illustrate how New England states assessed opioid abuse and its consequences as well as their regional response to increasing rates of opioid abuse/overdose in New England.

Track: Marijuana, Opioids or Prescription Drug Abuse

Level: Management, Director

Mapping Local Marijuana Ordinance Variation in Washington State

Aspen, 2nd Floor

Laura Hitchcock, JD, Policy, Research & Development Specialist, Assessment, Policy Development & Evaluation Unit/Office of the Director, Public Health - Seattle & King County

Public Health - Seattle & King County created a statewide system to monitor change over time in local marijuana-related laws (medical and retail). An online interactive tool was utilized, demonstrating pre/post effects of the state law and the roll-out of legal marijuana businesses. Users can query the law's components and variability, which appear on a Google map.

Track: Marijuana

Level: Intern/New, Student, Professional, Management, Director

Make Your Data Talk

Juniper, 2nd Floor

Lisa Mure, M.Ed., CPS, Senior Consultant, Community Health Institute/John Snow Research and Training Institute, Inc.

In this presentation participants will learn how they have used available data to identify areas for improvements, demonstrate outcomes, leverage funding and make decisions. Participants will see examples of data products and the impact that using data had in applications.

Track: Workforce Development

Level: Intern/New, Student, Professional

From Research to Practice on a Shoestring Budget: Using Evidence-Based Kernels to Create a Response to ACES in My Community

Madrona, 2nd Floor

Joe Neigel, Prevention Coordinator, Monroe Public Schools

Learn about the Adverse Childhood Experiences Study (ACES) and how you can use evidence-based prevention kernels to create a response to ACES in your community - all on a shoestring budget! Participants will learn how to use data to incorporate ACES into local planning and decision-making, and see how a frontier school district used kernels to change their culture and student outcomes.

Track: Substance Abuse Prevention and Collaboration with Related Fields

Level: Intern/New, Student, Professional, Management, Director

Community-Level Substance Abuse Prevention in Indian Country: Using the Strategic Prevention Framework in a Tribal Community

Virginia, 4th Floor

Christie Byars, Strategic Prevention Tribal Liaison, Chickasaw Nation, Department of Research and Population Health
J. Caleb Shahbandeh, MPH, Strategic Prevention Health Educator, Chickasaw Nation Department of Research and Population Health

Miranda Willis, Strategic Prevention Data Analyst, Chickasaw Nation Department of Research and Population Health

This presentation will highlight the ongoing substance abuse prevention efforts of the Chickasaw Nation using SAMHSA's Strategic Prevention Framework (SPF). Following the framework, we conduct community assessments; build program capacity; collect both quantitative and qualitative data to tell the story of our unique community; and, are contributing to an evidence base for the use of culture as a means of prevention.

Track: Alcohol: Underage Drinking or Young Adults/Collegiate, Opioids or Prescription Drug Abuse

Level: Professional, Management, Director

Federal Drug Free Workplace Program: Protecting National Security, Public Health and Public Safety through Random Drug Testing

University, 4th Floor

Hyden Shen, JD, Policy Oversight Lead, Federal Drug-free Workplace Program, Center for Substance Abuse Prevention (CSAP), Substance Abuse and Mental Health Services Administration (SAMHSA)

The governing authorities above require all Executive Branch agencies to put into place a Drug Free Workplace Program. This presentation will focus on Executive Order 12564, Public Law 100-71 and the Mandatory Guidelines for the Drug Free Workplace Program.

Track: Marijuana, Opioids or Prescription Drug Abuse

Level: Intern/New, Student, Professional, Management, Director

Best Practices for Evaluation and Data Use in Substance Use Prevention Coalitions

Willow, 2nd Floor

Brittany Rhoades Cooper, Ph.D., Assistant Professor, Human Development, Washington State University

Elizabeth Eckley, M.A., Training and Technical Assistance Coordinator, EPISCenter, Pennsylvania State University

Laura Hill, Ph.D., Professor and Chair, Department of Human Development, Washington State University

Substance use prevention coalitions are widely promoted as the backbone organizations needed to facilitate collective impact. However, large-scale, rigorous evaluations can be complex and resource intensive, and therefore are relatively rare. This panel will present information on best-practices for state-wide coalition evaluation, factors associated with local use and non-use of evaluation findings, and the value of university-state agency partnerships.

Track: Substance Abuse Prevention and Collaboration with Related Fields

Level: Intern/New, Student, Professional, Management, Director

Ensuring a Qualified Workforce: Supervision of the Prevention Specialist

Seneca, 4th Floor

Julie Stevens, MPS, ACPS, Executive Director, LifeSteps Council on Alcohol and Drugs

As an advancing field of professional service, substance abuse prevention is expanding through levels of certification and concurrent initiatives with behavioral health. However, there is little to no training specifically for supervising prevention staff. This session will discuss characteristics of effective supervisors, barriers to good supervision, the prevention supervisor job description, supervision tools, and ethical and cultural issues for supervisors.

Track: Workforce Development

Level: Management, Director

Tuesday, November 17 | 2:45 – 4:30 pm

Marijuana Legalization and Community Norms

Grand Ballroom BC, 2nd Floor

Facilitators:

Renee Faber, NPN, Nebraska and Network Operations Manager, Nebraska Department of Health and Human Service, Division of Behavioral Health

Martha “Martie” Washington, NPN, Nevada and Health Program Manager II, Substance Abuse Prevention and Treatment Agency, Bureau of Behavioral Health, Wellness and Prevention, Division of Public and Behavioral Health

Panel:

Joe Eberstein, Program Manager, Center for Community Research, Inc.

Derek Franklin, President, Washington Association for Substance Abuse and Violence Prevention and Director, Mercer Island Communities That Care Coalition

Scott M. Gagnon, MPP, Director, AdCare Educational Institute of Maine, Inc.

Erika Green, M.S., CPI Project Director, Center for Applied Research Solutions

Erica Leary, Program Manager, North Coastal Prevention Coalition

Legal marijuana means rethinking issues of enforcement, access and norms. Addressing community norms, in particular, is a challenge in the rapidly evolving drug policy environment across the nation. Prevention practitioners from states at various stages of legalization (ME, CA, WA) will discuss implications for youth-focused community-based prevention using social norms, examples and outcomes from local social norms efforts, and unique challenges in the legal (medical) marijuana marketplace.

Community Evaluation – How to Translate Data into Action

Grand Ballroom A, 2nd Floor

Facilitators:

Michelle Nienhius, MPH, NPN, South Carolina and Prevention Consultant, Division of Program Accountability, South Carolina Department of Alcohol and Other Drug Abuse Services

Panel:

Andi Ervin, CPP, Executive Director, Okanogan County Community Coalition

Robert Flewelling, Ph.D., Senior Research Scientist, Pacific Institute for Research and Evaluation (PIRE)

Phillip Graham, Dr. PH, MPH, Director, Drug, Violence, and Delinquency Prevention Program, RTI International

Allison Jacobs, MPH, ICPS, Manager Evaluation and Research, National Coalition Institute, Community Anti-Drug Coalitions of America (CADCA)

This power session will provide information on ways to use data collected through the implementation of prevention programs, policies and practices at the national, state and local levels. The presenters will address the following: 1) collecting and disseminating community-level data on young adults: an example based on using a statewide online survey; 2) how to use evaluation data to build capacity to trigger community change; 3) the barriers/challenges of providing data from a local level to the state and national levels for cross site evaluation purposes; and, 4) ways to utilize key factors from the evaluation results to aid in the sustainability of coalitions and their prevention programs, policies and practices after grant funding ends.

Substance Abuse Prevention, Behavioral Health, and Primary Care: Best Practices for Collaboration

Grand Ballroom D, 2nd Floor

Facilitator:

Jorielle R. Brown, Ph.D., Director, Division of Systems Development, Center for Substance Abuse Prevention, Substance Abuse and Mental Health Services Administration (SAMHSA)

Panel:

Susannah M. Burt, B.S., Prevention Program Manager, State of Utah, Division of Substance Abuse and Mental Health (UT DSAMH)

Wayne Harding, Ed.M., Ph.D., Principal Investigator and Director of Evaluation, SAMHSA's National Center for the Application of Prevention Technologies (CAPT) and Director of Projects, Social Science Research & Evaluation, Inc.

Lawrence P. Scott, Ed.S., Prevention and Treatment Section Manager, Office of Recovery Oriented Systems of Care, Michigan Department of Community Health

This presentation focuses on: (1) the relationship of substance abuse prevention in the context of behavioral health care systems; (2) effective substance abuse prevention approaches that have been implemented in primary and behavioral health care settings; and, (3) examples of how some states have successfully developed and sustained partnerships between substance abuse prevention practitioners and health care providers.

The UNIVERSITY of OKLAHOMA
College of Liberal Studies

100% ONLINE

Master's Degree of Prevention Science

CLS.OU.EDU

Washington State Liquor and Cannabis Board

The Washington State Liquor and Cannabis Board welcomes the 2015 National Prevention Network Prevention Research Conference to Seattle!

For information on liquor or cannabis laws, regulations, policy or education and outreach resources visit lcb.wa.gov.

Workshop Session III

Wednesday, November 18, 2015 | 10:30 am – 12:00 pm

Life of an Athlete: A Promising Program to Change Adolescent Substance Use Behaviors

Cedar, 2nd Floor

Donna Arias, CPS, Program Director, Life of an Athlete, NH Interscholastic Athletic Association

Pamela P. DiNapoli, Ph.D., RN, CNL, Associate Professor of Nursing, Graduate Program Coordinator

This presentation will describe a promising program that takes a holistic approach to improving school and community climate and culture. This comprehensive prevention program uses something with intrinsic value to our students, athletics, to build excitement for promoting healthy choices. A program overview and positive results of the mixed method program evaluation after two years of implementation will be shared.

Track: Alcohol: Underage Drinking or Young Adults/Collegiate, Substance Abuse Prevention and Collaboration with Related Fields

Level: Professional, Management, Director

The Winners Sankofa Intervention of Avalon Carver Community Center

Virginia, 4th Floor

Darnell Bell, M.A., Director of Prevention, Avalon Carver Community Center

This workshop introduces participants to the Winners Sankofa Program, a 32-year-old, strength-based, African-centered, elementary school-based intervention designed to reduce risk factors and increase protective factors for ATOD use by promoting cultural assets, improving attitudes towards school, and increasing alcohol and drug awareness among 4th and 5th grade African American youth.

Track: Alcohol: Underage Drinking or Young Adults/Collegiate

Level: Intern/New, Student, Professional, Management, Director

Many Pathways to Follow: Tribal and Minority Based Practices

University, 4th Floor

Caroline M. Cruz, B.S., CPM, CPS, Confederated Tribes of Warm Springs, Health and Human Services

Indian and minority people have been conducting, implementing, and doing practices for years that have been shown to be effective within their own communities. The questions are, "Do we have culturally relevant tools to measure what we do?" and "Should we be the ones to validate our programs?" These questions will be discussed from the presenter's perspective and experience.

Track: Workforce Development

Level: Intern/New, Student, Professional, Management, Director

Evaluation and Benefit-Cost Analysis of Washington's Non-Medical Cannabis Law (I-502): Study Design and Preliminary Findings

Aspen, 2nd Floor

Adam Darnell, Ph.D., Senior Research Associate, Washington State Institute for Public Policy

In 2012, with the passage of Initiative 502, Washington became one of the first two states to legalize non-medical cannabis use by adults. The law requires a study examining effects of the law on health, safety, crime, and the economy, through the year 2032. The speaker will present the study plan and preliminary findings and solicit audience feedback.

Track: Marijuana

Level: Intern/New, Student, Professional, Management, Director

The Alaska Wellness Coalition and the Be [You] Campaign to Reduce Underage Alcohol Use

Seneca, 4th Floor

Hope Finkelstein, M.A., Campaign Coordinator, Alaska Wellness Coalition

This presentation will share the story of the Alaska Wellness Coalition and how it's Be [You] positive community norms media campaign to reduce underage alcohol use has increased the capacity of the Alaska Wellness Coalition to support health and wellness campaigns throughout the last frontier.

Track: Alcohol: Underage Drinking or Young Adults/Collegiate, Substance Abuse Prevention and Collaboration with Related Fields

Level: Intern/New, Student, Professional, Management, Director

From Dispensed to Disposed: Evaluating the Effectiveness of Disposal Programs through a Comparison with PDMP Data

Juniper, 2nd Floor

Eric Gregory, Ed.D., CPS, Executive Director, The Save Our Kids Coalition

Joy White, RPC Director, LifeSkills Regional Prevention Center

This presentation showcases the results of a research study that included the sorting and cataloging of controlled substances collected in three DEA take back events and four permanent disposal site samples. Extrapolated results are compared to Ky's prescription drug monitoring program data to examine the impact of disposal programs on reducing availability of prescription drugs in the community.

Track: Opioids or Prescription Drug Abuse

Level: Intern/New, Student, Professional, Management, Director

Implementing Evidence-Based Prevention in a Large Urban School District: Successes and Challenges in Seattle Public Schools' High School

Willow, 2nd Floor

Graduation Initiative

Michael Arthur, Ph.D., Investigator, High School Graduation Initiative, Research Associate Professor, School of Social Work, University of Washington

Lisa Davidson, Co-Director, High School Graduation Initiative, Manager of Prevention and Intervention, Seattle Public Schools

Margaret Kuklinski, Ph.D., Principal Investigator, High School Graduation Initiative, Social Development Research Group, School of Social Work, University of Washington

This session discusses the Seattle Public Schools High School Graduation Initiative, a 5-year effort to reduce risk for substance use and problem behavior and improve school success through evidence-based prevention programs at 12 schools. Successes and challenges in implementing, evaluating, and sustaining programs in a large urban district are highlighted. Data monitoring and feedback for continuous program improvement are described.

Track: Workforce Development, Substance Abuse Prevention and Collaboration with Related Fields

Level: Intern/New, Student, Professional, Management

Current and Future Directions for Prevention in Higher Education

Madrona, 2nd Floor

Jason Kilmer, Assistant Director of Health and Wellness for Alcohol and Other Drug Education, University of Washington

Richard Lucey, Jr., Special Assistant to the Director, Center for Substance Abuse Prevention (CSAP), Substance Abuse and Mental Health Services Administration (SAMHSA)

This session will present an overview of SAMHSA's Strategic Initiative on Prevention of Substance Abuse and Mental Illness and the National Institute on Alcohol Abuse and Alcoholism's College Alcohol Intervention Matrix. The presenters will share information on strategic approaches to prevention and available resources to assist in prevention efforts, with time for attendees to share their experiences and ask questions.

Track: Alcohol: Underage Drinking or Young Adults/Collegiate

Level: Intern/New, Professional

Prevention Specialist Certification: An Overview

Jefferson, 4th Floor

Mary Jo Mather, Executive Director, IC&RC

This presentation will review the requirements of becoming a Certified Prevention Specialist, such as what is required, how to document what is required, education that is acceptable, and more. This presentation will also go into great detail about the IC&RC Prevention Specialist examination in terms of how it was developed, how to prepare, scoring, and retesting.

Track: Workforce Development

Level: Intern/New, Student, Professional, Management, Director

Collecting Data in Rural, Frontier, and Tribal Lands in New Mexico:

Ravenna, 3rd Floor

How the Collection and Sharing of Data Empowers Small Communities

Elizabeth A. Lillioth, Ph.D., Program Evaluator, Pacific Institute for Research and Evaluation

Kee J.E. Straits, Ph.D., Psychologist, TLC Transformations, Owner and CEO

Nadine Tafoya, MSW, LISW, Nadine Tafoya & Associates (NTA), Owner/CEO

Martha W. Waller, Ph.D., Research Scientist, Pacific Institute for Research and Evaluation

In this workshop we will share experiences and knowledge gained over the years working with rural and tribal communities in New Mexico on gathering prevention data for assessment, monitoring, and evaluation purposes. The presenters will have documents, stories, insights, successes and challenges they've faced over many years of working in these communities. Audience participation and sharing is encouraged.

Track: Workforce Development

Level: Intern/New, Student, Professional, Management, Director

Wednesday, November 18 | 3:30 – 5:15 pm

Screening and Brief Intervention and Referral to Treatment (SBIRT): A Discussion on the Implementation of SBIRT and the Relationship to Prevention

Grand Ballroom A, 2nd Floor

Facilitator:

Leslie H. Brougham Freeman, Ph.D., LPP, NPN, Louisiana and Director, Prevention Services, Louisiana Department of Health and Hospitals, Office of Behavioral Health, Addictive Disorders Prevention Services

Panel:

Cyrille Adam, Ed.M., Senior Director, Health Programs, Kognito

Mallori DeSalle, M.A., LMHC, NCC, CCMHC, CPS, Outreach Coordinator and Lead Trainer, Screening Brief Intervention Referral to Treatment (SBIRT), Indiana Prevention Resource Center, Indiana University, School of Public Health-Bloomington

Xochiquetzalli Gamboa, MPH, CHES, ACPS, Manager, Trauma Grant Programs, University Medical Center of El Paso

Eric Goplerud, Ph.D., Vice President and Senior Fellow, Department of Public Health Research, NORC, University of Chicago

William W. Harris, MPS, CADC-II, Prevention Services Coordinator, Substance Use Prevention Services and Friday Night Live Program, Riverside University Health Systems – Behavioral Health

Jan Ryan, M.A., PPS, Prevention Consultant, Redleaf Resources

Where does prevention end and treatment begin? This is a question asked by many. This session will provide conference participants with the opportunity to learn about SBIRT and its intersection with indicated prevention. The panel will provide perspectives from four different states (in multiple settings) who have provided training and services utilizing the SBIRT model and indicated prevention programming.

What's the Buzz? Joint Efforts to Inform Marijuana Prevention Education

Grand Ballroom D, 2nd Floor

Facilitators:

Lori Tatsapaugh Uerz, MPH, NPN, Vermont and Public Health Program Administrator, Vermont Department of Health

Dixie Thompson, NPN, Hawaii and Prevention Branch Head, Alcohol and Drug Abuse Division, Hawaii State Department of Health

Panel:

Erin C. Flynn, MPH, Marijuana Education and Youth Prevention Coordinator, Retail Marijuana Education Program, Colorado Department of Public Health and Environment

Kevin P. Haggerty, Ph.D., Director, Social Development Research Group, School of Social Work, University of Washington

Koren Hanson, M.A., Data Manager, Social Development Research Group, School of Social Work, University of Washington

Sharon T. Liu, MPS, CPSII, Manager, Community Prevention Programs, Colorado Department of Human Services, Office of Behavioral Health

Though laws and practices regarding marijuana presently vary across the states, marijuana prevention education strategies and programs are relevant to prevention planners and practitioners from any geographic area. In this interactive session, Washington and Colorado state representatives will share their experiences and successes in creating and evaluating marijuana education messages that were developed with intention and promoted effectively through partnerships and relationships amongst public agencies.

The Big Picture

Grand Ballroom BC, 2nd Floor

Facilitators:

Craig L. PoVey, MSW, Past President of the NPN, NPN, Utah and Prevention Administrator, Utah Division of Substance Abuse and Mental Health

Jeff Ruscoe, Ed.M., CPS, NPN, Oregon and Prevention Team Lead, Public Health Division, Oregon Health Authority

Panel:

Anthony Biglan, Ph.D., Senior Scientist, Oregon Research Institute

Dennis D. Embry, Ph.D., Senior Prevention Scientist, PAXIS Institute

This session will provide specific examples of the development and implementation effective preventive interventions and the engineering of systems of implementation. It will use experiential exercises and group interactions to help participants collectively build their skill to foster more effective prevention. Each group activity will start with a round of self-affirmation in which participants share an example of something they are already doing on the topic under discussion.

GET INVOLVED

SAMHSA'S NATIONAL PREVENTION WEEK 2016!

SAVE THE DATE:
MAY 15-21, 2016

Visit the SAMHSA website below to learn more about planning a National Prevention Week 2016 event in your community.

www.samhsa.gov/prevention-week
NPW@samhsa.hhs.gov

Workshop Session IV

Thursday, November 19, 2015 | 8:30 – 10:15 am

Building Change Capacity: A Leadership Model to Help Faith Communities Effectively Address Substance Abuse

Juniper, 2nd Floor

Drew Brooks, B.A., Executive Director, Faith Partners

The faith community is a powerful, multi-generational setting, with our different target audiences and key stakeholders sitting right there in the seats. Whether our prevention strategies and priorities change, these community partners still remain. Drawing on the theory of planned behavior, this interactive session will explore change capacity needed to provide effective, sustainable prevention efforts on a congregational community level.

Track: Alcohol: Underage Drinking or Young Adults/Collegiate, Marijuana Opioids or Prescription Drug Abuse, Workforce Development

Level: Professional, Director

Coalitions as Population Level Change Agents: Independent Research Results of the National Coalition Institute's Framework for Change

Aspen, 2nd Floor

Kareemah Abdullah, Director, CADCA's National Coalition Institute

Andrea de la Flor, MA, ICPS, Senior Manager, Evaluation and Research, CADCA's National Coalition Institute

This presentation examines the National Coalition Institute's Framework for Change and describes how coalitions use this model to create population level changes. Using a longitudinal cohort design, Michigan State University's independent research reveals an iterative, step-by-step process by which coalitions successfully create changes at the population level. Implications for the field and applications for coalitions are discussed.

Track: Alcohol: Underage Drinking or Young Adults/Collegiate, Marijuana, Opioids or Prescription Drug Abuse

Level: Intern/New, Student, Professional, Management, Director

A Comprehensive Approach for Community-Level Parenting Programs: Provider, Policy and Practice Implications

University, 4th Floor

Suzanne E.U. Kerns, Ph.D., Associate Professor, Department of Psychiatry and Behavioral Sciences, University of Washington School of Medicine, Division of Public Behavioral Health & Justice Policy

Erin McCormick, MSW, MPH, Research Associate III, Child Health, Behavior and Development, Seattle Children's Hospital Research Institute

Scott Waller, M.Ed., CPP, Prevention Systems Integration Manager, Washington State Division of Behavioral Health and Recovery

This presentation focuses on program evaluation results from implementation of the Triple P Positive Parenting Program in three culturally diverse, rural communities in Washington State. The impact of provider training, provider self-efficacy, attitudes, and implementation supports on service delivery will be discussed. Strategies to support partnering with primary care providers will be emphasized. Policy implications will be highlighted.

Track: Substance Abuse Prevention and Collaboration with Related Fields

Level: Intern/New, Student, Professional, Management, Director

Preparing Prevention Staff to Assist and Train Communities to Implement the Strategic Prevention Framework Process: Tools and Tactics You Can Use

Madrona, 2nd Floor

Brenda Salvati, BSBA, ICPS, CPP, Prevention Director, Preferred Family Healthcare, Inc.

Learn about tools and tactics that you can use to engage community groups in the Strategic Prevention Framework process starting with assessment, including cultural competence and sustainment, and ending with evaluation. Learn innovative ways to reach communities with important information regarding evidence-based strategies by remote technology and have the opportunity to share exciting successes you have enjoyed.

Track: Workforce Development

Level: Intern/New, Student, Professional, Management, Director

Advanced Environmental Prevention: What's Next?

Jefferson, 4th Floor

Brenda Simmons, M.A., Executive Vice President of Programs, Institute for Public Strategies

Sandra Espadas, B.A., Regional Director, Institute for Public Strategies

Based on the shared underpinnings of evidence-based programs, including multiple NREPP Programs, a model for designing, planning and implementing effective Environmental Prevention programs will be introduced and analyzed. This model offers a practical framework for moving from research to practice, using a flexible, community-based, culturally sensitive approach to environmental prevention, rather than trying to replicate a simple, linear, methodical process.

Track: Substance Abuse Prevention and Collaboration with Related Fields

Level: Intern/New, Student, Professional, Management, Director

Funding and Using Media to Enable Delivery of Prevention Science at Community Level: Utah's Campaign to Eliminate Underage Drinking

Willow, 2nd Floor

Art Brown, MBA, MS, Past President of the Utah Chapter of Mothers Against Drunk Driving (MADD), Governors DUI Council

Doug Murakami, Alcohol Education Director, Utah Department of Alcoholic Beverage Control

Craig L. PoVey, MSW, Past President of the NPN, Prevention Administrator, Utah Division of Substance Abuse and Mental Health

Stephen A. Wright, MPA, Director of Strategic Communications, R&R Partners

Two key issues of effective dissemination of prevention science include community readiness and resources to implement the science. In 2005, Utah's underage drinking workgroup was formed, planned and executed a project to disseminate prevention science aimed at reducing underage drinking. Strategies used to mobilize local coalitions, evaluation of the project and how millions of dollars were secured will be shared.

Track: Alcohol: Underage Drinking or Young Adults/Collegiate, Substance Abuse Prevention and Collaboration with Related Fields

Level: Professional, Management, Director

Engaging, Assisting, and Empowering Our Workforce: State-Level Approaches to Enhancing Substance Abuse Prevention Practitioner Capacity

Cedar, 2nd Floor

Scott Formica, M.A., Research Associate, Social Science Research & Evaluation, Inc.

Lauren Gilman, M.A., Project Director, Massachusetts Technical Assistance Partnership for Prevention

John O'Donnell, M.A., Public Health Advisor, Center for Substance Abuse Prevention (CSAP), Substance Abuse and Mental Health Services Administration (SAMHSA)

Laura Rapp, Ph.D., Delaware SPF Evaluator, Associate Scientist at the Center for Drug and Health Studies, University of Delaware

Cecilia Douthy Willis, Ph.D., CPS, Project Director, Delaware Division of Substance Abuse and Mental Health

This workshop will describe two complementary state-level approaches to enhancing the capacity of community-level prevention practitioners: (1) a state-supported, centralized technical assistance center in Massachusetts that provides general and customized capacity-building services to grantees across the Commonwealth and (2) Delaware's targeted efforts to enhance the evaluation capacity of local prevention practitioners using an empowerment evaluation approach.

Track: Workforce Development

Level: Intern/New, Student, Professional, Management

Recent Trends and Findings Regarding the Magnitude and Prevention of College Drinking and Drug Use Problems

Seneca, 4th Floor

Ralph Hingson, Sc.D., M.P.H., Director, Division of Epidemiology and Prevention Research, National Institute on Alcohol Abuse and Alcoholism, National Institutes of Health

This presentation will address recent trends in drinking and related problems among college students and how to best prevent and reduce drinking and drug use and related problems among college students.

Track: Alcohol: Underage Drinking or Young Adults/Collegiate

Level: Intern/New, Student, Professional, Management, Director

Workshop Session V

Thursday, November 19, 2015 | 10:30 – 11:30 am

The Massachusetts Opioid Abuse Prevention Collaborative: A Multi-Site Cluster Prevention Model

Willow, 2nd Floor

Scott Formica, M.A., Research Associate, Social Science Research & Evaluation, Inc.

Wayne Harding, Ed.M., Ph.D., Principal Investigator and Director of Evaluation, SAMHSA's National Center for the Application of Prevention Technologies (CAPT) and Director of Projects, Social Science Research & Evaluation, Inc.

This presentation will describe the Massachusetts Opioid Abuse Prevention Collaborative, a 7-year SAPT block grant initiative to fund municipalities to implement policy, practice, systems, and environmental change to prevent the misuse of opioids, prevent/reduce unintentional fatal and non-fatal opioid overdose, and increase the number and capacity of municipalities addressing these issues. Early evaluation findings and lessons learned will be shared.

Track: Opioids or Prescription Drug Abuse

Level: Intern/New, Student, Professional, Director

Increasing Reach and Impact through Coaching

Aspen, 2nd Floor

Angie Asa-Lovstad, M.S., CPS, CTF, Executive Director, Alliance of Coalitions for Change (AC4C), Iowa Partnerships for Success Capacity Coach

Amy Croll, LMSW, CPS, Executive Director, Community Youth Concepts, Iowa Partnerships for Success Capacity Coach

Jodee Goche, MPS, CPS, Iowa Partnerships for Success Capacity Coach

Julie Hibben, LMSW, CPS, Iowa Partnerships for Success Project Director

Clare Jones, M.Ed., CPS, Training Consultant, Helping Services for Northeast Iowa

Jane Larkin, CPS, CADC, Iowa Partnerships for Success Capacity Coach

Pat McGovern, Suicide Prevention Coordinator and Iowa Youth Survey Lead, Iowa Department of Public Health

Leslie Mussmann, B.A., CPS, Iowa Partnerships for Success Capacity Coach

Preventionists have a challenging job working to change environments; often working in silos, or struggling to apply theory, best practice and research to what they want to accomplish daily. This workshop will provide an effective model for creating a coaching system that can be replicated to improve satisfaction, increase effectiveness in applying the Strategic Prevention Framework and engage stakeholders.

Track: Workforce Development

Level: Intern/New, Student, Professional, Management, Director

Social Norms: An Effective Campaign to Reduce Underage Drinking Among High School Students

University, 4th Floor

Jennifer Wood, LMSW, CPP, Coalition Coordinator, The Prevention Council

Social norms campaigns are an important tool for correcting misperceptions about peer alcohol use and reducing teen alcohol use, including binge drinking. A large, suburban high school in upstate New York implemented a campaign incorporating school spirit and using marketing techniques to repeatedly engage students. Post campaign student survey data revealed dramatic, favorable changes in behavior and perceptions.

Track: Alcohol: Underage Drinking or Young Adults/Collegiate

Level: Intern/New, Student, Professional, Director

Equipping and Empowering a Healthy Campus and Community

Madrona, 2nd Floor

Cheryl Golden, Ph.D., Chief Academic Officer, LeMoyne-Owen College and Bernadette Walker and Student, LeMoyne-Owen College

Theresa Montgomery Okwumabua, Ph.D., Co-Project Director, LeMoyne-Owen College, and Prevention Specialist, The University of Memphis

In this presentation, the panel will discuss findings from a community-needs assessment and share information about several innovative strategies that have been used to reach high-risk African American youth (ages 18-24) in efforts to prevent substance abuse and its related problems (e.g., transmission of HIV, HCV, and other STIs). Practitioners, community organizers, researchers and others interested in substance use prevention should attend.

Track: Substance Abuse Prevention and Collaboration with Related Fields

Level: Professional, Management

Opioid Misuse: Using Social Media to Capture a State-Wide Audience

Jefferson, 4th Floor

Hellena Admassu, Pharm.D., Postdoctoral Fellow

Marianne Gibson, M.S., Project Coordinator

Françoise Pradel, Ph.D., State Evaluator for Maryland's Opioid Misuse Prevention Program, University of Maryland School of Pharmacy

Nicole Sealfon, MPH, Project Coordinator, University of Maryland School of Pharmacy

In response to increasing opioid-related fatalities in Maryland, the Behavioral Health Administration initiated the Opioid Misuse Prevention Program. A statewide online survey, titled the Maryland Public Opinion Survey on Opioids, was administered to measure Marylanders' awareness, perceptions and knowledge surrounding prescription opioids and heroin in their community. Survey development, marketing strategies, recruitment methods, costs and findings will be discussed.

Track: Opioids or Prescription Drug Abuse

Level: Professional

Improving Research on Prevention Services through Collaboration with Prevention Researchers

Cedar, 2nd Floor

Anthony Biglan, Ph.D., Senior Scientist, Oregon Research Institute

Richard F. Catalano, Ph.D., Current President of the SPR (2015-2017) and Co-Founder, Social Development Research Group, School of Social Work, University of Washington

R. Steven Harrison, Ph.D., President, Bach Harrison, LLC

Michael Langer, Chief, Washington State Division of Behavioral Health And Recovery

Craig L. PoVey, MSW, Past President of the NPN, Prevention Administrator, Utah Division of Substance Abuse and Mental Health

Jeff Ruscoe, Ed.M., CPS, NPN, Oregon State and Prevention Team Lead, Public Health Division, Oregon Health Authority

Three NPN-prevention researcher relationships with considerable synergy will be described. The three states provide different models for how to engage prevention researchers to enhance knowledge about prevention services and epidemiology in states. Each pair will describe how their relationship came about and the key benefits for prevention services in their state.

Track: Substance Abuse Collaboration

Level: Professional, Management, Director

WE HELP PEOPLE TRANSFORM LIVES

The leading provider of outcomes and case management software for nonprofit and public sector organizations.

CADCA'S National Youth Leadership Initiative

November 17 – 19, 2015

Cirrus Room, 35th Floor

Access in Sheraton Seattle Hotel: Pike Street Tower Elevator

Young people have what it takes to make a positive difference in their communities, showing that they are leaders of today, not just tomorrow. That's why CADCA designed the National Youth Leadership Initiative (NYLI), a training that equips youth and their adult advisors with the essential knowledge and skills needed to make significant community-level change. Using a youth-led, team-teaching approach, the NYLI builds capacity to foster youth leadership in design, implementation, and evaluation of action strategies addressing community problems through "Youth In Action" Projects. Seven evidence-based behavioral change strategies emphasizing environmental modifications are employed to effectively alter local conditions that contribute to substance use and its correlates.

Trainers

Melanee A. Piskai
Westchester, PA

Sheri Jones
Montgomery, AL

Carlos Martinez
Reading, PA

Teresa Bishop
St. Lucie, FL

Yvonne Stroman
Reading, PA

Alexander Cook
San Juan Island, WA

Youth Activities

Tuesday, November 17

Conference Reception* (All – Adults and Youth) | 4:30 – 6:00 pm

Grand Ballroom Foyer, 2nd Floor

All conference participants are invited to attend for an early evening of delicious appetizers, amazing music, and great opportunities to network with fellow conference delegates and exhibitors!

Movie | 7:00 – 9:30 pm

Willow, 2nd Floor

Relax at the end a long, fun-filled training day! Come and watch a movie with all your new friends!

Dance, Dance, Dance!* | 7:00 – 9:30 pm

Ballroom BC, 2nd Floor

Join DJ Rice to end the day with the latest music and an exciting show! This will be a dance you don't want to miss! DJ Services Music and audio are provided by DJ Rice, Owner, All About Music.

Dance and Reception Attire Policy – In order to maintain a safe and enjoyable environment for all participants the following policy will apply:

- Clothes must be decent and appropriate in nature and content.
- No masks may be worn.
- It is understood that the chaperones, in consultation with the conference staff, may restrict appearance and attire with special consideration for safety, health or other issues that may create a disruption to other conference participants.
- Participants in violation of the policy will be asked to correct the problem before returning to the dance or reception.
- Nametags are required to be worn at all times and for entrance to the dance.

Wednesday, November 18

Elevator Speech Training – So What's Your Point? | 7:00 – 8:00 pm

Willow, 2nd Floor

Why should people listen to you and why should they care about what you have to say?

Lorin Gehring, Youth Engagement and Community Development Specialist, will teach youth the tools they need to be effective public speakers and strategic in telling their story. Young people will learn how to think about their audience and to structure their presentation to gain attention and buy-in.

Jet City Improv | 8:30 – 9:30 pm

Ballroom BC, 2nd Floor

Jet City Improv is one of the longest running theatrical events in the Northwest! Since 1992 Jet City Improv has been performing improvisational comedy in Seattle and around the Northwest at corporations, colleges, universities, conventions, schools and other organizations. Come laugh and join the fun with this interactive improv comedy show at NPN!

Jet City Improv

Information

Youth Security

Staff Safety Contacts

Security at the Summit is provided by Ross McDowell (360-751-2961). An emergency number for security can be found in on the back of your nametag as well. Erin James, Youth Track Chair, (360-688-6190) may also provide assistance or answer any questions.

Ross McDowell, Security

Nametag Policy

Participants must wear nametags throughout the conference. For security and safety reasons, we cannot admit anyone to youth track sessions or activities without it. To replace a lost nametag, please go to the registration/check-in desk for a replacement.

Sponsors

The youth track was sponsored by major contributions from:

Washington State
Department of Social
& Health Services

Transforming lives

Youth Agenda-at-a-Glance

Tuesday, November 17

7:30 – 8:15 am	Breakfast
8:15 – 9:00 am	Prepare for the Day and Clean Breakfast
9:00 – 10:15 am	Welcome and Opening Plenary
9:45 – 10:15 am	Adult Advisors Orientation, Jefferson, 4th Floor (separate room)
10:15 – 10:45 am	Break
10:45 – 11:00 am	NYLI Overview
11:00 – 12:00 pm	Leadership Principles and Cultural Competence
12:00 – 1:30 pm	Lunch
1:30 – 2:15 pm	The History of Prevention and Strategic Prevention Framework (SPF)
2:15 – 3:00 pm	Community Assessment
3:00 – 3:30 pm	Break
3:30 – 4:15 pm	Community Assessment (Continued)
4:30 – 6:00 pm	General Conference Reception, Grand Ballroom Foyer, 2nd Floor (separate room)

Wednesday, November 18

7:30 – 8:15 am	Breakfast
8:15 – 9:00 am	Prepare for the Day and Clean Breakfast
9:00 – 9:30 am	Recap Day 1 and Energizer
9:30 – 10:00 am	AHE
10:00 – 10:30 am	Break
10:30 – 11:30 am	Risk Factors
11:30 – 12:00 pm	Local Conditions
12:00 – 1:30 pm	Lunch
1:30 – 2:00 pm	Energizer
2:00 – 3:00 pm	Logic Model
3:00 – 3:30 pm	Break
3:30 – 4:30 pm	Interventions
4:30 – 5:15 pm	Evaluation

Thursday, November 19

7:30 – 8:15 am	Breakfast
8:15 – 9:00 am	Prepare for the Day and Clean Breakfast
9:00 – 9:15 am	Recap Day 2 and Energizer
9:15 – 10:00 am	Action Planning
10:00 – 10:20 am	Break
10:20 – 11:00 pm	Youth In Action Projects
11:00 – 12:00 pm	Youth in Action Oral Presentations
12:00 – 12:30 pm	Wrap Up/Participant Evaluations
12:15 – 12:30 pm	Advanced Youth Presentation (separate room)
12:30 – 1:30 pm	Lunch/Dismissed

Schedule At A Glance

Note: All continental breakfast, exhibits, power sessions, plenary sessions and the hosted reception are in the Grand Ballroom or Grand Ballroom Foyer. Please see workshop session listings for workshop room assignments

Tuesday, November 17, 2015

Opens at 8:00 am	Conference Desks Open
8:00 – 8:30 am	Continental Breakfast/Visit Exhibits
8:30 – 9:00 am	NASADAD, NPN and Host Welcome
9:00 – 9:20 am	Address from U.S. Surgeon General Vivek Murthy
9:20 – 10:30 am	Plenary Session J. David Hawkins, Ph.D., UW Rosalie Liccardo Pacula, Ph.D., UW Richard F. Catalano, Ph.D., RAND Corporation
10:30 – 10:45 am	Stretch Break
10:45 am – Noon	Workshop Session I, see pg. 20
Noon – 1:30 pm	Lunch (Provided) 2016 Conference Preview
1:30 – 2:30 pm	Workshop Session II, see pg. 22
2:30 – 2:45 pm	Stretch Break
2:45 – 4:30 pm	Power Session I, see pg. 24 Marijuana and Community Norms Community Evaluation Substance Abuse Prevention, Behavioral Health, and Primary Care: Best Practices for Collaboration
4:30 – 6:00 pm	Hosted Reception

Wednesday, November 18, 2015

Opens 8:00 am	Conference Desks Open
8:00 – 8:30 am	Continental Breakfast/Visit Exhibits
8:30 – 10:00 am	Plenary Session Wilson M. Compton, M.D., M.P.E., NIDA, NIH Ralph Hingson, Sc.D., M.P.H., NIAAA, NIH
10:00 – 10:15 am	Exemplary Awards
10:15 – 10:30 am	Stretch Break
10:30 am – Noon	Workshop Session III, see pg. 26
Noon – 2:00 pm	Visit Seattle! No-Host Lunch and Excursions
2:00 – 3:15 pm	Plenary Session Kana Enomoto, Acting Administrator, SAMHSA Frances M. Harding, Director, SAMHSA, CSAP
3:15 – 3:30 pm	Stretch Break
3:30 – 5:15 pm	Power Session II, see pg. 28 SBIRT: A Discussion on the Implementation of SBIRT and the Relationship to Prevention Marijuana Public Education The Big Picture

Thursday, November 19, 2015

Opens 8:00 am	Conference Desks Open
8:00 – 8:30 am	Continental Breakfast/Visit Exhibits
8:30 – 10:15 am	Workshop Session IV, see pg. 30
10:15 – 10:30 am	Stretch Break
10:30 – 11:30 am	Workshop Session V, see pg. 32
11:30 – 12:15 pm	Lunch (Provided)
12:15 – 12:30 pm	Youth In Action Presentation
12:30 – 1:45 pm	Closing Plenary Session Panel Erin C. Flynn, MPH, CO DPHE Sarah Mariani, CPP, WA DSHS/DBHR Anthony Piper, NPN, Alaska DHHS Jeff Ruscoe, Ed.M., CPS, Oregon Health Authority Leslie Walker, M.D., Seattle Children's Hospital

