

Monica M. Matthieu, Ph.D., L.C.S.W.

Saint Louis University
College for Public Health & Social Justice
School of Social Work
Tegeler Hall, 3rd floor, Rm. 325
3550 Lindell Blvd.
Saint Louis, MO 63103
314-977-7139(o)
314-977-2731(f)
mmatthie@slu.edu

Department of Veterans Affairs
Central Arkansas VA Healthcare
System, Mental Health Service
2200 Fort Roots Drive, Bldg. 58
(152/NLR)
North Little Rock, AR 72114
917-912-0702 (c)
monica.matthieu@va.gov

Interests: Implementation Science, Mental Health Services Research, Evidence Based Practices for Trauma Treatment, and Suicide Prevention, Disaster Mental Health, Veterans, Military Social Work.

EDUCATION

- 2004 – 2007 **NIMH Post-Doctoral Fellowship, University of Rochester Medical Center, Center for the Study and Prevention of Suicide, Rochester, NY**
Research Area: Implementing Evidence-Based Suicide Prevention Programs for Veterans
- 2000- 2004 **Ph.D., Columbia University, School of Social Work, New York, NY**
Dissertation: Path Analysis of Acute Stress Reactions After the World Trade Center
Disaster: Social Work Students in New York City
- 1994 **M.S.W., Tulane University, School of Social Work, New Orleans, LA**
Concentration: Marriage and Family Therapy
- 1989- 1993 **B.A., Northwestern State University, Natchitoches, LA**
Major: Social Work

PROFESSIONAL EXPERIENCE

Faculty Appointments

- 2012- **Saint Louis University, School of Social Work, St. Louis, MO**
Assistant Professor (joint appointment with VA)
- 2007 -2012 **Washington University in St. Louis, George Warren Brown School of Social Work, St. Louis, MO**
Research Assistant Professor (joint appointment with VA)
- 2004- 2007 **University of Rochester Medical Center, Department of Psychiatry, Rochester, NY**
Senior Instructor

Research and Administrative Experience

- Oct. 2014- **Department of Veterans Affairs (VA)**
Research Social Worker, Central Arkansas VA Health Care System
- Feb. 2014 - Sept. 2015 Director, Patient Safety Center of Inquiry on Suicide Prevention
- Aug. 2011 - Sept. 2015 Co-Implementation Research Coordinator, Mental Health QUERI
- Mar. 2008-Sept. 2014 Research Social Worker, St. Louis VA Health Care System
- Mar. 2001-June 2004 **Columbia University, Department of Psychiatry, Division of Child and Adolescent Psychiatry, DISC Development Grp., Columbia TeenScreen Program, New York, NY**
DISC (Diagnostic Interview Schedule for Children) Trainer

Clinical Experience

- Feb. 1995-July 2000 **Department of Veterans Affairs (VA), Readjustment Counseling Service, Vet Center Program, Veterans Resource Center, New Orleans, LA**
Clinical Social Worker/Clinical Coordinator
- Oct. 1994-Apr. 1995 **Charter Behavioral Health Systems at Acadian Oaks, Acute Psychiatric and Addictive Behavior Hospital, Lafayette, LA**
Needs Assessment and Referral Counselor

RESEARCH

Grants/Contracts Awarded

- Sept. 2015-
Sept 2018
- Substance Abuse and Mental Health Services Administration (SAMHSA), Center for Substance Abuse Treatment (CSAT), Screening, Brief Intervention, and Referral to Treatment (SBIRT) Health Professions Student Training**
“Screening, Brief Intervention and Referral to Treatment (SBIRT) Health Professions Student Training – An Inter-University Collaboration”
Role: PI for Subcontract (PI: J. Pickard)
- Goal of the Study: To increase the implementation of SBIRT into existing systems of care in the social services sector and to increase the number of people in need of treatment for a substance use disorder (SUD) actually receiving an appropriate referral from a social service provider.
- July 2016-
June 2017
- Center for Disease Control and Prevention (CDC), National Institute for Occupational Safety and Health (NIOSH), Healthier Workforce Center for Excellence (HWCE), Pilot Project Grant Program**
“A Prospective Study of Health Among Newly Hired Corrections Officers” “
Role: Co-Investigator (PI: L. Jaegers)
- Goal of the Study: To study the incidence of mental and physical health among newly hired Corrections Officers (Cos) and the feasibility of performing a prospective study at multiple jail sites in the Midwest. Guided by a Total Worker Health™ strategy and Social Ecologic Framework, this study will inform a proof of concept for etiological and a feasibility study for conducting future long-term, prospective research with new COs to more fully understand work-related changes in their health over time.

Grants/Contracts Completed

- July 2014-
Dec. 2016
- Bristol-Myers Squibb Foundation, Mental Health & Well-Being Initiative**
“The Mission Continues Service Platoon Program”
Role: Collaborating Academic Partner (PI: The Mission Continues)
- Goal of the Study: To evaluate the Service Platoon program’s efficacy in improving the overall well-being of veterans, including their mental health.
- July 2015-
June 2016
- Center for Disease Control and Prevention (CDC), National Institute for Occupational Safety and Health (NIOSH), Healthier Workforce Center for Excellence, New Investigator Pilot Project Grant Program**
“Determining the Mental Health Needs of Corrections Officers in Missouri for the Development of a Total Worker Health™ Program”
Role: Co-Investigator (PI: L. Jaegers)
- Goal of the Study: The goal of this study is to better understand CO's mental health needs through the following aims: 1. Implement a needs assessment, informed by a community-based participatory research team, among COs (N=510); and 2. Develop interventions for a TWH program with the CBPR team informed by the needs assessment results.
- Jan. 2015-
Dec. 2015
- Doerr Center for Social Justice Education and Research, Collaborative Research Grant Application**
“Program Evaluation of The Mission Continues’ Fellowship Program”
Role: Principal Investigator
- Goal of the Study: To examine the health, psychosocial and wellness impacts of the Fellowship Program on post 9/11/01 veterans, some disabled due to Traumatic Brain Injuries and/or physical injuries.
- July 2014-
Sept. 2015
- Department of Veterans Affairs (VA), Mental Health Quality Enhancement Research Initiative and National Center for PTSD, Center Supported Project**
“Variation in Implementation of Dialectical Behavior Therapy (DBT) in VA Settings”
Role: Co-Investigator (PI: S. Landes)
- Goal of the Study: To examine the experiences of early adopters and to document the variation in implementation of DBT across VA healthcare settings to inform strategic planning and advocacy to go to scale with the adoption of DBT in VA clinical settings.

- Mar. 2014-
Feb. 2015
- Department of Veterans Affairs (VA), Health Services Research and Development (HSR&D), Pilot Grant Proposals**
 “Veterans’ Care Access and Preferences for PTSD Treatment in the Community”
 Role: Consultant (PI: E. Finley)
- Goal of the Study: To examine the care utilization patterns of OEF/OIF/OND Veterans with PTSD and identifying factors associated with their choice of VA or non-VA care setting
- June 2014-
Dec. 2015
- Children's Service Fund, 2014 Discovery Initiative Full Proposal**
 “Improving Pediatric Skills to Effectively Detect Depression and Prevent Suicide in St. Louis County”
 Role: Consultant (PI: J. Scherrer)
- Goal of the Study: The aim of this study is to develop and to implement a suicide prevention curriculum, the SLU-CHADS Resident Training Program, for SLU pediatrician residents who provide care to youth from Saint Louis County, including underserved populations, at Cardinal Glennon Hospital and other clinic locations in the region.
- Feb. 2014-
Sept. 2014
- Department of Veterans Affairs (VA), Quality Enhancement Research Initiative (QUERI), Locally Initiated Project (LIP)**
 “Barriers and Facilitators to Care Coordination of Mental Health Services for Pregnant Female Veterans Referred to Fee Based Community Care for Obstetrics and Maternity Care”
 Role: Principal Investigator
- Goal of the Study: The objective of this study is to examine the need for suicide prevention and mental health care coordination services, specifically for female veterans, in the eastern region of the state of Missouri, from the VA and community provider perspective.
- Feb. 2014-
Sept. 2014
- Department of Veterans Affairs (VA), Quality Enhancement Research Initiative (QUERI), Locally Initiated Project (LIP)**
 “Development of a Toolkit to Support Enhanced Use of Behavioral Rehearsal Methods in Suicide Prevention Training”
 Role: Principal Investigator
- Goal of the Study: (1) develop behavior rehearsal materials including small and large group role play instructions, background scenarios, scripts and “observer” feedback forms for use in Veteran-specific suicide prevention training with a variety of trainees (e.g., community members, clergy, VA employees to include non-clinical and clinical providers, front line workers; and (2) develop an instructional training manual for trainers that will support the use of behavioral rehearsal methods for use in Veteran-specific suicide prevention trainings with a variety of trainees, trainers, and training settings.
- Aug. 2009-
July 2014
- Centers for Disease Control and Prevention (CDC)**
 “Brown Center for Violence and Injury Prevention” (R49CE001510; PI: M. Jonson-Reid)
 Roles: Co-Director of the Outreach Team, Scientific Advisory & Field Advisory Group
- Co-PI: Small Project: “Veterans, Trauma, and Battering Behavior: Developing a Proactive Community Response to Violence Prevention” (Co-PI: P. Hovmand)
 - Co-Investigator: Developmental Seed Project: “Surveillance and Gatekeeper Training for Early Identification and Referral of Suicide in Schools” (PI: J. Peña)
- Jan. 2013-
Mar. 2014
- Department of Veterans Affairs (VA), Quality Enhancement Research Initiative (QUERI), Rapid Response Project (RRP)**
 “Variation in Implementation of the Partners in Care (PIC) Program”
 Role: Co-Investigator (RRP 12-460; PI: A.D. Wiliski)
- Goal of the Study: To obtain information on facilitators and barriers to the Department of Defense’s Partners in Care (PIC) program, which includes training in the VA’s Operation SAVE suicide prevention program and works with the Joint Forces/National Guard State Chaplains to provide skills training that can be used to increase access to mental health care for Veterans in the community who are experiencing distress and/or may be at risk for suicide and to identify processes and practices associated with highly-effective PIC program implementation.
- Feb. 2011-
Feb. 2014
- Department of Defense (DoD), Defense Medical Research and Development Program (DMRDP)**
 “Family as a Total Package (FAMPAC): Restoring and Enhancing Psychological Health for Citizen Soldiers and Families” (DMO90050; PI: R.K. Price)

Role: Co-Investigator

- Goals of the Study: The aims are to: (1) demonstrate the efficacy of the YRRP as a military family-centered reintegration program; (2) examine enhanced learning effects due to family member participation in the YRRP; (3) identify program components and contexts that enhance self-efficacy for restoring and enhancing psychological health of service members and families; (4) identify dyadic relations which are at increased-risk for long-term psychological injuries; and (5) deliver recommendations for evidence-based family prevention intervention programs.

May 2013-
Sept. 2013

Department of Veterans Affairs (VA), Health Services Research & Development (HSR&D), Supplemental Pilot Funding

Center of Excellence in Mental Health Outcomes, VA Central Arkansas Health Care System
“Enhancing Implementation: Expert Recommendations for Implementing Change (ERIC)”

Role: Co-Investigator (PI: T. Waltz)

- Goal of the Study: To engage an expert panel of mental health implementation researchers and clinical managers in a multistage process of clarifying terminology and developing recommendations regarding when to apply specific implementation strategies given a specific implementation initiative accounting for site specific challenges that may impact the ease of implementation.

Mar. 2012
Sept. 2012

Department of Veterans Affairs (VA), Health Services Research and Development (HSR&D), Pilot Grant Proposals

“Process Evaluation of the Local Evidence-Based Psychotherapy (EBP) Coordinator Position as an Internal Facilitator and Program Champion”

Role: Qualitative Consultant (PI: T. Waltz)

- Goal of the Study: To conduct a process evaluation of the Local EBP Coordinator position as a key facilitator for EBP implementation in VISN 16 with the goals of identifying facilitating factors and barriers to better inform continuous quality improvement in the VHA’s EBP dissemination efforts and the implementation of related provisions of the Mental Health Uniform Services Handbook (MH-USH).

June 2012-
Dec. 2012

Department of Veterans Affairs (VA), Quality Enhancement Research Initiative (QUERI), Locally Initiated Project (LIP)

“Stakeholder Perspectives on Improving Access to VHA’s Suicide Prevention Services for Older Adult Veterans.”

Role: Principal Investigator (LIP to augment RRP 11-265)

- Goal of the Study: The objective of this study is to examine the need for suicide prevention services, specifically for older adults, in the local communities where veterans live, in the central and eastern regions of the state of Missouri, from the provider perspective.

Jan. 2012-
Dec. 2012

Department of Veterans Affairs (VA), Quality Enhancement Research Initiative (QUERI), Rapid Response Project (RRP)

“Stakeholder Perspectives on Improving Access to VHA’s Suicide Prevention Services.”

Role: Principal Investigator (RRP 11-265)

- Goal of the Study: The objective of this study is to examine the need for suicide prevention services in the local communities where veterans live, in the central and eastern regions of the state of Missouri, from the provider perspective.

Sept. 2011

National Institutes of Health (NIH), Eunice Kennedy Shriver National Institute Of Child Health & Human Development (PI: M. Jonson-Reid)

“Child Maltreatment and Partner Violence: Bridging the Medical/Social Science Gap”

Role: Evaluator

- Goal of the Study: This R25 is a short-term interdisciplinary research education program for new investigators in child maltreatment or intimate partner violence.

June 2011-
May 2012

National Institutes of Health (NIH), National Center for Research Resources

Washington University Institute for Clinical and Translational Sciences (ICTS) Research Funding Program Planning Grant (UL1RR024992; PI: K. Polonsky)

“Planning for a StrongMind Stigma Reduction in the National Guard” (PI: R.K. Price)

Role: Co-Investigator

- Goal of the Study: The objective is to assess the feasibility of implementing a mental health stigma reduction program for Missouri National Guard soldiers, their family members and significant others, prior to soldiers' departures to conflict regions.

Aug. 1, 2006-
July 31, 2011

National Institutes of Health (NIH) Clinical Loan Repayment Program

Role: Principal Investigator (PI)

May 8, 2008-
July 7, 2009

National Institutes of Health (NIH), National Center for Research Resources

Washington University Institute for Clinical and Translational Sciences (ICTS) Research Funding Program (UL1RR024992; PI: K. Polonsky)

“Developing the Missouri Military and Veteran Health Consortium” (PI: R.K. Price)

Role: Co-Investigator

- Goals of the Study: This subaward, using a Just-In-Time mechanism from ICTS provides seed funding to develop the MMV Health Consortium, an academic-health collaborative network of over 20 partnering organizations and individuals from federal, state, and community organizations, representatives of the military and veterans in Missouri, and to pilot test the instruments to be used to assess the impact of the Missouri National Guard's Yellow Ribbon Reintegration Program (YRRP).

April 2009

Centers for Disease Control and Prevention (CDC)

Brown School Center for Violence and Injury Prevention Supported Pilot Project (R49CE001510; PI: Jonson-Reid)

“Yellow Ribbon Reintegration Program: A Platform to Improve Mental Health and Reintegration Services for Citizen Soldiers and their Family Members” (PI: R.K. Price)

Role: Co-Investigator

- Goals of the Study: The overall objectives of this series of studies are to: (1) evaluate the role and potential of the Yellow Ribbon Reintegration Program (YRRP) as a promising platform for identifying the mental health and associated reintegration service needs of soldiers and their families; (2) examine the YRRP referral mechanisms; and (3) ultimately improve the provision of evidence-based counseling and treatment for National Guard soldiers and their family members in need.

July 1, 2007-
June 30, 2009

National Institute of Mental Health (NIMH)

“Research Education in Disaster Mental Health” (R25 MH068298; PI & Project Director: F. Norris; Mentor: C.S. Rosen) Dartmouth Medical School Hanover, NH and the National Center for Post-Traumatic Stress Disorder, White River Junction, VT

Role: Principal Investigator for subcontract

- Goal of the Program: The major goal of this mentoring and educational program was to develop analytic experience using secondary data sets to examine the role of providers and organizations in disaster mental health service delivery.

Aug. 1, 2007-
Sept. 30, 2008

Department of Veterans Affairs (VA)

Center of Excellence at Canandaigua VA Medical Center, Canandaigua, NY

“Center of Excellence Project Proposals with the Vet Center and Veterans Integrated Service Network 2”

Role: Principal Investigator for two subcontracts

- Goals of the Studies: (1) To examine the feasibility of training VHA clinical providers and nonclinical staff in a gatekeeper approach to suicide prevention to be broadly disseminated and implemented across the VHA, and (2) To examine the association between systems and provider level factors on training impact and referral patterns at one year follow up.

Aug. 2007-
Mar. 2008

National Institute of Mental Health (NIMH)

Center for Mental Health Services Research (CMHSR) Supported Pilot Project (P30 MH068579; PI: E. Proctor)

“Impact of Suicide Prevention Training in the VA: One Year Follow Up Study”

Washington University in St. Louis, George Warren Brown School of Social Work,

Center for Mental Health Services Research, St. Louis, MO

Role: Principal Investigator

- Goal of Study: To determine which provider characteristics were more strongly associated with training impact (knowledge and efficacy) immediately after suicide prevention training and the provider's role related the veterans' pathways to services at one-year follow up using VA data collected in the Vet Center and VISN 2.

- Mar. 2006-
July 2007
- National Institute of Mental Health (NIMH)**
Developing Center on Public Health And Population-based Interventions for the Prevention of Suicide Supported Pilot Project (P20 MHO71897; PI: E.D. Caine)
“College Implementation and Capacity Study” (Subcontractor and PI: K.L. Knox):
Role: Co-Investigator; QPR Community Gatekeeper Instructor; Project Coordinator for implementation of gatekeeper intervention
- Goal of the Study: In collaboration with the PI and Dr. Wendi Cross, assist in the study design, ratings of pre/post role-play skill assessment, monitoring the fidelity of the trainings and role-play ratings, and continued testing of observational rating scale of gatekeeper competency.

Research Projects

- June 2014-
- Saint Louis University**
“The Impact of the Mission Continues Fellowship Program” (PI: M. Matthieu)
- Study objectives: Secondary data analysis on the impact of The Mission Continues fellowship program at the individual, family, community, and organizational levels.
- Aug. 2011 -
July 2012
- Department of Veterans Affairs (VA), St. Louis VA Healthcare System**
“OEF/OIF/OND Barriers to Group Therapy” (PI: J. Mastnak)
Role: Co-Investigator
- Study objectives: To explore the barriers of engaging OEF/OIF/OND veterans in evidence based group psychotherapy for PTSD treatment.
- Jan. 2010-
- Washington University in St. Louis, Center for Social Development**
“The Mission Continues Research Project” (PI: M. Matthieu)
- Study objectives: To characterize the veteran participants who have completed The Mission Continues fellowship program and to describe the impact of their fellowship at the individual, family, community, and organizational levels.
 - Development of web based survey and interview protocols for alumni and current participants from the fellowship program.
- Nov. 2009-
May 2012
- Washington University in St. Louis, George Warren Brown School of Social Work**
“Brown School Evidence Based Practice (EBP) Process Project” (PI: B. Drake)
Role: Co-Investigator and Co-Instructor for Field Instructors Training (with L. Carter).
- Study objectives: To determine the impact of curricular changes and trainings regarding Evidence Based Practice (EBP) and the EBP Process as part of the alternative reaffirmation project for the Council on Social Work Education.
 - Cohort study of MSW students and Field Instructors trained in the EBP Process
 - Lead developer for the design and testing of a new EBP Process Skill-based Assessment and Rating Scale.
- May 2008-
April 2012
- Department of Veterans Affairs (VA), St. Louis VA Medical Center**
“Community-based Suicide Prevention Training”
Role: PI and Community Gatekeeper Instructor
- 2 related studies with dual (VA and WU) IRB approval as of January 2009:
 - Ongoing study of gatekeeper training with clinical and non-clinical providers in community-based agencies who serve veterans in the St. Louis area (N~1000).
 - Comparison group design to examine the feasibility, acceptability, and impact of gatekeeper training with VA Vocational Rehabilitation and Employment (N~50).
- Aug. 2008-
July 2011
- Department of Veterans Affairs (VA), St. Louis VA Medical Center**
“Follow-up of Vietnam Veterans at Risk for Suicide”
Role: Co-Investigator; St. Louis VA Medical Center Site PI (PI: R.K. Price)
- Dual (VA and WU) IRB approval for the Washington University Vietnam Era Study, a longitudinal cohort study of drug users and comparison groups of upon their return from Vietnam in 1972, and followed up with nearly 25 and 30 years later.
 - Study objectives: To characterize the association of suicidality (e.g., ideation and attempt) with access and barriers to care using mixed methods of quantitative and qualitative interview measures using the secondary data from the most recent wave of the Vietnam Era Study (VES-IV; N=418).

- May 2008-
July 2009
- Washington University, School of Medicine, Department of Psychiatry**
 “Missouri’s Yellow Ribbon Reintegration Program for Citizen Soldiers: Kosovo Cohort Pilot Study”
 Role: Co-Investigator (PI: R.K. Price)
- Longitudinal cohort study of Missouri National Guard soldiers (N~1,000) returned from a one-year deployment to Kosovo as part of a NATO Peacekeeping mission.
 - Study objectives: To inform the feasibility for conducting the main study targeting the Missouri National Guard service members returning from Iraq and Afghanistan, and to provide preliminary data on a Missouri National Guard population; and to establish this cohort as a comparison group.
- Sept. 2005-
Oct. 2008
- University of Rochester, Center for the Study and Prevention of Suicide**
 “Suicide Prevention Training in the Department of Veterans Affairs (VA): Collaboration with National (Readjustment Counseling Services’ Vet Center Program) and Regional (Veterans Integrated Service Network 2 (VISN 2) VA programs”
 Role: PI and Community Gatekeeper Instructor (Co-PIs: K. L. Knox and M. Schohn)
- Longitudinal pre post study to examine the feasibility and impact of gatekeeper training among clinical and nonclinical providers in the Vet Center Program (N=725) and in VISN 2 (N=71).
- May 2005 –
Dec. 2006
- University of Rochester, Center for the Study and Prevention of Suicide**
 “Program Evaluation of the Samaritans of New York’s Suicide Awareness and Public Education and Training Curriculum”
 Role: Co-PI (PI: K. L. Knox).
- Secondary data analysis of suicide awareness training evaluations.
- May 2005-
May 2006
- University of Rochester, Center for the Study and Prevention of Suicide**
 “Pilot Study of Gatekeeper Training and Behavioral Observations of Gatekeeper Skills.
 Role: Investigator; QPR Community Gatekeeper Instructor (Co-PIs: W. Cross, K. Knox)
- Longitudinal pre post pilot study to study training outcomes, including skills, from a brief gatekeeper training, to assess the feasibility of incorporating active learning principles (i.e., role play practice) into standardized gatekeeper training, and, to examine employee satisfaction with, and diffusion of information from, gatekeeper training conducted in the workplace at 6 month follow up.
- Mar. 2003-
June 2004
- Columbia University, Department of Child and Adolescent Psychiatry**
 “Evaluation of the Columbia TeenScreen Program”
 Role: Project Coordinator (PIs: M. Olfson; C. Lucas).
- Implementation and administration of an internally funded program evaluation of a suicide prevention/mental health screening program in one urban school district.
 - Community collaboration and partnerships with local universities, community stakeholders, and clinical professionals.
 - Train project staff on research design, screening protocols, clinical assessments, and data collection systems.
- Sep. 2001-
Dec. 2003
- Columbia University, School of Social Work**
 “World Trade Center Project”
 Role: Project Director (PIs: A. Ivanoff, S. Lewis, K. Conroy; B. Blythe, Boston College).
- Multi-site longitudinal survey (1, 6, and 12 months) of the impact of 9/11/01 on social work students in Boston and New York and agency based social work professionals in New York.
 - Supervised undergraduate student research interns on research design, data collection systems, and qualitative and quantitative data analysis.
- Oct. 2001-
May 2002
- Substance Abuse and Mental Health Services Administration (SAMHSA), Center for Substance Abuse Prevention (CSAP), National Center for the Advancement of Prevention (NCAP), National Registry of Effective Prevention Programs (NREPP).**
 “NREPP: Review of Trauma Prevention and Treatment Programs”
 Role: Project Coordinator and Expert Reviewer (PI: S. Schinke).
- Recruited, organized, and evaluated science based programs in trauma prevention, intervention, and treatment for inclusion in NREPP.

- Feb. 2001- “NREPP: 2001 Annual Summary of Effective Prevention Principles and Programs”
 Apr. 2001 Role: Research Assistant (PI: S. Schinke).
 ▪ Literature review and analysis of the current state of science-based substance abuse prevention principles and effective substance abuse prevention programs.

PUBLICATIONS

Peer Reviewed Publications

*Manuscript prepared while this co-author was a student or trainee.

As of December 29, 2016: Google Scholar Citations = 688

h-index = 13

i10-index = 15

- Landes, S. J., Rodriguez, A. L., Smith, B. N., Matthieu, M. M., Trent, L. R., Kemp, J., & Thompson, C. (accepted 1/17/16). Barriers, facilitators, and benefits of implementation of dialectical behavior therapy in routine care: Results from a national program evaluation survey in the Veterans Health Administration. *Translational Behavioral Medicine: Practice, Policy and Research*.
- Lawrence, K.A., & **Matthieu M.M.** & Robertson-Blackmore E. (accepted 12/23/16). Completion of a veteran-focused civic service program improves health and psychosocial outcomes in Iraq and Afghanistan veterans with a history of traumatic brain injury. *Military Medicine*.
- Matthieu, M.M.**, & Lawrence, K.A., Gould, O., & Scheinberg, A. (accepted 10-25-16). Veterans volunteering: An emerging practice and satisfaction with a civic service program for returning U.S. Veterans from Iraq and Afghanistan. *Best Practices in Mental Health*.
- Matthieu M.M.** & Lawrence, K.A., & Robertson-Blackmore E. (2017). The impact of a civic service program on biopsychosocial outcomes of post 9/11 U.S. military veterans. *Psychiatry Research*, 248, 111–116. Doi: <http://dx.doi.org/10.1016/j.psychres.2016.12.028>
- Matthieu, M.M.**, Carter, L.R., Casner, R.W. & Edmond, T.E. (2016). Training outcomes of field instructors in the Evidence Based Practice (EBP) process model. *Journal of Teaching in Social Work*, 36(5),477-489. Doi: 10.1080/08841233.2016.1242524.
- Rosen, C. S., **Matthieu, M.M.**, Cook, J.M., Wiltsey Stirman, S., Bernardy, N.C., Chard, K.M., Crowley, J., Eftekhari, A., Finley, E.P., Hamblen, J.L., Kehle-Forbes, S.M., Landes, S.J., Meis, L.A., Mott, J.M., Rodriguez, A.L., Ruggiero, K.J., Ruzek, J.I., Smith, B.N., Trent, L.R., & Watts, B.V. (2106). A review of studies on the system-wide implementation of evidence-based psychotherapies for Posttraumatic Stress Disorder in the Veterans Health Administration. *Administration and Policy in Mental Health and Mental Health Services Research*, 43(6), 957-977. Doi:10.1007/s10488-016-0755-0
- Kittel, J.A, DeBeer, B.B., Kimbrel, N.A., **Matthieu, M.M.**, Meyer, E.C., Gulliver, S.B. & Morissette, S.B. (2016). Does BMI moderate the relationship between posttraumatic stress disorder symptoms and suicidal ideation in Iraq/Afghanistan veterans? *Psychiatry Research*, 244, 123-9. doi: 10.1016/j.psychres.2016.07.039
- Landes, S. J., **Matthieu, M. M.**, Smith, B.N., Trent, L. R., Rodriguez, A. L., Kemp, J., & Thompson, C. (2016). Dialectical behavior therapy training and desired resources for implementation: Results from a national program evaluation in the Veterans Health Administration. *Military Medicine*, 181(8), 747-52. DOI: 10.7205/MILMED-D-15-00267.
- Matthieu, M.M.** (2016). The Mission Continues: A conceptual framework and selected brief screening measures for evaluating civic service and health outcomes among returning U.S. Veterans from Iraq and Afghanistan. *Journal of Veteran Studies*, 1(1), 205-223. URL: <http://veteransstudies.org/journal/index.php?journal=jvs&page=article&op=view&path%5B%5D=23&path%5B%5D=9>
- Teo, A.R., Mndrea, S.B., Motohara, S., **Matthieu, M.M.** & Fetters, M.D. (2016). Brief gatekeeper training for suicide prevention in an ethnic minority population: A controlled intervention. *BMC Psychiatry*, 16(1), 211, 1-9. DOI: 10.1186/s12888-016-0924-4. URL: <http://www.biomedcentral.com/1471-244X/16/211>
- Waliski, A., **Matthieu, M. M.**, Townsend, J. C., Castro, M., & Kirchner, J. (2016). Training as a recruitment strategy for building military and community partnerships with faith-based organizations: The Partners in Care Program. *Journal of Military and Government Counseling*, 4(1), 2-11. URL: <http://acegonline.org/wp-content/uploads/2013/02/JMGC-Vol-4-Is-1.pdf>
- Robertson-Blackmore, E., Mittal, M., Cai, X., Moynihan, J.A., **Matthieu, M.M.**, O’Conner, T.G. (e-pub 01/06/16) Exposure to intimate partner violence and proinflammatory cytokine levels across the perinatal period. *Journal of Womens Health (Larchmt)*. URL: <http://online.liebertpub.com/doi/pdfplus/10.1089/jwh.2015.5261>
- Matthieu, M.M.**, Hart, N., Perkins-Larkin, B., Pitcock, J., Henderson, K., Swensen, A.S., & Kirchner, J.E., (2016). Mental Health QUERI’s Stakeholder Council: Engaging Veterans, providers and clinical managers in improving the implementation of mental health services research for Veterans. *Military Behavioral Health: An International Journal of Research and Community Study*, 4, (1), 18-24. DOI: 10.1080/21635781.2015.1093975
- Robertson-Blackmore, E., Putnam, F.W., Pressman, E. K., Rubinow, D.R., Putnam, K., **Matthieu, M.M.**, Gilchrist, M. A., Jones, I., O’Conner, T.G. The effects of trauma history and prenatal mood symptoms on obstetric outcomes.

- (2016). *Journal of Traumatic Stress*, 29, 245-252. DOI: 10.1002/jts.2209
- Waltz, T.J., Powell, B.J., **Matthieu, M.M.**, Damschroder, L.J., Chinman, M.J., Smith, J.L., Proctor, E.K., & Kirchner, J.E. (2015). Use of concept mapping to characterize relationships among implementation strategies and assess their feasibility and importance: Results from the Expert Recommendations for Implementing Change (ERIC) study. *Implementation Science*, 10, 109. DOI: 10.1186/s13012-015-0295-0. URL: <http://www.implementationscience.com/content/10/1/109>
- Powell, B.J., Waltz, T.J., Chinman, M.J., Damschroder, L.J., Smith, J.L., **Matthieu, M.M.**, Proctor, E.K., & Kirchner, J.E. (2015). A refined compilation of implementation strategies: Results from the Expert Recommendations for Implementing Change (ERIC) study. *Implementation Science*, 10(21), 1-14. DOI 10.1186/s13012-015-0209-1. URL: <http://www.implementationscience.com/content/pdf/s13012-015-0209-1.pdf>
- Bradley, S.M., Stanislowski, M.A., Bekelman, D.B., Monteith, L.L., Cohen, B.E., Schilling, J.H., Hunt, S.C., Milek, D., Maddox, T.M., Ho, P.M., Shore, S., Varosy, P.D., **Matthieu, M.M.**, Rumsfeld, J.S. (2014). Invasive coronary procedure use and outcomes among veterans with posttraumatic stress disorder: insights from the Veterans Affairs Clinical Assessment, Reporting, and Tracking Program. *American Heart Journal*, 168(3), 381-390. e6. DOI: 10.1016/j.ahj.2014.05.015.
- Scherrer, J.F., Widner, G., Shroff, M., **Matthieu, M.M.**, Balan, S., van den Berk-Clark, C., & Price, R.K. (2014). Assessment of a post-deployment Yellow Ribbon Reintegration Program for National Guard Members and supporters. *Military Medicine*, 179(11), 1391-7. DOI: 10.7205/MILMED-D-14-00094
- Matthieu, M.M.**, Gardiner, G., Ziegemeier, E., *Buxton, M., Han, L. & Cross, W. (2014). Veterans' mental health: Personal and professional knowledge of and experience with suicide and suicide prevention among Veteran stakeholders in community and clinical practice. *Social Work and Mental Health*, 12, 1-14, DOI: 10.1080/15332985.2014.884517.
- Matthieu, M.M.** Gardiner, G., Ziegemeier, E. & *Buxton, M. (2014). Using a service sector segmented approach to identify community stakeholders who can improve access to suicide prevention services for Veterans. *Military Medicine*, 179(4), 388-95. DOI: 10.7205/MILMED-D-13-00306.
- Waltz, T.J., Powell, B.J., Chinman, M.J., Smith, J.L., **Matthieu, M.M.**, Proctor, E.K., Damschroder, L.J., & Kirchner, J.E. (2014). Expert recommendations for implementing change (ERIC): Study protocol. *Implementation Science*, 9(39), 1-12. DOI: 10.1186/1748-5908-9-39. URL: <http://www.implementationscience.com/content/pdf/1748-5908-9-39.pdf>
- Matthieu, M.M.** & *Swensen, A.B. (2014). Suicide prevention training program for gatekeepers working in community hospice settings. *Journal of Social Work in End of Life and Palliative Care*, 10(1), 95-105. DOI: 10.1080/15524256.2013.877865.
- Robertson-Blackmore, E., Putnam, F.W., Rubinow, D.R., **Matthieu, M.M.**, Hunn, J., Putnam, K., Moynihan, J.A., O'Conner, T.G. (2013). Antecedent trauma exposure and risk of depression in the perinatal period. *Journal of Clinical Psychiatry*, 74(10), e942-e948. DOI: 10.4088/JCP.13m08364.
- Shia, S.S., Miller, M.J., *Swensen, A.B., & **Matthieu, M.M.** (2013). Justice outreach and crisis intervention teams: A collaborative strategy for early intervention and continuity of care for justice involved veterans. *Military Behavioral Health: An International Journal of Research and Community Study*, (1)2, 136-145. DOI: 10.1080/21635781.2013.829387.
- *Kracen, A.C., Mastnak, J.M., Loaiza, K.A. & **Matthieu, M.M.** (2013). Group therapy among OEF/OIF veterans: Treatment barriers and preferences. *Military Medicine*, 178, (1), e146-e149. DOI: 10.7205/MILMED-D-12-00213.
- Matthieu, M.M.** & *Hensley, M.A. (2013). Gatekeeper training outcomes: Enhancing the capacity of staff in substance abuse treatment programs to prevent suicide in a high risk population. *Mental Health and Substance Use*, 6(4), 274-286. DOI: 10.1080/17523281.2012.744342
- Peña, J.B., **Matthieu, M.M.**, Zayas, L.H., Masyn, K.E., & Caine, E.D. (2012). Co-occurring risk behaviors among White, Black, and Hispanic US high school adolescents with suicide attempts requiring medical attention, 1999-2007: Implications for future prevention initiatives. *Social Psychiatry and Psychiatric Epidemiology*, 47(1), 29-42. DOI: 10.1007/s00127-010-0322-z.
- *Hensley, M. A. & **Matthieu, M. M.** (2011). Educational needs assessment for homeless service providers on preventing suicide. *Social Work in Mental Health*, 9(2), 92-106. DOI: 10.1080/15332985.2010.522920.
- Matthieu, M.M.**, *Welch, B., Morrow-Howell, N., Proctor, E., Nickel, M., *Kingsborough, J., & Moon, A. (2010). Is veteran status and suicide risk assessed in community long-term care? A review of the states' assessment instruments. *Suicide and Life Threatening Behavior*, 40(2), 125-132. DOI: 10.1521/suli.2010.40.2.125
- Cross, W. **Matthieu, M.M.**, Lezine, D. & Knox, K.L. (2010). Does a brief suicide prevention program enhance gatekeeper skills? *Crisis*, 31(3), 149-159. DOI: 10.1027/0227-5910/a000014.
- *Clark, T., **Matthieu, M.M.**, Ross, A. & Knox, K.L. (2010). Training outcomes from the Samaritans of New York suicide awareness and prevention program among community- and school-based staff. *British Journal of Social Work*, 40(7), 2223-2238.
- Matthieu, M.M.**, *Chen, Y., Schohn, M., Lantinga, L.J., & Knox, K.L. (2009). Educational preferences and outcomes from suicide prevention training in the Veterans Health Administration: One-year follow up with healthcare employees in upstate New York. *Military Medicine*, 174(11), 1123-1131.
- Rosen, C.S., **Matthieu, M.M.**, & Norris, F.H. (2009). Factors predicting crisis counselor's referrals to other crisis

counseling, disaster relief, and psychological services: A cross-site analysis of post-Katrina programs. *Administration and Policy in Mental Health and Mental Health Services Research*, 36(3), 186-94. DOI: 10.1007/s10488-009-0216-0.

- Matthieu, M.M.**, Bellamy, J.L., Peña, J.B., & Scott, L.D. (2008). Accelerating research productivity in social work programs: Perspectives on NIH's postdoctoral research training mechanism. *Social Work Research*, 32(4), 242-248.
- Peña, J.B., Wyman, P.A., Brown, C.H., **Matthieu, M.M.**, Olivares, T. E., Hartel footer, D., & Zayas, L. (2008). Immigrant generation status and its association with suicide attempts, substance use, and depressive symptoms among Latino adolescents in the United States. *Prevention Science*, 9(4), 299-310. DOI: 10.1007/s11121-008-0105-x.
- Matthieu, M.M.**, Cross, W., Batres, A.R., Flora, C.M., & Knox, K.L. (2008). Evaluation of gatekeeper training for suicide prevention in veterans. *Archives of Suicide Research*, 12(2), 148-154. DOI: 10.1080/13811110701857491.
- Cross, W., **Matthieu, M.M.**, Cerel, J. & Knox, K.L. (2007). Proximate outcomes of gatekeeper training for suicide prevention in the work place. *Suicide and Life Threatening Behaviors*, 37(6), 659-670. DOI: 10.1521/suli.2007.37.6.659
- Matthieu, M.M.**, Conroy, K, Lewis, S. J. Ivanoff, A., & Robertson-Blackmore, E. (2007). Student perspectives on the impact of the World Trade Center disaster: A longitudinal qualitative study. *Social Work Research*, 31(2), 121-126.
- Matthieu, M.M.**, Ivanoff, A, Lewis, S. J. & Conroy, K. (2007). Social work field instructors in New York City after 9/11: Impact and needs resulting from the World Trade Center disaster. *The Clinical Supervisor*, 25(1/2), 23 – 42.
- Matthieu, M.M.**, Lewis, S.J., Ivanoff, A, & Conroy, K. (2007). School of social work disaster response following the World Trade Center disaster: MSW student and field instructor perspectives. *Brief Treatment and Crisis Intervention*, 7(2), 115-126.
- Matthieu, M.M.**, Ross, A., & Knox, K.L. (2006). Program evaluation of the Samaritans of New York Suicide Awareness and Prevention Training Program. *Brief Treatment and Crisis Intervention*, 6(4) 295-307.
- Matthieu, M.M.** & Ivanoff, A. (2006). Treatment of human caused trauma: Attrition in the adult outcomes research. *Journal of Interpersonal Violence*, 21(12), 1654-1664.
- Matthieu, M.M.** & Ivanoff, A. (2006). Using stress, appraisal, and coping theories in clinical practice: Assessments of coping perceptions after disasters. *Brief Treatment and Crisis Intervention*, 6(4) 337-348.

Research Reports and Briefs

- Matthieu, M.M.**, Hart, N., Perkins-Larkin, B., Pitcock, J., Henderson, K., Swensen, A.S., & Kirchner, J.E. (2015). Engaging patients and partners in a Stakeholder Council to improve patient care. *Forum*. VA Office of Research & Development, Health Services Research & Development Service, Center for Information Dissemination and Education Resources, in conjunction with AcademyHealth. Retrieved from: <http://www.hsrd.research.va.gov/publications/forum/may15/>
- Gould, O., Scheinberg, A.J., & **Matthieu, M.M.** (2014). Well After Service: The Mission Continues as a case study (Voices from the Field Research Report). Washington, DC: Center for a New American Security. Retrieved from <http://www.cnas.org/the-mission-continues#.VG4tGxstCwI>
- Matthieu, M.M.**, Scheinberg, A.J., Morrow-Howell, N., & McBride, A.M. (2013). Reexamining impacts of the Mission Continues fellowship Program on post-9/11 veterans, their families and their communities (CSD Research Brief 13-23). St. Louis, MO: Washington University, Center for Social Development. Retrieved from <http://csd.wustl.edu/Publications/Documents/RB13-23.pdf>
- Matthieu, M.M.**, Scheinberg, A.J., Rogers, D. & Varner, J. (2013). Reexamining participant satisfaction with The Mission Continues fellowship program for post-9/11 veterans (CSD Research Brief 13-22). St. Louis, MO: Washington University, Center for Social Development. Retrieved from <http://csd.wustl.edu/Publications/Documents/RB13-22.pdf>
- Matthieu, M.M.**, Scheinberg, A.J., McBride, A.M., & Morrow-Howell, N. (2013). The Mission Continues: Reexamining engagement of post-9/11 veterans in civic service (CSD Research Brief 13-21). St. Louis, MO: Washington University, Center for Social Development. Retrieved from <http://csd.wustl.edu/Publications/Documents/RB13-21.pdf>
- Matthieu, M.M.**, Smith, I.D., Morrow-Howell, N., & McBride, A.M. (2013). The Mission Continues: The impact of civic service on post-9/11 disabled veterans, their families and their communities (CSD Research Brief 13-20). St. Louis, MO: Washington University, Center for Social Development. Retrieved from <http://csd.wustl.edu/Publications/Documents/RB13-20.pdf>
- Matthieu, M. M.**, Pereira, M. J., & Smith, I. D. (2011). Participant satisfaction with The Mission Continues Fellowship Program for post 9/11 disabled veterans (CSD Research Brief 11-37). St. Louis, MO: Washington University, Center for Social Development. Retrieved from <http://csd.wustl.edu/Publications/Documents/RB11-37.pdf>
- Matthieu, M. M.**, Smith, I. D., McBride, A.M., & Morrow-Howell, N. (2011). The Mission Continues: Engaging post-9/11 disabled military veterans in civic service (CSD Research Brief 11-25). St. Louis, MO: Washington University, Center for Social Development. Retrieved from <http://csd.wustl.edu/Publications/Documents/RB11-25.pdf>

Book Chapters

- Wilson, A.N. & **Matthieu, M.M.** (2015). Clinical application of behavior analytic social work practice. In H. S. Roane, J. L. Ringdahl, and T. S. Falcomata (Eds.), *Clinical and Organizational Applications for Applied Behavior Analysis* (pp. 501-522). London: Elsevier.
- Matthieu, M.M.** & Swensen, A.B. (2012). The stress process model for supporting long-term family caregiving. In J. Coll, A. Rubin, & E. Weiss (Eds.), *Clinical practice with military personnel and their families* (pp. 409-426). New York: John Wiley & Sons, Inc.
- Schinke, S.P. & **Matthieu, M.M.** (2003). Primary prevention with diverse populations. In T. Gullotta & M. Bloom (Eds.), *Encyclopedia of primary prevention and health promotion* (pp. 92-97). New York: Kluwer.

Published Abstracts

- Matthieu, M.M.**, Rosen, C., Waltz, T.J., Powell, B.J., Chinman, M.J., Damschroder, L.J., Smith, J.L., Proctor, E.K., & Kirchner, J.E. (2016). Proceedings of the 3rd Biennial Conference of the Society for Implementation Research Collaboration (SIRC) 2015: Advancing efficient methodologies through community partnerships and team science, *Implementation Science*, 11(Suppl 1): A24. DOI 10.1186/s13012-016-0428-0
- Waltz, T.J., Powell, B.J., Chinman, M.J., Damschroder, L. J., Smith, J.L., **Matthieu, M.M.**, Proctor, E.K., & Kirchner, J.E. (2016). Proceedings of the 3rd Biennial Conference of the Society for Implementation Research Collaboration (SIRC) 2015: Advancing efficient methodologies through community partnerships and team science, *Implementation Science*, 11(Suppl 1): A23. DOI 10.1186/s13012-016-0428-0
- Powell, B.J., Waltz, T.J., Chinman, M.J., Damschroder, L.J., Smith, J.L., **Matthieu, M.M.**, Proctor, E.K., & Kirchner, J.E. (2016). Proceedings of the 3rd Biennial Conference of the Society for Implementation Research Collaboration (SIRC) 2015: Advancing efficient methodologies through community partnerships and team science, *Implementation Science*, 11(Suppl 1): A22. DOI 10.1186/s13012-016-0428-0
- Landes, S.J., Smith, B.N., Rodriguez, A.L., Trent, L.R., & **Matthieu, M.M.** (2016). Proceedings of the 3rd Biennial Conference of the Society for Implementation Research Collaboration (SIRC) 2015: Advancing efficient methodologies through community partnerships and team science. *Implementation Science*, 11(Suppl 1): A55. DOI 10.1186/s13012-016-0428-0

Electronic Media and Videos

- Hart, N., Larkin-Perkins, B., **Matthieu, M.M.**, & Pitcock, J. (2014). *Developing a Stakeholder Council to improve research impact*. VA/HSR&D's Quality Enhancement Research Initiative (QUERI) Implementation Seminar Series. [Cyberseminar]. Archived at http://www.hsr.d.research.va.gov/for_researchers/cyber_seminars/archives/video_archive.cfm?SessionID=887
- Matthieu, M.M.** (2013). *Co-occurring risk behaviors among White, Black, and Hispanic US high school adolescents with suicide attempts requiring medical attention, 1999-2007: Implications for future prevention initiatives* [Video]. (Available from Professional Development Programs and the Center for Violence and Injury Prevention, George Warren Brown School of Social Work, Washington University in St. Louis, One Brookings Drive, Campus Box 1196, St. Louis, MO, 63130). Archived at: <http://gwbweb.wustl.edu/resources/ProfessionalDevelopment/Video/Pages/Monica-Matthieu.aspx>
- Matthieu, M.M.** (2005). *Social Work Licensure Preparation Course*. [Print/Electronic Material: Study Guides]. (Available from Professional Development Programs, Graduate School of Social Work, University of Denver, 2148 S. High St., Denver, CO 80208).
- Matthieu, M.M.**, McGuire, L., & Burns, J. (2002). *The Columbia TeenScreen Program* [Video]. (Available from The Columbia TeenScreen Program, Division of Child and Adolescent Psychiatry, Columbia University, 1775 Broadway, Suite 715, New York, NY 10019).

Research Recognition

- Nov 11, 2013 KTRS Radio 550TV "The Mission Continues with the Re-Integration of Veterans"
Steve Wahle and Monica Matthieu interview on The McGraw Show
<http://m.youtube.com/watch?v=EF2zPHDu9oQ>
- June 20, 2013 Time Magazine "Can Service Heal Us?" by Joe Klien
<http://nation.time.com/2013/06/20/can-service-save-us>
- June 11, 2013 SLU Newslink Daily Update "SLU Joins Partners to Evaluate Veterans Transition Program" by Riya V. Anandwala
<http://www.slu.edu/x85184.xml>

PRESENTATIONSAccepted Peer Reviewed Paper Presentations

- Rosen, C.S., **Matthieu, M.M.**, Cook, J.M., Wiltsey Stirman, S., Bernardy, N.C., Chard, K.M., Crowley, J., Eftekhari, A., Finley, E.P., Hamblen, J.L., Kehle-Forbes, S.M., Landes, S.J., Meis, L.A., Mott, J.M., Rodriguez, A.L., Ruggiero, K.J., Ruzek, J.I., Smith, B.N., Trent, L.R., & Watts, B.V. (2016, November). *Research on implementation of CPT and PE in the U.S. Veterans Health Administration: Synthesis of findings from 19 studies* presented at the ISTSS 32nd Annual Meeting, Dallas, TX, USA.
- DeBeer, B.B., **Matthieu, M.M.**, Kittel, J.A., Degutis, L.C., Clafferty, S., Qualls, N., & Morissette, S.B. (2016, September). *Loved One On Safety Plan (LOOP): An exploration of the inclusion of a concerned significant other in safety planning for suicide* presented at the annual Military Social Work Conference, Austin, TX.
- Kittel, J.A., **Matthieu, M.M.**, Morissette, S.B., Degutis, L.C., Qualls, N., Clafferty, S., & DeBeer, B.B. (2016, September). *Veterans' perspective on suicide and safety planning intervention at the Department of Veterans Affairs* presented at the Fourth Annual Military Social Work Conference, Austin, TX.
- Landes, S.J., Rodriguez, A.L., Smith, B., Trent, L.R., & **Matthieu, M.M.** (2015, November) *Implementation of Dialectical Behavior Therapy in the Department of Veterans Affairs: Barriers, facilitators, and strategies* presented at the Association for Behavioral and Cognitive Therapies (ABCT) conference, Chicago, IL.
- Powell, B.J., Waltz, T.J., Chinman, M.J., Damschroder, L.J., Smith, J.L., **Matthieu, M.M.**, Proctor, E.K., & Kirchner, J.E. (2015, September). *Refining a compilation of discrete implementation strategies and determining their importance and feasibility*. Paper presentation as part of the Expert Recommendations for Implementing Change (ERIC): Addressing Complexity in Implementation Science panel at the Society for Implementation Research Collaboration, Seattle, WA.
- Waltz, T.J., Powell, B.J., Chinman, M.J., Damschroder, L.J., Smith, J.L., **Matthieu, M.M.**, Proctor, E.K., & Kirchner, J.E. (2015, September). *Structuring Complex Recommendations: Methods and General Findings*. Paper presentation as part of the Expert Recommendations for Implementing Change (ERIC): Addressing Complexity in Implementation Science panel at the Society for Implementation Research Collaboration, Seattle, WA.
- Matthieu, M.M.**, Rosen, C., Waltz, T.J., Powell, B.J., Chinman, M.J., Damschroder, L.J., Smith, J.L., Proctor, E.K., & Kirchner, J.E. (2015, September). *Implementing prolonged exposure for PTSD in the VA: Expert recommendations from the ERIC project*. Paper presentation as part of the Expert Recommendations for Implementing Change (ERIC): Addressing Complexity in Implementation Science panel at the Society for Implementation Research Collaboration, Seattle, WA.
- Landes, S.J., Smith, B., Rodriguez, A.L., Trent, L.R., & **Matthieu, M.M.** (2015, September) *Evidence, context, & facilitation variables related to implementation of Dialectical Behavior Therapy: Qualitative results from a mixed methods inquiry in the Department of Veterans Affairs* presented at the Seattle Implementation Science Collaboration, Seattle, WA.
- Matthieu, M.M.** (2014, December). *Development and application of a menu-based choice framework to structure expert recommendations for implementing complex practice changes in the VA* presented as part of the Innovative Methods for Using Expert Panels in Identifying Implementation Strategies and Obtaining Recommendations for Their Use panel for the 7th Annual Conference on the Science of Dissemination and Implementation: Transforming Health Systems to Optimize Individual and Population Health, cosponsored by AcademyHealth and the National Institutes of Health, Bethesda, MD.
- Lawrence, K.A., & **Matthieu M.M.** (2014, October). *Mental health impact of traumatic brain injury on OIF/OEF war veterans who completed a formal civic service program*. Presented at the 2014 Academy on Violence and Abuse, Salt Lake City, UT.
- McCarten, J., Cross, W. & **Matthieu, M.M.** (2014, April). *Variability in the characteristics of calls to the Veterans Crisis Line resulting in the activation of emergency services*. Presented at the American Association of Suicidology Annual Conference, Los Angeles, CA.
- Matthieu, M.M.**, Gardiner, G.A, Ziegemeier, E.M., *Buxton, M.B. (2013, November). *Stakeholder perspectives on improving access to VA's suicide prevention services*. Presented at ASMUS: The Society of Federal Health Agencies, Uniformed Services Social Workers, Seattle, WA.
- Matthieu, M.M.**, Gardiner, G.A, Ziegemeier, E.M., *Buxton, M.B. (2013, May). *Stakeholder perspectives on improving access to VA's suicide prevention services*. Presented at the Ethnographic and Qualitative Research Conference, Centerville, OH.
- Matthieu, M.M.**, Smith, I.D., Pereira, M.J., Greitens, E. & Yonkman, M. (2011, November). *Measuring impacts of volunteering on returning post 9/11 disabled veterans*. Presented at the International Society for Traumatic Stress Studies (ISTSS), Baltimore, Maryland.

- Matthieu, M.M.**, & Smith, I.D. (2011, October). *Measuring impacts of volunteering on returning post 9/11 disabled veterans*. Presented at the Annual Program Meeting of the Council on Social Work Education, Atlanta, Georgia.
- Price, R.K., **Matthieu, M.M.**, & Widner, G. (2010, November). *Assessing the program effectiveness of a Yellow Ribbon Reintegration Program: University-National Guard-VA Collaboration*. Presented at International Society for Traumatic Stress Studies (ISTSS), Montreal, Quebec, Canada.
- Matthieu, M.M.** & Carter, L.R. (2010, October). *Developing field instructor skills in the Evidence Based Practice (EBP) Process model*. Presented at the Annual Program Meeting of the Council on Social Work Education (CSWE), Portland, Oregon.
- Rosen, C. S., **Matthieu, M.M.**, & Norris, F.H. (2008, November). *Factors predicting crisis counselor's referrals to other crisis counseling, disaster relief, and psychological services: A cross-site analysis of post-Katrina programs*. Presented as part of a symposium at the International Society for Traumatic Stress Studies (ISTSS), Chicago, IL.
- Cross, W. & **Matthieu, M.M.**, (2007, May/June). *The impact of suicide prevention training on gatekeeper skills*. Presented at the Society for Prevention Research, Washington, D.C.
- Lewis, S.J. & **Matthieu, M.M.**, (2005, March). *Crisis state assessment*. Presented at the Annual Program Meeting of the Council on Social Work Education (CSWE), New York, NY.
- Matthieu, M.M.**, Ivanoff, A., Lewis, S. J., & Conroy, K. (2004, January). *Acute stress reactions after the World Trade Center disaster: Social work students in New York City*. Presented at Society for Social Work and Research (SSWR), New Orleans, LA.
- Lewis, S.J., Ivanoff, A., **Matthieu, M.M.**, Conroy, K., & Blythe, B. (2003, January). *Students & social work professionals: Impact of the WTC disaster*. Presented at Society for Social Work and Research, Washington, D.C.
- Conroy, K., Lewis, S. J., Ivanoff, A., & **Matthieu, M.M.**, (2003, January). *MSW fieldwork and the World Trade Center disaster*. Presented at the Society for Social Work and Research, Washington, D.C.

Accepted Peer Reviewed Poster Presentations

- Lawrence, K.A., & **Matthieu M.M.** (2016, November). *Perceived family benefits of volunteering among reintegrating post-9/11 veterans*. Poster presented at the ISTSS 32nd Annual Meeting, Dallas, TX, USA.
- *Bixler, E., *Scheets, G., Kelly, P., **Matthieu, M.M.**, Barnidge, E., Ahmad, O., & Jaegers, L. (2016, October - November). *Community health promotion to support corrections workplace health: A mixed method needs assessment*. Poster presented at the American Public Health Association (APHA) 2016 Annual Meeting & Expo in Denver, CO.
- *Nadimpalli, S., Jaegers, L., **Matthieu, M.M.**, Barnidge, E., Ahmad, O., *Scheetz, G., Dick, R., & Kelly, P. (2016, October - November 2016). *Relationship between social support and depression among jail corrections officers - A pilot study*. Poster presented at the American Public Health Association (APHA) 2016 Annual Meeting & Expo in Denver, CO.
- DeBeer, B.B., **Matthieu, M.M.**, Kittel, J.A., Degutis, L.C., Clafferty, S., Qualls, N., & Morissette, S.B. (2016, October). *Concerned loved one's addition to safety planning*. Poster presented at the 6th annual Central Texas Veterans Health Care System Process Improvement Fair & selected as the second place winner for Best Process Improvement Poster, Temple, TX.
- Lawrence, K.A., & **Matthieu M.M.** (2016, September). *Perceived family benefits of volunteering among reintegrating Post-9/11 veterans*. Poster presented at the annual Military Social Work Conference, Austin, TX.
- Teo, A.R., Mndrea, S.B., Motohara, S., **Matthieu, M.M.** & Fetters, M.D. (2016, April). *Brief gatekeeper training for suicide prevention in an ethnic minority population: A controlled intervention*. Presented at the 37th Annual Meeting and Scientific Sessions of the Society of Behavioral Medicine, Washington, DC.
- Jaegers, L., **Matthieu, M.M.**, Barnidge, E., Ahmad, O., *Scheetz, G., Dick, R., *Nadimpalli, S. & Kelly, P. (2016, March) *Identifying occupational stressors to inform workplace health programs for jail corrections officers in eastern Missouri*. Presented at the Doisy College of Health Sciences Spring Scholarship Symposium, Saint Louis University, St. Louis, MO.
- Scherrer, J.F., Behrman, G., Ballew, P., Secrest, S., **Matthieu, M.M.**, Cleveland, I., Morgan, C. & Glowinski, A. (2015, April) *Developing and evaluating a novel suicide detection and prevention curriculum*. Presented at the Annual Society of Teachers of Family Medicine Conference, Orlando, FL.
- Jaegers, L., Barney, K., **Matthieu, M.M.**, Barnidge, E., Kelly, P., Ahmad, O., & Parker, K. (2015, February). *Determining the mental and physical health needs of corrections officers in Missouri for the development of a total worker health program*. Presented at the Doisy College of Health Sciences Spring Scholarship Symposium, Saint Louis University, St. Louis, MO.
- Powell, B.J., Waltz, T.J., Chinman, M.J., Smith, J.L., **Matthieu, M.M.**, Proctor, E.K., Damschroder, L.J & Kirchner, J.E (2014, December). *A refined compilation of implementation strategies: Results from modified Delphi and concept mapping exercises*. Presented at the 7th Annual Conference on the Science of Dissemination and Implementation: Transforming Health Systems to Optimize Individual and Population Health, cosponsored by AcademyHealth and the National Institutes of Health, Bethesda, MD.
- Landes, S.J., Smith, B.N., & **Matthieu, M.M.** (2014, December). *Grassroots implementation of Dialectical Behavior Therapy in VA settings*. Virtual Poster Presentation at the 7th Annual Conference on the Science of Dissemination and Implementation: Transforming Health Systems to Optimize Individual and Population

- Health, cosponsored by AcademyHealth and the National Institutes of Health, Bethesda, MD.
- Lawrence, K.A., & **Matthieu M.M.** (2014, December). *Psychosocial Impact of Traumatic Brain Injury on Veterans Who Completed a Formal Civic Service Program*. Presented at AMSUS: The Society of Federal Health Agencies, Uniformed Services Social Workers, Washington, DC.
- Lawrence, K.A., & **Matthieu M.M.** (2014, November). *Mental Health Impact of Traumatic Brain Injury on OIF/OEF War Veterans Who Completed a Formal Civic Service Program*. Presented at the International Society for Traumatic Stress Studies, Miami, FL.
- Lawrence, K.A., & **Matthieu M.M.** (2014, November). *Mental Health Impact of Completion of a Formal Civic Service Program on Iraq and Afghanistan War Veterans with Traumatic Brain Injury*. The Stanford Science of Compassion Conference, San Francisco, CA.
- Lawrence, K.A., & **Matthieu M.M.** (2014, October). *Mental Health Impact of Completion of a Formal Civic Service Program on OIF/OEF War Veterans with Traumatic Brain Injury*. Presented at the 2014 Washington University Institute of Public Health conference, St. Louis, MO.
- Matthieu, M.M.**, Gardiner, G., Ziegemeier, E., *Buxton, M., & Kirchner, J. (2013, November). *Stakeholder Perspectives on Improving Access to Veteran Health Administration's (VHA) Suicide Prevention Services*. Presented at International Society of Traumatic Stress Studies, Philadelphia, PA.
- Matthieu, M.M.**, Gardiner, G., Ziegemeier, E., *Buxton, M., & Kirchner, J. (2013, June). *Stakeholder Perspectives on Improving Access to Veteran Health Administration's (VHA) Suicide Prevention Services*. Presented at the 30th Annual Research Meeting of Academy Health, Baltimore, MD.
- Matthieu, M.M.**, Gardiner, G., Ziegemeier, E., *Buxton, M., & Kirchner, J. (2013, June). *Stakeholder Perspectives on Improving Access to Veteran Health Administration's (VHA) Suicide Prevention Services*. Presented at the 2013 National Meeting of the Safe States Alliance, Baltimore, MD.
- Matthieu, M.M.**, Gardiner, G., Ziegemeier, E., *Buxton, M., & Kirchner, J. (2013, May). *Stakeholder Perspectives on Improving Access to Veteran Health Administration's (VHA) Suicide Prevention Services*. Presented at the Annual Conference of the Society for Prevention Research, San Francisco, CA.
- Matthieu, M.M.**, Gardiner, G., Ziegemeier, E., *Buxton, M. (2013, May). *Stakeholder Perspectives on Improving Access to Veteran Health Administration's (VHA) Suicide Prevention Services*. Presented at the 4th annual promising practices for healing psychological trauma of service members, Veterans, family, and community, George Mason University, Fairfax, VA.
- Matthieu, M.M.** & *Swensen, A.B. (2011, November). *Hardiness: The Psychological Impact of September 11, 2001 on Social Workers*. Presented at the International Society for Traumatic Stress Studies, Baltimore, Maryland.
- *Swensen, A.B. & **Matthieu, M. M.** (2011, October). *An innovative multimedia teaching tool for courses in Military Social Work*. Electronic poster presented at the Annual Program Meeting of the Council on Social Work Education, Atlanta, Georgia.
- Widner, G., **Matthieu, M. M.**, True, W.R., McGhee, K.L., Kilmer, R., Proctor, E., Schechtman, K., Balan, S., *Swensen, A.B., & Price, R.K. (2011, October). *Restoring and enhancing psychological health of Missouri's citizen soldiers and families: A university-military partnership*. Presented at the 2011 Washington University Institute of Public Health conference, St. Louis, MO.
- Balan, S., Widner, G., **Matthieu, M. M.**, True, W.R., McGhee, K.L., Kilmer, R., Proctor, E., Schechtman, K., *Swensen, A.B., & Price, R.K. (2011, October). *Restoring and enhancing psychological health of Missouri's citizen soldiers and families: Preliminary findings from the first three phases*. Presented at Washington University School of Medicine, Department of Psychiatry, Second Annual Postdoc/Predoc Poster Symposium, St. Louis, MO.
- Wang, X., Widner, G., **Matthieu, M.M.**, & Price, R.K. (2010, June). *Missouri National Guard Yellow Ribbon Reintegration Program: Reintegration Concerns of Soldiers and Family Members*. Presented at the 2010 National Institute of Drug Abuse (NIDA) Asian American and Pacific Islander (AAPI) Workgroup Conference, Alexandria, VA.
- Price, R.K., **Matthieu, M.M.**, & Widner, G. (2009, November). *Missouri National Guard Yellow Ribbon Reintegration Program: Preliminary evidence for program effectiveness*. Presented at the annual meeting of the AMSUS: The Society of Federal Health Agencies, Uniformed Services Social Workers, St. Louis, MO.
- Matthieu, M.M.**, Widner, G., & Price, R.K. (2009, November). *Developing the Missouri Military and Veteran Health Consortium*. Presented at the annual meeting of the AMSUS: The Society of Federal Health Agencies, Uniformed Services Social Workers, St. Louis, MO.
- Price, R.K., Widner, G., **Matthieu, M.M.**, & True, W. (2009, November). *Dimensional analysis of protective factors and suicidality among combat Vietnam veterans*. Presented at the annual meeting of the International Society for Traumatic Stress Studies, Atlanta, GA.
- Peña, J.B., **Matthieu, M.M.**, Zayas, L., Masyn, K.E., & Caine, E.D. (2009, October). *Co-occurrence of substance use, violence, and depressive symptoms among Latino, Black, and White US high school adolescents who have attempted suicide 1999 to 2007*. Presented at the annual meeting of the National Hispanic Science Network on Drug Abuse, Miami, FL.
- Matthieu, M.M.**, Risk, N., Widner, G., Virgo, K.S., & Price, R.K. (2008, February). *The relationship between concurrent PTSD and suicidality in middle age: A cohort study of Vietnam veterans*. Presented at the Guze Symposium on Alcoholism, Midwest Alcoholism Research Center, St. Louis, MO.

- Matthieu, M.M.,** Schohn, M., Chauncey, L., & Knox, K.L. (2007, July). *Pilot study of gatekeeper training for suicide prevention with clinical staff from VISN 2 medical centers.* Presented at the Department of Veterans Affairs conference Transforming Mental Health Care: Promoting Recovery & Integrated Care, Alexandria, VA.
- Matthieu, M.M.,** Cross, W., Batres, A. R., Flora, C.M., & Knox, K.L. (2007, July). *Evaluation of gatekeeper training for suicide prevention in veterans.* Presented at the Department of Veterans Affairs conference Transforming Mental Health Care: Promoting Recovery & Integrated Care, Alexandria, VA.
- Matthieu, M.M.,** Knox, K.L., & Caine, E. (2007, May/June). *Feasibility of building community capacity for promoting mental health on college campuses.* Presented at the annual conference of the Society for Prevention Research, Washington, D.C.
- Cross, W., **Matthieu, M.M.,** Lezine, D., Chauncey, L., Rollins, N. & Knox, K.L. (2007, May/June). *Impact of gatekeeper training on self-efficacy and referrals of students in distress to care.* Presented at the annual conference of the Society for Prevention Research, Washington, D.C.
- Lezine, D., **Matthieu, M.M.,** Cross, W., Rollins, N., Chauncey, L., & Knox, K.L. (2007, May/June). *Potential political will: How many suicide survivors are there?* Presented at the annual conference of the Society for Prevention Research, Washington, D.C.
- Knox, K.L., Litts, D., **Matthieu, M.M.,** Satow, D., Satow, P., & Caine, E. (2007, May/June). *Development of a consortium for mental health promotion and preventing adverse outcomes among college students.* Presented at the annual conference of the Society for Prevention Research, Washington, D.C.
- Lezine, D., Litts, D., **Matthieu, M.M.,** & Knox, K.L. (2007, May/June). *Working with college counseling services: Feasibility of building capacity to assess and manage students in distress.* Presented at the annual conference of the Society for Prevention Research, Washington, D.C.
- Whitlock, J., Lezine, D., **Matthieu, M.M.,** Cross, W., & Knox, K.L. (2007, May/June). *The survey of student wellbeing: Risk and protective factors for preventing adverse mental health outcomes among college students.* Presented at the annual conference of the Society for Prevention Research, Washington, D.C.
- Matthieu, M.M.,** Rogers, P., & Cross, W. (2007, April). *Suicide prevention model programs: Core components analysis of curriculum-based and gatekeeper programs.* Presented at the American Association of Suicidology Annual Conference, New Orleans, LA.
- Cross, W. & **Matthieu, M.M.,** (2007, April). *The impact of suicide prevention training on gatekeeper skills.* Presented at the American Association of Suicidology Annual Conference, New Orleans, LA.
- Cross, W. & **Matthieu, M.M.,** (2007, March). *The impact of suicide prevention training on gatekeeper skills.* Presented at the University of Rochester Collier Research Day, Rochester, NY.
- Cross, W. & **Matthieu, M.M.,** (2006, May). *Behavioral observations of gatekeeper competency after suicide prevention training.* Presented at the annual conference of the Society for Prevention Research, San Antonio, TX.
- Matthieu, M.M.,** Ross, A. & Knox, K. L. (2006, April). *Program Evaluation of the Samaritans of New York.* Presented at the American Association of Suicidology Annual Conference, Seattle, WA.
- Cross, W. & **Matthieu, M.M.,** (2006, April). *Behavioral observations of gatekeeper competency after suicide prevention training.* Presented at the American Association of Suicidology Annual Conference, Seattle, WA.
- Cross, W. & **Matthieu, M.M.,** (2006, March). *Behavioral observations of gatekeeper competency after suicide prevention training.* Presented at University of Rochester Collier Research Day, Rochester, NY.
- Conroy, K., Lewis, S.J., Ivanoff, A. & **Matthieu, M.M.,** (2005, March). *Training mental health professionals: Fieldwork and the World Trade Center disaster.* Presented at University of Rochester Collier Research Day, Rochester, NY.
- Matthieu, M.M.,** & Ivanoff, A. (2004, March). *Using computer assisted self-interview with audio technology to teach suicide assessment in social work advanced practice: Columbia University TeenScreen.* Electronic poster presented at the Annual Program Meeting of the Council on Social Work Education, Anaheim, CA.
- Peña, J.B. & **Matthieu, M.M.,** (2004, January). *Rape and associated risk behaviors among female adolescents attending US schools.* Presented at the annual conference of the Society for Social Work and Research, New Orleans, LA.
- Matthieu, M.M.,** & Ivanoff, A. (2003, November). *Mental health trainees: Stress reactions to the World Trade Center Disaster.* Presented at the 37th Annual Convention for the Association for the Advancement of Behavior Therapy, Boston, MA.
- Matthieu, M.M.,** (2003, October). *Examining models: Stress reactions to the WTC Disaster.* Presented at 19th Annual Meeting of the International Society of Traumatic Stress Studies, Chicago, IL.
- Lewis, S. J., Ivanoff, A., **Matthieu, M.M.,** Conroy, K., & Blythe, B. (2003, April). *Students & professionals: Impact of the WTC disaster on mental health providers.* Presented at Disaster Psychiatry Outreach's 3rd International Congress, Arlington, VA.
- Conroy, K., Lewis, S. J., Ivanoff, A., & **Matthieu, M.M.,** (2003, April). *Training mental health professionals: Fieldwork and the World Trade Center disaster.* Presented at Disaster Psychiatry Outreach's 3rd International Congress, Arlington, VA.
- Matthieu, M.M.,** & Ivanoff, A. (2002, November). *Attrition in PTSD treatment outcome research.* Presented at Annual Convention for Association for the Advancement of Behavior Therapy, Reno, NV.

Accepted Peer Reviewed Presentations or Workshops

- Beckerle-Obrien, D., Carter, L.R, **Matthieu, M.M.** & *Chau, B. (2011, October). *Utilizing a field connected evidence based practice process assignment and scoring rubric*. Workshop presented at the Annual Program Meeting of the Council on Social Work Education, Atlanta, GA.
- Williams, C., Beckerle-Obrien, D., **Matthieu, M.M.**, & Carter, L.R. (2010, October). *Evidence-based practice model in field education: Developing and practicing skills*. Workshop presented at the Annual Program Meeting of the Council on Social Work Education, Portland, OR.
- Hassan, A., Black, P., **Matthieu, M.M.**, & Daley, J. G. (2010, October). *Advanced social work practice with the military, veterans, and their families*. Panel presenter at the Council on Social Work Education, Annual Program Meeting, Portland, OR.

Keynote Addresses or Invitational Addresses

- Matthieu, M.M.** & Lawrence, K.A. (2014, September). *Keynote address for suicide prevention day: A day of learning and empowerment*. Sponsored by Provident Behavioral Health, Saint Louis, MO.

Invited Presentations

- Matthieu, M.M.** (2016, September). *Engagement in Context: Stakeholders in Mental Health*. Department of Veterans Affairs, Health Services Research & Development, CHOIR Veteran Engagement in Research Meeting, Bedford, MA.
- Matthieu, M.M.** (2016, June). *Using safety planning to assess risk and manage adults at risk for suicide*. Invited presenter at Missouri Department of Mental Health Spring Training Institute, Osage Beach, MO.
- Matthieu, M.M.** (2016, April). *Lightening Session: Veterans*. Invited presenter for the CDC-funded Injury Control Research Center on Suicide Prevention, Suicide Research Training Institute, Rochester, NY.
- Matthieu, M. M.** & Johnson, L. (2015, October). *Patient Safety Center of Inquiry on Suicide Prevention: Evaluating Safety Planning During Home Visits*. Invited presenter for Global Mental Health Day: Partnerships for Suicide Prevention, Office of the White House, Washington, DC.
- Matthieu, M. M.** (2015, June). *Patient Safety Center of Inquiry on Suicide Prevention*. Invited presenter at the Department of Veterans Affairs, National Center for Patient Safety, Patient Safety Officer and Patient Safety Manager Meeting, Washington, DC.
- Matthieu, M. M.** (2013, September). *Mental health QUERI's suicide prevention coalition*. Invited presenter at the Department of Veterans Affairs, Health Services Research and Development Suicide Prevention Research Meeting, Washington, DC.
- Matthieu, M.M.**, *Seligson, T. & *Wahle, S. (2013, July). *An introduction to veterans on campus*. Invited presenter at Missouri Department of Mental Health Eight Annual Show Me You Care About Suicide Prevention State Conference, Columbia, MO.
- Matthieu, M.M.**, *Seligson, T. & *Wahle, S. (2013, July). *Taking a deeper look: A clinical perspective of veterans on campus*. Invited presenter at Missouri Department of Mental Health Eight Annual Show Me You Care About Suicide Prevention State Conference, Columbia, MO.
- Matthieu, M.M.** (2013, March). *Focus on Qualitative Data: VA Stakeholder Perspectives Study*. Invited presenter for Doris Duke Fellowships for the Promotion of Child Well-Being, Washington University in St. Louis, Brown School of Social Work, St. Louis, MO.
- Matthieu, M.M.** (2013, March). *QPR Gatekeeper Training for Suicide Prevention*. Invited presenter for Community Education for Hospice of Southern Illinois, Edwardsville, IL.
- Matthieu, M.M.** (2013, March). *QPR Gatekeeper Training for Suicide Prevention*. Invited presenter at for Community Education for Hospice of Southern Illinois, Bellville, IL.
- Matthieu, M.M.** (2013, March). *QPR Gatekeeper Training for Suicide Prevention*. Invited presenter at BJC Hospice, St. Charles, MO.
- Matthieu, M.M.** (2012, September). *Supporting Our Soldiers, Part 1 and Part 2*. Invited presenter at Missouri Department of Mental Health Seventh Annual Show Me You Care About Suicide Prevention State Conference, Jefferson City, MO.
- Bossarte, R. and **Matthieu, M.M.** (2012, July). *Mental Health QUERI's Suicide Prevention Coalition*. Invited breakfast presenter at the Department of Veterans Affairs, Research and Development, Health Services Research and Development (HSRD)/Quality Enhancement Research Initiative (QUERI) National Conference, Washington, DC.
- Ruzek, J., Rosen, C. and **Matthieu, M.M.** (2012, July). *Mental Health QUERI's PTSD Coalition*. Invited breakfast presenter at the Department of Veterans Affairs, Research and Development, Health Services Research and Development (HSRD)/Quality Enhancement Research Initiative (QUERI) National Conference, Washington, DC.
- Matthieu, M.M.** (2012, June). *Co-occurrence of risk behaviors among White, Black, and Hispanic US high school adolescents who have attempted suicide 1999 to 2007*. Invited presenter at Missouri Department of Mental Health Spring Training Institute, Osage Beach, MO.

- Matthieu, M.M.** (2011, April). *QPR Gatekeeper Training for Suicide Prevention*. Invited presenter at BJC Hospice, St. Louis, MO.
- Matthieu, M.M.** & *Swensen, A. (2011). *Public Health Approaches to Suicide Prevention: Trends and Evidence Based Programs for Veterans and Military Service Personnel*. Invited presenters for 2011 National Public Health Week at Saint Louis University, School of Public Health Brown Bag Lunch Series on Injury Prevention, St. Louis, MO.
- Ecloe, C., **Matthieu, M.M.**, Reynolds, N., Speetzen, D. & Suelzer, A. (2010, October). *The Invisible Costs of War*. Invited panelist for the 36th Annual Mr. and Mrs. Spencer T. Olin Conference, Washington University in St. Louis, St. Louis, MO.
- Matthieu, M.M.** (2010, October). *QPR Gatekeeper Training for Suicide Prevention*. Invited presenter at the Greater St. Louis Hospice Organization's Fall 2010 Conference, St. Louis, MO.
- Matthieu, M.M.** (2010, September). *QPR Gatekeeper Training for Suicide Prevention*. Invited presenter at an employee education training for Department of Veterans Affairs, Veterans Benefits Administration, Vocational Rehabilitation and Employment, Buffalo, NY.
- Matthieu, M.M.** (2010, July). *Improving Access to Suicide Prevention Services for Veterans: Overview of Skill-Based Gatekeeper Training Approaches*. Invited presenter at the 2010 VR&E Workload Management & Leadership Training Conference for Department of Veterans Affairs, Veterans Benefits Administration, Vocational Rehabilitation and Employment Program, Chicago, IL.
- Matthieu, M.M.** (2010, June). *Research with the Department of Veterans Affairs Medical Center in St. Louis*. Invited presenter for the Center for Violence and Injury Prevention's Brown Bag lunch meeting, held at the George Warren Brown School of Social Work, Washington University in St. Louis, St. Louis, MO.
- Matthieu, M.M.** (2010, May). *QPR Gatekeeper Training for Suicide Prevention*. Invited presenter at three employee education trainings for Bridgeway Behavioral Health, St. Louis, MO.
- Lawlor, E.F., Gaioni, S. J., Greitens, E., Hagler, W., & **Matthieu, M.M.** (2010, April). *Responses to Trauma and Stress Amongst Returning Military Personnel, Veterans, and their Families*. Invited panelist for Alumni Association held at the George Warren Brown School of Social Work, Washington University in St. Louis, St. Louis, MO.
- Price, R.K., **Matthieu, M.M.**, & Proctor, E., (2010, January). *Wash U goes Military: Community Mental Health Research in a Time of War*. Invited panel presenter on topic of *Suicide Prevention: Trends and Evidence Based Programs for Veterans and Military Service Personnel* for Department of Psychiatry Research Seminar, Washington University in St. Louis, School of Medicine, St. Louis, MO.
- *Hensley, M. & **Matthieu, M.M.** (2010, January). *Mental Illness Basics for Addictions Professionals*. Invited presenter at Bridgeway Behavioral Health, Inc, St. Charles, MO.
- *Hensley, M., **Matthieu, M.M.**, & Homann, M. (2009, October). *Working with Difficult People, Part I & Part II*. Invited presenter for Legal Services Statewide Training, St. Louis, MO.
- Matthieu, M.M.** (2009, September). *QPR Gatekeeper Training for Suicide Prevention*. Invited presenter at an employee education training for St. Patrick Center, St. Louis, MO.
- Matthieu, M.M.** (2009, April – July). *QPR Gatekeeper Training for Suicide Prevention*. Invited presenter at two employee education trainings for Department of Veterans Affairs, Veterans Benefits Administration, Vocational Rehabilitation and Employment, St. Louis, MO and New Orleans, LA.
- Matthieu, M.M.** (2009, March). *Veterans, Trauma, and Combat-Related PTSD*. Invited presenter for Diversity Week at Washington University in St. Louis, School of Medicine, St. Louis, MO.
- Matthieu, M.M.** (2008, November). *Suicide Prevention: Evaluation of Gatekeeper Training in the Vet Centers*. Invited presenter at the St. Louis VA Medical Center Mental Health Research Day, St. Louis, MO.
- Matthieu, M.M.** & *Smith, T. (2008, Oct.). *Mental Health Challenges Facing Returning Veterans of War*. Invited presenter at the Center for Citizen Leadership, St. Louis, MO.
- *Hensley, M. & **Matthieu, M.** (2008, September). *Mental Illness Basics for Legal Services Professionals*. Invited presenter for Brown Bag Lunch Series held at Legal Services of Eastern Missouri, Inc
- Matthieu, M.M.** (2008, May). *Suicide Prevention Strategies and Clinical Interventions for the Veteran Population*. Invited presenter at Missouri Department of Mental Health Spring Training Institute, Osage Beach, MO.
- Matthieu, M.M.** (2008, April). *Public Health Approaches to Suicide Prevention: Strategies to Assist Veterans, Families and Communities*. Invited presenter at Vocational Rehabilitation and Employment, VA Regional Office, St. Louis, MO.
- Matthieu, M.M.** (2007, August). *QPR Gatekeeper Training for Suicide Prevention*. Invited presenter at Department of Veterans Affairs Suicide Prevention Coordinators Conference, Atlanta, GA.
- Matthieu, M.M.** (2007, March-August). *Suicide Prevention: Updates on the Gatekeeper Training Evaluation*. Invited presenter at fifteen Regional Training Conferences for Department of Veterans Affairs, Readjustment Counseling Service's Vet Center Program, various locations in the United States.
- Matthieu, M.M.** (2007, January). *CBT and DBT: An Overview for Clinical Practice*. Invited Grand Rounds presenter at the Elmira Psychiatric Center, Elmira, NY.
- Matthieu, M.M.** (2006, December). *Suicide Prevention and Awareness*. Invited presenter for the Department of the Navy, USS Carl Vinson (CVN 70) and USS George H. W. Bush (CVN 77) Safety Standdown, Hampton, VA.

- Matthieu, M.M.** (2006, May–2007, March). *QPR Gatekeeper Training for Suicide Prevention*. Invited presenter at four employee educational trainings for Department of Veterans Affairs Veterans, Veterans Health Administration, Integrated Service Network 2, various locations in New York State.
- Matthieu, M.M.** (2006, February – August). *QPR Gatekeeper Training for Suicide Prevention*. Invited presenter at fourteen Regional Training Conferences for Department of Veterans Affairs, Readjustment Counseling Service's Vet Center Program, various locations in the United States.
- Knox, K.L., **Matthieu, M.M.**, & Nelson, B. (2005, November). *Applying the USAF Model in Other Settings*. Invited presenter at the New York State Summit on Suicide Prevention, Saratoga Springs, New York.
- Matthieu, M.M.** (2005, April). *The Social Work Licensing Exam Review Project: An Overview & Online Teaching Resources*. Invited faculty presenter at the University of Denver, Graduate School of Social Work, Denver, CO.
- Caine, E.D., Conwell, Y.C., Knox, K.L., & **Matthieu, M.M.** (2005, January). *Helping The Council Build Practical Evaluations Into Our Individual Programming*. Invited presenter at the National Council for Suicide Prevention, New York, NY.
- Matthieu, M.M.** (1996, July). *Sexual Trauma Counseling and VA Coordination of Women Veteran Services*. Invited presenter at the Disabled American Veterans (DAV) National Convention, New Orleans, LA.
- Matthieu, M.M.**, & Doughty, H.J. (1996, June). Family Issues and PTSD with Vietnam veterans. Invited panel presenter at the Vietnam Veterans of America (VVA) State Convention, Lafayette, LA.
- Matthieu, M.M.**, & Doughty, H.J. (1995, June). Family Issues and PTSD with Vietnam veterans. Invited panel presenter at the Vietnam Veterans of America (VVA) State Convention, Covington, LA.

TEACHING AND LECTURING EXPERIENCE

Instructor

Term	Course #	Course Title	#Students in Course	Evaluation (# Students)
Su. 2017	SWRK 895	Professional Practice Institute: Advanced Skills Training in Screening, Brief Intervention, and Referral to Treatment (SBIRT) for Youth**		
Sp. 2017	SWRK 5750	Social Work Practice with Individuals, Families, and Groups (<i>online MSW program</i>)		
Sp. 2017	SWRK 5756	Clinical & Public Health Approaches to Working with Veterans		
Fa. 2016	SWRK 5750	Social Work Practice with Individuals, Families, and Groups (<i>online MSW program</i>)	4	3.75 (4)
Fa. 2016	SWRK 5776	Advanced Social Work Practice in Trauma with Adults#	10	4.0 (10)
Sp. 2016	SWRK 5733	Advanced Clinical Practice (<i>online MSW program</i>)**	10	2.0 (6)
Sp. 2016	SWRK 5756	Clinical & Public Health Approaches to Working with Veterans	6	4.9 (5)
Fa. 2015	SWRK 5750	Social Work Practice with Individuals, Families, and Groups (<i>online MSW program</i>)**	5	4.8 (4)
Fa. 2015	SWRK 5776	Advanced Social Work Practice in Trauma with Adults#	12	4.3 (11)
Su. 2015	SWRK 5733	Advanced Clinical Practice*	10	4.8 (10)
Sp. 2015	SWRK 5756	Clinical & Public Health Approaches to Working with Veterans	13	4.8 (13)
Fa. 2014	SWRK 750	Social Work Practice with Individuals, Families, and Groups	15	4.9 (12)
Fa. 2014	SWRK 776	Advanced Social Work Practice in Trauma with Adults**	9	5.0 (7)
Su. 2014	SWRK 778	Motivational Interviewing**	15	4.9 (14)
Sp. 2014	SWRK 756	Clinical & Public Health Approaches to Working with Veterans*	9	4.9 (9)
Fa. 2013	SWRK 750	Social Work Practice with Individuals, Families, and Groups*	18	4.8
Su. 2013	SWRK 895	Professional Practice Institute: Social Work Practice with Veterans and Military Service Members*	21 students and 19 CE	4.8
Sp. 2013	SWRK 784	Evaluating Human Service Programs* (<i>offsite MSW SLU Cape Girardeau cohort program</i>)	12	2.7

Note: All courses are 3 graduate credit hours with the evaluation scaled 0 (very poor) to 5 (excellent) for 2013 to 2016.

New evaluation started Fall 2016, with the evaluation scaled 1 (very low) to 4 (extremely high) and is ongoing.

*Initial class preparation. ** Initial class preparation for online course. #Co-teach with other adjunct faculty.

Independent Study Courses:

Sp. 2017	SWRK 5890	Independent Study (Kathleen Hart – 3 graduate credits): Social Work Practice and Trauma Treatment in Early Childhood	1	
Su. 2016	SWRK 5890	Independent Study (Sarah Brubaker – 3 graduate credits): Moral Injury	1	none
Su. 2016	SWRK 5890	Independent Study (Laura McClure – 3 graduate credits): Trauma Focused Cognitive Behavioral Therapy with Adolescents	1	none
Sp. 2016	SWRK 5890	Independent Study (Sarah Madojemu – 3 graduate credits): Trauma Care for Individuals Who Have Experienced Sex Trafficking	1	none
Fa. 2015	SWRK 5890	Independent Study (Margaret Miles - 3 graduate credits): Gender Based Sexual Violence in an International Context	1	5.0 (1)
Fa. 2014	PSYCH 406	Independent Study (Michael Pereira- 3 undergraduate credits): Washington University, University College, Psychology Department: Post-traumatic Growth and the Benefits of Civic Service for Returning Veterans.	1	none
Fa. 2013	SWRK 898	Independent Study (Thalia Seligson - 3 graduate credit hours): Working With Veterans using Complementary and Alternative Medicine Strategies	1	none

Note: These evaluations are optional as they are not anonymous. All courses are 3 graduate credit hours with the evaluation scaled from 0 (very poor) to 5 (excellent) unless noted. T

Adjunct Lecturer

Term	Course #	Location /Course Title	Students #	Evaluation
Su. 2004	SOWK 4971	Denver University, Graduate School of Social Work / Theory and Treatment of Suicidal Behavior	11	4.91 (10)
Fa. 2003	T7100	Columbia University, School of Social Work / Social Work Practice I. Foundations of Social Work	10	4.67 (9)

Note: All courses are 3 graduate credit hours.

Teaching Assistant

Term	Location /Course Title	Professor
Su. 2004	Washington University in St. Louis, George Warren Brown School of Social Work / Developing Programs for Children and Youth	Lorien Carter
Sp. 2001, Sp. 2002	Columbia University School of Social Work / Social Work Practice III. Advanced Clinical Practice: Health/Mental Health	André Ivanoff
Fa. 2002	Columbia University School of Social Work / Social Work Practice IV. Advanced Clinical Practice: Assessment and Treatment of Suicidal Behavior	André Ivanoff
Sp. 2001- Fa. 2002	Columbia University School of Social Work /Social Welfare Policy	Ronald Mincy
Sp. 2001- Fa. 2002	Writing Center: Tutorials on paper development, composition, and editing	Warren Green

Guest Lecturer

Matthieu, M. M. (2016, Nov.) Introduction to Implementation Science. PhD Student Professional Development Seminar (1-hour lecture). Saint Louis University, School of Social Work, St. Louis, MO.

Matthieu, M.M. (2016, Feb.). Evidence Based Practice Process. Foundations of Social Work Practice I: Individuals, Families, and Groups (1-hour lecture and skills training in 2 classes). Saint Louis University, School of Social Work, St. Louis, MO.

Matthieu, M.M. (2015, Oct.). SBIRT training and role-play. Foundations of Social Work Practice I: Individuals, Families, and Groups (1-hour lecture and skills training in 1 class). Saint Louis University, School of Social Work, St. Louis, MO.

Matthieu, M.M. (2015, Sept.). Evidence Based Practice Process. Foundations of Social Work Practice I: Individuals, Families, and Groups (1-hour lecture and skills training in 2 classes). Saint Louis University, School of Social Work, St. Louis, MO.

Matthieu, M.M. (2015, Jan.). Evidence Based Practice Process. Foundations of Social Work Practice I: Individuals,

- Families, and Groups (1-hour lecture and skills training in 1 class). Saint Louis University, School of Social Work, St. Louis, MO.
- Matthieu, M.M.** (2014, Sept). Evidence Based Practice Process. Foundations of Social Work Practice I: Individuals, Families, and Groups (1-hour lecture and skills training in 2 classes). Saint Louis University, School of Social Work, St. Louis, MO.
- Matthieu, M.M.** (2014, Mar.) *Suicide Prevention: Trends and Evidence Based Programs for Youth*. Transdisciplinary Problem Solving Youth Violence. (1-hour lecture with role-play in 1 class). Washington University in St. Louis, George Warren Brown School of Social Work, St. Louis, MO.
- Matthieu, M.M.** (2013, Nov.). *QPR Gatekeeper Training for Suicide Prevention*. Foundations of Social Work Practice I: Individuals, Families, and Groups (1-hour lecture with role-play in 1 class). Washington University in St. Louis, George Warren Brown School of Social Work, St. Louis, MO.
- Matthieu, M.M.**, *Varner, J. & *Tebo, N. (2013, Oct. - Nov.). *QPR Gatekeeper Training for Suicide Prevention*. BSSW practicum seminar class (1-hour lecture with role-play in 2 classes). Saint Louis University, School of Social Work, St. Louis, MO.
- Matthieu, M.M.** & Wendleton, L. (2013, March). *Prolonged Exposure with Veterans*. Approaches to Trauma Care, Saint Louis University, School of Social Work, St. Louis, MO.
- Matthieu, M.M.** (2013, March). *Budgeting*. Developing Program for Youth, Washington University in St. Louis, George Warren Brown School of Social Work, St. Louis, MO.
- Matthieu, M.M.** (2013, Mar.) *Suicide Prevention: Trends and Evidence Based Programs for Youth*. Transdisciplinary Problem Solving Youth Violence. (2-hour lecture with role-play). Washington University in St. Louis, George Warren Brown School of Social Work, St. Louis, MO.
- Matthieu, M.M.** (2012, Nov.). *Trauma/PTSD and Substance Abuse among Veterans*. Substance and Alcohol Abuse. Washington University in St. Louis, George Warren Brown School of Social Work, St. Louis, MO.
- Matthieu, M.M.** (2012, Nov.). *Outcomes Monitoring*. Evaluation of Human Service Programs. Saint Louis University, School of Social Work, St. Louis, MO.
- Matthieu, M.M.** (2012, Sept. - Nov.). *QPR Gatekeeper Training for Suicide Prevention*. Foundations of Social Work Practice I: Individuals, Families, and Groups (1-hour lecture with role-play in 4 classes). Washington University in St. Louis, George Warren Brown School of Social Work, St. Louis, MO.
- Matthieu, M.M.** & *Hausmanm, C. (2012, Jan.). *Antisocial Behavior among Youth: Introduction, Significance, and Diagnosis*. Juvenile Delinquency. Washington University in St. Louis, George Warren Brown School of Social Work, St. Louis, MO.
- Matthieu, M.M.** & Pereira, M.J. (2012, Jan.). *Suicide Prevention: Trends and Evidence Based Programs for Veterans & The Heroes Journey*. Trauma: Etiology, Assessment, and Treatment. Saint Louis University, School of Social Work, St. Louis, MO.
- Matthieu, M.M.** (2011, Oct.-Nov.). *QPR Gatekeeper Training for Suicide Prevention*. Foundations of Social Work Practice I: Individuals, Families, and Groups (1-hour lecture with role-play in 4 classes). Washington University in St. Louis, George Warren Brown School of Social Work, St. Louis, MO.
- Matthieu, M.M.** (2010, Sept-Nov.). *QPR Gatekeeper Training for Suicide Prevention*. Foundations of Social Work Practice I: Individuals, Families, and Groups (1-hour lecture with role-play in 4 classes). Washington University in St. Louis, George Warren Brown School of Social Work, St. Louis, MO.
- *Black, J. & **Matthieu, M.M.** (2010, April). *Race/Ethnic Inequality in Crime, Collective Efficacy Theory, and Motivational Interviewing: Transitioning to Phase II*. Juvenile Delinquency. Washington University in St. Louis, George Warren Brown School of Social Work, St. Louis, MO.
- Matthieu, M.M.** (2009, Sept.). *Stages of Change, Models of Addiction, and Opening Strategies using Motivational Interviewing*. Substance and Alcohol Abuse. Washington University in St. Louis, George Warren Brown School of Social Work, St. Louis, MO.
- Matthieu, M.M.** (2009, Sept.). *Anxiety Disorders: Trauma, PTSD, & SCID I: Module F*. Differential Diagnosis. Washington University in St. Louis, George Warren Brown School of Social Work, St. Louis, MO.
- Matthieu, M.M.** (2009, March). *Marijuana Use, Race, Gender and Culture and Dealing with Resistance using Motivational Interviewing*. Substance and Alcohol Abuse. Washington University in St. Louis, George Warren Brown School of Social Work, St. Louis, MO.
- Matthieu, M.M.** (2008, Oct.). *Post-traumatic Stress Disorder*. Differential Diagnosis. Washington University in St. Louis, George Warren Brown School of Social Work, St. Louis, MO.
- Matthieu, M.M.** (2004, April). *Adolescent suicide and suicide prevention programs*. Social Work Practice IV. Advanced Clinical Practice: Assessment and Treatment of Suicidal Behavior. Columbia University, Graduate School of Social Work, New York, NY.
- Matthieu, M.M.** (2003, June). *Natural and human-made disasters: Assessment and treatment of trauma for women*. Social Work with Women. Columbia University, Graduate School of Social Work, New York, NY.
- Matthieu, M.M.** (2003, Feb.). *Adolescent suicide and suicide prevention programs*. Social Work Practice IV. Advanced Clinical Practice: Assessment and Treatment of Suicidal Behavior. Columbia University, Graduate School of Social Work, New York, NY.
- Matthieu, M.M.** (2003, Feb.). *Validation as a therapeutic tool*. Social Work Practice IV. Advanced Clinical Practice:

Dialectical Behavior Therapy. Columbia University, Graduate School of Social Work, New York, NY.

Mathieu, M.M. (2002, March). *Adolescent suicide and suicide prevention programs*. Social Work Practice IV. Advanced Clinical Practice: Assessment and Treatment of Suicidal Behavior. Columbia University, Graduate School of Social Work, New York, NY.

Mathieu, M.M. (1998, July). Assessment, diagnosis, and treatment of PTSD, combat trauma, and sexual trauma. Freshman Seminar. Southern University of New Orleans, New Orleans, LA.

Mathieu, M.M. (1997, Dec.). *Assessment, diagnosis, and treatment of PTSD*. Graduate School Division, Gerontology Program. University of New Orleans, New Orleans, LA.

CONTINUING EDUCATION (CE) PROGRAMS

Continuing Education (CE) Courses Taught

- | | | |
|-------|-----------|--|
| May | 2017 | <u>Saint Louis University, School of Social Work, Continuing Education Series</u>
“Professional Practice Institute: Advanced Skills Training in Screening, Brief Intervention and Referral to Treatment (SBIRT) for Youth,” (May 22-26, 2017). <ul style="list-style-type: none">▪ Planning and developing this training for 21 CE’s |
| Nov. | 2016 | “Using Safety Planning to Assess Risk and Manage Adults At Risk for Suicide” <ul style="list-style-type: none">▪ Developed and led training for 3 CE’s provided |
| Aug. | 2015 | “Ethical Decision Making in Suicide Prevention for VA Social Workers” (May 2014, Aug. 2015) <ul style="list-style-type: none">▪ Developed and led training for 3 CE’s provided training at the VA |
| Sept. | 2014 | “Ethical Decision Making in Suicide Prevention” (co-presenter Jessica Varner) <ul style="list-style-type: none">▪ Developed and led training for 3 CE’s |
| May | 2014 | “Developing Skills in the Evidence Based Practice (EBP) Process: Faculty & Staff” |
| Apr. | 2014 | “Developing Skills in the Evidence Based Practice (EBP) Process: MSW Students” <ul style="list-style-type: none">▪ Developed and led training for 7 CE’s for faculty & staff (n=8); 3 hours for students (n=41) |
| May | 2013 | “Professional Practice Institute: Clinical and Public Health Approaches to Working with Veterans” (May 20-22, 2013). <ul style="list-style-type: none">▪ Developed and led training for 21 CE’s |
| Aug. | 2015 | <u>Saint Louis University, School of Social Work, Catholic Charities Continuing Education Series</u>
“Ethical Decision Making in Suicide Prevention” <ul style="list-style-type: none">▪ Developed and led training for 3 CE’s |
| May | 2015 | “Using Safety Planning To Assess Risk And Manage Adults At Risk For Suicide” <ul style="list-style-type: none">▪ Developed and led training for 3 CE’s. |
| Dec. | 2012 | “Trauma Training for Front Line Workers” <ul style="list-style-type: none">▪ Developed and led training for 3 CE’s. |
| Sept. | 2011-2013 | <u>Washington University in St. Louis, Brown School of Social Work</u>
Center for Violence and Injury Prevention Series: Public Health Approaches to Suicide
“Adult Suicide Prevention Assessment Measures Workshop” (April, 2012)

“Resolving Ethical Dilemmas in Suicide Prevention” (Co-Instructor: B. Overmeyer; J. Varner) (September 2011; June 2012, August, 2012, September 2013) <ul style="list-style-type: none">▪ Co-developed and co-led trainings for 3 CE’s. |
| July | 2009-2013 | “Developing Skills in the Evidence Based Practice (EBP) Process: Training for Field Instructors” (Co-Instructor: L. Carter). <ul style="list-style-type: none">▪ Integrated into annual St. Louis Collaborative Field Education Trainings (May 2011, Oct. 2012, Feb. 2013)▪ Co-developed and co-led ten (10) ½-day trainings for Field Instructors to increase knowledge and skills for utilizing the EBP Process in their professional practice and in the supervision of MSW students for 7 CE’s from Jan 2011 to April 2011. |

- Co-developed and co-led fifteen (15) 1-day trainings for Field Instructors and Social Workers to increase knowledge and skills for utilizing the EBP Process in their professional practice and in the supervision of MSW students for 7 CE's from Nov. 2009 to Oct. 2010.
 - Adapted EBP Process training from University of Texas model (D. Parrish) and extended course material to include Brown School specific EBP elements in the training curriculum.
 - Design and testing of EBP Process Skill-based Assessment and Rating Scale.
- April 2010, 2011 "Supporting Our Soldiers: Behavioral Health, Family Programs and the Military."
 Sept. 2012, July 2013 *(Embedded in Show Me You Care About Suicide Prevention Annual State Conference)*
- Presented and coordinated 1-day training with guest presentations by local, state, and leaders in VA and the military addressing mental health and family programs for military service personnel for 7 CEs (Mt. Vernon, St. Louis).
 - Adapted training from the Citizen Soldier Support Program at the Odum Institute, University of North Carolina at Chapel Hill.
- Nov. 2007 "Veterans Services Summit: R & R: Research and Resources for Veterans."
- Developed and coordinated 1-day conference with presentations by local, state, and leaders in VA and the military addressing substance abuse, trauma and suicide.
 - Organized guest speakers to present on virtual reality technology used to assist returning veterans from Iraq and Afghanistan and health care policy analysis from the President's Commission On Care for America's Returning Wounded Warriors
- Nov. 2007 "Gatekeeper Training for Suicide Prevention."
- Presented on an evidence based suicide prevention program, QPR, for 3 CE's.
- University of Missouri, Missouri Institute of Mental Health
- June 2016 "SBIRT: Screening, Brief Intervention and Referral to Treatment," (June 24, 2016).
- Co-developed and co-led full day training for social work professionals for 6 CE's
- Oct. 2008 "Veterans, Trauma, and Domestic Violence: What every professional needs to know."
- Co-developed and co-led half-day training for mental health and criminal justice professionals for 4 CE's.
 - Presented "Veterans, Trauma, and Combat-Related PTSD" session on the prevalence of and DSM-IV-TR criteria for Post-Traumatic Stress Disorder (PTSD), evidence-based practice, treatment, and referral options, and assessment of PTSD using standardized instruments (Mississippi Scale for PTSD and PCL-M).
- April 2008 "Suicide Prevention Strategies and Clinical Interventions for the Veteran Population."
- Presented 1-hour lecture via live web conference format for 1 CE.
- University of Rochester Medical Center
- Sept. 2005; 2006 Half-Day Suicide Training: 2nd year Ambulatory Clerkship – Small Group Co-Facilitator
- Columbia University Graduate School of Social Work
- Jan. 2002 "Social work in jeans and boots: Disaster response, mental health, and self-care for mental health professionals in local and national disasters."

CE Curriculum Development

- Jan. 2012 Saint Louis University, School of Public Health, Heartland Center.
 "Primary Prevention of Sexual Violence"
- Consultant on the initial design, content, and materials for 6 modules of an online course.
- University of Southern California, School of Social Work, Center for Innovation and Research on Veterans and Military Families, Military Social Work.
- June 2010 "Health Challenges for Wounded Warriors and their Caregivers"
- Co-developed a 3-hour graduate level course syllabus with J. Hayes for military social work on health, illness, and disability among veterans and their caregivers.
 - Developer of course content, teaching materials, assignments, and grading rubrics for 15-week online course.
 - Co-instructor for 2-day CEU course held on May 20-21, 2011, Los Angeles, CA.

- Dec. 2004 Denver University Graduate School of Social Work
 “Social Work Licensure Preparation Course”
- Design and development of curriculum-based, self-study Exam Study Guide.
 - Course materials tailored to the 11 examination content areas for the Licensed Clinical Social Worker (LCSW) and Advanced Generalist exams.
 - Content analysis of entire MSW curriculum at GSSW using 13 content areas.
 - Review of over 100 textbooks recommended as study material for exams.
 - Creation of 2 (modular) versions of the course material and self-study flash cards.

MENTORING AND ADVISING

Post-doctoral Training/Mentoring

July 2014- Karen Lawrence, Washington University in St. Louis, Brown School NIH Loan Repayment
 June 2016 Program and T32 Post-doctoral Training Program in Mental Health Services Research and Implementation Science with a focus on Veterans with PTSD and TBI.

Dissertation Committees

Oct. 2008 Jason Pagan, Washington University in St. Louis, Psychology Department.

Graduate School MSW Field Instruction (Research)

MSW Field Instructor: Saint Louis University School of Social Work

May 2014- Elizabeth Ray (foundation practicum)
 Aug. 2014 *Development of a Toolkit to Support Enhanced Use of Behavioral Rehearsal Methods in Suicide Prevention Training.*

Jan. 2014- Thalia Seligson (foundation and 2 credits concentration practicums)
 Aug. 2014 *Program Evaluation of The Mission Continues Fellowship Program: Bravo Cohort & Organizational Change and Family Impacts of The Mission Continues Fellowship Program.*

Jan. 2014- Steve Wahle (foundation and 2 credits concentration practicums)
 Aug. 2014 *Measuring the Success of Student Veterans & Curriculum Redesign of The Mission Continues Fellowship Program: Bravo Cohort*

MSW/MPH Field Instructor, VA St. Louis Health Care System & George Warren Brown School of Social Work

July 2013- Jaclyne Smith (MPH Field Education and CE Supervisor (2 semesters))
 May 2014 *Understanding the Facilitators and Barriers in Providing and Coordinating Care of Pregnant Female Veterans*

MSW Field Instructor: VA St. Louis Health Care System & George Warren Brown School of Social Work

Aug. 2013 - Karen Lawrence (1 graduate credit hours (2nd year concentration))
 Dec. 2013 *Program Evaluation of The Mission Continues Fellowship Program: Bravo Cohort*

Jan. 2013- Miranda Buxton (2 graduate credit hours (2nd year concentration))
 May 2013 *Stakeholders Perspectives on VA’s Suicide Prevention Services*

Jan. 2011- Angela Swensen (3 graduate credit hours (1st year foundation))
 Aug. 2011 *Mental Health Services Research: Interpersonal Violence and Trauma among Veterans*

Mar. 2010- Leah Wendleton (2 graduate credit hours (1st year foundation))
 Sept. 2010 *The EBP Process and Review of Trauma Treatment Outcome Studies*

Aug. 2008- Dawn Jordan (2 graduate credit hours (2nd year concentration))
 Dec. 2008 *Evidence Based Practice: Barriers to Care and Services for American Indian Veterans*

MSW Field Instructor: St. Louis VA Medical Center & School of Social Work, University of Missouri at St. Louis

May 2009- Paula Pettibone (3 graduate credit hours (1st year foundation)
Dec. 2009 *Applying the EBP Process to Program Evaluation of Veterans' Volunteer Programs*

MSW Field Instructor: George Warren Brown School of Social Work

Aug. 2015- Stella Shen (1 graduate credit hour (1st year foundation)
Dec. 2015 *Stakeholders Perspectives on Organizational Policies related to Suicide Prevention*

May 2015- Tim Ogier (1 graduate credit hour (1st year foundation)
Aug. 2015 *Program Evaluation of the St. Louis Veterans Pre-Collegiate Fellowship*

May 2014- Tim Ogier (1 graduate credit hour (1st year concentration)
Aug. 2014 *Mental Health and Substance Use Assessments with Military Service Members*

Oct. 2012- Jessica Varner (2 graduate credit hours (1st year foundation)
May 2013 *Program Evaluation of The Mission Continues Fellowship Program: Bravo Cohort*

May 2011- Allison Jones (3 graduate credit hours (1st year foundation)
Aug. 2011 *Program Evaluation of The Mission Continues Fellowship Program: Alpha Cohort*

May 2011- Promita Majumdar (3 graduate credit hours (1st year foundation)
Aug. 2011 *Program Evaluation of The Mission Continues Fellowship Program: Alpha Cohort*

Aug. 2008- Sunmee Joo (2 graduate credit hours (2nd year concentration)
May 2009 *Evidence Based Practice: Mental Health Services for Crisis Intervention after Disasters*

May 2008- Electa Hare (1 graduate credit hour (1st year foundation)
Aug. 2008 *Evidence Based Practice: Treating Trauma in American Indian Youth*

Jan. 2008- Raven Murray (2 graduate credit hours (2nd year concentration)
May 2008 *Assessing Stakeholder Preferences and Priorities for Suicide Prevention and Treatment Services for American Indian Veterans: Ethnic & Cultural Impacts.*

Undergraduate Training/Mentoring

BSW Field Instructor: Saint Louis University School of Social Work

May 2015 David Grant (foundation practicum)
Aug. 2015 *Design and Implementation of the St. Louis Veterans Pre-Collegiate Fellowship*

Honors Thesis Research Supervisor and Independent Study Instructor, Washington University in St. Louis

Aug. 2014 Michael Pereira, University College, Psychology Department
May 2015 *Post-traumatic Growth and the Benefits of Civic Service for Returning Veterans: What Meaning do Veterans Ascribe to Volunteering*

Research Supervisor: Undergraduate Sociology Research Internship, St. Louis VA Medical Center.

Jan. 2009 Janette Cartier, Fontbonne University, Behavioral Sciences Department.
May 2009 *Applying the EBP Process to Strategic Planning and Organizational Change Efforts*

Research Supervisor: Undergraduate Summer Research Internship, St. Louis VA Medical Center & George Warren Brown School of Social Work

May 2008- Tanisha Clark, Spelman College, NIMH Career Opportunities in Research Education
Aug. 2008 and Training Program (T34) Atlanta University Center (PI: Weber-Levine, M.)
Analysis of the Samaritans of New York Suicide Awareness and Prevention Program.

Fellowship Mentor, The Mission Continues & George Warren Brown School of Social Work

Aug. 2010 – Ian D. Smith
Dec. 2010 *Developing the Program Evaluation of The Mission Continues Fellowship Program.*

Academic Advising

Saint Louis University, School of Social Work

- Jan. 2017 Anderson, Emily, Casner, Robert W., Eslinger, Lindsay, Henderson, Tony, Huffman, Paige, Hutchinson, Halston, Jensen, Katelyn, Laxton, Aaron, Leturno, Gail L., Madojemu, Sarah, Meissen, Molly, O'Brien, Katherine, Pereira, Michael, Ponder, Morgan, Ruland, Kelsey, Schutzenhofer, Jessica, Skinner, Robert, Smith, Paul, Stennett, Danielle, Vosler, Mikayla, Westerberger, Megan, Wilson, Michael, Yossef, Amaly (Fall 2016 = 24).
- Aug. 2016 Anderson, Emily, Brubaker, Sarah, Casner, Robert W., Chilton, Stephanie, Eslinger, Lindsay, Henderson, Tony, Huffman, Paige, Hutchinson, Halston, Jensen, Katelyn, Laxton, Aaron, Leturno, Gail L., Madojemu, Sarah, Meissen, Molly, O'Brien, Katherine, Pereira, Michael, Ponder, Morgan, Ruland, Kelsey, Schutzenhofer, Jessica, Skinner, Robert, Smith, Paul, Stennett, Danielle, Thomas, Tierra, Vosler, Mikayla, Westerberger, Megan, Wilson, Michael, Yossef, Amaly (Fall 2016 = 26).
- Jan. 2016 Anderson, Emily, Atkins, Bonnie M. Born, Kara R., Brubaker, Sarah, Casner, Robert W., Chilton, Stephanie, Dell, Nathaniel A., Eastham, David J., Fitzgerald, Cailee J., Henderson, Tony, Huffman, Paige, Hutchinson, Halston, Laxton, Aaron, Leturno, Gail L., Madojemu, Sarah, Martin Kevin, McClure, Laura M., Miles, Margaret A., Monehan, Michelle P., O'Brien, Katherine, Perrin, Catherine R., Ponder, Morgan, Schwierjohn, Lisa R., Smith, Paul, Stennett, Danielle, Thomas, Tierra, Westerberger, Megan, Wilson, Michael, (Spring 2016 = 28).
- Aug. 2015 Anderson, Emily, Atkins, Bonnie M., Brubaker, Sarah, Carlin, Jennifer, Casner, Robert W., Chitwood, Jamie, Dell, Nathaniel A., Eastham, David J., Fitzgerald, Cailee J., Henderson, Tony, Huffman, Paige, Hutchinson, Halston, Leturno, Gail L., Madojemu, Sarah, Maksymiak, Caitlyn C., McClure, Laura M., Miles, Margaret A., Monehan, Michelle P., Niecamp, Robyn, O'Brien, Katherine, Perrin, Catherine R., Sansom, Roderick, Schwierjohn, Lisa R., Smith, Paul, Thomas, Tierra, Westerberger, Megan, Wilson, Michael, Worthman, Kara R., Xu, Mengqin (Fall 2015 = 29).
- Jan. 2015 Atkins, Bonnie M., Carlin, Jennifer, Casner, Robert W., Coppedge, Lauren, Dell, Nathaniel A., Eastham, David J., Fitzgerald, Cailee J., Halm, Mary K., Henderson, Tony P., Jaeger, Catherine A., Kish, Cheryl A., Kolbet, Maria M., Leturno, Gail L., Lewis, Jason M., Madojemu, Sarah, Maksymiak, Caitlyn C., McClure, Laura M., Miles, Margaret A., Monehan, Michelle P., Perrin, Catherine R., Ray, Elizabeth S., Roe, Megan, Sansom, Roderick, Schweiss, Mary K., Schwierjohn, Lisa R., Taylor, Ryan S., Thomas, Tierra, Wahle, Steven S., Williams, Stacey N., Worthman, Kara R., Xu, Mengqin (Spring 2015 = 31).
- Aug. 2014 Atkins, Bonnie M., Carlin, Jennifer, Casner, Robert W., Coppedge, Lauren, Dell, Nathaniel A., Fitzgerald, Cailee J., Halm, Mary K., Henderson, Tony P., Jaeger, Catherine A., Kish, Cheryl A., Kolbet, Maria M., Leturno, Gail L., Madojemu, Sarah, Maksymiak, Caitlyn C., Mayo, Byron, McClure, Laura M., Miles, Margaret A., Monehan, Michelle P., Perrin, Catherine R., Ray, Elizabeth S., Roe, Megan, Sansom, Roderick, Taylor, Ryan S., Thomas, Tierra, Wahle, Steven S., Williams, Stacey N., Worthman, Kara R., Xu, Mengqin (Fall 2014 = 28).
- Jan. 2014 Antin, Natalie B., Batts, Arvetta D., Bobo, Bridgette, Bonilla, Sergio, Calendo, Brittany G., Canada, Kelli D., Carlin, Jennifer, Coppedge, Lauren, Halm, Mary K., Kish, Cheryl A., Kolbet, Maria M., Mayo, Byron Q., Ray, Elizabeth S., Roe, Megan, Sansom, Roderick, Wahle, Steven S. Xu, Mengqin (Spring 2014 = 17)
- Aug. 2013 Antin, Natalie B., Batts, Arvetta D., Bobo, Bridgette, Bonilla, Sergio, Canada, Kelli D., Carlin, Jennifer, Halm, Mary K., Kish, Cheryl A., Kolbet, Maria M., Mayo, Byron Q., Ray, Elizabeth S., Wahle, Steven S. (Fall 2013 = 13)
- Jan. 2013 Madey, Lauren, Bonilla, Sergio, Kish, Cheryl A., Kolbet, Maria (Spring 2013 = 4)
- Aug. 2012 Madey, Lauren, Bonilla, Sergio, Kish, Cheryl A., Kolbet, Maria, Seligson, Thalia (Fall 2012=5)

Washington University, Center for Violence and Injury Prevention Certificate Students

Aug. 2013 Shanna Blank-Parmeley, Kimberly Thomson (Fall 2013=2)

Aug. 2012 Sitha Patel (UMSL) (Fall 2012 = 1)

ADMINISTRATIVE AND COMMITTEE ASSIGNMENTS

National Committees

Jan. 2010, 2016 Member, Steering Committee, Advanced Social Work Practice in Military Social Work Council on Social Work Education, Alexandria, VA.

University Committees

Saint Louis University

Nov. 2016 Member, Saint Louis University Faculty Senate University Website Design Preview Panel

Jan. 2014 - Member, Saint Louis University's Disability Services Advisory Committee

Aug. 2013- Member, Saint Louis University's Student Veterans Success Task Force

Washington University in St. Louis

Aug. 2011- Member, William Greenleaf Eliot Society Development Committee, Brown School Alumni
May 2012 and Development, St. Louis, MO.

Feb. 2011, 2012 Member, Scholarship Selection Committee, Mr. and Mrs. Spencer T. Olin Fellowships for Women in Graduate Study, St. Louis, MO.

College Committees

Saint Louis University, College for Public Health and Social Justice

Jan. 2013 Member, Development WorkGroup for the Strategic Plan of the College, St. Louis, MO.

School Committees

Saint Louis University, School of Social Work

Aug. 2014- Member, Faculty Search Committee

Mar. 2013-2015 Member, Graduate Assistantship Selection Committee

Aug. 2013- Member, Online MSW Program Committee

Aug. 2013- Member, MSW Clinical Concentration Committee

Aug. 2012- Member, School of Social Work Faculty Assembly

Washington University in St. Louis, George Warren Brown School of Social Work

Jan. 2011 MSW Practicum Advisory Committee Member, Office of Field Education, George Warren Brown School of Social Work, at Washington University in St. Louis, St. Louis, MO.

COMMUNITY SERVICE, LEADERSHIP, AND CONSULTATION

University Service

Saint Louis University

July 2012 Faculty Consultant, SLU Federal TRiO Veterans Upward Bound Program Proposal (8 hrs)

Washington University in St. Louis

Mar. 2011 Planning Committee, "Spark Change from Within" by Rye Barcott, co-founder, Carolina for Kiberia, sponsored by Gephardt Institute for Public Service, Center for Social Development, and the St. Louis VA Medical Center, St. Louis, MO.

March 2010 Planning Committee, "Inspiring Leadership in Challenging Times" by Eric Greitens, CEO, The Mission Continues, sponsored by the WU Assembly Series and the Gephardt Institute for Public Service in honor of National Volunteer Week. In partnership with the WU Military Care Package

group and the Gateway Battalion, volunteers collected and assembled care packages to send to military men and women stationed overseas.

School Service

Mar.	2016	<u>Saint Louis University School of Social Work</u> Volunteer, 2016 Poverty Simulation, The Center for Global Citizenship
Dec.	2015-	Faculty Liaison, Strategic Planning for Social Work Volunteers, SLU Health Resource Center
May	2015	Reviewer, Doctoral Student Think Tank
Dec.	2013-	Chair, Veterans Services Specialization
Nov.	2013-	Chair, Trauma Informed Practice Specialization
Jan.	2011	<u>Washington University in St. Louis, George Warren Brown School of Social Work</u> MSW Practicum Advisory Committee Member, Office of Field Education, George Warren Brown School of Social Work, at Washington University in St. Louis, St. Louis, MO.
Mar.	2010	Guest Presenter for "QPR Training" for Suicide Prevention Week sponsored by the Clinical Practice Student Organization.
Oct.	2010	CSWE Reaccreditation, Assessment, Outcomes and Evidence Based Practice Teams George Warren Brown School of Social Work, at Washington University in St. Louis, St. Louis, MO.
Aug. May	2008- 2012	Faculty Liaison, Stand United for Veterans Student Organization, George Warren Brown School of Social Work at Washington University in St. Louis, St. Louis, MO. <ul style="list-style-type: none">▪ Annual organizer of WU participation in USMC Reserves Toys for Tots Drive▪ Monthly lecture series on veteran and military issues:<ul style="list-style-type: none">○ 2009-2010 – Various guest lecturers from the community○ 2010-2011 – EBPs in VA and Military Treatment Settings Monthly Series
April	2010	Panelist for "Suicide in Adolescent, Geriatric, LGBT, and Veteran Populations" and Guest Presenter for "QPR Training" for Suicide Prevention Week sponsored by the Clinical Practice Student Organization and Mental Health America of Eastern Missouri.
April	2010	Faculty Consultant on Veteran and Military Involvement, "Honoring Kathryn Buder's Vision: Listening to the Native Voice Celebrating 20 Years of Native American Leadership through Higher Education and Community Service", 20 th Annual Washington University Pow Wow, Kathryn M. Buder Center for American Indian Studies.
May	2008	Faculty Consultant on Veterans and Military Involvement, "Honoring Native Veterans and All Those Who Serve", American Indian Awareness Week and 18 th Annual Washington University Pow Wow, Kathryn M. Buder Center for American Indian Studies.
Nov.	2007	Faculty Program Organizer, "Veterans Services Summit - R & R: Research and Resources for Veterans", One day Professional Development Program co-sponsored by St. Louis VA Medical Center and George Warren Brown School of Social Work at Washington University in St. Louis, St. Louis, MO.

VA Service

April	2016	Mentor, CDC-funded Injury Control Research Center on Suicide Prevention, Suicide Research Training Institute, Rochester, NY.
Jan. Sept.	2015- 2015	Advisory Member, SAMHSA-funded Suicide Prevention Resource Center, Men in the Middle Years, Series of 4 Conference Calls to Develop SAMHSA's National Implementation and Dissemination Plan for Middle Aged Male Suicide in the United States, National
Nov.	2014-	Member, Mental Health Research Network (MHRN) Suicide Prevention Special Interest Group Meeting, Monthly Conference Calls, Henry Ford Health System, Center for Health Policy & Health Services Research, Detroit, MI.

May	2014	Mentor, CDC-funded Injury Control Research Center on Suicide Prevention, Suicide Research Training Institute, Rochester, NY.
Aug. Sept.	2013- 2013	Planning Committee, Department of Veterans Affairs, Health Services Research and Development Suicide Prevention Research Meeting, Washington, DC.
Aug.	2012	Panel Member, UMSL School of Social Work Orientation. "Overview of VA Internships and Center for Violence and Injury Prevention Certificate Program", St. Louis, MO.
May	2011	Planning Committee, "3 rd Annual Veterans Services Summit on Entrepreneurship." One day conference co-sponsored by the University of Missouri Extension-St. Charles County, Missouri Small Business and Technology Development Centers (SBTDC), BEGIN New Venture Center at St. Patrick Center, Veterans Business Resource Center, St. Louis VA Medical Center, and the George Warren Brown School of Social Work, Washington University in St. Louis, St. Louis, MO.
April	2010, 2011	Program Organizer, "Supporting Our Soldiers: Behavioral Health, Family Programs and the Military." One day training co-sponsored by the Mid- and Southern Missouri Area Health Education Center, Missouri Department of Mental Health, Missouri National Guard, The Mission Continues, St. Louis VA Medical Center, and the Brown Center for Violence and Injury Prevention, George Warren Brown School of Social Work at Washington University in St. Louis, Mt. Vernon, MO.
March	2010	Planning Committee, "2 nd Annual Veterans Services Summit on Entrepreneurship." One day conference co-sponsored by the University of Missouri Extension-St. Charles County, Missouri Small Business and Technology Development Centers (SBTDC), BEGIN New Venture Center at St. Patrick Center, Veterans Business Resource Center, St. Louis VA Medical Center, and the George Warren Brown School of Social Work, Washington University in St. Louis, St. Louis, MO.
Nov.	2009	Planning Committee, Offsite Visit to VA PTSD and TBI Center at Jefferson Barracks Division of the St. Louis VAMC as part of AMSUS: The Society of Federal Health Agencies, Uniformed Services Social Workers annual conference, St. Louis, MO.
June	2009	Program Organizer, "Strategic Planning for a Veterans Summit on Education." One day conference co-sponsored by the Mission Continues, University of Missouri, St. Louis VA Medical Center, and the George Warren Brown School of Social Work at Washington University in St. Louis, St. Louis, MO.
May	2009	Planning Committee, "Supporting Our Soldiers: Mental Health and the Military." One day training co-sponsored by the Mid-Missouri Area Health Education Center, Missouri Department of Mental Health, Missouri National Guard, St. Louis VA Medical Center, and the George Warren Brown School of Social Work at Washington University in St. Louis, Jefferson City, MO.
Oct.	2008	Planning Committee, "Veterans, Trauma and Domestic Violence: What Every Professional Needs to Know." Half day training co-sponsored by the Missouri Institute of Mental Health, RAVEN, Inc., St. Louis VA Medical Center, and the George Warren Brown School of Social Work at Washington University in St. Louis, St. Louis, MO.
Sept.	2008	Planning Committee, "Veterans Services Summit on Entrepreneurship." One day conference co-sponsored by the BEGIN New Venture Center at St. Patrick Center, Veterans Business Resource Center, St. Louis VA Medical Center, and the George Warren Brown School of Social Work, Washington University in St. Louis, St. Louis, MO.
Dec.	2008	Member, Mental Health Research Council and the Clinical Research and Epidemiology Workgroup (CREW) at the St. Louis VA Medical Center, St. Louis, MO. <ul style="list-style-type: none"> ▪ Regional consortium to build inter-institutional ties and capacity for VA research. ▪ Facilitate connections for possible VA and DoD research collaboration with university faculty and research administrators. ▪ Conduct internal peer reviews and provide consultation to clinical staff at VA.

Board Membership

April	2015-	Member, U.S. Army Health Care Recruiting Team & Community Relations Board, St. Louis, MO.
-------	-------	---

May	2012-	Member, Missouri Behavioral Health Alliance, Jefferson City, MO.
Jan.	2012	Member, Advisory Panel, Patriot Commercial Cleaning, LLC, St. Louis, MO.
Mar.	2009 –2014	Co-founder (with Drs. Rumi Kato Price, William True and Mr. Gregory Widner) and Chair, Community Partner Network Panel, Missouri Military and Veterans (MMV) Health Consortium <ul style="list-style-type: none"> ▪ The Consortium is an academic-health collaborative network of over 20 partnering organizations and individuals from federal, state, and community organizations, representatives of the military and veterans in the state of Missouri, and clinical and academic research experts from other regions of the United States. ▪ The long term objectives of the Consortium are to: assist in improving health and other reintegration services for military personnel and veterans in Missouri, and improve continuity of health care during the military-to-civilian reintegration period of Missouri veterans. Members of the Consortium will collaborate to identify needed translational and clinical research areas that can address these broad objectives and participate in research implementation. ▪ Consortium members fall into one or more of three panels: Community Partner Network Panel, Military Expert Panel, and External Research Panel.
Sept.	2008-	Member, Board of Directors, Alliance for the Mentally Ill - NAMI St. Louis, MO.
Dec.	2009	
Oct.	2009	Chair, Strategic Planning Committee

Community Service

April	2015	Saint Louis Homeless Veteran Standdown Packing Project, St. Louis, MO.
July	2013	The Mission Continues, Fellowship Class 2013 Orientation Service Project and Fox Sports Midwest Summer Service Slam, St. Louis, MO
May	2012	Boeing’s Memorial Day Flag Clean Up, Jefferson Barracks Cemetery, St. Louis, MO
Nov.	2010	St. Louis Veterans Day, The Mission Continues, St. Louis, MO
Aug.	2009, 2010	Community Service Day, Brown School of Social Work, St. Louis, MO
Nov.	2007	Volunteer, Out of the Darkness Community Walk, American Foundation for Suicide Prevention, St. Louis, MO.
Nov.	1995-	American Red Cross – Disaster Mental Health Volunteer (Local and National)
May	2002	Local volunteer in New Orleans and New York City for hurricanes, floods, September 11 th , and other local disasters.

SERVICE TO THE PROFESSION

Grant Reviewer

Mar.	2016	Saint Louis University, Division of Research, Presidential Research Fund (PRF) Fall 2015 cycle
Mar.	2014	Department of Veterans Affairs, Center of Excellence for Suicide Prevention (CoE) Pilot Project Program {May 2014, July 2014}
Jan	2012	Department of Veterans Affairs, Quality Enhancement Research Initiative (QUERI), Rapid Response Projects (RRP) {Jan 2012, Sept. 2012}
July	2012-	EMDR International Association (EMDRIA) Foundation Research Grant Awards {Sept. 2012; Dec. 2014}
Aug	2011-	Department of Defense, US Army Medical Research and Materiel Command (USAMRMC)
July	2011-	EMDR International Association (EMDRIA) Doctoral Dissertation Grant Awards

Journal Reviewer

2017 - Journal of Veterans Studies
2016- Women's Health Issues, Community Mental Health Journal, Journal of Adolescence, Psychiatric Services, Health Research Systems and Policy
2015- Crisis, International Journal of Social Psychiatry
2012- American Journal of Preventive Medicine, British Journal of Social Work
2010 - Journal of Injury and Violence Research
2009 - Suicide and Life Threatening Behavior, Aging and Mental Health
2008 - Journal of Traumatic Stress

Book Reviewer

2010 *Treating Young Veterans: Promoting Resilience Through Practice and Advocacy* by Editors: Diann Kelly PhD, LMSW Sydney Barksdale PhD, JD David Gitelson PhD, LCSW, Springer Publishing Company.

2008 Book Prospectus Reviewer, *Psychosocial Capacity Building in Response to Disasters* by Joshua L. Miller, Columbia University Press.

Organizations

2009-2012 Member, Washington University Institute of Clinical & Translational Sciences
2005 Member, Council on Social Work Education
2005 Member, American Association of Suicidology
2003 Member, International Society for Traumatic Stress Studies
2001 Member, Society for Social Work and Research
1994 Member, National Association of Social Workers

LICENSURE AND CERTIFICATIONS

1997- Licensed Clinical Social Worker, State of Louisiana (#4207)
2001 Licensed Master Social Worker, State of New York (#062836-1)

2013- St. Louis Social Work Field Education Collaborative, Field Instructor for MPH interns
2008 - St. Louis Social Work Field Education Collaborative, Field Instructor for MSW/BSW interns
2005 - QPR Community Gatekeeper Instructor for Suicide Prevention

AWARDS AND SPECIAL RECOGNITIONS

Awards

Nov. 2011 2011 Compass Award for Joy, The Mission Continues, St. Louis, MO.

TRAININGS

Peer Reviewed & Selected Training Participant/Attendee

Sept. 2011 VA funded: Enhancing Implementation Science in the VA 2011: Novice Program. Center for Implementation Practice and Research Support (CIPRS), Phoenix, AZ.

June 2005 NIMH funded R13: Preventing Suicide: A Scientific Consensus Process-Year V. University of Rochester Medical Center, Department of Psychiatry. Center for the Study and Prevention of Suicide, Rochester, NY.

June 2004 NIMH funded R25: Summer Research Institute in Suicide Prevention University of Rochester Medical Center, Department of Psychiatry. Center for the Study and Prevention of Suicide, Rochester, NY.

Trainings Attended

2010 Interpersonal Psychotherapy
2009 Program Evaluation

2008 Longitudinal Analysis with Latent Variables using MPlus
2008 Motivational Interviewing
2008 Qualitative Data Analysis & Mixed Methods Research
2002 Dialectal Behavior Therapy Skills Training
2002 Prolonged Exposure
2002 Instrument Design and Validation
2001 Social Administration
2001 Quantitative Research Methods
1997 American Red Cross' Disaster Mental Health Services I