

CURRICULUM VITAE
Audrey L. Begun, MSW, PhD
Emeritus Professor

The Ohio State University, College of Social Work
1947 College Rd., 325 Stillman Hall
Columbus, OH 43210
begun.5@osu.edu

FORMAL EDUCATION

- 1976 **BS** University of Michigan: Literature, Science, & the Arts. (Major: Psychology)
- 1978 **MSW** University of Michigan: Psychiatric Social Work. (Concentrations: Families, Children & Youth; Research)
- 1987 **PhD** University of Michigan: Doctoral Program in Social Work and the Social Sciences (Area: Developmental Psychology).
Dissertation: Sibling relationships involving individuals with developmental disabilities.
Dissertation Committee: Dr. John Hagen (Chair; Developmental Psychology), Dr. Nadelman (Developmental Psychology), Dr. Tony Tripodi (Social Work), Dr. Sheila Feld (Social Work), Dr. Saul Cooper (Community Psychology)

POSITIONS HELD

- 1984-1987 Lecturer: School of Social Welfare, Social Work Programs, University of Wisconsin-Milwaukee
- 1987-1993 Assistant Professor: School of Social Welfare, Social Work Programs, University of Wisconsin-Milwaukee
- 1992-2008 Center Scientist: Center for Addiction and Behavioral Health Research, University of Wisconsin-Milwaukee (now Center for Applied Behavioral Health Research/CABHR)
- 1993-2002 Associate Professor: School of Social Welfare, Social Work Programs, University of Wisconsin-Milwaukee
- 2002-2009 Professor: Social Work Department, Helen Bader School of Social Welfare, University of Wisconsin-Milwaukee
- 2003-2005 Associate Director: Center for Addiction and Behavioral Health Research, University of Wisconsin-Milwaukee (now Center for Applied Behavioral Health Research/CABHR)
- 2003-2006 Coordinator: Healthy Choices Initiative [a funded interdisciplinary university-community collaboration supporting multi-institutional partnerships for research, education, and professional development to enhance behavioral health], University of Wisconsin-Milwaukee
- 2005-2006 Interim Director: Center for Addiction and Behavioral Health Research, University of Wisconsin-Milwaukee (now Center for Applied Behavioral Health Research/CABHR)
- 2006-2008 Associate Director: Center for Addiction and Behavioral Health Research,

Begun, Audrey

- University of Wisconsin-Milwaukee (now Center for Applied Behavioral Health Research/CABHR)
- 2008 Acting Chair: Social Work Department, Helen Bader School of Social Welfare, University of Wisconsin-Milwaukee (during 1 semester sabbatical of Chair)
- 2009-2015 Associate Professor: College of Social Work, The Ohio State University, Columbus, OH
- 2015-2021 Professor: College of Social Work, The Ohio State University, Columbus, OH
- 2021-present Emeritus Professor: College of Social Work, The Ohio State University, Columbus, OH

AWARDS AND RECOGNITION

- 2001 UWM Alumni Association Milwaukee Idea Award, recognition of the partnership with Task Force on Family Violence.
- 2010 Recipient: Tony Tripodi Research and Scholarship Award, The Ohio State University College of Social Work.
- 2010 Common Elements Workgroup Award, University of Maryland College of Social Work University of California Los Angeles.
- 2013 Travel Award Recipient: The Association for Medical Education and Research in Substance Abuse (AMERSA), Bethesda, MD (November).
- 2016 Fellow of the Society for Social Work and Research (lifetime)
- 2017 Teaching Excellence Award, Ohio State University doctoral program

RESEARCH, SCHOLARSHIP, AND PROFESSIONAL ACTIVITIES

Publications: Professional Journals

- Begun, A. L.** (1980). Social policy evaluation: An example from drinking age legislation. *Evaluation and Program Planning: An International Journal*, 3(3), 165-170. (peer review)
- Begun, A. L.** (1989). Sibling relationships involving developmentally disabled people. *American Journal on Mental Retardation*, 93(5), 566-574. (peer review)
- Begun, A. L., & Zweben, A.** (1990). Assessment and treatment implications of adjustment and coping capacities in children living with alcoholic parents. *Alcoholism Treatment Quarterly*, 7(2), 23-40. (peer review)
- Begun, A. L., Gullo, D., & Modell, P.** (1990). Concordance in parents' and childcare providers' reports of child behaviors. *Early Child Development and Care*, 64, 27-32. (peer review)
- Seltzer, G., **Begun, A. L.**, Seltzer, M. M., & Krauss, M. W. (1991). Adults with mental retardation and their aging mothers: Impacts of siblings. *Family Relations*, 40, 310-317. (peer review)
- Begun, A. L.** (1993). Human behavior and the social environment: The vulnerability, risk and resilience model. *Journal of Social Work Education*, 29(1), 26-35. (peer review)
- Begun, A. L.** (1995). Sibling relationships and foster care placements for young children. *Early Child Development and Care*, 106, 237-250. (peer review)
- Gibbs, L., Gambrill, E., Blakemore, J., **Begun, A. L.**, Keniston, A., Peden, B., & Lefcowitz, J. (1995). A measure of critical thinking about practice. *Research on Social Work Practice*, 5(2), 193-204. (peer review)
- Berkowitz, M., **Begun, A. L.**, Zweben A., Giese, J., Mulry, G., Horan, C., Wheeler, T., Gimenez, J., & Piette, J. (1995). Assessing how adolescents think about the morality of substance use. *Drugs and Society*, 8(3/4), 111-124. (peer review)

- Padgett, D., & **Begun, A. L.** (1996). A model of support for social work faculty: The Writer's Guild. *Journal of Social Work Education*, 32(2), 237-244. (peer review)
- Begun, A. L.** (1999). Intimate partner violence: An HBSE perspective. *Journal of Social Work Education*, 35(2), 239-252. (peer review)
- Begun, A. L., Shelley, G., Strodthoff, T., & Short, L.** (2001). Adopting a stages of change approach for individuals who are violent with their intimate partners. *Journal of Aggression, Maltreatment & Trauma*, 5(2), 105-127. (peer review)
- Begun, A. L., Murphy, C., Bolt, D., Weinstein, B., Strodthoff, T., Short, L., & Shelley, G.** (2003). Characteristics of the Safe At Home Instrument for Assessing Readiness to Change Intimate Partner Violence, *Research on Social Work Practice*, 13(1), 80-107. (peer review)
- Begun, A. L., Brondino, M. J., Bolt, D., Weinstein, B., Strodthoff, T., & Shelley, G.** (2008). The revised Safe At Home Instrument for assessing readiness to change intimate partner violence. *Violence and Victims*, 23(4), 508-524. (peer review)
- Berger, L.K., **Begun, A.L.**, Otto-Salaj, L. L. (2009). Participant recruitment in intervention research: Scientific integrity and cost-effective strategies. *International Journal of Social Research Methodology*, 12(1), 79-92. (peer review)
- Begun, A.L., Rose, S.J., LeBel, T.P., & Teske-Young, B.A.** (2009). Implementing substance abuse screening and brief motivational intervention with women in jail. *Journal of Social Work Practice in the Addictions*, 9(1), 113-131. (peer review)
- Begun, A.L., Berger, L.K., Otto-Salaj, L.L., & Rose, S.J.** (2010). Developing effective social work university-community research collaborations. *Social Work*, 55(1), 54-62. (peer review)
- Begun, A.L., Berger, L.K., & Salm Ward, T.C.** (2011). Using a lifecourse context for exploring alcohol change attempts and treatment efforts among individuals with alcohol dependency. *Journal of Social Work Practice in the Addictions*, 11(2), 101-123. (peer review)
- Begun, A.L., Rose, S.J., & LeBel, T.** (2011). Intervening with women in jail around alcohol and substance abuse during preparation for community reentry. *Alcohol Treatment Quarterly*, 29(4), 453-478. (peer review)
- Begun, A. L., & Hammond, G.C.** (2012). Endpage: CATCH Court—A novel approach to “treatment as alternative to incarceration” for women engaged in prostitution and substance abuse. *Journal of Social Work Practice in the Addictions*, 12(3), 328-331. (editor reviewed)
- Begun, A.L., Barnhart, S., Gregoire, T., & Shepperd, E.** (2014). If mothers had their say: Research-informed intervention design for empowering mothers to establish smoke-free homes. *Social Work in Health Care*, 53(5), 446-459. (peer review)
- Rose, S.J., LeBel, T.P., **Begun, A. L.**, & Fuhrmann, D. (2014). Looking out from the inside: Incarcerated women’s perceived barriers to treatment of substance use. *Journal of Offender Rehabilitation*, 54(4), 310-316. (peer review)
- Sielski, C., **Begun, A. L.**, & Hamel, J. (2015). Expanding knowledge concerning the *Safe At Home* instrument for assessing Readiness-to-Change among individuals in batterer treatment. *Partner Abuse*, 6(3), 255-272. (peer review)
- Begun, A.L., Early, T., & Hodge, A.** (2015). Mental health and substance abuse service engagement by men and women during community reentry following incarceration. *Administration and Policy in Mental Health and Mental Health Services Research*, 43(2), 207-218. DOI 10.1007/s10488-015-0632-2. (peer review)
- Begun, A.L., & Carter, J.** (2016). Career implications of doctoral social work student debt load. *Journal of Social Work Education (on-line)*, 1-13. (peer review)
- Begun, A.L., Clapp, J.D., & The Alcohol Misuse Grand Challenge Collective.** (2016). Reducing and preventing alcohol misuse and its consequences: A grand challenge for social work. (Grand Challenges for Social Work Initiative Working Paper No. 17). Cleveland, OH:

American Academy of Social Work and Social Welfare. <http://aaswsw.org/wp-content/uploads/2015/12/WP14-with-cover.pdf> (peer review).

- Begun, A.L.,** Clapp, J.D., & The Alcohol Misuse Grand Challenge Collective. (2016). Reducing and preventing alcohol misuse and its consequences: A grand challenge for social work. *International Journal of Alcohol and Drug Research*, 5(2), 73-83. (invited reprint of above)
- Begun, A.L.** (2016). Considering the language we use: Well worth the effort (Endpage). *Journal of Social Work Practice in the Addictions*, 16(3), 332-336. (invited)
- Begun, A.L.,** & DiNitto, D. (2017). Introduction to the special issue: Implementing the Grand Challenge of Reducing and Preventing Alcohol Misuse and Its Consequences, *Journal of Social Work Practice in the Addictions*, 17(1/2), 1-6 (online version).
- Begun, A.L.** (2017). NIAAA and the global challenge: An interview with Dr. Margaret (Peggy) Murray. *Journal of Social Work Practice in the Addictions*, 17(1/2), 1-8 (online version).
- Begun, A.L.,** Babcock, J., & Davis, A.K. (2021). Developing your program's substance misuse minor/concentration. *Journal of Social Work Practice in the Addictions*, 21(2), 202-206.

Publications: Abstracts

- Begun, A.L.,** Brondino, M.J., & Murray, M. (2007). Translating alcohol research into social work practice: Training social work educators. Abstract published in *Alcoholism: Clinical and Experimental Research*, special issue from the 2007 meetings of the Research Society on Alcoholism (RSOA).
- Begun, A.L.** (2014). Moving beyond “not enough” substance use content in social work curricula. Abstract published in *Substance Abuse*, 35(2), p. 198-199.

Publications: Books, Edited Books, Edited Journal Issues

- Rosin, P., Whitehead, A.D., Tuchman, L.I., Jesien, G.S., **Begun, A. L.,** & Irwin, L., Editors. (1996). *Partnerships in family-centered care: A guide to collaborative early intervention*. Baltimore, MD: Paul H. Brookes. ISBN-10: 1557662258 ISBN-13: 9781557662255 [Note: See chapter listing below for Begun, A. (1996) included in this book]
- Begun, A. L.,** Editor. (2003). Social work education for the prevention and treatment of alcohol use disorders. Electronic publication contracted by the National Institute on Alcohol Abuse and Alcoholism (NIAAA), see <http://pubs.niaaa.nih.gov/publications/Social/main.html>
- Begun, A.L.** & Gregoire, T. (2014). *Conducting substance use research*. NY: Oxford University Press, Pocket Guides to Social Work Research series.
- Begun, A.L.,** & DiNitto, D. (2017). Guest editors: Special issue on Implementing the Grand Challenge of Reducing and Preventing Alcohol Misuse and Its Consequences. *Journal of Social Work Practice in the Addictions*, 17(1/2).
- Begun, A.L.,** & DiNitto, D. (Eds.). (2018). *Implementing the Grand Challenge of Reducing and Preventing Alcohol Misuse and Its Consequences*. NY: Routledge (reprint of Journal of Social Work Practice in the Addictions special issues, volume 17).
- Begun, A.L.,** Berger, L.K., Otto-Salaj, L.L. (2018). *Participant recruitment and retention in intervention and evaluation research*. NY: Oxford University Press, Pocket Guides to Social Work Research series.
- Begun, A.L.,** & Murray, M., (Eds.) (2020). *The Routledge handbook of social work and addictive behaviors*. NY: Routledge.

Publications: Book Chapters, Contributions to Edited Volumes

- Nadelman, L., & **Begun, A. L.** (1982). Effects of the newborn on the older sibling. In M. E. Lamb & B. Sutton-Smith (Eds.), *Sibling relationships: Their nature and significance across the lifespan*, (pp. 13-37). New Brunswick, NJ: Lawrence Erlbaum. (invited)
- Seltzer, G., **Begun, A. L.**, Magen, R., & Luchterhand, C. (1993). Social supports and expectations of family involvement after out-of-home placement. In E. Sutton, T. Heller, A. Factor, B. A. Hawkins, & G. B. Seltzer (Eds.), *Older adults with developmental disabilities: Optimizing choice and change*, (pp. 123-140). Baltimore: Paul Brookes Publishing. (invited)
- Begun, A. L.** (1996). Family systems and family-centered care. In P. Rosin, A., Whitehead, L. Tuchman, G. Jesien, & A. Begun, A. *Partnerships in family-centered care: A guide to collaborative early intervention*, (pp. 33-64). Baltimore, MD: Paul H. Brookes. (invited) [Note: This chapter is contained in an edited book listed above.]
- Begun, A. L.** (1997). Sibling relationships and foster care placements for young children. In J. T. Pardek & M. J. Markward (Eds.), *Reassessing Social Work Practice with Children* (pp. 149-162). Amsterdam, The Netherlands: Gordon & Breach Publishers. [Note: This chapter is reprinted from *Early Child Development and Care*, 106, 237-250 (1995) listed above.]
- Begun, A. L.** (1997). Should developmental disabilities content be incorporated into the core HBSE curriculum? Yes. In M. Bloom & W. Klein (Eds.), *Current Issues in Social Work Education*, (pp. 158-163). Boston, MA: Allyn & Bacon.
- Begun, A. L.** (1997). Should developmental disabilities content be incorporated into the core HBSE curriculum? Response to "No" Position. In M. Bloom & W. Klein (Eds.), *Current Issues in Social Work Education*, (pp. 170-171). Boston, MA: Allyn & Bacon. (invited)
- Begun, A.L.**, Shelley, G., Strodthoff, T., & Short, L. (2001). Adopting a stages of change approach for individuals who are violent with their intimate partners. In Geffner, R. A., & Rosenbaum, A. (Eds.), *Domestic violence offenders: Current interventions, research, and implications for policies and standards* (pp. 105-127). NY: Haworth Press. [Note: This is an invited reprinting of the peer review article in *Journal of Aggression, Maltreatment & Trauma* listed above.]
- Begun, A. L.** (2003). Intimate partner violence—Adulthood. In T. Gullotta & M. Bloom, (Eds.), *Encyclopedia of Primary Prevention and Health Promotion* (pp. 640-647). MA: Kluwer Academic Publishing. (invited)
- Berkowitz, M., & **Begun, A.L.** (2003). Designing prevention programs: The developmental perspective. In Z. Sloboda & W. J. Bukoski, (Eds.), *Handbook of drug abuse prevention: Theory, science, and practice*, (pp. 327-350). MA: Kluwer Academic/Plenum Publishers. (invited)
- Begun, A.L.**, Rose, S.J., & LeBel, T.P. (2010). How jail partnerships can help women address substance abuse problems in preparing for community reentry. In S. Stojkovic (Ed.), *Managing special populations in jails and prisons, vol. 2*, (1-2 to 1-29). Kingston, NJ: Civic Research Institute (CRI). (invited)
- Begun, A.L.**, & Berger, L. (2011). Sibling involvement in substance misuse and abuse. In J. Caspi, (Ed.), *Sibling development: Implications for mental health practitioners*, (pp. 221-244). New York: Springer Press. (Invited)
- Begun, A.L.**, & Mersky, J. (2011). Sibling relationships and out-of-home care. In J. Caspi, (Ed.), *Sibling development: Implications for mental health practitioners*, (pp. 321-340). New York: Springer Press. (Invited)
- Begun, A.L.**, & Rose, S.J. (2011). Programs for children of parents incarcerated for substance-related problems. In S.L.A. Straussner, & C.H. Fewell, (Eds.), *Children of substance abusing parents: Dynamics and treatment*, (pp. 243-267). New York: Springer Press. (Invited)

- Begun, A.L.** (2012). Alcohol abuse and dependence: The 7% problem. In E.F. Hoffler & E.J. Clark, (Eds.), *Social work matters: The power of linking policy and practice*. Washington, DC: NASW Press. (Invited)
- Begun, A.L., & Brown, S.** (2014). Neurobiology of substance use disorders and implications for treatment. In S.L.A. Straussner, (Ed.), *Clinical work with substance abusing clients, 3rd edition*, (pp. 33-66). New York: Guilford Press. (Invited)
- Begun, A.L., Hodge, A.I., & Early, T.** (2017). A family systems perspective in prisoner reentry. In S. Stojkovic (Ed.), *Prisoner reentry: Critical issues and policy directions*, (pp.85-144). NY: Palgrave Publishing. (invited)
- Browne, T., Gehlert, S., Andrews, C., Zebrack, B., Walther, V., Steketee, G., Maramaldi, P., Jones, B. Golden, R., Ewald, B., Bernstein, S., **Begun, A.L.**, Allen, H., Guth, S., Ross, A., Moore, M., Merighi, J.R. (2018). *Strengthening health care systems: Better health across America*. (Grand Challenges for Social Work Initiative Working paper No. 22). Cleveland, OH: American Academy of Social Work and Social Welfare. <http://aaswsw.org/wp-content/uploads/2017/11/WP22.pdf>
- Spencer, M.S., Walters, K. L., Allen, H.L., Andrews, C.M., **Begun, A.**, Browne, T., Clapp, J.D., DiNitto, D., Maramaldi, P., Wheeler, D.P., Zebrack, B.J., Uehara, E. (2018). Close the health gap. In R. Fong, J. Lubben, & R.P. Barth, (Eds.), *Grand challenges for social work and society*, (pp. 36-55). NY: Oxford University Press.
- Begun, A.L.** (2017). *Theories and biological basis of addiction*. The Ohio State University: Pressbooks Open Educational Resource.
- Begun, A.L.** (2018). *Research and statistics for understanding social work problems and diverse populations*. The Ohio State University: Pressbooks Open Educational Resource.
- Begun, A.L.** (2018). *Research and statistics for understanding social work interventions*. The Ohio State University: Pressbooks Open Educational Resource.
- Begun, A.L.** (2018). *Excel workbook*. The Ohio State University: Pressbooks Open Educational Resource
- Begun, A.L.** (2019). *Theories and biological basis of addiction: Part I and Part II (revised)*. The Ohio State University: Pressbooks Open Educational Resource (OER).
<https://ohiostate.pressbooks.pub/substancemisusepart1/> &
<https://ohiostate.pressbooks.pub/substancemisusepart2/>
- Begun, A.L.** (2020). Introduction to psychoactive substances. In A.L. Begun & P. Murray, (Eds.), *The Routledge handbook of social work and addictive behaviors*, (p. 17-38). NY: Routledge.
- Begun, A.L.** (2020). Psychological models of addictive behavior. In A.L. Begun & P. Murray, (Eds.), *The Routledge handbook of social work and addictive behaviors*, (p. 95-109). NY: Routledge.
- Begun, A.L., Bares, C.B., & Chartier, K.G.** (2020). Social environmental contexts of addictive behavior. In A.L. Begun & P. Murray, (Eds.), *The Routledge handbook of social work and addictive behaviors*, (p. 110-128). NY: Routledge.
- Begun, A.L., & Murray, M.** (2020). Introduction to *the Routledge Handbook of social work and addictive behaviors*. In A.L. Begun & P. Murray, (Eds.), *The Routledge handbook of social work and addictive behaviors*, (p. 1-16). NY: Routledge.
- Begun, A.L., & Murray, M.** (2020). Emerging priorities for practice and research. In A.L. Begun & P. Murray, (Eds.), *The Routledge handbook of social work and addictive behaviors*, (p.618-624). NY: Routledge.
- Spencer, M.S., Walters, K. L., Allen, H.L., Andrews, C.M., **Begun, A.**, Browne, T., Clapp, J.D., DiNitto, D., Maramaldi, P., Wheeler, D.P., Zebrack, B.J., Uehara, E. (in press). Close the health gap. In R. Fong, J. Lubben, & R.P. Barth, (Eds.), *Grand challenges for social work and society, 2nd edition*. NY: Oxford University Press.

Book Reviews, Reprints, and Minor Publications

- Grossman, J. M., & **Begun, A. L.** (1994). *Tell them who I am: A booklet to help people understand children with attention deficit disorders*. Produced by the UWM School of Social Welfare for free distribution to families of children with ADD/ADHD in Wisconsin.
- Begun, A. L.** (1995). Child welfare issues of children with special needs and their families. Distributed to faculty members of the Wisconsin Personnel Development Project. Unpublished, reproduced by School of Social Welfare and made available on computer disk to instructors in special education, allied health, nursing, social work.
- Weinstein, B., **Begun, A. L.**, Strodthoff, T., & Batson, T. (2000). Using a stages of change model for outcome evaluation in batterers' treatment. Abstract published in *International Journal of Psychology*, 2000, June-August, 35, 46.
- Begun, A. L.** (2003). Book review. *Breast cancer shapes an epidemic*, A. S. Kasper & S. J. Ferguson, Eds. *Affilia*, 16(3), 392-394. (invited)
- Begun, A. L.** (2005). Book Review. *Child development: A practitioner's guide (2nd ed)*, D. Davies. *Journal of Research in Social Work Practice*. (invited)
- Begun, A. L.** (2006). Book review. *The research process in the human services: Behind the scenes*, Alexander, L. B., & Solomon, P., (Eds.) *Journal of Research in Social Work Practice*. (invited)
- Begun, A. L.** (2006). Book review. *Understanding the addicted brain*, The Manisses Communications Group. *Journal of Social Work Practice in the Addictions: From science to service*, 6 (3/4). (non-refereed)
- Begun, A. L.** (2006). Book review. *Substance abuse treatment for criminal offenders*, D. W. Springer, C. A. McNeece, & E. M. Arnold. *Journal of Social Work Practice in the Addictions*, 6(3), 123-124. (non-refereed)
- Begun, A. L.** (2006). Book review. *Treating addicted offenders: A continuum of effective practices*. K. Knight & D. Farabee (Eds.). *Journal of Social Work Practice in the Addictions*, 6(4), 137-138. (non-refereed)
- Begun, A. L.** (2007) Book review. *Integrated Treatment for dual disorders: A guide to effective practice*, by K.T. Mueser, D.L. Noordsy, R.E. Drake, & L. Fox. *Journal of Social Work Practice in the Addictions*, 7(1/2), 167-168. (non-refereed)
- Begun, A. L.** (2008) Book review. *Rethinking substance abuse: What the science shows and what we should do about it*, W. R. Miller & K. M. Carroll (Eds.). *Journal of Social Work Practice in the Addictions*, 8(2), 267-268. (non-refereed)
- Begun, A. L.** (2009) Book review. *Addiction treatment: A strengths perspective, 2nd edition*, K. van Wormer & D.R. Davis. *Journal of Social Work Practice in the Addictions*, 9(3), 341-342. (non-refereed)
- Begun, A. L.** (2010). Book review. *Pharmacology and treatment of substance abuse: Evidence- and outcome- based perspectives*, edited by L.M. Cohen, F.L. Collins, A.M. Young, D.E. McChargue, T.R. Leffingwell, & K.L. Cook. *Journal of Social Work Practice in the Addictions*, 10(3), 327-328. (non-refereed)
- Begun, A. L.** (2010). Book review. *Encyclopedia of substance abuse prevention, treatment, & recovery*, Vols. I & II, edited by G.L. Fisher & N.A. Roget. *Journal of Social Work Practice in the Addictions*, 10(3), 328-329. (non-refereed)
- Begun, A. L.** (2011). Book review. *Addiction Research Methods*, edited by P.G. Miller, J. Strang, & P.M. Miller. *Journal of Social Work Practice in the Addictions*, 11(4), 395-397. (non-refereed)

Begun, Audrey

- Begun, A. L., & Straussner, S.L.A.** (2013). Film review. *Lost Childhood—Growing Up in an Alcoholic Family & Foo Foo Dust*. *Journal of Social Work Practice in the Addictions*, 13(1), 116-117. (non-refereed)
- Begun, A. L.** (2013). Book review. *Treating Addiction—A Guide for Professionals*, by W.R. Miller, A.A. Forcehimes, & A. Zweben. *Journal of Social Work Practice in the Addictions*, 13(2), 213-215. (non-refereed)
- Begun, A. L.** (2013). Book review. *Drugs, the brain, and behavior: The pharmacology of drug use disorders*, by J. Brick & C. K. Erickson. *Journal of Social Work Practice in the Addictions*, 13(4), 437-438. (non-refereed)
- Begun, A. L., & Begun, E.** (2014). Book review. *Addiction Trajectories*, by E. Raikhel & W. Garriott (Eds.). *Journal of Social Work Practice in the Addictions*, 14(1-2). (non-refereed)
- Begun, A.L.** (2015). Book review: *Treating addictions with EMDR therapy and the stages of change*, by N.J. Abel & J.M. O'Brien. *Journal of Social Work Practice in the Addictions*, 15(1), 130-131.
- Begun, A.L.,** Washtenaw Families Against Narcotics (WFAN), Orange Egg Advertising, Families Against Narcotics (FAN). (forthcoming, 2021). *I'm still a person: Stigma around substance use*. [Public education version]. To be released as Open Educational Resource (OER) Pressbooks workbook.
- Begun, A.L.,** Washtenaw Families Against Narcotics (WFAN), Orange Egg Advertising, Families Against Narcotics (FAN). (forthcoming, 2021). *I'm still a person: Stigma around substance use*. [Professional education version]. To be released as Open Educational Resource (OER) Pressbooks workbook.

News Media Interviews

- Columbus Dispatch, Saturday December 19, 2009. Repeat Abuser Gets Six Months. (Article addresses issues for women in intimate partner violence situations.)
- Columbus Dispatch, Sunday March 23, 2014. Places for Change. (Article describes a new transitional housing and substance use disorder treatment program for women leaving incarceration.)

GRANTS AND CONTRACT ACTIVITIES

- | | |
|-----------|---|
| 1988-1993 | Stress, Health and Social Supports Among Families and Caregivers of Older Adults with Developmental Disabilities. Principal Investigator: Dr. Gary Seltzer, University of Wisconsin-Madison, Waisman Center/School of Social Work. Funded by the National Institute on Disability and Rehabilitation Research (NIDRR). Total subcontract to University of Wisconsin-Milwaukee: \$10,009.[R01 AG08768-01]
Role: Consulting/Collaborating Investigator |
| 1990-1993 | Moral Reasoning and Adolescent Drug and Alcohol Abuse. Principal Investigator: Dr. Marvin Berkowitz, Marquette University; Co- Investigator: Allen Zweben, University of Wisconsin-Milwaukee School of Social Welfare. Funded by National Institute on Drug Abuse, Prevention Research (NIDA). Three-year funding total budget of \$699,574; UWM subcontract three year budget \$250,958. [5R01 DA06331-03]
Role: Co-Investigator/Director of Subcontract/Site Principal Investigator |

Begun, Audrey
1994-1999

Preventing Violence Against Women Demonstration Project. (Principal Investigator of UWM evaluation research subcontract) Funded by the Centers for Disease Control and Prevention, Injury Prevention Division, Family Violence Subdivision (CDC). Project total: \$1.5 million over 5-year period. Five-year total UWM evaluation research subcontract with Milwaukee Women's Center: \$325,000. [U50 CCU511248-01]

Role: Co-Principal Investigator/Director of Evaluation Research

2000-2002 **Evaluating the Task Force on Family Violence Batterer's Treatment Programs (DAIP).** Evaluation project funded by the Jane B. Pettit Foundation. Subcontract three-year budget to UWM: \$33,600.

Role: Co-Principal Investigator/Evaluation Researcher

2002-2003 **Social Work Education for the Prevention and Treatment of Alcohol Use Disorders.** NIAAA contract to revise/edit and prepare for distribution the new curriculum

Total contract: \$10,000

Role: Principal Contract/Curriculum Coordination/Editor

2002-2003 **The Impact of Learning Styles Training on Field Work Performance of Social Work Students.** Funded by UWM/UW System Faculty Development Program. Amount: \$8,000.

Role: Principal Investigator

2002-2004 **CABHR/Meharry Medical College collaboration to promote HIV and alcohol research capacities in an historically black institution.** Funded by NIAAA, Principal Investigator of UWM subcontract: Dr. Allen Zweben. [U01 AA11773]

Role: Research Mentor/Trainer

2004-2008 **Social Work Educator Alcohol Curriculum Training Project.** Funded by the National Institute on Alcoholism and Alcohol Abuse (NIAAA). Total 3-year budget, plus 1-year no cost extension: \$810,000. [R25 AA014338-01A1]

Role: Principal Investigator

2005 **A Randomized, Multi-Center, Double-Blind, Placebo-Controlled Study of the Efficacy and Safety of Aripiprazole in the Maintenance of Abstinence from Alcohol in Subjects with Alcoholism,** coordinated and funded by Bristol-Myers Squibb.

Role: Site Principal Investigator. *Assumed role following retirement of original site PI, Dr. Allen Zweben.

2005-2006 **CABHR/Meharry Medical College collaboration to promote HIV and alcohol research capacities in an historically black institution.** Funded by NIAAA. [U01 AA014939]

Role: Site Principal Investigator. *Assumed role following retirement of original site PI, Dr. Allen Zweben.

2005-2006 **Cost-Effectiveness of the COMBINE Study, Health Services Study Extension.** Subcontract with the Research Triangle (Dr. Zarkin, PI), funded by the NIH/NIAAA

- to evaluate the economic costs and benefits of combining pharmacotherapy and behavior therapy for the treatment of alcohol problems.
Role: Site Co-Principal Investigator (with Dr. Ron Cisler, Center for Urban Population Health). *Assumed role following retirement of original site PI, Dr. Allen Zweben.
- 2005-2007 **Phase 3, Long-term Safety and Efficacy Study of Medisorb Naltrexone—**
Continuing Extension (Zweben/Longo PIs), funded by Alkermes.
Role: Site Principal Investigator. *Assumed role following retirement of original site PI, Dr. Allen Zweben.
- 2007-2008 **Development of a Lifecourse Followback Approach to Assessing Alcohol Dependence Recovery and Change Attempts** (Co-Investigators: Dr. Lisa Berger, Dr. Michael Brondino). Funded by: The Lois and Samuel Silberman Fund (*final report due July 31, 2008*): Total funding: \$15,000.
Role: Principal Investigator
- 2006-2008 **Supporting jails in providing substance abuse services for women**, funded by the U.S. Bureau of Justice Administration (Dr. Susan Rose as Co-PI; Dr. Thomas Lebel and Dr. Stan Stojkovic as Co-Is).
Total funding: \$394,891 [2006-DD-BX-0195]
Role: Principal Investigator
- 2008-2009 **Custer High School (Milwaukee Public School System) Social Work and Criminal Justice Curriculum Project**, consulting team funded internally by University of Wisconsin-Milwaukee. Co-consultant: Dr. Kimberly Hassell. Assisting faculty and administration in developing and implementing a college preparatory sequence for 9th – 12th grade students electing this focus. Year 1 funding: approximately \$30,000.
Role: Consulting Collaborative Partner
- 2009 **Prevention First, State of Illinois: “Alcohol and Our Society.”** Training provided June 11-12 (Chicago, Springfield). Contract: approximately \$4,800.
Role: Consulting trainer
- 2010-2011 **Project RISE: Reentry Inventory of Service Engagement**, funded collaboration with the Ohio Association of County Behavioral Health Authorities. Funded by the Ohio Department of Public Safety, Office of Criminal Justice Services. Total funding: \$104,000 with matching funds from Ohio State University College of Social Work in the amount of \$21,000. (Co-Investigator: Dr. Theresa Early)
Role: Principal Investigator
- 2010-2011 **Childcare Opinions Questionnaire (COQ) Project**, funded by the Coca-Cola *Making a Difference for Women* grant to the Ohio State University Department of Women’s Studies for faculty fellowship grants. Total funding: \$3,500. (Co-Investigator: Dr. Theresa Early)
Role: Principal Investigator

- 2010-2012 **Alcohol and Other Drug Curriculum Structures in Social Work Education**, funded by The Ohio State University College of Social Work faculty grants program. Total funding: \$5,000. (Co-Investigator: Dr. Lala Straussner, New York University Silver School of Social Work)
Role: Principal Investigator
- 2011-2013 **Empowering Mothers to Establish Smoke-free Homes (EMESH) Project**. Collaboration with the Nationwide Children's Hospital Neonatal Intensive Care Unit (NICU) and community based agency Amethyst, Inc. Phase I & II: qualitative interviews with mothers of infants in the NICU for respiratory support and secondary data analysis of NICU infant records. These preliminary studies inform the development of an interdisciplinary staff training intervention (Phase III, summer-fall, 2013) and a multi-partner menu-driven intervention study (2014-2015). Funded by the Ohio State University College of Social Work Seed Grant Program, \$5,000 and two 12-month 50% graduate research assistantships.
Role: Principal Investigator
- 2013 **Social Work Doctoral Student Indebtedness and Career Development**. National survey of current and recent students, as well as social work program administrators. The data are to inform programs about the nature of doctoral student debt and debt anxiety, their impact on the career development choices of social work doctoral students, and potential strategies for addressing these issues during doctoral education, the new faculty hiring process, and when mentoring doctoral program students and graduates around their future career development. Competitively funded by the Group for the Advancement of Doctoral Education in Social Work (GADE), April-October, 2013, \$2,500. (Co-Investigator/Project Coordinator doctoral student James Carter)
Role: Principal Investigator

Other Funded Activities

- 1989-1990 Principal Investigator: Siblings as Social Skills Coaches for ADHD Children. UWM Graduate School Research Incentive Program. Course release.
- 1994-1995 Principal Investigator: Faculty Development Grant to develop interdisciplinary curriculum materials related to children with special needs in the child welfare system. Funded by University of Wisconsin System, University of Wisconsin-Milwaukee Graduate School, University of Wisconsin System, and University of Wisconsin-Milwaukee School of Social Welfare. Amount: one course release.
- 1994-1995 Grant Consultant: Violence in the Lives of Children—Determining the Training and Support Needs of Teachers of Young Children. Funded by the University of Wisconsin-Milwaukee Urban Research Center. Principal Investigator: Dr. Rene Gratz, College of Health Sciences.
- 1994-1996 Grant Consultant/Advisory Board Member: Interdisciplinary Training Model for Inclusion Specialists Project. Co-Principal Investigators: Dr. Karen Stoiber, UW-Milwaukee, Educational Psychology; Dr. Maribeth Gettinger, UW-Madison, Nursing. Funded by U.S. Department of Education. Course release.

- 1995-1996 Co-Principal Investigator: Project PASA—Preventing Adolescent Substance Abuse with a Family-Based Intervention. Funded by the University of Wisconsin-Milwaukee Urban Research Center. Co-Investigators: Dr. Rhea Steinpreis, Psychology; Dr. Virginia Stoffel, Occupational Therapy. Amount: one course release each, S&E costs.
- 1996 Principal Investigator: Family-Centered Prevention of Adolescent Substance Abuse. Funded by the University of Wisconsin-Milwaukee Graduate School Research Incentive Program. Amount: one course release.
- 2002-2003 Research Fellowship: Health Care Discrepancies in Services for Women with Alcohol Problems. Funded by UWM Women's Studies Center to develop interdisciplinary curriculum materials on this topic. Amount: one course release.
- 2005-2008 Research Mentor: Supervisory mentor for federal Loan Repayment Program scholar (NIH/NIAAA), Dr. Todd Campbell (Marquette University).
- 2006 Consultant: National Institute on Alcohol Abuse and Alcoholism, development of a nursing curriculum concerning alcohol use disorders.
- 2006-2007 Consultant: Grant development mentoring (with Dr. Laura Otto-Salaj), to New Mexico State University, contract to UWM for \$7,500.
- 2008 Consultant: Diverse & Resilient, Milwaukee, WI community-based organization. Contract to provide literature review, recommendations, and review of curriculum materials related to state funded project to teach LGBT youth about alcohol misuse and related problems. (June-December) Contract total: \$2,000
- 2006-2009 Social Work Consultant: Preparation and retention of highly qualified early intervention/early childhood special education personnel for high-poverty, linguistically- diverse communities (Project EI/EC PREP). Funded by Office of Special Education Programs, US Department of Education.
- 2006-2007 Co-Principal Investigator: Fromkin Research and Lecture Award. Project title: Three strikes: Substance abusing, female, and in jail (with Dr. Susan J. Rose). Funded by the University of Wisconsin-Milwaukee Morris Fromkin Memorial Fund, \$5,000.
- 2008-2009 Principal Investigator: Center Scholar in Teaching and Learning, Threshold Concepts in Social Work Education. Funded by University of Wisconsin-Milwaukee Center for Instructional and Professional Development, \$8,000.
- 2011 Principal Investigator: Prisoner visitation study. Secondary data analysis of Ohio Department of Rehabilitation and Corrections database for 50,054 current inmates and the pattern of visits they receive in relation to geographic and temporal factors. (unfunded)
- 2016-2017 Principal Investigator: Going Textless In A Social Work Course. The Ohio State University Affordable Learning Exchange (ALX). Creating open-access learning

resources for SWK 3805 (Theories and Biological Basis of Addiction) course; evaluating the impact on student performance and affordability. \$1,000.

- 2018-2019 Principal Investigator: Transforming the Undergraduate Social Work Research Sequence with No-Cost Learning Resources. The Ohio State University Affordable Learning Exchange (ALX). Creating open-access learning resources for SWK 3401, SWK 3401H, SWK 3402, SWK 3402H, and SWK 4996H BSSW research course sequence; evaluating the impact on student performance and affordability. \$12,000. (Co-Investigator: Jennie Babcock)
- 2019-2021 Curriculum Consultant: Council on Social Work Education (CSWE) Practitioner Education (PracEd) project, expanding social work capacity to address substance misuse and substance use disorders through curriculum infusion. Funded through Substance Abuse and Mental Health Services Administration (SAMHSA) grant to CSWE. \$20,000 per year, 2-year renewable contract.
- 220-2021 Co-Principal Investigator: Leveraging photoelicitation to elucidate risk and resilience among adults with co-occurring traumatic brain injury and opioid use disorders. Funded by Administration for Community Living, U.S. Department of Health and Human Services and the Ohio State University College of Social Work Dean's Fund. \$4,500. (Co-PI: Katherine Coxe, doctoral student)

ACADEMIC/PROFESSIONAL PRESENTATIONS

International

- Nadelman, L., & **Begun, A. L.** (1981). Emergent sibling relationships. Symposium presentation at the annual meetings of the International Society for the Study of Behavioral Development (ISSBD), Toronto (August). Formal paper presentation. (*Refereed*)
- Nadelman, L., MacIver, D., & **Begun, A. L.** (1991). Does preparing a firstborn for the birth of a sibling help? Poster presentation at the biennial meetings of the International Society for the Study of Behavioural Development (ISSBD), Minneapolis (July). "Notes." (*Refereed*)
- Seltzer, G. B., **Begun, A. L.**, Magen, R., & Luchterhand, C. (1992). Family involvement after out-of-home placement. Symposium presentation at the 9th World Congress of the International Association for the Scientific Study of Mental Deficiency, Brisbane, Australia (August). Formal paper presentation. (*Refereed*)
- Berkowitz, M., Zweben, A., **Begun, A. L.**, Mulry, G., & Giese, J. (1995). Sociomoral reasoning and substance use in adolescence. Paper presented at the 7th biennial International Conference on Treatment of Addictive Behaviors. Leeuwenhorst, The Netherlands (June). (*Refereed*)
- Berkowitz, M., Giese, J., **Begun, A. L.**, Mulry, G., & Zweben, A. (1995). Family dynamics and adolescent moral development. Paper presented at the 2nd International Conference on Moral Education. Chiba-Ken, Japan (August). (*Refereed*)
- Begun, A. L.**, Strodthoff, T., Weinstein, B., Shelley, G., & Short, L. (1997). Development of an instrument to assess readiness to change battering behavior: Preliminary Results. Paper presented at the 5th International Family Violence Research Conference, Durham, NH. (July). (*Refereed*)
- Begun, A. L.**, Weinstein, B., & Strodthoff, T. (1998). Intimate partner violence: Experiences and attitudes of men who batter related to their readiness to change personal behavior. Paper

Begun, Audrey

- presented at the International Conference on Research for Social Work Practice, North Miami, FL (January). (*Refereed*)
- Begun, A. L.,** Strodthoff, T., Short, L., & Weinstein, B. (1998). Readiness to change intimate partner violence as process evaluation. Paper presented at the International Conference on Program Evaluation and Family Violence Research, Durham, NH (July). (*Refereed*)
- Begun, A. L.,** Strodthoff, T., & Batson, T. (1998). Evaluating single-dose high school educational interventions to prevent intimate partner violence. Paper presented at the International Conference on Program Evaluation and Family Violence Research, Durham, NH (July). (*Refereed*)
- Begun, A. L.,** Strodthoff, T., Weinstein, B., Shelley, G., & Short, L. (1999). Integrating criminal records, readiness to change, and attendance rates in the evaluation of intimate partner violence prevention interventions. Paper presented at the 6th International Family Violence Research Conference, Durham, NH (July). (*Refereed*)
- Begun, A. L.,** Strodthoff, T., Batson, T., & Weinstein, B. (1999). Adolescent intimate partner violence prevention sessions: Durability of effects. Paper presented at the 6th International Family Violence Research Conference, Durham, NH (July). (*Refereed*)
- Murphy, C.M., **Begun, A. L.,** Strodthoff, T. (1999). Concurrent and predictive validity of an instrument to assess readiness to change abusive behavior toward intimate partners. Paper presented at the annual meetings of the Association for the Advancement of Behavior Therapy (AABT), Toronto, CA (November). (*Refereed*)
- Begun, A.L.,** Rose, S.J., LeBel, T., Stojkovic, S., & Teske-Young, B. (2007). Report on a project to support jails in addressing women's substance abuse problems in jail and during community reentry. Presented at the International "What works with women offenders?" conference, sponsored by Monash University, Australia and convened in Prato, Italy (September). (*Refereed*)
- Rose, S.J., LeBel, T., & **Begun, A.** (June, 2015). Integrated Care for Incarcerated Mothers with Health, Mental Health and Substance Use Problems. Paper presentation at International Conference on Treatment of Addictive Behaviours (ICTAB-13) meetings, Denmark, (June) (*Refereed*)

National

- Nadelman, L., & **Begun, A. L.** (1981) Effects of the newborn on the older sibling: Mothers' responses to questionnaires. Symposium presentation at the biannual meetings of the Society for Research in Child Development (SRCD), Boston (April). Formal paper presentation. (*Refereed*)
- Begun, A. L.** (1983) Mental retardation research in historical perspective. Symposium presentation at the biannual meetings of the Society for Research in Child Development (SRCD), Detroit (April). Formal paper presentation. (*Refereed*)
- Begun, A. L.** (1987) Sibling relationships with developmentally disabled people. Poster presented at the biannual meetings of the Society for Research in Child Development (SRCD), Baltimore (April). "Notes." (*Refereed*)
- Begun, A. L.,** & Gullo, D. (1990) Concordance in parents' and childcare providers' reports of child behavior. Poster presentation at the annual meetings of Association for the Education of Young Children (AEYC), San Francisco (March). "Notes." (*Refereed*)
- Berkowitz, M., Gimenez, J., **Begun, A. L.,** & Zweben, A. (1991) Moral thinking and drug and alcohol use. Poster presentation at the biennial meetings of the International Society for the Study of Behavioural Development (ISSBD), Minneapolis (July). "Notes." (*Refereed*)

- Begun, A. L.** (1992) Community and social context interact with individual characteristics: Vulnerability, risk, and resilience. Presented at the annual meetings of the Council on Social Work Education (CSWE APM), Kansas City, MO (March). Paper presentation. (*Refereed*)
- Berkowitz, M., **Begun, A. L.**, Zweben, A. (1992) Adolescent moral thinking and drug use. Symposium presentation at the annual meetings of American Educational Research Association (AERA), San Francisco (April). Formal paper presentation. (*Refereed*)
- Begun, A. L.**, & Kruzich, J. M. (1993) Teaching about learning and problem solving: A different kind of diversity. Presented at the annual meetings of the Council on Social Work Education (CSWE APM), New York City (February). Paper presentation. (*Refereed*)
- Begun, A. L.**, Berkowitz, M. W., Mulry, G., & Horan, C. (1993). Adolescent Sibling Relationships and Substance Use Patterns. Poster presentation at the 1993 Biannual Meetings of the Society for Research in Child Development (SRCD), New Orleans (March). "Notes." (*Refereed*)
- Berkowitz, M. W., **Begun, A. L.**, Zweben, A., Mulry, G., Horan, C., & Giese, J. (1993). Adolescent and Parent Moral Reasoning and Drug Use. Symposium presentation at the 1993 Biannual Meetings of the Society for Research in Child Development (SRCD), New Orleans (March). Formal paper presentation. (*Refereed*)
- Giese, J. K., Luna, M. A., **Begun, A. L.**, & Berkowitz, M. (1993). Adolescent coping style and substance use. Poster presentation at the Annual Meetings of Midwest Psychological Association (MPA), Chicago (April). "Notes." (*Refereed*)
- Berkowitz, M., Zweben, A., **Begun, A. L.**, Mulry, G., Horan, C., & Giese, J. (1993). Morality, meaning-making, and prevention. Paper presented at first annual meetings of Society for Prevention Research (SPR), Lexington, KY (October). (*Refereed*)
- Begun, A. L.** (1994). Teaching about families and urban poverty: Implications of Chaos Theory. Paper presented at the Annual Meetings of the Council on Social Work Education (CSWE APM), Atlanta, GA (February). (*Refereed*)
- Berkowitz, M., **Begun, A. L.**, Zweben, A., Mulry, G., & Giese, J. (1994). Moral reasoning and adolescent justifications for and use of illicit drugs, alcohol and cigarettes. Paper presented at second annual Society for Prevention Research (SPR), Orlando, FL (October). (*Refereed*)
- Mulry, G., **Begun, A. L.**, & Berkowitz, M. (1994). Moral reasoning and psychological reactance as predictors of illicit drug use in adolescents: A discriminant analysis. Paper presented at the annual meetings of the Society for Prevention Research (SPR) meetings, Orlando, FL (June). (*Refereed*)
- Berkowitz, M., **Begun, A. L.**, Zweben, A., & Mulry, G. (1994). Adolescent conceptions of substance use. Poster presented at 24th annual symposium of the Jean Piaget Society, Chicago, IL (June). "Notes." (*Refereed*)
- Blacher, J., Seltzer, G., & **Begun, A. L.** (1994). Families and out-of-home placement: Perspectives on the process. Paper presented at the annual meetings of the American Association on Mental Retardation/Psychology Division (AAMR), Boston, MA (June). (*Refereed*)
- Begun, A. L.**, Mulry, G., Berkowitz, M. Zweben, A., Giese, J., & Horan, C. (1995). Adolescent coping and family factors related to substance use patterns. Poster presentation at the biennial meetings of the Society for Research in Child Development (SRCD), Indianapolis, IN (April). "Notes." (*Refereed*)
- Begun, A. L.** (1996). Prevention policies and social work education in HBSE. Paper presented at the annual meetings of the Council on Social Work Education (CSWE APM), Washington, D.C. (February). (*Refereed*)
- Begun, A. L.** (1997). Domestic violence: An HBSE perspective. Paper presented at the annual meetings of the Council on Social Work Education (CSWE APM), Chicago (March). (*Refereed*)

- Begun, A. L.** (1997). Powerpoint in the social work curriculum. Formal media technologies presentation at the annual meetings of the Council on Social Work Education (CSWE APM), Chicago (March). (*Refereed*)
- Begun, A. L., Strodthoff, T., Fahl, D., Batson, T., & Tuffey, T.** (1997). Adolescent awareness of intimate partner violence factors: Evaluating the short-term impact of preventive education. Poster presentation at the biennial meetings of the Society for Research in Child Development (SRCD), Washington, D.C. (April). "Notes." (*Refereed*)
- Begun, A. L.** (1998). Macro-HBSE implications of the Safe At Home project. Paper presented at the annual meetings of the Council on Social Work Education (CSWE APM), Orlando (March). (*Refereed*)
- Begun, A. L., Strodthoff, T., & Weinstein, B.** (1999). Intimate partner violence: How does batterer's treatment affect readiness to change behavior? Paper presented at the Society for Social Work and Research (SSWR) meetings, Austin, TX (January). (*Refereed*)
- Weinstein, B., **Begun, A. L., & Strodthoff, T.** (1999). Readiness to change battering behavior: Factor analysis of evaluation Instrument. Poster presented at the American Psychological Association (APA) convention, Boston, MA (August). "Notes." (*Refereed*)
- Begun, A. L., Strodthoff, T., & Shelley, G.** (2000). Measuring community attitudes for a developmental media campaign concerning intimate partner violence. Paper presented at Society for Social Work and Research (SSWR) annual meetings, Columbia, SC (January). (*Refereed*)
- Begun, A. L., Strodthoff, T., Weinstein, B., Shelley, G., & Short, L.** (2000). Applying a "Stages of Change" approach to the evaluation of intimate partner violence prevention programs. Poster presented at the annual meetings of the Society for Prevention Research (SPR), Montreal, Canada (June). "Notes." (*Refereed*)
- Weinstein, B., **Begun, A. L., Strodthoff, T., & Batson, T.** (2000). Using a stages of change model for outcome evaluation in batterers' treatment. Paper presented at the 27th International Congress of Psychology, Stockholm, Sweden. (*Refereed*)
- Begun, A. L., Weinstein, B., Batson, T., & Strodthoff, T.** (2001). Evaluating high school intimate partner violence prevention programs. Paper presented at annual meetings of the Society for Social Work Research (SSWR), Atlanta (January). (*Refereed*)
- Begun, A. L., Strodthoff, T., Weinstein, B., & Batson, T.** (2001). Adolescents' beliefs about relationship violence: Evaluating preventive education. Poster presentation, Society for Research in Child Development (SRCD), Minneapolis (April). "Notes." (*Refereed*)
- Begun, A. L., Murray, M., & Ellis, I.** (2003). NIAAA social work curriculum and research at NIAAA. Paper presented to annual meetings of Society for Social Work Research (SSWR), Washington, DC (January). (*Invited*)
- Begun, A. L., Murray, M., & Ellis, I.** (2003). NIAAA social work curriculum and research at NIAAA. Paper presented to Council on Social Work Research Education Annual Program Meeting (CSWE APM), Atlanta. (February). (*Invited*)
- Begun, A. L., Murray, M., & Ellis, I.** (2004). NIAAA Social work curriculum and research at NIAAA. Workshop presented to annual meetings of Society for Social Work Research, New Orleans. (January). (*Invited*)
- Begun, A. L., & Zweben, A.** (2004). Social work research center development. Workshop presented to annual meetings of Society for Social Work Research (SSWR), New Orleans (January). (*Refereed*)
- Begun, A. L., & Murray, M.** (2004). Workshop on NIAAA Social Work Curriculum in Alcohol Use Disorders. Presented at Council on Social Work Education annual program meetings (CSWE APM) Anaheim, CA: (February). (*Invited*)

- Begun, A. L.,** Murray, M., Fleming, M., Sedivy, S., & Brondino, M. (2006). Translating alcohol research into social work practice via training of social work educators: Baseline study results. Paper presented to Society for Social Work Research (SSWR), San Antonio. (January). (*Refereed*)
- Begun, A. L.,** & Zweben, A. (2006). Faculty Development Institute: Teaching about children and families where alcohol is a problem. Presented at Council on Social Work Education (CSWE APM), Chicago. (February). (*Refereed*)
- Begun, A. L.** (2006). Older adults and alcohol use disorders. Workshop presented at Council on Social Work Education/Gerontology (CSWE APM), Chicago. (February) (*Invited*)
- Begun, A. L.,** Fleming, M., Sedivy, S., Brondino, M.J., Murray, M. (2007). Translating alcohol research into social work practice via training of social work educators: Pre/Post comparisons. Paper presented to annual meetings of Society for Social Work Research (SSWR), San Francisco (January). (*Refereed*)
- Begun, A.L.,** Brondino, M.J., & Murray, M. (2007). Translating alcohol research into social work practice: Training social work educators. Paper presentation in symposium session on R25 projects for professional training in alcoholism, Research Society on Alcoholism annual meetings, Chicago (July). (*Refereed*)
- LeBel, T., **Begun, A. L.,** Rose, S. (2007). "What about us?" Addressing women's substance use problems in jail and during community re-entry. Paper presented in Women, Parole and the Challenges of Re-entry symposium, annual meetings of the American Society of Criminology, Atlanta, GA (November). (*Refereed*)
- Begun, A. L.,** Berger, L.K., Brondino, M.J., & Salm-Ward, T. (2008). Assessing lifecourse change attempts among a subset of COMBINE Study alcohol dependent participants. Poster presentation at Research Society on Alcoholism annual meetings, Washington, DC (June). (*Refereed*)
- Begun, A. L.,** Rose, S.J., LeBel, T., Brondino, M., & Teske-Young, B. (2008). Screening, feedback, and referral inreach with women in jail and preparing for community reentry. Poster presentation at Research Society on Alcoholism annual meetings, Washington, DC (June). (*Refereed*)
- Begun, A.L.,** & Murray, P. (2008). Preparing MSW educators to teach about alcohol use disorders: Teaching the teachers. Paper presentation, Council on Social Work Education Annual Program Meeting (CSWE APM), Philadelphia (October). (*Refereed*)
- Begun, A.L.,** & Wagner, J. (2008). Threshold concepts in social work education: A need to know basis. Poster presentation, Council on Social Work Education Annual Program Meeting (CSWE APM), Philadelphia (October). (*Refereed*)
- Begun, A. L.,** Berger, L., Brondino, M.J., & Salm-Ward, T. (2009). Development and preliminary support for the Lifecourse Alcohol Change Attempt Assessment for individuals with alcohol dependence histories. Poster presentation, Society for Social Work Research (SSWR) annual meetings, New Orleans (January). (*Refereed*)
- Berger, L., **Begun, A. L.,** & Otto-Salaj, L. (2010). Participant recruitment in social work intervention research: Methodological issues and cost-effective strategies. Workshop presentation, Society for Social Work Research (SSWR) annual meetings, San Francisco (January). (*Refereed*)
- Begun, A.L.,** LeBel, T., Rose, S.J., & Teske-Young, B. (2010). Effects of jail in-reach brief screening and feedback on treatment seeking behavior at community reentry by women with alcohol and other drug problems. Poster presented at the annual meetings of the Research Society on Alcoholism (RSA), San Antonio (June). (*Refereed*)

- Begun, A.L.**, Early, T., & Brundage, M. (2010). Developing MSW field internships in social work intervention research. Workshop presented at annual program meetings of the Council on Social Work Education (CSWE), Portland, OR (October). (*Refereed*)
- LeBel, T.P., Rose, S.J., & **Begun, A.L.** (2010) Women released from jail: Examining an intervention to enhance treatment seeking and reduce substance use. Paper presented at the annual meetings of the American Society of Criminology, San Francisco (November). (*Refereed*)
- Begun, A.L.**, & Straussner, S.L.A. (2011). Substance abuse content and curriculum development processes in MSW education. Paper presented at the Council on Social Work Education annual program meeting (CSWE APM), Atlanta (October). (*Refereed*)
- Sielski, C., & **Begun, A.L.** (2011). Readiness-to-change norms in batterer treatment. Paper presented at the Council on Social Work Education annual program meeting (CSWE APM), Atlanta (October). (*Refereed*)
- Begun, A.L.**, Early, T., & Gezinski, L. (2012). Project RISE: Reentry inventory of service engagement following incarceration. Paper presentation at Society for Social Work Research (SSWR) annual meetings. Washington, DC (January). (*Refereed*)
- LeBel, T.P., Rose, S.J., & **Begun, A.L.** (2012). Substance using women returning home from jail: Perceived barriers to treatment in the community. Paper presented at the annual meetings of the American Society of Criminology (ASC). Chicago (November). (*Refereed*)
- Doogan, N. & **Begun, A.L.** (2013). Linking prisoner centralization with social connectedness: Five years of prisoner visitation. Poster presentation for Society for Social Work Research (SSWR) annual meetings. San Diego, CA (January). (*Refereed*)
- Barnhart, S., **Begun, A.L.**, & Gregoire, T. (2013). If mothers had their say: Research informed intervention design for empowering mothers to establish smoke-free homes. Poster presentation for Society for Social Work Research (SSWR) annual meetings. San Diego, CA (January). (*Refereed*)
- LeBel, T., Rose, S.J., & **Begun, A.L.** (2013). Women with children first? An examination of mothers in a midwestern jail. Paper presented at the annual meetings of the American Society of Criminology (ASC). Atlanta, GA (November). (*Refereed*)
- Begun, A. L.** (2013). Moving beyond “not enough” substance use content in social work curricula. Paper presented at the annual meetings of The Association for Medical Education and Research in Substance Abuse (AMERSA). Bethesda, MD (November). (*Refereed*)
- Begun, A.L.**, & Gregoire, T.K. (2014). Conducting research overlapping with substance misuse: Ethics and measurement issues. Accepted as a workshop, Society for Social Work Research (SSWR). San Antonio, TX (January). (*Refereed*)
- Begun, A.L.**, Early, T., Gregoire, T. (2014). A conversation about educational debt of doctoral students and junior faculty. Accepted as a Partnership Presentation for the Council on Social Work Education (CSWE) annual program meetings (APM), Tampa, FL (October). (*Refereed*)
- Begun, A.L.** & Early, T. (2014). Barriers to engaging in addiction treatment following release from incarceration. Accepted as a paper presentation for the annual meetings of Association for Medical Education and Research in Substance Abuse (AMERSA), San Francisco, CA (November). (*Refereed*)
- Begun, A.L.**, Rose, S.J., & LeBel, T. (2014). Women’s attitudes toward pharmacotherapy options following release from jail. Accepted as a poster for the annual meetings of Association for Medical Education and Research in Substance Abuse (AMERSA), San Francisco, CA (November). (*Refereed*)
- Begun, A.L.**, Early, T. & Hodge, A. (2015). Factor structure for an assessment of barriers to substance-related and mental health services following release from incarceration. E-poster

- presented at the Society for Social Work and Research (SSWR) annual meeting, New Orleans, (January). *(Refereed)*
- Olate, R., Yu, M., & **Begun, A.L.** (2015). Testing the mediation effect of spirituality on drug use among high-risk and gang-involved men in San Salvador. Paper presented at the Society for Social Work and Research (SSWR) annual meeting, New Orleans (January). *(Refereed)*
- Barnhart, S., & **Begun, A.L.** (2015). What parents and social workers should know about infants' third-hand smoke exposure. Poster presentation at the Annual Program Meeting of the Council on Social Work Education, Denver (October). *(Refereed)*
- Begun, A.L.**, Rose, S., & LeBel, T. (2015). Consistency of the Alcohol Use Disorders Identification Test Including Drugs (AUDIT-ID) with Incarcerated Women. Poster presented at the annual meeting of the Association for Medical Education and Research in Substance Abuse (AMERSA), Washington, DC (November). *(Refereed)*
- Begun, A.L.** & Early, T. (2016). Substance abuse and mental health services for individuals during community reentry following release from incarceration: Needing one, the other, or both. Poster presentation at the Society for Social Work and Research (SSWR) annual meeting, Washington, DC (January). *(Refereed)*
- Barnhart, S. & **Begun, A.L.** (2016). Measuring difficult conversations between practitioners and parents about babies' exposure to environmental tobacco smoke. Poster presentation at the Society for Social Work and Research (SSWR) annual meeting, Washington, DC (January). *(Refereed)*
- Begun, A.L.**, & Babcock, J. (2016). "They know, they care:" Recovering the floundering student in the online environment. Workshop presentation at the Social Work and Distance Education (SWDE) conference, Indianapolis, IN (April). *(Refereed)*
- Begun, A.L.**, & Cupp, K. (2016). Peer review of online courses. Roundtable presentation hosted at the Social Work and Distance Education (SWDE) conference, Indianapolis, IN (April). *(Refereed)*
- Begun, A.L.**, DiNitto, D., & Clapp, J. (2017). Meeting the Grand Challenge of Reducing Alcohol Misuse and Its Consequences: A Roundtable Discussion. Presentation for the annual meetings of the Society for Social Work and Research (SSWR), New Orleans (January). *(Refereed)*
- Begun, A.L.**, Babcock, J., Stepney, L., & Raiz, L. (2017). Going textless in on-line and hybrid social work courses. Workshop presented at the Social Work and Distance Education (SWDE) conference, San Antonio, TX (April). *(Refereed)*
- Begun, A.L.**, & Carpenter, A. (2018). Creating interactive coursebooks to promote access, affordability, and excellence in social work education. Workshop presentation at 4th annual meetings for Social Work Distance Education (SWDE), San Antonio (April). *(Refereed)*
- Begun, A.L.** (2018). University-community research collaborations: Building our future partnerships. Presentation at the International Town & Gown Association (ITGA) City & University Relations Conference, Columbus, OH (May). *(Refereed)*
- Begun, A.L.**, Berger, L., Otto-Salaj, L., & Zweben, A. (2018). Participant recruitment and retention in alcohol intervention studies. Workshop presentation at the annual meetings of the Research Society on Alcoholism (RSA), San Diego (June). *(Refereed)*
- Begun, A.L.** & Rousch, B. (2019). Interactive online OER coursebooks promote access, affordability, and excellence in social work research education. Workshop presentation at 5th annual meetings for Social Work Distance Education (SWDE), San Antonio (April). *(Refereed)*
- Rousch, B. & **Begun, A.L.** (2019). Social work leading the way in creating an affordable learning culture on campus. Paper presentation at 5th annual meetings for Social Work Distance Education (SWDE), San Antonio (April). *(Refereed)*

- Begun, A.L.** (2020). Panelist: Working collaboratively to address substance use. Presented at (virtual) Council on Social Work Education Annual Program Meeting (CSWE APM) (November). *(Refereed)*
- Coxe, K., Xin, Y., & **Begun, A.** (2021). Patterns and predictors of prescription opioid initiation following traumatic brain injury: A systematic scoping review. Paper presentation to the 25th annual meeting (virtual) of the Society of Social Work and Research (SSWR) (January). *(Refereed)*
- Coxe, K., Pence, E., & **Begun, A.** (2021). Leveraging photoelicitation methods to elucidate resilience among adults with co-occurring traumatic brain injury and opioid use disorder. Poster Presentation and Data Blitz Talk (virtual), Chronic Brain Injury Research Day. Columbus, OH (March). *(Refereed)*

Regional, State, and Local

- Begun, A. L.** (1994). Children and adolescents: AODA and family issues. Workshop presented at the symposium, "Whose Client Is This Anyway? Bridging the Gap between Substance Abuse Treatment and Family Therapy," Co-sponsored by Foundation for Addiction Research and Education, Marriage and Family Therapy Consortium, Center for Addiction and Behavioral Health Research, UWM School of Social Welfare, and the State Dept. of Health and Social Services/Division of Community Services/Bureau of Substance Abuse Services. Milwaukee, WI. (March) *(invited)*
- Begun, A. L.** (1994). Understanding and supporting families: Children's relationships with brothers and sisters. Paper presented at the Birth to Three, Statewide Conference for scientists, service providers, and family members: "Growing Together—Building Tomorrow", Madison, WI (October). *(Refereed)*
- Begun, A. L.,** Weinstein, B., Strodthoff, T., Batson, T., & Perry, C. (1998). Evaluating adolescent attitudes about intimate partner violence: Are there gender effects? Poster presented at the Midwestern Psychological Association (MPA) meetings, Chicago, IL (April). "Notes." *(Refereed)*
- Begun, A. L.,** Weinstein, B., Strodthoff, T., & Batson, T. (1999). Evaluating adolescent attitudes about intimate partner violence: Are there ethnic differences? Poster presented at the Midwestern Psychological Association (MPA) meetings, Chicago, IL (April). "Notes." *(Refereed)*
- Begun, A. L.** (1999). "Stages of Change" approach in evaluating social work interventions. Intensive workshop presented at the National Association of Social Workers-Wisconsin Chapter annual meetings, Milwaukee, WI (April). *(invited)*
- Begun, A. L.** (1999). Intimate partner violence and AODA: Issues, concerns and practices. Paper presented at the Center for Addiction and Behavioral Health Research Symposium. Marquette University, Milwaukee, WI (November). *(invited)*
- Begun, A. L.** (2000). Planning and evaluating prevention interventions. Workshop presented at the National Association of Social Workers-Wisconsin Chapter annual meetings, Madison, WI (May). *(Refereed)*
- Begun, A. L.** (2003) Women and alcohol—Health disparities issues. Paper presented to the National Association of Social Workers, Wisconsin Branch. (May) *(invited)*
- Begun, A. L.,** & Murray, M. (2005). Transdisciplinary education concerning alcohol use disorders. Workshop presented at the Symposium on Transdisciplinary Issues in Behavioral Health, Milwaukee, WI (April). *(Invited)*
- Begun, A. L.,** Otto-Salaj, L., & Rose, S. (2006). Responding to substance abuse needs of women in jail. Workshop presented at annual meetings of National Association of Social Workers-Wisconsin Branch (NASW-WI), Wisconsin Dells (May). *(Refereed)*

Begun, Audrey

- Begun, A. L.**, & Brondino, M.J. (2007). Knowing about batterers' readiness to change their intimate partner violence behaviors. Paper presented at the Global Health and Social Justice Conference: Violence as a Disease, Milwaukee, WI (March). (*invited*)
- Fendrich, M., **Begun, A.**, Rose, S., & Otto-Salaj, L. (2007). A closer look at women and alcohol—Epidemiology, professional training, and intervention. Workshop presented at Wisconsin Association on Alcohol and Other Drug Abuse (WAAODA) annual meetings, Madison, WI (May). (*invited*)
- Begun, A. L.**, Rose, S.J., LeBel, T., & Teske-Young, B. (2010). Evidence-based practices and jail in-reach to address women's alcohol and other substance problems at community reentry. Workshop presented at the Center for Evidence Based Practices at Case Western Reserve University (CEBP) annual conference, Columbus, OH (October). (*Refereed*)
- Rose, S.J., LeBel, T., Quistorf, M., & **Begun, A.L.** (2012) Looking out from the inside: Experiences of incarcerated women and barriers to care after release. Paper presented at NASW-WI annual meetings. Wisconsin Dells, WI (November). (*Refereed*)
- Barnhart, S., **Begun, A.L.**, & Gregoire, T. (2013). If mothers had their say: Research informed intervention design for empowering mothers to establish smoke-free homes. Poster presentation for the Fourth Annual Center for Clinical and Translational Science (CCTS) Scientific Meeting/Fifth Annual Health Summit Appalachia Translational Research Network (ATRN) conference. Columbus, OH (May). (*Refereed, *Note: First Prize winner in poster competition*)

OTHER SIGNIFICANT SCHOLARSHIP ACTIVITIES

- Contributing author: Rosin, P., Whitehead, A., Tuchman, L., Jesien, G., & **Begun, A. L.** (1993). *Partnerships in early intervention: A training guide on family-centered care, team building, and service coordination*. Wisconsin Family-Centered Inservice Project, funded by the Office of Special Education and Rehabilitation Services. Distributed to Wisconsin network of early intervention service providers. [Note: This training guide became the foundation for the book listed above under publications.]
- Participant: National Institutes on Drug Abuse, Prevention Division, Technical Assistance Seminar (July, 1995), Washington, D.C. This was by invitation only, limited to 15 participants, after refereed review of each candidate's proposal. Travel expenses were paid by NIDA and the seminar was sponsored by the Institute for the Advancement of Social Work Research. (*invited*)
- Participant: National Violence Prevention Conference (October 22-25, 1995), Des Moines, IO. Participation in this conference was by invitation only, sponsored by the Centers for Disease Control and Prevention/Injury Prevention and Control Division, and the University of Iowa Injury Prevention Research Center, Family and Intimate Violence Prevention track. (*invited*)
- Participant: Centers for Disease Control and Prevention, Injury Prevention Division sponsored Work Group, "Using the transtheoretical model of change in preventing intimate partner and other family violence." Simpsonwood Conference and Retreat Center, Norcross, GA (February, 1998). (*invited*)
- Panel presenter: NIJ-CDC Evaluation Projects. At the Program Evaluation and Family Violence Research International Conference, Durham, New Hampshire (July, 1998). (*invited*)

Significant Continuing Education

- Wisconsin Higher Education Consortium Seminar, "Grant Writing." Sponsored by the Wisconsin Personnel Development Project. (May 14, 1993). Milwaukee, WI. (*invited*)

Begun, Audrey

Mainstreaming Multi-Cultural Scholarship on Women and Gender—An Undergraduate Course Integration Program at UWM. Summer institute, July 8-August 4, 1993.

Midwest Consortium Faculty Development Institute, representing the Wisconsin State Leadership Team. Attendance was by invitation in partnership with a parent in the community (May 18, 1995 in Madison, WI and June 10-13, 1995 in Minneapolis, MN).

Ed Psych 711—Current Topics in Educational Psychology: Structural Equation Modeling, University of Wisconsin-Madison (Daniel Bolt, September 1999-December 1999)

Ed Psych 761—Statistical Methods Applied to Education II, University of Wisconsin-Madison (Ron Serlin, January 1999-May 1999)

Ed Psych 773—Factor Analysis, Multidimensional Scaling, and Cluster Analysis, University of Wisconsin-Madison (Daniel Bolt, January 1999-May 1999)

Ed Psych 861—Statistical Analysis and Design in Educational Research, University of Wisconsin-Madison (Ron Serlin, September 1999-December 1999)

Ed Psych 862—Multivariate Analysis, University of Wisconsin-Madison (Ron Serlin, January 1999-May 1999)

Introduction to Structural Equation Models & the Use of AMOS in Data Analysis. Workshop, Society for Social Work Research, Charleston, SC (January, 2000).

Mechanisms of Behavior Change in Behavioral Treatment, annual sessions jointly sponsored by Brown University, CASAA, CASA, and NIAAA (2005-2011, 2013)

Developing Hybrid and On-Line Courses, University of Wisconsin-Milwaukee (2008-2009)

Ethics in Alcohol & Other Drug Abuse Prevention, Continuing education workshop, Ohio State University College of Social Work, April 2009 (Allison Sharer)

Combining CBT, Solution Focused and Motivational Interviewing with Chemically Dependent Clients, Continuing education workshop, Ohio State University College of Social Work, July 2009 (Jennifer Haywood).

Alcohol Interventions, Continuing education workshop, Ohio State University College of Social Work, January 2010 (Annette Franks).

Social Network Analysis. January 14, 2010 (SSWR Workshop, Dr. Susan Murty).

Use of NetLogo® for Social Network Analysis, Ohio State University, May 2010.

NIDA Blending Conference. Albuquerque, NM (Spring, 2011).

Art of Hosting training, Ohio State University (3 days), summer 2011.

Mindset Digital Fastforward Camp (2 days), April 2012.

Longitudinal Analysis Using STATA (Paul Allison, Statistical Horizons), May 7-8, 2012

Survival Analysis/Logistic Regression Using STATA (Paul Allison, Statistical Horizons) May 9-10, 2012

Applied Survival Analysis (Center for Public Health Practice Summer Institute, David Hosmer), July 7-8, 2012

Applied Logistic Regression (Center for Public Health Practice Summer Institute, Stanely Lemeshow) July 9-13, 2012

Nuts and Bolts of Designing, Conducting, Analyzing and Funding Intervention Studies (College of Nursing, Ohio State University; Bernadette Melnyk) May 30-June 1, 2012

iTunes University “Boot Camp,” Cupertino, CA (December 12-14, 2012)

Introduction to Propensity Score Analysis (Shenyang Guo & Mark Fraser) Society for Social Work Research preconference workshop (January 15, 2014)

Active Learning Strategies for the Classroom II (UCAT, Fall 2015)

Innovations in Teaching and Learning: On the Ground and in the Cloud, OSU CSW (Fall, 2015)

Delivering Effective Lectures (UCAT, Spring 2016)

Active Learning Strategies for the Classroom I (UCAT, Spring 2016)

O-STEP Senior Fellows (fellowship for teaching improvement) (2016-2017)

Begun, Audrey

Nuts & Bolts of Conducting Systematic Reviews of Intervention Studies, College of Nursing, 2-day training (June, 2019)

Course Design Institute, OSU University Institute for Teaching & Learning, 1-week training (May, 2019)

OSU University Institute for Teaching & Learning (UITL) teaching support program, online Teaching Practices Inventory, Teaching@Ohio State and Reading List Reflection modules, Instructional Redesign effort and portfolio submission (2019-2020)

Becoming a Brief and Brilliant Speaker, 1-day workshop presented at annual Society for Social Work and Research (SSWR), (January, 2020).

TEACHING ACTIVITIES

*Summary of teaching evaluations from University of Wisconsin-Milwaukee and The Ohio State University are available. Student evaluation scores at or above mean for the unit every semester, every course.

Teaching at the University of Wisconsin-Milwaukee

Undergraduate (BSSW):

- 220 Dynamics of Parenthood
- 591 Developmental Disabilities
- 662 Methods of Social Welfare Research

Graduate (MSW):

- 771 Family Development Over the Lifespan
- 791 Developmental Disabilities
- 794 Advanced Research Methods: Evaluating Social Welfare Programs
- 851 Social Issue Analysis—Families and Children

Graduate (PhD):

- 932 Research and Processes of Individual Change across the Lifespan
- 991 Proseminar in Research Ethics

Doctoral Committees:

- Greg Mulry (Psychology, 1994)
- Janet Brown (Nursing, 1995)
- Kelly Lindgren (Nursing, 1997)
- Tamara Ferry (Ed Psych/Urban Ed, 1998)
- Karen Ehrle (C & I, Education, 1999)
- Benjamin Weinstein (Psychology, 2001)

Independent Studies:

- Sean Ward, undergraduate (1 cr.), 1997
- Vicki Schuknecht, undergraduate (1 cr.), 1997
- Barbara DeMilio, graduate (1 cr.), 1997
- Jill Vosters, graduate (2 cr.), 1997
- Gina Yauk, graduate (2 cr.), 1997
- Judy Kramer, graduate (3 cr.), 1997
- Jeffrey Fillion, undergraduate (2 cr.), 1999
- Jane Jaszewski, graduate (2 cr.), 2000

Jeanine Rowe, graduate (3 cr.), 2001
Karen Kubycek, graduate (1 cr.), 2001
Jennifer Mandel, graduate (3 cr.), 2001

Courses Taught in Social Work at The Ohio State University

Undergraduate (BSSW):

533 Human Behavior in the Social Environment I (prenatal through middle childhood)
695.09 Alcoholism (revised as Alcohol and Other Drugs; jointly listed with MSW)
696 Honors Thesis Seminar
3805 Theories and Biological Basis of Addiction (face-to-face and on-line format)
4996H Honors Thesis Seminar (hybrid format developed)
5805 Theories and Biological Basis of Substance Misuse (on-line format)

Graduate (MSW):

695.09 Alcoholism (revised as Alcohol and Other Drugs; jointly listed with BSSW)
5805 Theories and Biological Basis of Substance Misuse (on-line)

Graduate (PhD):

900.01 Knowledge Building Seminar (course redefined/developed)
8403 Translational and Intervention Research Methods (new course developed)
8403 Intervention Design and Research Methods (new course developed)
8101 Professional Development Seminar: Interacting with Data (new course developed)
8502 Pedagogy of Social Work Education (new course developed)

Thesis Supervision/Committees:

Undergraduate:

- Lauren Persin, College of Social Work Honors Thesis, “Bachelors of science in social work student exposure to and attitudes towards individuals with developmental disabilities.” (2011-2012)
- Courtney Elrod (began as College of Social Work Honors Thesis, completed as Social Work/Criminology Project), “Prisoner Visitation Patterns in Ohio.” (2011-2012)
- Emma Kowal, College of Social Work Honors Thesis, “Effects of aging on the relationship between persons with intellectual and developmental disabilities and their family care providers.” (2014-2015)
- Emily Peirano, College of Social Work Honors Thesis, “Surviving and thriving: Exploring resilience after cancer.” (2015-2016)
- Andy Rielinger, College of Social Work Honors Thesis, “Suffering in silence: Examining attitudes on domestic violence.” (2016-2017)
- Morgan Brenner, College of Social Work Honors Thesis, “Predicting successful completion of a program for juvenile males who have committed sex offenses” (2017-2018).
- Leah Imhoff, College of Social Work Honors Thesis (co-advisor). “The impact of the COVID-19 pandemic on college student wellbeing” (2020-2021)

Graduate (MSW):

- Karen Call, “Childcare Opinions Project: Race and Children’s Ages Related to Women’s Perceptions of Appropriate Childcare.” (2011)
- Nitisha Burkhead, “Service Needs of Offenders with Co-Occurring Substance Abuse and Mental Health Problems.” (2011)

Graduate (PhD):

- Jeannine Rowe. Dissertation committee member, “The contribution of specialized skill sets to effective implementation of a manualized care management process for serving family caregivers.” (University of Wisconsin-Milwaukee, Applied Gerontology, completed August, 2010)
- Allison (Allie) Riley. Candidacy exam and dissertation committee member, “Staff practices and youth outcomes in a summer sport-based youth development program.” (The Ohio State University, College of Social Work, completed July, 2013)
- Anhita (Anna) Ball. Candidacy exam and dissertation committee member, “Parent/Guardian Empowerment and School Choice.” (The Ohio State University, College of Social Work, completed December, 2012)
- Donna Ruch. Candidacy exam committee member, (The Ohio State University, College of Social Work, completed 2014).
- Tammy Moore. Candidacy exam and dissertation committee member, “A Pilot Study to Evaluate Use of a Psychiatric Advanced Practice Nurse to Improve Hospital to Home Transition Outcomes.” (The Ohio State University, College of Nursing, completed October, 2015).
- Jessica Linley. Candidacy exam and dissertation committee member, (The Ohio State University, College of Social Work, completed May, 2016).
- Rebecca (Becky) Reno. **Chair** candidacy exam and dissertation committee. (The Ohio State University, College of Social Work, completed May, 2016).
- Jill Hoffman. Candidacy exam and dissertation committee member, (The Ohio State University, College of Social Work, completed May, 2016).
- Sheila Barnhart. **Chair** dissertation committee. (The Ohio State University, College of Social Work, May 2017).
- Rob Bennett. Dissertation committee member, (The Ohio State University, College of Social Work, August 2017).
- Ashleigh Hodge. **Chair** candidacy exam and dissertation committee. (The Ohio State University, College of Social Work, August 2018).
- Tori (Campbell) Nagesh. **Chair** candidacy exam and dissertation committee. (The Ohio State University, College of Social Work, May 2018).
- Kathryn Coxe. Member candidacy exam committee. (The Ohio State University College of Social Work, 2020).
- Erin Tebbin. Member candidacy exam committee. (The Ohio State University College of Social Work, 2020).

Continuing Ed & iTunes University Delivery:

Theories and Biological Basis of Addiction. This course is OSU branded, open enrollment Course; 1,112 individuals were enrolled as of April 18, 2016.

Continuing Education: Biology of Addiction. This module was adapted as a 3-hour continuing education opportunity for earning social work CEU credit by individuals who earn a passing grade on the associated exam.

Continuing Education: The Spirit of MI Applied to Engaging Parents to Eliminate Their Babies’ Exposure to Tobacco Smoke and Smoke Residue. This module was developed as a 3-hour continuing education opportunity for social work, nursing, and other health professionals for CEU credit by individuals who earn a passing grade on the associated exams.

New course development completed/assisted (OSU) but taught by others:

SWK 3401	Discovering Evidence (BSSW)
SWK 3401H	Honors: Discovering Evidence (BSSW)
SWK 3402	Applying Evidence (BSSW)
SWK 3402H	Honors: Applying Evidence (BSSW)
SWK 3806	Substance Abuse Assessment, Diagnosis & Treatment Planning (BSSW)
SWK 3807	Intervention & Prevention Strategies in Substance Abuse (BSSW)
SWK 4996H	Honors Thesis: Preparing to Engage in Research (BSSW)
SWK 4999H	Honors Seminar: Engaging in Research (BSSW)
SWK 5996	Preparing to Engage in Research (MSW)
SWK 5999	Engaging in Translational Research (MSW)
SWK 6401	Engaging with Evidence (MSW)
SWK 7403	Evaluating Programs & Policies (MSW)
SWK 7519	Advanced Practice in Motivational Interviewing (MSW)
SWK 7520	Pharmacotherapy in Social Work (MSW)
SWK 7521	Evidence-Based Substance Abuse Treatment (MSW)
SWK 7522	Prevention Strategies in (macro) Practice (MSW)
SWK 7621	Integrative Seminar II on Mental Health & Substance Abuse (MSW)
SWK 3401	Research and Statistics for Understanding Populations and Problems
SWK 3401H	Research and Statistics for Understanding Populations and Problems-Honors
SWK 3402	Research and Statistics for Understanding Interventions
SWK 3402H	Research and Statistics for Understanding Interventions-Honors
SWK 4996H	Honors Thesis Seminar: Engaging in Research and Community Service
SWK 5808	Intervening with Groups and Families Regarding Substance Misuse (course redesign)
SWK 5809	Intervening with Individuals Regarding Substance Misuse (co-developed with Dr. Alan Davis)
SWK new	Human Behavior from a Biopsychosocial Perspective on (undergrad GE/prerequisite for BSSW majors)

Teaching Recorded Productions

- Brothers and Sisters. (Summer, 1994). This presents a series of in-home (naturalistic) observations of interactions and interviews with 5 pairs of siblings. In each family, one sibling has at least one developmental disability. Shown regularly in social work courses and one workshop.
- Parent Centered Movement: Parts I and II (January 1995). Lectures #27 and #28 of the University of Wisconsin-Madison televised course, SW 644: Social Welfare Issues in Developmental Disabilities (one hour each, total two hours), aired two to three times each semester on public access television across the state of Wisconsin for three years.
- The Brine Shrimp Experiment. (January 2013). The NIAAA science curriculum experiment with brine shrimp larvae exposed to different concentrations of 100% ethanol and different types of substances (wine, beer, "hard" liquor)
- Understanding the Brain, Mind, & Psychoactive Substance Misuse. (July, 2020). 1-hour recorded PowerPoint presentation created for national distribution through the Council on Social Work Education Practitioner Education Initiative.
- Technology Based Strategies for Addressing Substance Misuse. (August, 2020). 1¾ - hour recorded PowerPoint presentation created for national distribution through the Council on Social Work Education Practitioner Education Initiative.

Orientation to Theories of Substance Misuse. (October, 2020). 1¼ - hour recorded PowerPoint presentation created for national distribution through the Council on Social Work Education Practitioner Education Initiative.

Addressing Stigma Concerning Substance Misuse. (November, 2020). 1¼ - hour recorded PowerPoint presentation created for national distribution through the Council on Social Work Education Practitioner Education Initiative.

Additional Teaching Activities of Note

Faculty Mentor: Ronald McNair Summer Research Program. Sean Ward, University of Wisconsin-Milwaukee, Social Work Programs (1996-1997).

Participant: Designing for Active Learning: 12th Annual Conference on Distance Teaching & Learning, Madison, WI (August 1996).

Faculty Mentor: Ronald McNair Summer Research Program. Sean Ward, University of Wisconsin-Milwaukee, Social Work Programs (1997-1998).

Trainer: The Stages of Change as applied to batterer's treatment. Workshops presented to the U.S. Army, Fort Sam Houston social service staff, AMMED/Family Support Branch and Family Advocacy Program, San Antonio (October 1999; February 2000; February 2002, 2003, 2004). (*invited*)

Panelist: Doctoral Student Organization (DSO) sessions on career trajectories, job search, hybrid classes (2010-2013)

Faculty mentor: Summer Research Opportunity Program, Katiria Alfaro, Catholic University of Puerto Rico (summer, 2011)

Faculty mentor: Summer Research Opportunity Program, Evoanna (Eva) Kelley, University of Wisconsin-Whitewater (summer/fall, 2011)

Faculty mentor: Summer Research Opportunity Program, Angela (Angie) Monroe, Boise State University (summer/fall, 2011)

Major contributor to the redesign of the BSSW, MSW, and PhD curricula for semester conversion at The Ohio State University.

Guest Lecture: "Research Ethics" lecture video-recorded for on-line course in social work ethics (2012).

Guest Presenter: Doctoral seminar (1st year) on research trajectory (fall, 2015)

Guest Lecture (via Distance Ed): doctoral seminar, University of Michigan (fall, 2015)

Guest Lecture: OSU College of Nursing T-32 Group, Participant Recruitment & Retention in Intervention Research (fall, 2015)

Co-Presenter: workshop on writing effective SSWR abstracts (with Professor Natasha Bowen) for PhD students and junior faculty (Spring, 2016)

Recipient: Ohio State University Senior Faculty OSTEP grant for teaching improvement (2016-2017).

Recipient: Ohio State University Affordable Learning Exchange (ALX) grant for "going textless" (2017-2018)

Guest Lecture: SocWrk 8101 on Research Ethics and Integrity (fall, 2019)

Participant: Workshop on use of preferred pronouns in the classroom (fall, 2019)

Participant: Doctoral student study of grandparenting (Rachel Scrivano; spring 2020)

Mentor: Doctoral student photo-elicitation qualitative study of barriers, facilitators, and resilience in co-occurring traumatic brain injury (TBI) and opioid use disorder (Kathryn Coxe, fall 2019-summer, 2020)

Mentor: MSW students (three) in virtual field placement, issues and resources in use of technology to address substance misuse (summer, 2020)

SERVICE ACTIVITIES OF NOTE

SERVICE TO UNIVERSITY OF WISCONSIN-MILWAUKEE

University

Member: Graduate Faculty Council. (1993-1996)

Member: Committee on Reviews, subcommittee of the Graduate Faculty Council. (1993-1996.)

Member: Ad Hoc Review Committee for the Graduate Program Review for Graduate Programs in the School of Business Administration. (Fall, 1994-April, 1995).

Member: Financial Aid and Student Employment Advisory Committee. (1993-1995)

Mentor: Faculty mentoring program. Total of 3 “mentees,” one in Psychology (1993-1997), two in Educational Psychology. (1996-2001).

Member: Early Childhood Research Center. (1994-2009)

Member: Collaborative Projects Committee, Graduate School. Advisory to Deans Keulks, Blackburn, Greenstreet, Hoffman, and Pairent (1994-1996)

Member: Graduate Faculty Council Steering Committee to revise the committee and subcommittee structure of the Graduate Faculty Council; advisory to the Dean and Associate Dean of Graduate School. (1995-1996)

Panelist: Graduate School Research and Sponsored Programs session on Health Issues Funding. (March, 1995)

Presenter: UWM Center for the Improvement of Instruction 3rd Annual Conference. “Use of poster session assignment as means of evaluating student learning.” (April 21, 1995)

Member: Urban Initiatives Council. (1996-1997)

Presenter: Early Childhood Research Center, “Women and Violence” for early childhood and family researchers at UWM (February, 1996).

Member: Urban Initiatives Council Sub-Committee on Conference Planning. (1997-1998)

Member: Interdisciplinary Health Initiative, Social Work, Allied Health, and Nursing. (1997)

Reviewer: Graduate School Programs, two graduate program reviews. (1996-1997)

Member: UWM Master’s Studies Advisory Committee, Graduate School. (1997)

Member: Search and Screen Committee, Dean of DOCEX. (1997)

Chair: Search and Screen Committee for the Dean, School of Allied Health Professions. (April-November, 1999)

Consultant: Task Force on the Status of Women at UWM. Appointed by the Chancellor. (April, 2000-present)

Presenter: Introduction of Fromkin lecturer for UWM Library, Dr. Rhea Steinpreis. (2000)

Member: Graduate School Research Committee. (2000-2003)

Member: Women’s Health Research Group. (1999-present).

Presenter: Community-University Collaboration Issues, Women’s Health Research Group. (2000)

Member: Action Planning Team, Milwaukee Idea Initiative on Women’s Health Research Collaborative. (2001- present)

Member: Review team, APCC Review of Bachelor of Science in Community Education Program. (2001)

Member: Occupational Therapy Department Executive Committee (Augmented). (2001-2002)

Member: UWM Campus Information and Technology Advisory Committee (2003-2009)

Member: UWM Institutional Review Board (IRB). (1994-1997)

UWM School of Social Welfare

Chair: Faculty Recruitment Committee (hired Dr. Goldie Kadushin). (1994)

Begun, Audrey

Chair: Faculty Recruitment Committee (hired Dr. Christine Lowery). (1994)
Chair: Faculty Recruitment Committee (hired Dr. Jose Torres). (1994)
Chair: SSW Awards Committee (1994). Award scholarships to students.
Chair: Ad Hoc Instructors Supervisory Committee (1994)
Member: Executive Committee subcommittee on faculty workload. (1994)
Member: Retention review committee (Dr. Susan Rose). (1994)
Member: Research Support Office Advisory/Technology Committee (1994-1999)
Member: Decentralized IRB Review Committee (1994)
Ad Hoc Member: Student Appeals Committee (one case) (1994)
Chair: Faculty Recruitment Committee (1995)
Chair: Faculty Recruitment Committee (1995)
Chair: Retention review committee (Dr. Christine Lowery) (1995)
Chair: Annual review committee (Dr. Goldie Kadushin) (1995)
Member: Personnel Action Committee (Dr. Allen Zweben) (1995-1996)
Chair: Faculty Recruitment Committee. (1996)
Chair: Faculty Retention Committee (Dr. Deb Padgett) (1996)
Chair: Faculty Retention Committee (Dr. Goldie Kadushin) (1996)
Member: Personnel Action Committee, promotion with tenure (Dr. Deb Padgett). (1996)
Member: SSW Research Policy Committee (1996-2009)
Coordinator: Writer's Guild (1996-1999)
Decentralized IRB Reviewer for SSW (1996-1998)
Chair: Personnel Action Committee, promotion with tenure (Dr. Goldie Kadushin) (1997)
Member: Personnel Action Committee, promotion with tenure (Dr. Susan Rose) (1997)
Chair: Technology Committee. (2000-2002)
Member: Merit Appeals Committee (2001)
Chair: Faculty Recruitment Committee (2001-2002)

UWM Social Work Programs

Co-Chair: Curriculum Committee for Social Work Programs. (1994-1999)
Member: Marriage and Family Therapy Certificate Program faculty. (1994-1998)
Member: SWPS Curriculum Sub-Committee (1995-1998)
Chair: HBSE Curriculum Sub-Committee (1995-1998)
Faculty Liaison: Two Ad Hoc faculty members (Kowalski, Moeller) (1995)
Member: Title IV-E Child Welfare Training Grant Committee (1995-1997)
Faculty Liaison: Ad Hoc faculty (1996)
Member: MSW Program Admissions Committee (1996-1997)
Member: Committee on reaffirmation of Social Work Programs, CSWE accreditation report author (1997-1998)
Member: PhD Program Committee, planning to launch program. (2001-2009)
Chair: Committee to examine structure of social work programs. (2000-2001)

SERVICE TO THE OHIO STATE UNIVERSITY

University

Graduate Faculty Representative (Grad Rep) (2014, 2015, 2016, 2018, 2020)
Campus Office of Distance Education & eLearning Steering Committee (2016-2019) (invited)
Member: VITA Advisory Committee, ODEE (fall, 2019)
Member: Research & Creative Expression Steering Committee, chair Dan Tokaji (summer, 2019)

Begun, Audrey

Workshop Presenter on developing open educational resources (OERs), presented at OSU Conference on Excellence in Teaching & Learning (May, 2019)
Reviewer: Opioid Innovation Fund Grant Review Team, Ohio State University (2018)
Consultant: IRB Outreach Effort to improve services from OSU IRB (1 meeting, 2017)
Panelist: Director's Dialogue for Art and Social Change, Pens to Pictures: Empowering Incarcerated Women from Script to Screen event, Wexner Center for the Arts (2017)
Member: Affordable Learning Exchange (ALX) proposal reviews (2017)
Member: University Senate (2014-2017)
Member: Faculty Council (2014-2017)
Member: University Research Committee (2014-2017)
Member: Center for Clinical and Translational Science Advisory Committee (2015-present)
Interview Team: Recruiting Executive Vice President/Provost for The Ohio State University (April/May, 2016) (invited by University President Drake)
Member: Council on Academic Affairs (2015-2016) (appointed by University President Drake)
Faculty: Canvas pilot team (2015-2016)
Focus Group Member: OSU's academic strengths (Sapperstein Consulting, June, 2015)
Co-Leader: Development of a proposal for an interdisciplinary undergraduate minor in substance misuse and abuse at The Ohio State University (with Jennie Babcock, undergraduate program director, 2009-2013).
Co-Mentor: OSU Medical Student "Learning Communities" Mentoring Program, twelve medical students during their four-year program of study, 2009-2017.
Co-Mentor: OSU Racial Democracy, Crime & Justice Summer Institute, scholar from Texas (2011)
Mentor: OSU Racial Democracy, Crime & Justice Summer Institute, scholar from North Carolina (2013)
Judge: Hayes Forum student research competition (2012, 2013)
Member: Coca-Cola Critical Difference for Women Research Grants Committee (2012, 2013, 2014)
Graduate Faculty Representative/Outside Reader: Doctoral dissertation (Chemistry, May 2012)
Graduate Faculty Representative: Doctoral Candidacy Exam (Musical Arts, June, 2013)
Graduate Faculty Representative/Outside Reader: Doctoral dissertation (Psychology, May 2015))
Graduate Faculty Representative/Outside Reader: Doctoral dissertation (Sociology, March 2017)
Ask the Expert column, "Why do people make New Year's Resolutions," onCampus news (January 20, 2011)
BookTalk column, onCampus news (February, 2011)

Service to the OSU College of Social Work

Member: Practice Faculty proposal subcommittee, POA and APT revision group (2021)
Co-Chair: College of Social Work Reopening Planning for Health, Safety, and Wellbeing (2020)
Member: Teaching & Learning Committee (2019-present)
Member: BSSW Committee (2019-present)
Participant: CSW Academic Affairs spring retreat focused on student success (February, 2020)
Member: MSW program director search committee (spring, 2020)
Member: Student Performance Review Team (1 case, spring, 2020)
Peer Review of Teaching: Alan Davis (spring, 2020)
Member: Curriculum sub-committee on the BSSW/MSW substance misuse course sequence (fall, 2019-present)
Member: Curriculum sub-committee on the BSSW research course sequence (fall, 2019)
Chair: Promotion and Tenure Subcommittee, 2015-2018 (elected)

Begun, Audrey

Chair: College Advisory Council, 2016-2018 (elected)

Member: Tripodi Award selection committee (Spring, 2016; Spring, 2018)

Performance Review: 1 case (2017)

CSW Review: General Education Program proposal for OSU

Trauma-Informed Care in the BSSW Curriculum Team (1 meeting)

Peer Review of Teaching: Alicia Bunger (Spring, 2018)

Mentorship: grant proposal internal review (Karandikar; spring, 2016)

Peer Review of Teaching: Lisa Raiz (Spring, 2016)

Member: Strategic Planning Committee (2015-present)

Member: College Advisory Council (2015-present)

Member: Promotion and Tenure Committee, 2015-2016 (appointed)

Mentorship: Junior faculty (2016-present)

Mentorship: Associate to Full Professor candidate (Fall, 2015)

Mentorship: Pritika Kumar (AMERSA membership; fall, 2015)

Mentorship: Kevin Lotz (AMERSA membership; fall, 2015)

Mentorship: Michael Fendrich (R-25 grant proposal to NIH, fall 2015)

Screening interview: one candidate at CSWE meetings for OSU CSW search (fall, 2015)

Recruitment visits: PhD and MSW student applicants/accepted students (2015-present)

Mock Interviewer: doctoral student on job market (fall, 2015)

Member: Curriculum Group for PhD Program (2014-2016)

Member: BSSW Program Committee (2014-2016; 2017-2018) (elected)

Chair: Faculty Search Committee, 2010-2011, 2011-2012

Chair or Member: Curriculum Work Group on Engaging with Evidence/Evidence & Evaluation, 2009-present

Co-Chair: Curriculum Advisory Group on Human Behavior and the Social Environment, 2009-2011

Member: College of Social Work IT Steering Committee, 2010-2011

Member: Semester Transition Work Group, 2009-2011

Member: Doctoral Program Advisory Committee, 2010-2015

Member: Promotion and Tenure Committee, 2010-2011, 2012-2013

Member: Graduate Studies Committee, 2010-2012

Member: Faculty Search Committee, 2012-2013

Member: Doctoral Program Curriculum Committee, 2010-present

Member: BSSW Program Committee, 2012-2013

Member: Doctoral Program Sub-Committee of Graduate Studies Committee, 2012-present

Member: College Advisory Council, 2013-2016

Member: Educational Policy Committee, 2014-present

Respondent: 24th National Symposium on Doctoral Research in Social Work, 2012

LEADERSHIP/SERVICE TO PROFESSIONAL ORGANIZATIONS

Panel Presenter (invited): Working Collaboratively to Address Substance Use. Council on Social Work Education (CSWE) Annual Program Meeting, virtual (November 16, 2020)

Team Leader, Council on Social Work Education (CSWE) Curriculum Guide for Substance Use Education development group, Competency 6 team leader (2019-2020)

Moderator: SSWR session #324 "Women and Substance Use" (January, 2020)

Course Reviewer: Council on Social Work Education Learning Academy online opioid training for social work (fall, 2019)

Begun, Audrey

Grand Challenges for Social Work leadership team, Network Planning 3.0. Participant in strategic planning process for the AASWSW Grand Challenges implementation group. (January, 2018)

Reviewer: Council on Social Work Education (CSWE) SBIRT Competency Guide (2018)

Cluster Co-Chair: Substance Misuse & Addictive Behaviors, SSWR (appointed to 3-year Term beginning January, 2013)

Convener and Co-Coordinator: Special Interest Group on Addictive Behaviors and Substance Misuse, Society for Social Work Research. Set annual meeting agendas, coordinate group listserv, manage e-discussions and notifications to membership (2005-present, with Dr. Lisa Berger since 2009, Dr. Alexis Kuerbis since 2013, Dr. Paul Sacco since 2017)

List-serve manager: Social work investigators for the Research Society on Alcohol (RSA)

List-serve manager: Addictive Behaviors and Substance Misuse Special Interest Group (SIG) for the Society for Social Work Research (SSWR)

Consultant: National Association for Children of Alcoholics, preliminary development of curriculum guidelines for clergy to address individuals and families affected by alcohol use disorders (2007-2008).

Consultant: National Association for Children of Alcoholics, developing core competencies for social work practice with children and families affected by substance abuse (2006-2007).

Consulting Member: Master's Advanced Curriculum (MAC) Project, Substance Use Resource Review Workgroup, Council on Social Work Education and Gero-Ed Center. Participate in nationally recognized working group meetings with the MAC Project team, Washington, DC and Chicago (February-May, 2007. (*invited*

Consultant: Council on Social Work Education Task Force to develop advanced curriculum competencies in substance use disorders prevention, Washington, DC and San Francisco (2010-2011).

Member: Committee on Continuing Education, National Association of Social Workers, Wisconsin Branch. Develop continuing education standards for certification as a social worker in the state. (1994-98).

Member: Conference Planning Sub-Committee, National Association of Social Workers, Wisconsin Branch. Planning programs for annual state conference. (1995-1998).

Member: Conference Planning/Program Committee, Society of Prevention Researchers (SPR). Planned the program of the annual international meeting held in Montreal. (1999-2000).

Member: Steering Committee, Women in Higher Education Leadership--Wisconsin chapter, UWM campus group. (2001-2002)

Reviewer: Abstract proposals, Council on Social Work Education Annual Program Meeting. (1995)

Reviewer: Abstract proposals for 6th International Conference on Family Violence, sponsored by the Family Violence and Sexual Assault Institute, San Diego (2001, 2002).

Reviewer: Abstract proposals for Society on Prevention Research (SPR) annual conference. (2001)

Reviewer: Abstract proposals, Council on Social Work Education Annual Program Meeting. (2007)

Reviewer: Abstract proposals, Council on Social Work Education Annual Program Meeting. (2008)

Reviewer: Abstract proposals, Council on Social Work Education Annual Program Meeting. (2010)

Reviewer: Abstract proposals, Council on Social Work Education Annual Program Meeting. (2011)

Reviewer: Abstract proposals, Council on Social Work Education Annual Program Meeting. (2013)

Reviewer: Abstract proposals for Society for Social Work Research (SSWR) (2013-2017)

SERVICE TO PROFESSIONAL JOURNALS & PUBLISHERS

Reviewer: *Substance Use and Misuse* (2021)

Reviewer: *Journal of Social Work Practice in the Addictions* (2020)

Begun, Audrey

Developmental Book Review: 1 book, Columbia University Press (2018, resubmission 2020)

Editorial Board: *Research on Social Work Practice* (3-year term completed)

Editorial Team/Reviewer: *Journal of Social Work Practice in the Addictions* (completed)

Book Review Editor: *Journal of Social Work Practice in the Addictions* (term completed)

Editorial Review Board: *e-Journal of the Society for Social Work Research* (3-year term completed)

Reviewer: *Journal of Social Work Practice in the Addictions* (ongoing)

Reviewer: *Families and Society* (term completed)

Reviewer: *Journal of Family Issues* (completed)

Reviewer: National Committee for Prevention of Child Abuse, untitled manuscript on child discipline for African-American parents (1992)

Reviewer: Children's Defense Fund, "Positive Parenting: Tips on Discipline" (1993)

Reviewer: *Women & Health* (completed)

Reviewer: *Health & Social Work* (completed)

Reviewer: *Violence Against Women* (completed)

Reviewer: *Journal of Intellectual Disability Research* (formerly *Journal of Mental Deficiency Research*) (completed)

Reviewer: *Alcoholism Treatment Quarterly* (occasional, as requested)

Reviewer: *Prevention Science* (occasional, as requested)

Reviewer: *Substance Use & Misuse* (occasional, as requested)

Reviewer: *Journal for the Society of Prevention Research* (occasional, as requested)

Reviewer: *International Journal of Alcohol and Drug Research* (occasional, as requested)

PROFESSIONAL TRAINING & CONSULTATION DELIVERED

Consultant: University of Buffalo Addictions Research Center (Elizabeth Bowen R-21 grant), measurement of recovery capital (fall, 2019 – present)

Consultant: Advisory Board Member for the ESTR research program (effektivisering), Sweden, PI Lena Lundgren (fall, 2019-present)

Consultant: Team studying student debt load (fall, 2019)

Consultant: R21 proposal (NIAAA) on developing a measure of recovery capital, unfunded (summer, 2019)

Consultant: SAMHSA proposal for practitioner education, unfunded (summer, 2019)

Consultant: R25 NIDA proposal on implementation science and substance use disorders, unfunded (summer, 2019)

Webinar presentation with Jennie Babcock (4/5/18) in ODEE Delta series: "They Know, They Care"—Recovering floundering students in the online environment.

Presenter: Panel on Doctoral Program Education, Ohio NASW State Chapter (fall, 2013). (*invited*)

Trainer: Godman Guild organization, Ready for Change, 3.5 hour workshop on preparing their organization for change and integrating readiness for change practices into their programming for client services in Franklin County, OH (January 5, 2012).

Trainer: Bureau of Milwaukee Child Welfare (BMCW), Women and Alcohol, 3-3.5 hour workshop for continuing education of child protection, adoption, and foster care workers in Milwaukee County. (October, 2007 with Dr. Susan Rose; and May, 2008)

Speaker and Moderator: Symposium on Transdisciplinary Issues in Behavioral Health, Milwaukee, WI (April, 2005). (*invited*)

Statistical consultation: Milwaukee County Zoo, veterinary programs. (2000-2005)

Presenter: Violence against women and girls in our community—What's working? What still needs to be done? Zonta Club of Milwaukee, September (2000). (*invited*)

Guest Lecture: Wauwatosa East High School, Social Problems class. "Child maltreatment" (December, 1999). (*invited*)

Begun, Audrey

Presenter: Staff training workshop on eco-mapping the poverty experience, for Wisconsin Personnel Development Project/Milwaukee County Birth to Three Program, “Families and Poverty,” Milwaukee. (June, 1995). *(invited)*

Presenter: Family Systems and Brain Injury, to interdisciplinary health care professional group, Sacred Heart Rehabilitation Services (February, 1997). *(invited)*

Panelist: Working with the Transtheoretical Model of Change in Family Violence Research—Benefits and challenges. Panel presentation at the 5th International Family Violence Research Conference, Durham, NH (July, 1997). *(invited)*

Moderator: Annual conference of the National Association of Social Workers, Wisconsin Branch. Keynote introductions, panel on preventive intervention strategies, Madison, WI. (May, 1997). *(invited)*

Moderator: Batters’ Risk Factors, paper session of the 5th International Family Violence Research Conference, Durham, NH (July, 1997). *(invited)*

Facilitator: Domestic Violence Policy Summit called “Shifting Paradigms: The Relationship of Family Violence, Mental Health and Substance Abuse Services.” Two-day summit was co-sponsored by the Milwaukee Women’s Center and the Wisconsin Department of Health and Social Services (June, 1995). *(invited)*

Moderator: Annual conference of the National Association of Social Workers, Wisconsin Branch. Session on Violence Prevention, Madison, WI. (May, 1995). *(invited)*

PROFESSIONAL ACTIVITY TO SHAPE POLICY AND PRACTICE

Participant: Johnson Foundation Wingspread Working Conference, “Aging and lifelong disabilities: Partnership for the 21st century,” (June, 1987). *(invited)*

Participant: Johnson Foundation Wingspread Working Conference, “Early childhood parenting: Initiatives and issues for today and year 2000,” (December, 1987). *(invited)*

Participant: Johnson Foundation Wingspread Working Conference, “Personnel Development in Early Intervention,” (January/February, 1991). *(invited)*

Participant: Johnson Foundation Wingspread Working Conference, “Personnel Development in Early Intervention II,” (October, 1992). *(invited)*

Participant: Johnson Foundation Wingspread Conference, “Personnel Development in Early Intervention III” (August, 1994). *(invited)*

COMMUNITY VOLUNTEERISM

Appraiser: Wisconsin State Finals, Destination Imagination (variable, 2000-2009)

Appraiser/Volunteer: Destination Imagination Global Finals (2000, 2003, 2011)

Photographer: Ohio State Finals Destination Imagination (spring: 2013, 2014)

Speaker: Destination Imagination Global Finals, Graduation Ceremony (spring, 2013)

Photographer: LiFE Sports Camp, Ohio State University (summer, 2013)

Grant Reviewer: Columbus/Central Ohio Affiliate, Susan G. Komen organization (2014-2016)

ADAMH Board member: Franklin County Alcohol, Drug, and Mental Health Board (2015-2019)

Presenter: “I’m Still a Person:” Addressing Stigma about Substance Misuse. Invited presentation, Washtenaw Families Against Narcotics, Ann Arbor/virtual (December, 2020)

PROFESSIONAL MEMBERSHIP

Council on Social Work Education (CSWE) [past member]

Research Society in Alcoholism (RSA) [past member]

Begun, Audrey

Society for Social Work Research (SSWR) [past member]

AMERSA: Association for Multidisciplinary Education and Research in Substance use and
Addiction [past member]

May 16, 2021 version