EVA S. GOLDFARB, Ph.D.

Professor
Department of Health and Nutrition Sciences

College of Education and Human Services

Montclair State University

(973) 655-7116

goldfarbe@mail.montclair.edu
Eva S. Goldfarb

(Page 2)

DEGREES

L.H.D. Doctor of Humane Letters (Honorary, 2001)

Starr King School for the Ministry, Berkeley, CA

· Honorary degree for work in the field of Human Sexuality Education and authorship of sexuality education curricula, Our Whole Lives lifelong sexuality education series.

Post-Doctoral Research Fellowship (1991 - 1993)

HIV Center for Clinical and Behavioral Studies, Columbia University, New York

State Psychiatric Institute, New York, NY

· Intervention coordinator for Women’s and Men’s HIV prevention project

· Co-investigator, Information Exchange Core, media-based Intervention/Education Program

· Developed and conducted formal evaluations of HIV education videos

Ph.D., Health Education (Educational Leadership in Human Sexuality) (1991)

University of Pennsylvania, Graduate School of Education, Philadelphia, PA

· Concentration in Human Sexuality Education, Teaching Methods, and Curriculum Development

· Dissertation title: “An Exploration of the Features and Outcomes of an Exemplary Human Sexuality Education Program: A Longitudinal, Descriptive Study of Teachers’ and Former Students’ Perceptions.”

· Dissertation received Double Distinction for Research and Presentation

M.A., Communications (1987)

University of Pennsylvania, The Annenberg School for Communications, Philadelphia, PA

B.A., American Studies (1984)

Trinity College, Hartford, CT

· Phi Beta Kappa; Pi Gamma Mu

PROFESSIONAL EXPERIENCE
Montclair State University, Upper Montclair, NJ Professor (initial appointment, 1996,
Department Chair. 2006-2012)

· Undergraduate courses: Teaching Methods in Health Education “Human Sexuality,” “Evaluation and Measurement in Health Ed.,” “School Health and Community Services”

· Graduate courses: “Curriculum Development and Program Planning in Health Education;” “The Teaching of Human Sexuality,” “Foundations and Methods of Health Education, Controversial Issues in Sexuality Education.
· Advise students; Supervise Independent Study students; Supervise Co-op students; Participate in committees and research group work.

Education Consultant, Upper Montclair, NJ (1988 - Present)

· Develop and present workshops and teacher-training programs for educational and youth-serving agencies on a variety of topics

· Design and Write curricula

· Provide expertise for projects involving program planning and group process to private and public agencies

· Write and provide consultation for media projects including broadcast, video, and print

Teaching Institute in Sexual Health Education (TISHE), Core Faculty National Residential

 Training Program held annually through ANSWER, Rutgers, University (2000-Present)

Newark Academy, Livingston, NJ, Health Teacher, (1994 - 1996)

· Taught classes in drug abuse, ethics, nutrition, human sexuality at high school level

· Developed formal curriculum for use in upper school health classes

Montclair State College, Montclair, NJ Adjunct Faculty, (1991-1994)

· Taught undergraduate courses: “Human Sexuality,” “HIV/AIDS”

· Taught graduate course: “Human Sexuality II”

Philadelphia College of Textiles and Science, Philadelphia, PA Adjunct Faculty (1989 - 1990)

· Taught undergraduate courses: “Women’s Health Issues,” and “Human Sexuality”

· Created course, “Sexual Health, Communication, and Decision-Making”

University of Pennsylvania, Graduate School of Education, Philadelphia, PA, (1988-1990)

· Co-Instructor: “Current Issues in Human Sexuality”

· Group Facilitator “Concepts in Human Sexuality”

· Instructor/Group Facilitator, Pre-Freshman Human Sexuality Workshop. Emphasis on sexual assault, acquaintance rape, HIV/AIDS

Princeton University, Princeton, NJ, Instructor/Facilitator, AIDS Education research

project (1989-1990)

· Worked with inner-city youth on Be Proud, Be Responsible, an HIV prevention program

Philadelphia School District , Philadelphia, PA, Consultant;Facilitator, Equity in an

Era of Diversity (1990)

· Facilitated program on Equity to district teachers and administrators
PUBLICATIONS

ARTICLES

Marques, S., Goldfarb, E. S., Mauldon, J. & Constantine, N. A. (in press, 2015). Sexuality education. In J. Wright (Ed.), International encyclopedia of the social & behavioral sciences (2nd ed.). New York: Elsevier.
Barr, E., Goldfarb, E.S., Russell, S. Seabert, D., Wallen, M., Wilson, K.*(2014) Improving Sexuality Education: The Development of Teacher Preparation Standards, Journal of School Health (June) *Authors names listed in alphabetical order and reflect equal contribution.
Angulo Olaiz, F., Goldfarb, E. S., and Constantine, N. A. (in press, 2014) Sexuality Information Needs of Latino and African American Ninth Graders: Content Analysis of Anonymous Questions Submitted During School-Based Sexuality Education Classes, American Journal of Sexuality Education.
Goldfarb, E.S., Lieberman, L., Kwiatkowski, S. (in review, 2014) Silence and Censure: A Qualitative Analysis of Young Adults’ Reflections on Communication with Parents Prior to First Sex, Journal of Family Issues
Marques, S., Lin, J., Starling, S., Daquiz, A., Garcia, K., Goldfarb, E., Constantine, N. (in review, 2014) Sexuality Education Websites for Adolescents: A Framework-based Content Analysis, Journal of Health Communication
Constantine, N.A. ,Goldfarb, Eva S. , Ceballos, D. and Nevarez, C.R. (2012) “Anti-Sex Ed Curriculum Makes the List: Don't Blame Obama, Blame the System,” RH Reality Check, May. retrieved at: http://rhrealitycheck.org/article/2012/05/24/anti-sex-ed-curriculum-makes-list-dont-blame-obama-blame-system/
National Sexuality Education Standards: Core Content and Skills K-12 (2011) The Future of Sex Education Initiative. Member of Advisory Board convened to develop and publish national standards, adopted by the American School Health Association, National Education Association Health Information Network, American Association for Health Education

Goldfarb, Eva S. and Constantine, Norman A. (2011) “Sexuality Education,” in B.B. Brown & M. Prinstein (Eds.) Encyclopedia of Adolescence NY: Academic Press

Goldfarb, Eva S. (2009) “A Crisis of Identity in Sexuality Education in America: How Did We Get Here and Where are We Going?” in The History of Sexuality Education Vol 1 Schroeder, E. and Kuriansky, J (eds.) Praeger, New York, NY
Goldfarb, Eva S. (2006) “A lesson on Homophobia and Teasing,” American Journal of Sexuality Education, Volume 1, Number 2.
Goldfarb, Eva S. (2005) “What is Comprehensive Sexuality Education Really All About: Perceptions of Students Enrolled in an Undergraduate Human Sexuality Course,” American Journal of Sexuality Education, Volume 1, Number 1.
Goldfarb, Eva S. (2004) “Improving Sexuality Education,”(2004) “What’s New, Vol 37 (5) May/June
Goldfarb, Eva S., (2003) “What Teachers Want, Need and Deserve,” SIECUS Report, Vol. 31 (6) Fall
Donnelly, J., Goldfarb, Eva S., Ferraro, H., Eadie, C., & Duncan, D. (2001) ”Assessing Sexuality Attitudes and Behaviors and Correlates of Alcohol and Drugs,” Psychological Reports 88, 849-853.

Goldfarb, Eva S. and McCaffree, K., (2000) “Toward a More Effective Pedagogy for Sexuality Education: The Establishment of Democratic Classrooms.” Journal of Sex Education and Therapy, 25 (2).

Young, M., and Goldfarb, Eva S. (2000) “The Problematic A-H in Abstinence Education.” Journal of Sex Education and Therapy, 25 (2).
Goldfarb, Eva S., Donnelly, J., Duncan, D., Young, M., Eadie, C., Castiglia, D. (1999) “Evaluation of an Abstinence-Based Curriculum for Early Adolescents: First Year Changes in Sex Attitudes, Knowledge and Behavior,” North American Journal of Psychology, 1(2), 243-54.
Donnelly, J., Goldfarb, Eva S., Duncan, D.M, Young, M., & Eadie, C. (1999) “Self-Esteem and Sex Attitudes as Predictors of Sexual Abstinence by Inner City Early Adolescents,” North American Journal of Psychology, 1(2), 205-12.
Donnelly, J., Duncan, D., Goldfarb, Eva S., & Eadie, C. (1999) “Sexuality Attitudes and Behaviors of Self-Described Very Religious Urban Middle School Students.” Psychological Reports, 85, 607-10.
Donnelly, J., Eadie, C., Denny, G., & Goldfarb, Eva S. (1999) “Abstinence Attitudes & Behaviors in Peer Educators: Risk & Protective Factors, International Electronic Journal of Health Education, 2 (4), 138-143.

Goldfarb, Eva. S., (1998) “The International Encyclopedia of Sexuality,” book review, The SIECUS Report, Vol. 26 (5) June/July.
Haffner, D. and Goldfarb, Eva. S., (1997) “But Does It Work? Improving Evaluations of Sexuality Education,” SIECUS Report, Vol. 25 (6) August/September pp. 3-16
Goldfarb, Eva. S., (1995) “Gender and Race in the Sexuality Education Classroom: Learning From the Experiences of Students and Teachers,” SIECUS Report, Vol. 24 (1) October/November.

Goldfarb, Eva. S., (1995) “Fighting for Their Lives: Women Confront the AIDS Epidemic,” book review, The Journal of Sex Research, Vol. 32 (3).

Goldfarb, Eva S., (1991) “Evaluation of Family Life Education,” Family Life Matters, (14).

Goldfarb-Maskin, Eva.S., (1989) “Museum-to-Go: A Hands-on Approach to Science Education,” Teaching K-8, 19 (5) February.

BOOKS

Goldfarb, Eva S. and Casparian, E.M., eds. (1998) Filling the Gaps: Hard to Teach Topics in Sexuality Education, Sexuality Information and Education Council of the United States, (SIECUS), New York, NY, 183 pages.

BOOK CHAPTERS
Goldfarb, Eva S. (2003) “Counseling in Human Sexuality,” in Health Counseling: Application and Theory, Donnelly, J. (ed.), Wadsworth Thompson, Inc., Atlanta, GA, pp. 138-166

CURRICULA

Goldfarb, Eva S. and Schroeder, E. (2005) Being Out: Staying Safe: An STD Prevention Curriculum for Lesbian, Gay, Bisexual and Queer Teens, The New Jersey Department of Health and Senior Services, Trenton, NJ
Goldfarb, Eva S. and Schroeder, E. (2004) Making Smart Choices About Sex, Not Me, Not Now,® Monroe County Department of Health, Rochester, NY, 53 pages.
Goldfarb, Eva S. and Casparian, E.M. (2000) Our Whole Lives: Sexuality Education for Senior High School, Unitarian Universalist Association, United Church Board for Homeland Ministries, Boston, MA, 276 pages.
Casparian, E.M., and Goldfarb, Eva S. (2000) Our Whole Lives: Sexuality Education for Grades 4-6, Unitarian Universalist Association, United Church Board for Homeland Ministries, Boston, MA, 175 pages.
TEACHER TRAINING MANUALS
Gelperin, N., Goldfarb, Eva S., McCall, J., Kleinman, S. (2005) Training Curriculum for Elementary School Family Life Education: Grades K-8., New Jersey Department of Health and Senior Services, Trenton, NJ.

Goldfarb, Eva S. and Schroeder, E. (2004) Making Smart Choices About Sex, Student Workbook to accompany Making Smart Choices About Sex© curriculum. Not Me, Not Now,® Monroe County Department of Health, Rochester, NY

Goldfarb, Eva S. (2002) NJ S.T.E.P. Training Curriculum for Grades 6-8 Teachers and Non-Teaching Professional Support Staff, New Jersey Department of Health and Senior Services, Trenton, NJ
Goldfarb, Eva S. and Casparian, E.M.,(2000) Implementation Manual, Our Whole Lives Sexuality Education for Grades K-1, Facilitator Training Workshop, Unitarian Universalist Association, United Church Board for Homeland Ministries, Boston, MA, 48 pages.

Casparian, E.M., and Goldfarb, Eva S.,(2000) Implementation Manual, Our Whole Lives Sexuality Education for Grades 4-6, Facilitator Training Workshop, Unitarian Universalist Association, United Church Board for Homeland Ministries, Boston, MA, 77 pages.
EDUCATIONAL AUDIOVIDUALS
Goldfarb, Eva S. and Schroeder, E. (2004) “Making Smart Choices About Sex,©” Interactive CD ROM including Games and Teacher Resources to accompany Making Smart Choices About Sex© curriculum. Not Me, Not Now,® Monroe County Department of Health, Rochester, NY
Goldfarb, Eva S. and Casparian, E. (2000) “Sexuality and Our Faith.” Not Me, Not Now,® Monroe County Department of Health, Rochester, NY VHS Video, produced by Mark Schoen. Published by Unitarian Universalist Association and United Church Board for Homeland Ministries, Boston, MA, 26 minutes.

Advocates for Youth (2000) “Teens & Sex in Europe: A Story of Rights, Respect & Responsibility.” Produced by Paradise Productions. Advocates for Youth, Washington, D.C. (Served as an interviewer and on-screen commentator.) 16:20 minutes

TEACHING STRATEGIES

Goldfarb, Eva S. (2004) “A Lesson on Homophobia and Teasing,” in When Sex is the Subject: Teaching about Family Life in Grades 3-4, Network For Family Life Education, New Brunswick, NJ pp. 21-23
Goldfarb, Eva S. and Casparian, E.M., (1998) “Times Have Changed: A Lesson With Parents,” in Goldfarb, Eva S. and Casparian, E.M. eds., Filling the Gaps: Hard to Teach Topics in Sexuality Education, Sexuality Information and Education Council of the United States, (SIECUS), New York, NY, 183, pp. 17 - 19.

Goldfarb, Eva S. and Casparian, E.M., (1998) “Condom Role Plays,” in Goldfarb, Eva S. and Casparian, E.M. eds. pp. 32 - 34.

Goldfarb, Eva S. and Casparian, E.M., (1998) “Defining Discrimination,” in Goldfarb, Eva S. and Casparian, E.M. eds. pp. 53-54.
Goldfarb, Eva S. and Casparian, E.M., (1998) “Sexuality and Disability,” in Goldfarb, Eva S. and Casparian, E.M. eds. pp. 55 - 57.

Goldfarb, Eva S. and Casparian, E.M., (1998) “Handling Unplanned Pregnancy: A Lesson With Parents,” in Goldfarb, Eva S. and Casparian, E.M. eds. pp. 79 - 81.

Goldfarb, Eva S. and Casparian, E.M., (1998) “Sexual Behavior in Our Culture,” in Goldfarb, Eva S. and Casparian, E.M. eds. pp. 124 - 126.

Goldfarb, Eva S. and Casparian, E.M., (1998) “Poll Your Parents: A Lesson with Parents,” in Goldfarb, Eva S. and Casparian, E.M. eds. pp. 127 - 129.

Goldfarb, Eva S. and Casparian, E.M., (1998) “Sexual Orientation: A Lesson With Parents,” in Goldfarb, Eva S. and Casparian, E.M. eds. pp. 144 - 146.

Casparian, E.M. and Goldfarb, Eva S.,(1998) “Condom Match Game,” in Goldfarb, Eva S. and Casparian, E.M. eds. pp. 29 - 31.

Casparian, E.M. and Goldfarb, Eva S.,(1998) “Condom Values: A Lesson With Parents,” in Goldfarb, Eva S. and Casparian, E.M. eds. pp. 39 - 42.

Casparian, E.M. and Goldfarb, Eva S.,(1998) “In Our Family…: A Lesson With Parents,” in Goldfarb, Eva S. and Casparian, E.M. eds. pp. 58 - 60.

Casparian, E.M. and Goldfarb, Eva S.,(1998) “Parenting Dilemmas,” in Goldfarb, Eva S. and Casparian, E.M. eds. pp. 70 - 72.

Casparian, E.M. and Goldfarb, Eva S.,(1998) “Assessing Physical Risk,” in Goldfarb, Eva S. and Casparian, E.M. eds. pp. 87 - 88.

Casparian, E.M. and Goldfarb, Eva S.,(1998) “Dear Dr. Alex,” in Goldfarb, Eva S. and

Casparian, E.M. eds. pp. 122 - 123.
Casparian, E.M. and Goldfarb, Eva S.,(1998) “Some of Your Best Friends Are,” in Goldfarb, Eva S. and Casparian, E.M. eds. p. 143.

Casparian, E.M. and Goldfarb, Eva S.,(1998) “Media Messages: A Lesson With Parents,” in Goldfarb, Eva S. and Casparian, E.M. eds. pp. 162 - 164.

Rodriguez, M., Goldfarb, Eva S., and Casparian, E.M., (1998) “Exploring Trends,” in Goldfarb, Eva S. and Casparian, E.M. eds. pp. 50 - 52.
PEER REVIEWED PRESENTATIONS

Goldfarb, Eva S., Lieberman, L. (2013) Messages from home and school to young people considering their first sex experiences: 'Danger, Disease and Don’t. The Society for the Scientific Study of Sexuality, Annual Meeting, San Diego, CA, November 15, 2013
Lieberman, L., Goldfarb, Eva S. (2013) It doesn’t 'Just Happen': Adolescents’ planning for and experiences of first sex. The Society for the Scientific Study of Sexuality, Annual Meeting, San Diego, CA, November 15, 2013

Daquiz, A., Goldfarb, E.S. Marques, S., Constantine, N. (2013) Exploring how sexuality education websites frame content for sexual and gender minority youth. The Society for the Scientific Study of Sexuality, Annual Meeting, San Diego, CA, November 15, 2013

Goldfarb, Eva S. (Discussant), de Looze Margreet (Chair) (2013) Adolescent Sexual Health: The Role of Parents, School, and Cultural Values, Paper Symposim, Biennial Meeting of the Society for Research in Child Development, Seattle, WA. April 19, 2013. (accepted. Could not attend)
Goldfarb, Eva S., Lieberman, L. (2012) Danger, Disease and Don't: Young adults reflect on the impact of messages about sex on their first sexual experiences. National Sexuality Education Conference, Center for Family Life Education, Somerset, NJ, November 30th

Goldfarb, Eva S., Lin, J., Daquiz, A., Marques, S., Constantine, N. (2012) Comprehensive Sexuality Education Online? A Content Analysis of Website Messages. The Society for the Scientific Study of Sexuality, Annual Meeting, Tampa FL., November 9th

Levitan, J., Goldfarb, Eva S., Carelli, L. (2011) Older Adult Sexuality: Making Connections Through Research and Education. The Society for the Scientific Study of Sexuality, Annual Meeting, Houston, TX., November 4th
Goldfarb, Eva S., Lieberman, L, Kwiatkowski, S., Hellwig, C. (2011) Danger, disease and “don't”: Young adults reflect on the impact of messages about sex on their first sexual experiences. American Public Health Association, Annual Meeting, Washington, D.C., October 31st

Lieberman, L., Goldfarb, Eva S., Hellwig, C., Kwiatkowski, S., (2011) There's only one ‘first time:' Young adults reflect on their planning for and experiences of first sex. American Public Health Association, Annual Meeting, Washington, D.C., October 31st
Lieberman, Lisa and Goldfarb, Eva S. (2010) Adolescents' experiences of first sex: Does it really "just happen?" Poster presentation at American Public Health Association, Annual Meeting, Denver CO. November 8th.

Goldfarb, Eva S. (2010) Sexual Expression of the Elderly: Implication for Care Givers – Plenary :Presentation at the American College of Health Care Administrators, Annual Convocation, Philadelphia, PA, May, 16th
Goldfarb, Eva S. (2009) Sexual Rights of Long-Term Care Residents: Balancing Legal and Ethical Concerns Paper presented to the New Jersey Nursing Home Administrators Annual Meeting., Cranford, NJ. November 19th.
Goldfarb, Eva S. (2009) Understanding the “T” in “LGBT:” Finding Consensus, Paper presented at the Center for Family Life Education (CFLE) Annual Conference, Parsippany, NJ, October, 29.
Goldfarb, Eva S., Levitan, J. (2008) Human Sexuality Through many Lenses: The Impact of Culture on What and How Issues Get Discussed and Understood in the College Classroom., Paper presented at the Society for the Scientific Study of Sexuality (SSSS), Annual Meeting, San Juan, Puerto Rico, November 7th.

Levitan, J, Goldfarb, Eva S., McCaffree, K. (2007) Sexuality Education Across the Decades: Challenges and Change. Paper presented at the Society for the Scientific Study of Sexuality (SSSS), Annual Meeting, Indianapolis, IN, November, 9th .
Levitan, J., Goldfarb, Eva S., Cook, L. (2006) In Sickness and Health…till Death do us Part": A College Classroom Study of Fantasy vs. Reality Regarding Marriage and Relationships. Paper presented at The Society for the Scientific Study of Sexuality (SSSS), Annual Meeting, Las Vegas, NV, November 11th.
Goldfarb, Eva S., Schroeder, E. and Casparian, E. (2005) And the winner is... Continuing the Conversation about Radical Changes in Sexuality Education in Response to the Outcome of the November 2004 Presidential Election. The American Association of Sex Educators, Counselors, and Therapists (AASECT) 37th Annual Conference, Portland, Oregon, May 12th.

Young, M., Donnelly, J., and Goldfarb, Eva S. (2005) Abstinence Education: What Does The Federal Government Say? What Does The Research Say? International Conference on Education, Honolulu, HI, January.
Goldfarb, Eva S. Donnelly, J., Young, M. (2003) Abstinence Education Programs that Actually Work? You’ve got to be Kidding! The Society for the Scientific Study of Sexuality (SSSS) 45th Annual Meeting, San Antonio, TX November 9th
Goldfarb, Eva S., Donnelly, J., Young, M. (2003) Middle School Students’ Perspectives on Sexual Behavior. American Academy of Health Behavior, 3rd Scientific Meeting, St. Augustine, FL, March

Goldfarb, Eva S., Donnelly, J., Bratton, D. (2001) Assessing Peer Education Programs and Their Relationship to Additional Changes Regarding Abstinence Sexuality Education, American School Health Association National School Health Conference, Albuquerque, NM, November

Donnelly, J., Goldfarb, Eva S., Young, M. (2001) An Exploration of How Peer Pressure Impacts Sexual Activity Among Middle School Males and Females, American School Health Association National School Health Conference, Albuquerque, NM, November

Rausch, S., Hawkins, M., Goldfarb, Eva S., & Young, M. (2000) Self-Esteem and Sexual Behavior Among Rural Adolescents, Society for the Scientific Study of Sexuality, National Conference, Orlando, FL, November.
Young, M., Denny, G., Goldfarb, Eva S., & Rausch, S. (2000) Correlates of Behavior and Behavioral Intent Among Adolescents, Society for the Scientific Study of Sexuality, National Conference, Orlando, FL, November.

Hawkins, M., Rausch, S., Spear, C., Goldfarb, Eva S., &Young, M. (2000) Parental Support for Abstinence/Sexuality Education, Society for the Scientific Study of Sexuality, National Conference, Orlando, FL, November

Goldfarb, Eva S., Donnelly, J., Bratton, D. (2000) Qualitative Evaluation of a Community-School Partnership in Peer Education focused on Sexual Abstinence, American School Health Association National School Health Conference, New Orleans, LA, October.

Donnelly, J., Goldfarb, Eva S. (2000) Goal Relevance as a Mediating Factor Between Self-Esteem and Sexual Behavior in Adolescents, American School Health Association National School Health Conference, New Orleans, LA, October.

Donnelly, J., Goldfarb, Eva S., Duncan, D., Eadie, C. (2000) Evaluation of an Abstinence-Based Curriculum for Early Adolescents: First Year Changes in Sex Attitudes, Knowledge and Behavior. American School Health Association National School Health Conference, New Orleans, LA, October.
Donnelly, J., and Goldfarb, Eva S. (2000) Middle-School Students’ Sexuality-Related Attitudes, Knowledge and Sources of Information: A Qualitative Evaluation, Office of Adolescent Pregnancy Programs (OAPP) Annual Grantee Meeting. Washington, DC, October.

Young, M., Goldfarb, Eva S., Rausch, S. (1999) The Problematic A-H in Abstinence Education, Society for the Scientific Study of Sexuality (SSSS) and American Association of Sex Educators, Counselors and Therapists (AASECT) joint meeting, St. Louis, MO, November.
Donnelly, J., Goldfarb, Eva S., Duncan, D., Young, M., Eadie, C. (1999) Self-Esteem and Attitudes as Predictors for Adolescent Sexual Abstinence, American Public Health Association (APHA), Chicago, IL, November.

Donnelly, J., Goldfarb, Eva S., Denny, G., Young, M., Eadie, C., Castiglia, D. (1999) Selection Bias in Peer Education Programs: Implications for Future Program Evaluation, American Public Health Association (APHA), Chicago, IL, November.

Donnelly, J., Goldfarb, Eva S., Duncan, D., Eadie, C. (1999) Religiosity as a Predictor for Sexuality Attitudes and Behaviors Among Urban Middle School Students, American Public Health Association (APHA), Chicago, IL, November.

Donnelly, J., Goldfarb, Eva S., Duncan, D., Eadie, C. (1999) The Need for Direct Intervention in Middle School: Increasing Self-Esteem and Decision-Making is Not Enough, American School Health Association (ASHA), Kansas City, KS, October.

Goldfarb, Eva S., Donnelly, J., Duncan, D., Young, M., Eadie, C., (1999) Evaluation of an Abstinence-Based Curriculum for Early Adolescents: First Year Changes in Sex Attitudes, Knowledge and Behavior, American School Health Association (ASHA), Kansas City, KS, October.

Donnelly, J., Goldfarb, Eva S., (1999) Evaluation of an Abstinence Education Curriculum for Early Adolescents: First Year Changes in Sex Attitudes, Knowledge, and Behavior. Office of Adolescent Pregnancy Programs, (OAPP), San Diego, CA, October.

Goldfarb, Eva S., (1999) Assessment and Evaluation of Health Education. “Health and Physical Education Curriculum Development And Assessment Strategies: Revitalize Your Programs and Meet the New Jersey Core Curriculum Content Standards,” Conference Montclair State University, Upper Montclair, NJ, April 16th.
Donnelly, J., Goldfarb Eva, S. Denny, G., Eburne, N. (1999) Self-Esteem & Parental Involvement: The Relationship to Attitudes Regarding Early Sexual Behavior Among 9th through 12th Grade Peer Counselors, American Alliance of Health, Physical Education, Recreation, & Dance (AAHPERD) Boston, MA, April

Goldfarb, Eva S. (1998) Romance and the Media: The Role of Romantic Portrayals in Perceptions of Real Life Romantic Experiences, Society for the Scientific Study of Sexuality (SSSS) and American Association of Sex Educators, Counselors and Therapists (AASECT) joint meeting, Los Angeles, CA, November.

Goldfarb, Eva S. and Donnelly, J. (1998) Assessment of Sexuality-Related Beliefs, Attitudes, and Behaviors in Relationship to Gender and Level of Self-Esteem in Middle School Students, American School Health Association (ASHA), Colorado Springs, CO, October.

Donnelly, J. and Goldfarb, Eva S. (1998) An Assessment of Alcohol and Other Drug Use Among 6th, 7th and 8th Graders As It Relates to Self-Esteem and Peer Perceptions, American School Health Association (ASHA) Colorado Springs, CO, October.

Goldfarb, Eva S. (1992) Evaluation of HIV Educational Intervention Using Video, Poster presented at VIII International Conference on AIDS, Amsterdam, The Netherlands, July.

Goldfarb, Eva S. (1991) The Affective Results of Good Family Life Education, New Jersey Network for Family Life Education, Rutgers University, Conference: “Focusing on Family Life Education for the Urban Student,” Newark, NJ, July.

Goldfarb, Eva S. (1991) Gender, Race and Other Key Issues for Sex Education: A Post-Positivistic Qualitative Approach to Evaluation, Society for the Scientific Study of Sexuality, Annual Meeting, New Orleans, LA, November.
Goldfarb, Eva S. (1991) Using Qualitative Methods to Evaluate Sexuality Education, Kean College, Summer Institute in Family Life Education, Union, NJ, July.

Goldfarb, Eva S. (1991) An Exploration of the Features and Outcomes of an Exemplary Human Sexuality Education Program: A Longitudinal, Descriptive Study of Teachers’ and Former Students’ Perceptions, Society for the Scientific Study of Sexuality, Eastern Region, Philadelphia, PA, April.

Goldfarb, Eva S. (1991) Safe and Sexy: Sexual Relationships in the Age of HIV/AIDS, Albright College, March.

Goldfarb, Eva S. (1988) The Psychosocial Impact of AIDS, Thomas Jefferson University, Jefferson Medical College, Philadelphia, PA, December

PROFESSIONAL DEVELOPMENT WORKSHOPS/TRAININGS

““What About the Boys? Teaching about Sexuality Accurately and Effectively with Teen Boys” (2014) Half day workshop, DCOSSE, District of Columbia Public School District, Washington, D.C., May 10th
 “Sexuality Education Basics” (2014) Half day workshop, DCOSSE, District of Columbia Public School District, Washington, D.C., May 10th
Training for home health workers on providing contraceptive, family planning and STI support and education to young, single parents. (2013) Passaic Family Head Start, Passaic, NJ November 25th
"Working with LGBTQ Adolescents: Specific Challenges and Opportunities for Youth-Serving Professionals.” (2013) Center for Child Advocacy, MSU, Montclair, NJ, October 16th
“Connecting the Dots: Strategic Planning" (2013) - Kentucky Teen Pregnancy Prevention Coalition, Lexington, KY – Kentucky, Full-day workshop. September 27th

 “Working Effectively with Boys on Pregnancy Prevention” (2013) - Kentucky Teen Pregnancy Prevention Coalition, Lexington, KY: Keynote address. September 26th
 “Who Speaks up for Sexting” (2013) Half-day training workshop for Perth Amboy Public School District, Perth Amboy, NJ. September 5th.
“Too Sexy Too Soon” (2013) Half-day training workshop for Perth Amboy Public School District, Perth Amboy, NJ, September 5th.

Teaching Institute in Sexual Health Education (TISHE) (2013), Six-day residential training program for school teachers, community health educators, administrators and policy-makers, from United States and Internationally. Pearlstone Retreat and Conference Center, Reisterstown, MD. August 3rd -8th
"What is Bisexuality?" (2013) – Workshop for GLBTQ Conference, LGBTQ Center and Department of Health Promotion, MSU, Montclair, NJ April 28th
“Raising Sexually Health Adolescents” (2013) – Workshop for parents and teachers of middle school adolescents, Renaissance Middle School, Montclair, NJ March 28th.

“Baby Steps: Teaching Sexuality Grades Pre K - 3” (2013), Half Day professional development training for Garfield school district, early elementary teachers and staff. Garfield, NJ, March 19th.

"Working with LGBTQ Adolescents: Specific Challenges and Opportunities for Youth-Serving Professionals.” (2013) Center for Child Advocacy, MSU, Montclair, NJ, February 27th.

“What About the Boys? Teaching about Sexuality Accurately and Effectively with Teen Boys” (2012) Training Workshop for High School Teachers, Counselors and Administrators, East Orange, NJ., December 12th.
“Sexting: Flirting of Felony?” (2012) Workshop for NJ public school teachers and school nurses, Union City, NJ, October 27th
“Teaching to the DCOSSE Health Education Standards” (2012) Full day workshop, DCOSSE, District of Columbia Public School District, Washington, D.C., September, 24th
Teaching Institute in Sexual Health Education (TISHE) (2011) Six-day residential training program for school teachers, community health educators, administrators and policy-makers, from United States and Internationally. CT, August 6th – 12th .
Contraception Update: New methods, new lessons (2011) Full day workshop, District of Columbia Public School District, Washington, D.C., March 15th
“Teaching about Sexuality in Grades K-8” (2010) Full day workshop part of Annual Health Summit, District of Columbia Public School District, Washington, D.C., October, 29.

“Beyond Pink and Blue: Transgender 101” (2010) Workshop for Middle and High School Educators, nurses, social workers, District of Columbia School District, Washington, D.C., September 28th.

Teaching Institute in Sexual Health Education (TISHE) (2010) Six-day residential training program for school teachers, community health educators, administrators and policy-makers, from United States and Internationally. Trinity Conference Center, West Cornwall, Connecticut (August 8th – 13th)

“Beyond the Rainbow Flag, Understanding LGBT Issues in Education” (2010) Full Day workshop for classroom teachers. Answer, Rutgers, University, Piscataway, NJ., May 7th

“Beyond the Rainbow Flag: Understanding LGBT Issues in Education” (2010) Full day Workshop for teachers, social workers, researchers, policy-makers, administrators. Sponsored by Rainbow Youth NEPA, Stroudsberg, Pa., April 9th.

“Raising Sexually Healthy Children in a Sexually Unhealthy World” (2010) Workshop for parents and caregivers of children in grades K-3. Montclair Board of Education, Montclair, NJ. April 6th.

“Implementing Sexual Rights Curriculum with Fidelity” (2010) Two day training for education staff from Planned Parenthood, Los Angeles, to implement new comprehensive, rights-based curriculum for pilot testing. Los Angeles, CA. March 22nd, 23rd.

“Raising a Sexually Healthy Adolescent” (2010) Workshop for parents and caregivers of middle and high school students. Montclair Board of Education, Montclair, NJ., March 11th.

“HIV/STD Reduction through Comprehensive Sexuality Education (2010) Two-day training for all Middle School Health and PE teachers in Newark, NJ as part of a five year CDC funded grant for HIV prevention. Marion Bolden Student Center, Newark, NJ January 26,th 27th.

 “Evidence-Based Comprehensive Sexuality Education” (2010) Full day training for Teachers of grades K-8. D.C. Public Schools, Washingtong, D.C. January 15th.

“Sexuality Throughout the Lifecycle (2009) Training for Social Workers and Therapists, Jewish Family Services, Florham Park, NJ, October 8th .

“School HIV Prevention ASSIST “(Action for Schools Sustaining Improved Sexuality Teaching) (2009); Three day training for New Jersey Middle and High School Health Educators, through NJ State Department of Education. Saddle Brook, NJ. August 25th – 27th

Teaching Institute in Sexual Health Education (TISHE) (2009) Six-day residential training program for school teachers, community health educators, administrators and policy-makers, from United States and Internationally. Trinity Conference Center, West Cornwall, Connecticut (August 9th – 14th)
“Raising Sexually Healthy Adolescents” (2009) Workshop for Parents and Caregivers of middle school children. Montclair Cooperative School, Montclair, NJ. May 19th

“Understanding Sexual Orientation and Gender Identity” (2009) Full day workshop for teachers, administrators, school nurses and social workers in New York and New Jersey. Answer, Bergen Community College, Paramus, NJ. April, 24th.

“Responding to Healthy and Unhealthy Adolescent Development” (2009) Training for Teachers and support staff, Montclair Cooperative School, Montclair, NJ. March 17th.

“What About the Boys? Male Cognitive, Social and Sexual Development in Adolescence.” (2009) Full-day workshop for Middle and High School Educators in New Jersey. Bergen Community College, Paramus, NJ, February 6th.
“What About the Boys? Male Cognitive, Social and Sexual Development in Adolescence.
 (2008) Full-day workshop for Middle and High School Educators in New Jersey, Answer, Rutgers University, Piscataway, NJ, December 12th.

“Pregnancy and STD Prevention: Lessons for Success” (2008) Full-Day Training Workshop for middle and high school health specialists and community educators. Jersey City, NJ. October 29.
Teaching Institute in Sexual Health Education (TISHE) (2008) Six-day residential training program for school teachers, community health educators, administrators and policy-makers, from United States and Internationally. Trinity Conference Center, West Cornwall, Connecticut (August 10th – 15th)

“Talking with Teenagers about Sexuality (2008) Workshop for Parents and Caregivers of Adolescents. Montclair New Jersey Board of Education, Montclair, NJ May 20th

“Teaching about Sexual Orientation and Homophobia” (2008) Full-day Training Workshop for middle and high school health/physical education specialists in New Jersey. Ocean County Training Center, Waretown, NJ, May 16th.

 “Sexual Violence: Teaching about Abuse and Rape” (2008) Full-day Training Workshop for middle and high school health/physical education specialists in New Jersey. Montclair State University, Montclair, NJ, May 9th.
Healthy Relationships: Teaching about Love, Dating and Relationships” (2008) Full day Training Workshop for Middle and High school teachers in New Jersey. RWJ Hamilton Health and Wellness Center, Hamilton, NJ, April 11th
 “Sexuality on The Internet” (2008) Full-day Training Workshop for middle and high school health/physical education specialists in New Jersey Montclair State University, Montclair, NJ, February 27th.

“Beyond the Birds & The Bees: Teaching About Puberty in Grades 5-6” (2008) Full-day Training Workshop for 5-6 grade classroom teachers, school nurses and health/physical education specialists in New Jersey. Ocean County Training Center, Waretown, NJ, February 6th.
“Healthy Relationships: Teaching about Love, Dating and Relationships” (2008) Full day Training Workshop for Middle and High school teachers in New Jersey. Cherry Hill Public Library, Cherry Hill, NJ, February 1st.
“Beyond the Birds & The Bees: Teaching About Puberty in Grades 5-6” (2008) Full-day Training Workshop for 5-6 grade classroom teachers, school nurses and health/physical education specialists in New Jersey. Montclair State University, Montclair, NJ, January 30th.
“Beyond the Birds & The Bees: Teaching About Puberty in Grades 5-6” (2008) Full-day Training Workshop for 5-6 grade classroom teachers, school nurses and health/physical education specialists in New Jersey. Inn at Panther Valley, Allamuchy, NJ, January 23rd.
 “Too Sexy, Too Soon: Risk Reduction for Young Teens” (2007) Full-day Training Workshop for 7-8th grade health/physical education specialists in New Jersey. Ocean County Training Center, Waretown, NJ, December 14th.
“Too Sexy, Too Soon: Risk Reduction for Young Teens” (2007) Full-day Training Workshop for 7-8th grade health/physical education specialists in New Jersey. Inn at Panther Valley, Allamuchy, NJ, December 12th.
“When Sex is the Subject: Teaching About Family Life in Grades 3-4” (2007) Seven-Hour Training Workshop for New Jersey Public School 3-4th Grade Health Educators. Inn at Panther Valley, Allamuchy, NJ, December 7th.

“Too Sexy, Too Soon: Risk Reduction for Young Teens” (2007) Full-day Training Workshop for 7-8th grade health/physical education specialists in New Jersey. Montclair State University, Montclair, NJ, December 5th.
“When Sex is the Subject: Teaching About Family Life in Grades 3-4” (2007) Seven-Hour Training Workshop for New Jersey Public School 3-4th Grade Health Educators. Ocean County Training Center, Waretown, NJ, November 30th.

“When Sex is the Subject: Teaching About Family Life in Grades 3-4” (2007) Seven-Hour Training Workshop for New Jersey Public School 3-4th Grade Health Educators. Montclair State University, Montclair, NJ, November 28th.

“What About the Boys? Including Males in Sexuality Education” (2007) Full-day Training Workshop for New Jersey Public Middle School Teachers and Peer Advisors. Montclair State University, Montclair, NJ, November 14th.

“Baby Steps: Teaching Family Life in Grades K-2” (2007) Seven-Hour Training Workshop for New Jersey Public School K-2nd Grade Health Educators. Inn at Panther Valley, Allamuchy, NJ, October 26th.

“Baby Steps: Teaching Family Life in Grades K-2” (2007) Seven-Hour Training Workshop for New Jersey Public School K-2nd Grade Health Educators. Ocean County Training Center, Waretown, NJ, October 19th.

“Baby Steps: Teaching Family Life in Grades K-2” (2007) Seven-Hour Training Workshop for New Jersey Public School K-2nd Grade Health Educators. Montclair State University, Montclair, NJ, October 12th.

Teaching Institute in Sexual Health Education (TISHE) (2007) Six-day residential training program for school teachers, community health educators, administrators and policy-makers, from United States and Internationally. Trinity Conference Center, West Cornwall, Connecticut (August 5th – 10th)

"Sexual Assault Prevention and Education: Strategies for helping adolescents stay safe: (2007), Full-day Training Workshop for New Jersey Public High School Teachers and Peer Advisors, Project H.O.P.E. II, March

“Talking With Your Child About Sex: A Workshop for Parents/Caregivers of Middle-School Children” (2007) Montclair Board of Education, February.
Teaching Institute in Sexual Health Education (TISHE - Ohio) (2006) Six-day residential training program for school teachers, community health educators, administrators and policy-makers, from United States and Internationally. Cleveland, Ohio, (July 9th – 14th)

Teaching Institute in Sexual Health Education (TISHE- Connecticut) (2010) Six-day residential training program for school teachers, community health educators, administrators and policy-makers, from United States and Internationally. Trinity Conference Center, West Cornwall, Connecticut (August 8th – 13th)

"Why Are They Still (Not) Talking to Me? Improving Parent-Child Communication about Sex and Abstinence." (2006) The Center for Family Life Education, Planned Parenthood of Greater Northern New Jersey, Annual Conference, Somerset, NJ November, 30.

"Making Smart Choices about Sex: Using Positive Messages to Teach about Abstinence." (2006) Workshop Presented with Elizabeth Schroeder, The Center for Family Life Education, Planned Parenthood of Greater Northern New Jersey, Annual Conference, Somerset, NJ November, 30.
"Why Are They Still (Not) Talking to Me? A workshop for Parents and their Middle-School Children on Improving Communication About Sexuality and Abstinence." (2006) Project H.O.P.E. II, November 21st. .

"Why Are They Still (Not) Talking to Me? A workshop for Parents and their Middle-School Children on Improving Communication About Sexuality and Abstinence." (2006) Project H.O.P.E. II, April 24th. .

“What About the Boys? Including Males in Sexuality Education” (2006) Full-day Training Workshop for New Jersey Public Middle School Teachers and Peer Advisors. Project H.O.P.E. II, January
Teaching Institute in Sexual Health Education (TISHE) (2005) Six-day residential training program for school teachers, community health educators, administrators and policy-makers, from United States and Internationally. Blairstown Academy, Blairstown, NJ,

 “Beyond the Birds and The Bees, Raising Sexually Healthy Children” (2005) A Workshop for Parents/Caregivers of Middle-School Children, Project H.O.P.E. II, Montclair, April 11th..
 “Too Sexy, Too Soon: Risk Reduction for Young Teens” (2005) Full-day Training Workshop for 7-8th grade health/physical education specialists in New Jersey. March 9th.
 “Beyond the Birds & The Bees: Teaching About Puberty in Grades 5-6” (2005) Full-day Training Workshop for 5-6 grade classroom teachers, school nurses and health/physical education specialists in New Jersey. March 2nd.
 “Making Smart Choices About Sex” (2005) Full-day Training Workshop for New Jersey Public Middle School Teachers and Peer Advisors. Project, H.O.P.E. II, January 28th.
“Creating an Inclusive Environment: Issues Related to Homophobia and Sexual Orientation” (2005) Training Workshop for Faculty/Staff of The Pennington School. Pennington, NJ January 3rd.

“Talking With Your Child About Sex: A Workshop for Parents/Caregivers of Middle-School Children” (2004) Project H.O.P.E. Montclair, December 9th.

“Baby Steps: Teaching Family Life in Grades K-2” (2004) Seven-Hour Training Workshop for New Jersey Public School K-2nd Grade Health Educators. Stockton College, Pomona, NJ, December 1st.

“When Sex is the Subject: Teaching About Family Life in Grades 3-4” (2004) Seven-Hour Training Workshop for New Jersey Public School 3-4th Grade Health Educators. Gloucester Community College, Sewell, NJ, November 16th.
“When Sex is the Subject: Teaching About Family Life in Grades 3-4” (2004) Seven-Hour Training Workshop for New Jersey Public School 3-4th Health Educators. Stockton College, Pomona, NJ, November 15th.

“Teaching About Sexuality and Abstinence: What Works” (2004) Five-Hour Training Workshop for New Jersey Public Middle School Teachers and Peer Advisors. Project, H.O.P.E., Montclair, November 8.

“Tried and True Methods for Teaching Sexuality and Abstinence Education (2004) Five-Hour Training Workshop for New Jersey Public High School Teachers and Peer Advisors. Project H.O.P.E., Montclair, October 22nd.

“New Jersey Teaching Institute for Sexual Health Education” (NJ TISHE) (2004) Five day intensive residential training program sponsored by the Network For Family Life Education, Rutgers University. Core Staff for approximately 110 Public School Teachers and Community Health Educators from across the country. Blairstown, NJ, August 9th – 13th.

“Sex is Everywhere: Helping Young People to Become Critical Consumers of the Media” (2004) Full Day Training Workshop for New Jersey Public High School Health Educators and Peer Advisors. Project H.O.P.E., Montclair, May 28th.

“Two Steps Forward, No Steps Back: A Continuing Conversation About Making Radical Changes in Sexuality Education Programs” (2004) Workshop presented at the AASECT 36th Annual Conference, Chicago, IL May 12-16. Presented with E. Schroeder, MSW and E. Casparian, Ph.D.

“Developing a Vision for the Future” (2004) Strategic Planning Retreat for Executive Board of The Montclair Cooperative School. Cedar Grove, NJ, May 2nd.
“But S/he Loves Me: Helping Young People to Recognize Abusive Relationships” (2004) Workshop for Health Educators in New Jersey. NJAHPERD Conference, East Brunsick, New Jersey, February 10th.

“Talking with Kids About Sexuality and Growing Up” (2003) Workshop for parents/caregivers in New Jersey. Project H.O.P.E., Montclair, December 9th.

“Promoting Healthy Sexuality,” (2003) Invited workshop for sexuality education professionals in the U.S. at The Network for Family Life Education’s 20th Anniversary Conference, New Brunswick, NJ, October 20th. Presented with E. Casparian, Ph.D.
“Sexual Orientation and Identity: Helping young People to Sort it all Out,” (2003) Five-Hour Training Workshop for New Jersey Public High School Teachers and Peer Advisors. Project, H.O.P.E., Montclair, October 3rd.
“Sexual Abstinence: Workshop for Peer Educators.”(2003) Workshops presented as part of Project H.O.P.E. (Helping Others Through Peer Education) Blairstown, NJ, Aug. 22st, 29th.

“New Jersey Teaching Institute for Sexual Health Education” (NJ TISHE) (2003) Five day intensive residential training program sponsored by the Network For Family Life Education, Rutgers University. Core Staff for approximately 110 New Jersey Public School Participants. August 10th – 14th. Blairstown, NJ

“Teaching About Risk Reduction: Information and Strategies for Teachers.” (2003) Workshop for New Jersey Public Middle School Teachers. Rutgers University, New Brunswick, NJ. May 21st.

“Sexuality Education in the Elementary School: Teaching 5th Graders What They Need and Want to Know.” (2003) Workshop for New Jersey Public Elementary School Teachers. Paterson, NJ April, 22nd.

“It’s About More Than Puberty: Teaching 6th graders About Human Sexuality.” (2003) Workshop for New Jersey Public Elementary School Teachers. Paterson, NJ, April 24th

“They’re doing What??? Working with Middle-Schoolers To Make Healthy Sexual Decisions. (2003) Workshop for New Jersey Public School 8th Grade Teachers. Paterson, NJ, April 28th

“Sexuality Education in the Middle School: Teaching and Learning From 7th Graders.” (2003) Workshop for New Jersey Public Elementary School Teachers. Paterson, NJ April 29th

“Teaching About Healthy Relationships: Pedagogical Approaches to Delivering Positive Sexual Messages) (2003) Five-Hour Training Workshop for New Jersey Public High School Teachers and Peer Advisors. Project, H.O.P.E., Wayne, NJ, March 26th.

“Puberty and Growing Older: What’s all the Fuss About?” Classroom sessions with 4th and 5th grade students, The Rand School, Montclair, NJ, March 9th-10th.

“Raising Sexually Healthy Children in the 21st Century” (2003) Workshop for Parents and Caregivers of 4th – 5th grade children. The Rand school, Montclair, NJ, March 2nd .

“Helping Kids Navigate Through Their Adolescence to Good Sexual Health: Sexuality Education for Non-Instructional Support Staff” (2002) Six-Hour training for NJ High School Nurses, Social Workers, Psychologists, Guidance Counselors. Project NJ STEP. Montclair State University, Upper Montclair, NJ, October 4th.

“Sexual Abstinence: Workshop for Peer Educators.”(2002) Workshops presented as part of Project H.O.P.E. (Helping Others Through Peer Education) Blairstown, NJ, Aug. 21st, 28th.

“New Jersey Teaching Institute for Sexual Health Education” (NJ TISHE) (2002) Five day intensive residential training program sponsored by the Network For Family Life Education, Rutgers University. Core Staff for approximately 110 New Jersey Public School Participants. July 15-19. Pennsylvania

“Sexuality Education for Non-Instructional Support Staff: Creating Sexually Healthy Environments.” (2002) Six-Hour training for NJ High School Nurses, Social Workers, Psychologists, Guidance Counselors. Project NJ STEP. Montclair State University, Upper Montclair, NJ, June 12th.

“Decision-Making for Good Sexual Health” (2002) Workshop presented to TIGS (Teen Institute of the Garden State) Middle School Peer Educators. Saddle Brook, NJ, April 19th

“Teaching Young People how to Recognize and Avoid Unhealthy Relationships” (2002) Five hour workshop for NJ Public High School Teachers and Peer Advisors. Project H.O.P.E., Montclair State University, Upper Montclair, NJ. February

 “How To Teach About Sexual Abstinence in an Exciting and Responsible Way (2002) Workshop Presentation at New Jersey Association for Health, Physical Education, Recreation and Dance (NJAHPERD). New Brunswick, NJ, February.

“Two Steps Forward, No Steps Back: Making Radical Changes in Sexuality Education Programs” (2001) Advocates for Youth 20th Anniversary Conference. Workshop accepted for presentation with Elizabeth Casparian, Ph.D. and Elizabeth Schroeder, MSW, Washington, D.C., December.

 “Working with Adolescents Around Abstinence: Getting Beyond, Just Say ‘No’” (2001) Invited Workshop for New Jersey Department of Health and Senior Services, Abstinence Grantees, Trenton, NJ, November.
“Teaching Sexuality and Abstinence Education using the Sex Can Wait curriculum” (2001) One-day training for public school teachers in Essex and Passaic Counties, as part of C.A.R.E. (Community Awareness and Relationship Education) program. Workshop presented with Elizabeth Schroeder, MSW, Holiday Inn, Wayne, NJ, September.

“Working with Peer Educators to promote effective sexuality education programs: Training for Faculty teen advisors, I” (2001) Six hour workshop for High School faculty teen advisors to work with Abstinence Pick and Choose curriculum and to develop action plans for working with teen peer educators. Presented as part of project H.O.P.E. (Helping Others Through Peer Education). With Elizabeth Schroeder, MSW, Holiday Inn, Wayne, NJ, September.

“So, What’s an Abstinence Anyway? Workshop for Peer Educators.”(2001) Workshops presented as part of Project H.O.P.E. (Helping Others Through Peer Education) Blairstown, NJ, Aug. 22nd 29th
“Talking and Learning About Sexual Values.” (2001) Statewide Abstinence Consortium. Workshop presented at Montclair State University, Upper Montclair, NJ, June

“Assertive Communication: An Important part of Staying Healthy” (2001) Teen Institute of the Garden State (TIGS) Annual Middle School Peer Educators Conference. Workshop for middle school peer educators from throughout New Jersey. Presented with Elizabeth Schroeder, MSW. Ramada Inn, Secaucus, NJ, May

“Teaching Human Sexuality Education in New Jersey” (2001) Implementing the New Jersey Core Curriculum Content Standards 2.1-2.6. Conference sponsored by HPPERLS department at Montclair State University, Upper Montclair, NJ, April

“Teaching Strategies to Meet New Jersey Content Standards, Frameworks and State Mandate for Family Life Education grades 6-8” (2001) Workshop for Paterson School District Professional Development of Middle school teachers. Paterson, NJ, April

“Family Life Education in grades 2-3: What do we teach and how do we teach it?” (2001) Workshop for Paterson School District Professional Development of Elementary School teachers. Paterson, NJ, February

“New Jersey Core Curriculum Content Standards and Cumulative Progress Indicators for Family Life Education grades K-1” (2001) Workshop for Paterson School District Professional Development of Elementary School teachers. Paterson, NJ, January
“Being Smart, Being Safe: Sexuality and Decision-Making” (2000) Workshop for Middle School Peer Educators, grades 6-8. Project H.O.P.E. Newark, NJ, December

 “Teaching Strategies to Meet New Jersey Content Standards, Frameworks and State Mandate for Family Life Education grades 9-12” (2000) Workshop for Paterson School District Professional Development of High School teachers. Paterson, NJ, December

“Sex and Teenagers: Handling Peer Pressure” (2000) Workshop for Middle School Peer Educators, grades 6-8. Project H.O.P.E. (Helping Others Through Peer Education) Newark, NJ, November
“How to Teach About Abstinence: Strategies for Both Middle and High School Grades” (2000) The Network for Family Life Education Sexuality/Family Life Education: Fall Workshop, Presented with Elizabeth Casparian, Ph.D., Kean University, Union, NJ, November

“Sexuality Education For High School Peer Educators” (2000) Teen Institute of the Garden State (TIGS), Workshop presented as part of project H.O.P.E. (Helping Others Through Peer Education), Hopewell, NJ, November

 “Values and Conflict: A Workshop for Peer Leaders” (2000) Workshop for Middle School Peer Educators, grades 6-8. Project H.O.P.E. (Helping Others Through Peer Education) Newark, NJ, November

“Decision-Making And Sexuality: Strategies for Success” (2000) Teen Institute of the Garden State (TIGS) Workshop presented to High School Peer Educators as part of Project H.O.P.E., Verona High School, Verona, NJ, November

“Not Everybody’s Doing It: Truth and Fiction About Sex” (2000) Workshop for Middle School Peer Educators, grades 6-8. Project H.O.P.E. (Helping Others Through Peer Education) Newark, NJ, November

“Family Life Education in Elementary School: Educational Strategies for Teachers” (2000) Professional Development workshop for Elementary School Teachers in Bergenfield School District, Bergenfield High School, Bergenfield, NJ October

“New Jersey Core Curriculum Content Standards and Cumulative Progress Indicators for Family Life Education grades 4-5” (2000) Workshop for Paterson School District Professional Development of Elementary School teachers. Paterson, NJ, October

“Teaching About Values in Sexuality Education: How To Be Effective and Keep Your Job” (2000) In-Service Professional Development Workshop for Health and Physical Education Teachers, Lacey Township School District, Lacey Township, NJ October

“Anatomy Adventure: A Teaching Strategy for Family Life Education” (2000) American School Health Association National School Health Conference. Workshop presented with Joseph Donnelly, Ph.D. and Michael Young, Ph.D., New Orleans, LA, October.
“Working with Peer Educators to promote effective sexuality education programs: Training for Faculty teen advisors, I” (2000) Six hour workshop for High School faculty teen advisors to work with Abstinence Pick and Choose curriculum and to develop action plans for working with teen peer educators. Presented as part of project H.O.P.E. (Helping Others Through Peer Education). With Elizabeth M. Casparian, Ph.D. Montclair State University, Upper Montclair, NJ, October.
“Teaching Sexuality and Abstinence Education using the Sex Can Wait curriculum.” (2000) One-day training for public school teachers in Essex and Passaic Counties, as part of C.A.R.E. (Community Awareness and Relationship Education) program. Workshop presented with Joseph Donnelly, Ph.D. Montclair State University, Upper Montclair, NJ, September.

“Sexual Abstinence: Workshop for Peer Educators.”(2000) Workshops presented as part of Project H.O.P.E. (Helping Others Through Peer Education) Blairstown, NJ, Aug. 23rd 30th
“Gender Identity and Sexual Orientation: Toward an Understanding” (2000), New York AIDS Institute, New York State Department of Health, New York, NY, June.

“Communication and Values Around Sexuality,” (2000) Parent-Teacher-Student Conference on Sexuality Education; Project C.A.R.E. (Community Awareness and Relationship Education) Montclair State University, Upper Montclair, NJ, May 31st

“Sexual Orientation and Gender Identity: Teaching Strategies in the Public Schools,” (2000). Five-hour training workshop for New Jersey Public School Teachers presented at Montclair State University, Upper Montclair, NJ, May.

“Assessing Physical Risk: A workshop for Teens” (2000) Teen Institute of the Garden State (TIGS) Annual Middle School Peer Educators Conference. Workshop for middle school peer educators from throughout New Jersey. Presented with Elizabeth Casparian, Ph.D. Ramada Inn, Secaucus, NJ May

“Speaking of Sex: Words, Expressions, and Making Sense” (2000), Society for the Scientific Study of Sexuality (SSSS) Eastern Region Conference, Workshop presented with Jean Levitan, Ph.D., Philadelphia, PA, April.

“Teaching About Abstinence: Strategies for Middle and Upper Grades.” (2000) Network for Family Life Education, Sexuality/Family Life Spring Workshop Series, Rutgers University, New Brunswick, NJ, April.
“Healthy Relationships: Stopping the Circle of Violence.” (2000) Women’s Health 2000 Conference. Workshop presented with Joseph Donnelly, Ph.D., Montclair State University, Upper Montclair, NJ, March
“Overview of Human Sexuality and Exploration of Values.” (2000), Planned Parenthood of New York City, Inc. (PPNYC), Part 1 of four-part Professional Development in Sexuality Series. New York, NY, March

“Anatomy, Physiology, The Human Sexual Response Cycle.” (2000), Planned Parenthood of New York City, Inc. (PPNYC), Part 2 of four-part Professional Development in Sexuality Series. New York, NY, March

“Gender Identity and Sexual Orientation.”(2000), Planned Parenthood of New York City, Inc. Part 3 of four-part Professional Development in Sexuality Series. New York, NY, March

 “Birth Control and Sexually Transmitted Diseases.” (2000), Planned Parenthood of New York City, Inc. (PPNYC), Part 4 of four-part Professional Development in Sexuality Series. New York, NY, March

“Teaching About Values in Sexuality Education. It Doesn’t Have to Be Controversial to be Effective.” (2000) New Jersey Association for Health, Physical Education, Recreation and Dance (NJAHPERD) Annual Convention, Iselin, NJ, February

“Working with Peer Educators to promote Effective Sexuality Education Programs: Training for Faculty Advisors, II” (2000). Six hour workshop for High School faculty advisors on Abstinence Pick and Choose curriculum to develop action plans teen peer educators. Presented as part of project H.O.P.E. (Helping Others Through Peer Education) with Elizabeth Casparian, Ph.D., Montclair State University, Upper Montclair, NJ, January.

“Teaching Sexuality and Abstinence Education using the Sex Can Wait curriculum.” (2000) Training for public school teachers as part of C.A.R.E. (Community Awareness and Relationship Education) program. Workshop presented with Joseph Donnelly, Ph.D. and Michael Young, Ph.D. Montclair State University, Upper Montclair, NJ, January

“Teaching about Sexual Abstinence: Interactive, Creative Approaches to Working with Adolescents.” (1999) New Jersey Association for Health, Physical Education, Recreation and Dance (NJAHPERD), “Hands On Health” Conference, Long Branch, NJ, December

“Train-the-Trainer-Implementation of Our Whole Lives Curricula, Grades K-1 and 4-6.” (1999) Four day training, Newton, MA., October

“Teaching Sexuality and Abstinence Education using the Sex Can Wait curriculum.” (1999) Three-day training for public school teachers in Essex and Passaic Counties, as part of C.A.R.E. (Community Awareness and Relationship Education) program. Workshop presented with Joseph Donnelly, Ph.D. and Michael Young, Ph.D. Montclair State University, Upper Montclair, NJ, September.

“Sexual Abstinence: Workshop for Peer Educators.” (1999) Workshops presented as part of Project H.O.P.E. (Helping Others Through Peer Education. Presented with Elizabeth M. Casparian, Ph.D. Blairstown, NJ, August 25th and September 1st.

 “Cultural Studies and Their Implications for Classroom Practice.” (1999) Center of Pedagogy, Leadership Associates Program. Workshop presented with Emily Isaacs, Ph.D., Sandi Lewis, Ph.D., and Sharon Lewis, Ph.D., Montclair State University, Upper Montclair, NJ, July 9.)
“Awesome Instructional Strategies in Family Life Education,” (1999) Five-hour training workshop for New Jersey Public School teachers presented at Montclair State University, Upper Montclair, NJ, May 14

“Working with Peer Educators to promote effective sexuality education programs: Training for faculty advisors, II” (1999) Six hour workshop for High School faculty teen advisors to work with Abstinence Pick and Choose curriculum and to develop action plans for working with teen peer educators. Presented as part of project H.O.P.E. (Helping Others Through Peer Education) Presented with Elizabeth M. Casparian, Ph.D. Montclair State University, Upper Montclair, NJ March

“Effective Strategies for Sexuality and Abstinence Education. (1999) American Alliance for Health, Physical Education, Recreation, and Dance, New Jersey (AAHPERD-NJ) Workshop Presented with Joseph Donnelly, Ph.D., Long Branch, NJ, February.

“Teaching Sexuality and Abstinence Education using the Sex Can Wait curriculum.” (1999) One day training for public school teachers in Essex and Passaic Counties, as part of C.A.R.E. (Community Awareness and Relationship Education) program. Workshop presented with Joseph Donnelly, Ph.D. and Michael Young, Ph.D. Montclair State University, Upper Montclair, NJ, January.

“From Ellen DeGeneres to Howard Stern: Helping Adolescents Become Critical Viewers of Sex in the Media.” (1998) Society for the Scientific Study of Sexuality (SSSS) and American Association of Sex Educators, Counselors and Therapists (AASECT) joint meeting. Workshop Presented with Elizabeth Casparian, Ph.D., Los Angeles, CA, November.

“Working with Peer Educators to promote effective sexuality education programs: Training for Faculty teen advisors, I” (1998) Six hour workshop for High School faculty teen advisors to work with Abstinence Pick and Choose curriculum and to develop action plans for working with teen peer educators. Presented as part of project H.O.P.E. (Helping Others Through Peer Education). With Elizabeth M. Casparian, Ph.D. Montclair State University, Upper Montclair, NJ, October.

“Teaching Sexuality and Abstinence Education using the Sex Can Wait curriculum.” (1998) Three-day training for public school teachers in Essex and Passaic Counties, as part of C.A.R.E. (Community Awareness and Relationship Education) program. Workshop presented with Joseph Donnelly, Ph.D. and Michael Young, Ph.D. Montclair State University, Upper Montclair, NJ, September
“Sexual Abstinence: Workshop for Peer Educators.” (1998) Workshops presented as part of Project H.O.P.E. (Helping Others Through Peer Education). Presented with Elizabeth M. Casparian, Ph.D., Blairstown, NJ, August 24th, 31st
“Sexuality Education in Elementary School: Strategies for Teaching Sensitive Topics.” (1998) American Alliance for Health, Physical Education, Recreation, and Dance, New Jersey (AAHPERD-NJ) Long Branch, NJ, February.

“Teaching Sexuality and Abstinence Education using the Sex Can Wait curriculum.” (1998) One-day training for public school teachers in Essex and Passaic Counties, as part of C.A.R.E. (Community Awareness and Relationship Education) program. Workshop presented with Joseph Donnelly, Ph.D. and Michael Young, Ph.D. Montclair State University, Upper Montclair, NJ, January.

“Using Popular TV and Video as Teaching Tools: Techniques for Human Sexuality Educators.” (1997) Workshop presented at Society for the Scientific Study of Sexuality (SSSS) and American Association of Sex Educators, Counselors and Therapists (AASECT) joint meeting. Workshop presented with Elizabeth Casparian, Ph.D. Arlington, VA, November.
“Teaching Sexuality and Abstinence Education using the Sex Can Wait curriculum.” (1997) Three-day training for public school teachers in Essex and Passaic Counties, as part of C.A.R.E. (Community Awareness and Relationship Education) program. Workshop presented with Joseph Donnelly, Ph.D. and Michael Young, Ph.D. Montclair State University, Upper Montclair, NJ, September.

“Our Whole Lives: Facilitator Training for Adolescent Sexuality Education Curriculum.” (1997) Developed and delivered intensive training on instructional strategies, group facilitation skills and field-test protocols. Training conducted with Elizabeth Casparian, Ph.D., Orlando, FL, July 24-27.

“Awesome Instructional Strategies for Health Educators.”(1997) Five-hour training workshop presented at Montclair State University, Upper Montclair, NJ, May 9.

“Techniques for Teaching Sensitive Issues in Family Life Education.” (1997) American Alliance for Health, Physical Education, Recreation, and Dance, New Jersey (AAHPERD-NJ) Long Branch, NJ, February.

Teacher Training for Early Elementary Family Life Education. (1993-1996) Ongoing training in various New Jersey School districts, through The Network for Family Life Education, Rutgers University, New Brunswick, NJ.

“Sexual Negotiation: Bringing Adolescent Men into the Dialogue.”(1995) Workshop presented at Pennsylvania Teen Pregnancy Coalition’s annual meeting. ‘Workshop presented with Elizabeth Casparian, Ph.D., Harrisburg, PA, April.

“Sexual Harassment: Clarifying the Issues.” (1994) The Society for the Scientific Study of Sexuality, Eastern Region Conference.Workshop presented with Jean Levitan, Ph.D., Decatur, GA, April.

“The Prevention of AIDS through Safer Sex.” (1988) Manos Residential Drug and Alcohol Rehabilitation Center, Lancaster, PA, October.

“How to Talk to Teens about Sexuality.” (1988) Workshop for Health and Education Professionals, Lehigh Valley Teen Pregnancy Coalition, April.

GRANTS

2010
$6,000 MSU Summer Grant Proposal Development: “Exploring Young Adults’ Decision-Making Features of their First Sexual Experiences: Does it Really “Just Happen”? Co-Investigator with Dr. Lisa Lieberman
2009

$7,500 HIV Prevention in Grades K-8, Horizon Foundation of New Jersey, Project Director and Fiscal Manager
2008

$10,000 HIV Prevention in Grades K-8, Horizon Foundation of New Jersey, Project Director and Fiscal Manager
2004

$24, 974 Safe and Smart, LGBQ Project, New Jersey Department of Health and Senior Services and the Centers For Disease Control and Prevention (CDC), Project Director and Fiscal Manager.
2001-03
$174,248 Project NJ S.T.E.P. (New Jersey Sexuality education Teacher Education Project), New Jersey Department of Education and the U.S. Centers For Disease Control and Prevention (CDC), Project Director and Training Coordinator

1998-04
$646,025 Project H.O.P.E. (Helping Others Through Peer Education), Continuation. New Jersey State Department of Health and Senior Services, Training Director.
1997-02
$727,491 Project C.A.R.E. (Community Awareness and Relationship Education), Continuation. U.S. Dept. of Health and Human Services, Office of Adolescent Pregnancy Programs, Co-Investigator and Training Director.
1999

$800 Global Education Grant, Montclair State University, To participate in Study Tour on European Approaches to Adolescent Sexual Behavior and to deliver a paper.
PROFESSIONAL ACTIVITIES

MONTCLAIR STATE UNIVERSITY

Chairperson, Department of Health and Nutrition Sciences (2006-2012)

Teaching Fellows Program, Research Academy for University Learning, Mentor (2007-2008)

Carnegie Teaching Academy Program

Educational Opportunity Fund/Health Career Program, Summer Program, Volunteer presenter on “Healthy, Responsible Sexuality,” (July 26, 1999)

Leadership Associates Program, Cohort IV Associate, Center of Pedagogy, (July, 1998 - present)

Cultural Studies Study Group (September 1998 – 2000)

Safe Place Program, Volunteer, Montclair State University. Organization established to create safe supportive environments for Gay, Lesbian Bisexual Students/Faculty. 1997-present.

Gender Issues in the Health and Physical Education Classrooms, Study Group, (1996 – 1998)

MONTCLAIR STATE UNIVERSITY - COMMITTEES

Departmental:
· Search Committee

2013-2014

· Curriculum Committee, Chair

2001-2003

· Marketing Committee

2000 – 2001

· Health Education Committee

1998 - Present

· Teacher Education Committee

1997 - Present

· Graduate Health Committee

1996 - Present

· Capital Purchase Committee

1998 - 2001
· GER Wellness Committee

1996 - 1997

· Graduate Committee, HPPERLS

1997 - 1998
College of Education and Human Services:

· Chairperson, College Research Committee
Spring, 1998 – 2000
· Undergraduate Curriculum Committee

2001-2002

University:

· Middle States Self Study, Subcommittee member
Spring, 2006-Fall, 2006

· Chairperson, University Research Committee
Spring 1998 – 1999; Chair 1999

· Academic and Professional Ethics Committee
Spring 1998 - 2001

· Women’s Studies Advisory Committee

October, 1999 - present

· Center of Pedagogy Teacher Ed. Design Team
Feb. 1999 – 2001

Ad-hoc:

· Benefits for Non-Traditional Families

· Women’s Studies Course Development Committee

NON-UNIVERSITY ACTIVITIES

Featured on Cover of New Jersey Life and Leisure magazine, September, 2008 issue
Expert Source for mainstream media publications. Quoted and/or appeared in:

The Nation, August 30, 2004 “Sex, Lies, and Politics

Self Magazine, May, 2003 “The Dangerous Birth Control Mistake You May Be Making.”

Newsweek, December 9, 2002 (Cover Story) “The New Virginity”

Invited Speaker/Educator, Montclair Public Schools

Teach Puberty and Sexuality to 3rd, 4th, 5th Grades – Rand Elementary School (2002-present)

Teach Sexuality Education to 6th -8th Grade – The Renaissance Middle School (2004-present)

Organized “North Jersey Young Women’s Summit” (2004) at Montclair State University in collaboration with the Family Life Institute of Planned Parenthood, Newark New Jersey
“Ask the Expert:” Answer sexuality-related questions for adolescents and young adults over the Internet. The Network For Family Life Education, Rutgers University (1998 - 2000)

Reviewer, American Journal of Public Health, (1998 - 2002)

“Family Talk Television,” NJN TV

· Invited as expert on adolescent pregnancy and sexuality (February, 1999)

President, Eastern Region, member of Society Board of Directors, SSSS, 1997 - 1998.

 “The Ernie Anastos Show,” News Talk Television

· Invited guest on show about out-of-wedlock pregnancies; sexuality education (July, 1995)
Bergen Interactive Theater (BIT Players) (1992 - Present)

· Interactive psychodrama troupe working with schools and community agencies on health topics

“AM Philadelphia,” ABC television (November, 1988)

· Invited guest to discuss women’s sexual choices in the age of AIDS

Psychodrama Theater Troupe (1988 - 1990)

· Created and performed dramatic situations around sexuality, drug abuse, etc.

OUTSIDE COMMITTEES/BOARDS

Editorial Board, (2005-2013) American Journal of Sexuality Education, Haworth Press, Binghamton, NY
Governor’s Advisory Council on Adolescent Pregnancy (2003 – 2007) Appointed by New Jersey Governor Mc.Greevey and confirmed by State Senate. Council makes policy recommendations to state government departments of education and health and the governor’s office regarding adolescent pregnancy and related sexuality issues.

Board of Directors - Sexuality Information and Education Council of the United States (SIECUS), New York, NY (2000-2010)
New Jersey Prevention Education Network, (NJ PHEN) – (2004 – Present) State of New Jersey, Department of Health and Senior Services, STD Program

Advisor to K-8 Family Life Teacher Training Project, The Network for Family Life Education, Rutgers University, Project funded by New Jersey Department of Health and Senior Services and The Centers for Disease Control.

Office of Adolescent Pregnancy Programs (OAPP), U.S. Department of Health and Human Services, Washington, DC Program Evaluation Advisory Board (2001-2002)

Network For Family Life Education, Rutgers University, Piscataway, NJ, Curriculum Review Committee (2001)

The Ford Foundation, New York, NY, Sexuality Education Advisory Board (2000)

Montclair, New Jersey School District, Rand School Review Committee, (1999 – 2002)
Society for the Scientific Study of Sexuality (SSSS)

· National Board of Directors, Secretary, (1998-1999)

· Chair, Nominations Committee, Eastern Region (1998)

· Long Range Planning Committee, (1997 - Present)

· Constitution Committee, (1997 - Present)

· Chairperson, Scholarship Committee, Eastern Region (1994-1996)

· Chairperson, Student Involvement Committee, Eastern Region (1993 - 1994)

Foundation of the Scientific Study of Sexuality (FSSS) Board Member (1998-2002)

Fundraising committee

Special Events committee

Family Life Education Advisory Committee, Montclair Public Schools, (1993 - 1997)

Family Life Education Evaluation, Advisory Board, Network for Family Life Education, Rutgers University, New Brunswick, NJ (1991 – 1992)

Sexual Harassment Grievance Committee, University of Pennsylvania, Graduate School of Education (1990-1991)

President’s AIDS Advisory Committee, University of Pennsylvania (1988-1990)

Committee on Hepatitis B vaccine, University of Pennsylvania, (1988-1990)

· Met with representatives from the Centers for Disease Control, National Institutes of Health, Merck & Co., Inc., University of Pennsylvania Hospital, and education professionals to develop education campaign strategies for Hepatitis B vaccine

Student Health Advisory Board, University of Pennsylvania (1988-1990)

AWARDS/HONORS

Professing Excellence Award for Outstanding Education Practices by The Center for Leadership Development and Campus Connections at Montclair State University (2014)
 “Golden Brick” Award, from the Center for Family Life Education, Planned Parenthood of New Jersey for Lifetime Commitment and Achievement within Sexuality Education Field. Presentation of Award, November 19th, 2010, Somerset, NJ

LGBT Ally Award, LGBT Center, Montclair State University (2010)

Honorary Doctorate of Humane Letters, (DHL) From the Starr King School for the Ministry (2001)

Award of Appreciation, Teen Institute of the Garden State (TIGS) for Project H.O.P.E.(Aug. 2001)

Phi Delta Kappa Award for Most Outstanding Dissertation in Education (May, 1991)

The Society for the Scientific Study of Sexuality Award for paper presented at the 34th Annual Meeting (November, 1991)

HONOR SOCIETY MEMBERSHIPS

Phi Kappa Phi, National Honor Society

Phi Beta Kappa, National Honor Society

Pi Gamma Mu, National Honor Society, Social Sciences

Phi Delta Kappa, National Education Honor Society

PROFESSIONAL AFFILIATIONS
American School Health Association (ASHA)
American Public Health Association (APHA

Society for the Scientific Study of Sexuality (SSSS)

· Secretary, National Board of Directors (1998-1999)

· President, Eastern Region (1996-1997)
Sexuality Information and Education Council of the United States (SIECUS)

· Board of Directors (2000-2010)

American Association of Sex Educators, Counselors, and Therapists (AASECT)

Foundation of the Society for the Scientific Study of Sexuality (FSSS)

New Jersey Association for Health, Physical Education, Recreation and Dance, (NJ AHPERD)

