

Gregory J. Harris, Ph.D.

CURRICULUM VITAE 2018

CONTACT INFORMATION

University Address:

Florida State University
*Assistant Dean for Academic Affairs/
Assistant Teaching Faculty*
College of Human Sciences
Department of Family and Child Sciences
207-E Sandels Building
Tallahassee, FL 32306-1491
Phone: (850) 644-5279 | Fax: 644-0700
E-mail: gjharris@fsu.edu

ACADEMIC PREPARATION & EDUCATION

Ph.D. Florida State University (2009)

Major: Family Relations (Human Development and Family Sciences)

Dissertation Topic: *Caregiver Well-being: Factors Influencing Positive Outcomes in the Informal Caregiving Process*. Dr. Carol A. Darling, Chair/Advisor

M.C.J. Boston University (2014)

Major: Criminal Justice

M.A.S.S. Florida A&M University (1990)

Major: Sociology

Minor Cognate: Psychology

B.S. Florida State University (1987)

Major: Sociology

Minor: Psychology

FELLOWSHIPS

1988

Gerontological Training Fellowship Award from Gerontological Society of America. *Adult Day Health Care Needs of Low Income Black Elderly*.

CERTIFICATIONS

1991

Certificate in Geriatrics, University of Florida, Geriatrics Education Center. Gainesville, Florida.

1988

Certificate in Gerontology, Florida A&M University, Department of Social Welfare. Tallahassee, Florida.

PROFESSIONAL TEACHING EXPERIENCE

July 2015-present	Assistant Teaching Faculty , Florida State University, College of Human Sciences, Department of Family and Child Sciences.
May 2011- 2015	Visiting Assistant In/Dean , Florida State University, College Human Sciences, Department of Family and Child Sciences.
March 2012-2015	Assistant Professor , Florida A&M University, College of Social Sciences, Arts and Humanities, Department of Sociology and Criminal Justice.
January 2011– May 2011	Adjunct Instructor , Florida State University, College of Human Sciences, Department of Family and Child Sciences.
September 2010-2015	Interim Director , Juvenile Justice Instructor, Florida A&M University, Department of Sociology and Criminal Justice.
Aug 2010- August 2010	Assistant Director , Juvenile Justice Instructor, Florida A&M University, Department of Sociology and Criminal Justice.
Aug 2010 – March 2012	Visiting Assistant Professor , Department of Sociology and Criminal Justice, Florida A&M University, Tallahassee, Florida.
Spring 2009 – Dec 2010	Adjunct Instructor , Department of Sociology and Criminal Justice, Florida A & M University, Tallahassee, Florida.
August – December 2008	Visiting Lecturer , Florida State University, College of Social Work.
June - December 2008	Teaching Assistant , Florida State University, College of Human Sciences, Department of Family and Child Sciences.
Jan 2007-April 2007	Visiting Lecturer , Florida State University, College of Social Work.
Aug 2005-Dec 2005	Adjunct Instructor , Florida State University, College of Social Sciences, Department of Sociology.
2001-2003	Teaching Assistant , Florida State University, College of Human Sciences, Department of Family and Child Sciences.
1995 - 1997	Adjunct Instructor , Sociology, Keiser University (College), Tallahassee, Florida

1993 – 1997 **Adjunct Instructor, Department** of Social Work, Florida A&M University, Tallahassee, Florida.

1990 - 2006 **Adjunct Instructor,** Department of Sociology and Criminal Justice, Florida A & M University, Tallahassee, Florida.

PROFESSIONAL ADMINISTRATIVE & LEADERSHIP EXPERIENCE

2015-present **Assistant Dean for Academic Affairs,** Florida State University, College of Human Sciences, Tallahassee, Florida.

2011-2015 **Assistant Dean for Academic Affairs,** (half-time) Florida State University, College of Human Sciences, Tallahassee, Florida.

2011-2015 **Interim Director,** Florida A&M University, Juvenile Justice Research Institute. Tallahassee, Florida

2010-2011 **Assistant Director,** Florida A&M University, Juvenile Justice Research Institute. Tallahassee, Florida

2008 - 2012 **Executive Director,** Health Promotion Program Initiatives, Inc. Tallahassee, Florida.

2002- 2008 **Associate Director,** Health Promotion Program Initiatives, Inc. Tallahassee, Florida.

1997-2012 **Executive Director,** Council of Church-Based Health Programs, Inc. Tallahassee, Florida.

1995-2002 **Program Manager,** Area Agency on Aging for North Florida, Inc., Tallahassee, Florida.

1990 – 1995 **Manager of Program Activities,** Area Agency on Aging for North Florida, Inc., Tallahassee, Florida.

1990 - 1992 **Program Coordinator,** Gerontology and Geriatrics Grant Program School of Allied Health Sciences, Florida A&M University, Tallahassee, Florida.

1989 **Counselor,** Minority Outreach Education Program, Tallahassee Community College and Leon High School, Tallahassee, Florida.

1988 - 1990 **Program Facilitator,** Area Agency on Aging for North Florida, Inc., Tallahassee, Florida.

1987 - 1988

Graduate Research Assistant, Department of Sociology, Criminal Justice and Social Welfare, Florida A&M University, Tallahassee, Florida.

RESEARCH INTEREST AREAS:

Family Health, Family Violence, Impact of Immigration, World Disasters and Peace on Families, Caregiving and Aging, Substance Abuse Prevention, Teen Sexual Health, Minority Families, Organizational and Community Development, Disproportionate Minority Contact & the Family; and Hazing

TEACHING INTEREST AREAS:

African-American Families, Aging/Gerontology, Mental Health & Wellness, Parenting, Family Stress/Crisis; Family Violence, Migratory Families and World Violence, Theory, Grant-writing/Grant Management; Gender, Race, and Class Issues, Organizational Leadership and Professionalism.

INTERNSHIP/FIELD AGENCY SUPERVISION

Florida A&M University

Bruce A. Smith, Florida A&M University, MSW, Social Work (Fall 2007).

Reginald A. Wesley, Florida A&M University, MBA, Business Administration (Spring 2005).

Florida State University

Adam E. Barry, Florida State University, M.S., Health Education (Fall 2003).

Terrell Irvin, Florida State University, M.S., Health Education (Fall 2000).

GRADUATE SUPERVISED RESEARCH/READINGS

Fiorella Luis Carlos- Doctoral student in Human Development and Family Studies (Spring 2016)

Kelly C. Berthiaume–Doctoral student in Human Development and Family Studies (Fall 2017)

GRADUATE TEACHING ASSISTANT COURSE SUPERVISION

Kayla Reed (Fall 2013, Summer 2014, Spring 2014)

Jenna Scott, (Fall 2013)

Allison Rayburn (Fall 2014, Fall 2017)

Sabrina Smith (Fall 2014)

Jeffery Allen (Fall 2015)

Michael Fitzgerald (Fall 2015)

Antoinette London-Johnson (Summer 2016, Spring 2016)

Fiorella Luis Carlos (Summer 2015)

Ebony Iheanacho-Dike (Summer 2015)

Gregory Siebert (Summer 2015)

Lawrence Jackson (Fall 2016)

Andrew Benesh (Summer 2016)
Joslyn Armstrong (Summer 2017)
Hayley Love (Summer 2017)
Samantha Howard (Summer 2017)
Jasmine Ferrill (Fall 2017)
Kasey Longley (Fall 2017)

UNIVERSITY TEACHING AND INSTRUCTION

Florida A&M University Courses-*Department of Sociology and Criminal Justice* **Undergraduate (Sociology)**

Introduction to Sociology (SYG 2000)
Introduction to Sociology (SYG 2000) Online
Sociological Thought/Theory (SYA 3010)
Social Problems (SYG 3010)
Senior Seminar in Sociology (SYA 4930)
Introduction to Anthropology (ANT 2000)
Cultural Anthropology (ANT 2410)
Men, Women and Social Change (SYA 3110)
Research Process 1 (SYA 3300)
Urban Sociology (SYD 3410)
Race and Culture (SYD 3770)
Sociology of the Black Experience (SYP 4730)
American Minority Family System (SYO 4160)

Florida A&M University Courses-*Department of Sociology and Criminal Justice* **Undergraduate (Criminal Justice)**

Social Problems of Youth (CJJ 3545)
Theories of Criminal Behavior (CJJ 3117)

Florida A&M University Courses-*Department of Social Work* **Undergraduate**

Social Work with the Aged (SOW 4643)
Self- Awareness Lab (SOW 3801)
Social Work Policy and Programs (SOW 3232)
Interviewing and Recording (SOW 3350)

Florida State University-*Department of Family and Child Sciences* **Undergraduate**

Family and Marriage Relations (FAD 2230)
Human Development (FAD 3220)
Ecological Contexts: Individual, Families, and the Environment (FAD 3271)
Stress and Resilience (FAD 3420) *Online and Face-to-face*
Family Diversity (FAD 4265)
Contexts of Adulthood and Aging (FAD 3343/4936) *Created Course for online/Face-to-face and Honors Section*

Family and Mental Health Contexts (FAD 4936) Special Topics-Newly created

Graduate

Families in Crisis (FAD 5261)
Supervised Research (FAD 5912)
Grant-writing for Family and Child Sciences (CHD 5919)
Theories of Family Science (FAD 6436)
Readings in Family and Child Sciences (FAD 5900)

Florida State University-College of Social Work

Undergraduate

Human Behavior and the Social Environment (SOW 4101)
Grant-writing and Grant Management (SOW 4454)

Graduate

Grant-writing and Grant Management (SOW 5455)

Florida State University-Department of Sociology

Undergraduate

Family/Social Problems (SYO 3100)

Keiser University (College) Courses

Introduction to Sociology (2000 Level)

UNIVERSITY SERVICE

Florida State University

University

2017-present	Member, Graduation Planning and Strategies Office Task Force
2016-2017	Member, Provost's Task Force for Investments to Improve Graduation Rates (PTF)
2016-present	Member, University Admissions Committee (UAC)
2015-present	Member, Mapping Oversight Committee Meeting (MOC)
2015-present	Member, Subcommittee of CAAD-High Transfer Student Issues
2011-present	Member, Council of Associate and Assistant Deans (CAAD)

College

2013	Member, College of Human Science's Dean Search Committee
2011-present	Ex-officio Member, Honors and Awards Committee
201-present	Member, Administrative Council (AC), College of Human Sciences,

Department

2015	Member, FCS, Curriculum Committee
2015	Member, Adhoc Committee, FCS, Master's Degree Program Review
2014	Department Chair for Family and Child Sciences Search Committee
2013	Faculty Search Committees (Child Development and Family Studies)

2011 Granted Doctoral Teaching Status, Department of Family and Child Sciences

Florida A&M University

University

2011-2012 Strategic Planning Committee for the Division of Sponsored Programs
2013-2014 Sabbatical and Professional Development Leave Committee

College

2012-2014 Grievance Committee- College of Social Science, Arts, and Humanities

Department

2014-2015 Faculty Search Committee-Chair, Department of Sociology and Criminal Justice (Sociology and Criminal Justice).
2014 Faculty Search Committee-Member, Department of Sociology and Criminal Justice (Sociology and Criminal Justice).
2013-2015 Curriculum Committee-Chair, Department of Sociology and Criminal Justice (Sociology)
2013-2015 Curriculum Committee-Member, Department of Sociology and Criminal Justice (Sociology)
2013-2014 Faculty Search Committee-Co-Chair and Member, Department of Sociology and Criminal Justice (Sociology)
2013 Self-Study Committee-Member, Department of Sociology and Criminal Justice (Sociology)

SPECIAL TRAININGS/WORKSHOPS & PROFESSIONAL DEVELOPMENT

American Association of Family and Consumer Sciences –“Pre-Workshop on Self-Study and Accreditation Preparation.” Hyatt Regency Hotel, St. Louis, Missouri (June 24-28, 2014).

Annual Statewide Prevention Conference –“Different Roles, Common Goals: Advancing Prevention, Empowering Lives.” Rosen Centre Hotel, Orlando, Florida (September 29-October 1, 2010).

Community Anti-Drug Coalitions of America Mid-Year Training–“Coalitions rising reaching new heights.” 9th Annual Mid-Year Training (CADCA). Phoenix, AZ. (July 26-29, 2010).

State of Florida, Department of Children and Families, Substance Abuse Program Office, Prevention Systems Training Meeting. “Prevention is a collective effort.” Northwest Florida Region, Sandestin, Florida. (February 18-19, 2010).

State of Florida, Department of Children and Families, Substance Abuse Program Office, Prevention Systems Training Meeting. “Prevention is a collective effort.” Northeast Florida Region, Gainesville, Florida. (February 25-26, 2010).

Community Anti-Drug Coalitions of America Mid-Year Training–“Camp.” 8th Annual Mid-

Year Training (CADCA). Louisville, KY. (July 27-30, 2009).

Community Anti-Drug Coalitions of America Mid-Year Training–“Building a stronger, more effective coalition workforce.” 7th Annual Mid-Year Training (CADCA). Palm Springs, CA. (July 28-31, 2008).

State of Florida, Department of Children and Families, Substance Abuse Program Office, Prevention Systems Training Meeting. Orlando, Florida. (February 26-29, 2008).

State of Florida, Department of Children and Families, Substance Abuse Response Grant (S.A.R.G.) Coaches’ Training. Amelia Island, Florida (April 17-19, 2008).

Community Anti-Drug Coalitions of America Mid-Year Training–“Sustain the Change”. 6th Annual Mid-Year Training (CADCA). Tucson, AZ. (July 30-August 2, 2007).

Community Anti-Drug Coalitions of America Mid-Year Training– “Charting a course: A clear vision for success.” 4th Annual Mid-Year Training (CADCA). Phoenix, AZ. (July 25-28, 2005).

National Heart, Lung, and Blood Institute –Education Strategy Development Workshop: Improving health in Public Housing: Improving Health, Changing Lives (August 2005). Facilitator-Group 1 – Cardiovascular Disease Workgroup.

Community Anti-Drug Coalitions of America – (CADCA) Teleconference Development-The Role of the Faith Community in Drug Prevention. (2004).

PROFESSIONAL AWARDS & RECOGNITIONS

Advance Leadership Development Program, Training and Organizational Development, Florida State University, Office of Human Resources (2017-2018).

Faculty Fellows Program Grant in Critical Thinking, Florida State University, Office of Critical Thinking Initiatives (2017).

Rural Prevention Program Award, Florida Alcohol and Other Drug Abuse Association. (2004). Director/PI.

Caregivers Grantee Award, Rosalyn Carter Institute at Georgia Southwestern University and Johnson & Johnson. (2002). Project Director/PI.

The Addie M. Key National Prevention Award, Faith Based Prevention Programs, For Creative Community Mobilization and Committed Cooperative Coalition Building to Effectively Address Substance Abuse Prevention In the Tallahassee/North Florida Community. Center for Substance Abuse Prevention, Department of Health and Human Services (2001).

Level 3 Scientific Program, Department of Health and Human Services, Center for Substance Abuse Prevention, Jackson Church Program Model is recognized as a “Promising Science Based Program (1999).

Outstanding Contributions to Alcohol, Tobacco, and Other Drug Use Prevention, Prevention Research Award, American School Health Association and The Council on Alcohol, Tobacco, and Other Drugs (1998).

National Model of Community Engagement, Jackson County Project – Center for Disease Control and Prevention (1998).

Noteworthy Programs and Practices Award - Southeast Regional Center for Drug-Free Schools and Communities, U.S. Department of Education Regional Center, (1995).

Secretary's Award for Health Promotion (Excellence) -Department of Health and Human Services, (1995).

Exemplary Alcohol and Other Drug Prevention Program Award - Center for Substance Abuse Prevention--State Alcohol/Drug Agency, (1994).

Exceptional Rural and Program Award - National Rural Institute on Alcohol and Drug Abuse and National Rural Alcohol and Drug Abuse Network, Inc., (1994).

Harold E. Hughs Rural Excellence Award Outstanding Rural Program, National Rural Institute on Alcohol and Drug Abuse and the National Rural Alcohol and Drug Abuse Network, Inc., Jackson County Alcohol and Other Drug Prevention Partnership, (June, 1994)

Noteworthy Programs and Practices Award - Southeast Regional Center for Drug-Free Schools and Communities, U.S. Department of Education Regional Center, (1993).

Health Promotion Program Award – American Association of Retired Persons, (1992).

Secretary’s Award for Health Promotion (Outstanding) – Department of Health and Human Services, (1992).

Gerontological Student Fellow, Gerontological Society of America. (1988).

CONTRACTS AND GRANTS - (Funded/Non-funded)

Florida State University, Critical Thinking Initiative, Summer 2017-2018, \$5,000.00.

Florida Department of Health, Office of Minority Health, Closing the Gap, Maternal and Child Health Contract (Jackson and Washington Counties) October 2012-June 2013. \$200,000.00. Principal Investigator/Director.

Florida Department of Children and Families through the Florida State University Sponsored Research Services, Substance Abuse Response Guide (S.A.R.G.) Coalition Contract (Madison

County Alcohol and Other Drug Prevention Coalition). October 1, 2011- June 30, 2011. \$26,000.00. Principal Investigator/Director. Not funded.

Florida Department of Children and Families through the Florida State University Sponsored Research Services, Substance Abuse Response Guide (S.A.R.G.) Coalition Contract (Jackson County Alcohol and Other Drug Prevention Partnership). October 1, 2011- June 30, 2011. \$26,000.00. Principal Investigator/Director. Not funded.

Florida Department of Children and Families through the Florida State University Sponsored Research Services, Substance Abuse Response Guide (S.A.R.G.) Coalition Contract (Panama City Faith and Community Based Prevention Coalition). October 1, 2011- June 30, 2011. \$46,000.00. Principal Investigator/Director. Not funded.

Florida Department of Juvenile Justice, Situational Environmental Circumstance Model-Joint Initiative with Florida A&M University Juvenile Justice Research Institute and Edward Waters College. October 1, 2010 – September 30, 2011. \$400,000.00. Principal Investigator/Project Director

State of Florida, Office of Drug Control-Florida Department of Law Enforcement, Area Agency on Aging for North Florida, Inc. Faith-Based Prevention Model, (Leon County) October 1, 2009-September 30, 2010, \$65,000.00. Principle Consultant.

State of Florida, Office of Drug Control-Florida Department of Law Enforcement, Council of Church-Based Health Programs, Inc. Faith-Based Prevention Model, (Jackson County) October 1, 2008-September 30, 2009, \$65,000.00. Program Director.

State of Florida, Office of Drug Control-Florida Department of Law Enforcement, Health Promotion Programs, Inc. Faith-Based Prevention Model, (Madison County) October 1, 2008-September 30, 2009, \$65,000.00. Program Director.

US Department of Health and Human Services, Center for Substance Abuse Prevention, Madison County Alcohol and Other Drug Prevention Partnership, October 1, 2008 - September 30, 2013, \$500,000.00. Associate Director.

Florida Department of Children and Families through the Florida State University Sponsored Research Services, Substance Abuse Response Guide (S.A.R.G.) Coalition Contract (Madison County Alcohol and Other Drug Prevention Coalition). July 1, 2008- June 30, 2009. \$21,375.38. Principal Investigator/Director.

Florida Department of Children and Families through the Florida State University Sponsored Research Services, Substance Abuse Response Guide (S.A.R.G.) Coalition Contract (Jackson County Alcohol and Other Drug Prevention Partnership). July 1, 2008- June 30, 2009. \$21,375.38. Principal Investigator/Director.

State of Florida, Office of Drug Control-Florida Department of Law Enforcement, Faith-Based Prevention Model, October 1, 2007-September 30, 2008, \$220,000.00. Program Director.

State of Florida, Office of Drug Control-Florida Department of Law Enforcement, Project Success, October 1, 2006-September 30, 2007, \$117,000.00. Program Director.

US Department of Health and Human Services, Center for Substance Abuse Prevention, Panama City Faith and Community Based Prevention Coalition –Alpha Educational and Leadership Foundation, Inc., October 1, 2006 - September 30, 2011, \$500,000.00. Director/PI.

US Department of Health and Human Services, Center for Substance Abuse Prevention, Jackson County Alcohol and Other Drug Prevention Coalition-Council of Church-Based Health Programs, Inc., October 1, 2006 - September 30, 2011, \$500,000.00. Director/PI.

Hamilton County School District, Hamilton County Alcohol and Other Drug Prevention Coalition. Subcontract for Evaluation, Technical Assistance, and Training. October 1, 2006- September 30, 2007, \$10,648.00. Associate Director.

Hamilton County School District, Hamilton County Alcohol and Other Drug Prevention Coalition. Subcontract for Grants Management. October 1, 2006- September 30, 2007, \$59,508.00.

Florida State University, Jackson Alcohol and Other Drug Prevention Partnership, October – April, 2007, \$9,090.14 Program Director/PI.

Big Bend Health Education Resource Center, Faith Based Minority Cardiovascular and Health Careers Grants in Jackson and Madison Counties, \$3,000, Manager.

Florida State University, Panama City Faith Based Prevention Coalition, Coalition Development, October – April, 2006, \$16,827.00. Program Director/PI.

Florida State University, Jackson Alcohol and Other Drug Prevention Partnership, October – April, 2006, \$5,673.00. Program Director/PI.

Florida State University, Madison Alcohol and Other Drug Prevention Partnership, October – April, 2006, \$16,716.00. Co-Director/Co-PI.

US Department of Health and Human Services, Center for Substance Abuse Prevention, Madison County Alcohol and Other Drug Prevention Partnership, October 1, 2005 - September 30, 2008, \$300,000.00. Associate Director.

State of Florida, Office of Drug Control-Florida Department of Law Enforcement, Project Success Expansion, October 1, 2005-September 30, 2006, \$150,000.00. Executive Director.

State of Florida, Office of Drug Control-Florida Department of Law Enforcement, First Link Prevention Project: Faith, Communities, & Schools. October 1, 2005-September 30, 2006, \$45,000.00. Executive Director.

Florida State University, Panama City Faith Based Prevention Coalition, Coalition Development, January-June, 2005, \$10,000.00. Program Director/PI.

Florida State University, Jackson Alcohol and Other Drug Prevention Partnership, January-June, 2005, \$8,000.00. Program Director/PI.

Big Bend Health Education Resource Center, Minority Health Careers Conference, March – September 2004, \$3,000.00 Program Director.

State of Florida, Office of Drug Control-Florida Department of Law Enforcement, Project Success Expansion, October 1, 2004-September 30, 2005, \$125,000.00. Program Director.

Florida Department of Children and Families through the Florida State University Sponsored Research Services, Substance Abuse Coalition Mini-Grant (Madison). September 26, 2003- June 15, 2004. \$24,500.00. Co-Principal Investigator.

Florida Department of Children and Families through the Florida State University Sponsored Research Services, Substance Abuse Coalition Mini-Grant (Jackson). September 26, 2003- June 15, 2004. \$24,500.00. Principal Investigator/Director.

Florida Department of Children and Families, Faith Based Prevention Model, November 2003-June 2004, \$60,000. Program Director.

State of Florida, Office of Drug Control Policy, Project Success, October 1, 2003 - September 30, 2004, \$45,000. Program Director.

US Department of Juvenile Justice and Delinquency Prevention, Office of Juvenile Justice, Jackson County Alcohol and Other Drug Prevention Partnership, Mentoring Program. September 30, 2003- October 1, 2004, \$75,000. Principal Investigator/Trainer.

US Department of Juvenile Justice and Delinquency Prevention, Office of Juvenile Justice, Hamilton County Alcohol and Other Drug Prevention Partnership, September 30, 2003-September 28, 2005, \$50,000. Subcontractor/ Consultant.

US Department of Juvenile Justice and Delinquency Prevention, Office of Juvenile Justice, Madison County Alcohol and Other Drug Prevention Partnership, September 30, 2003- September 28, 2005, \$250,000. Subcontractor/Consultant.

Big Bend Health Education Resource Center, Cardiovascular Health Promotion within African-American Rural Church. March 2003-September 2003. \$10,000.00 Consultant.

Rosalyn Carter Institute for Human Development and Johnson and Johnson, Caregiving Initiative, October 2002-September 2003, \$25,000.00, Project Director.

Florida Department of Health, Arthritis Faith-Based Initiative, October 2002-September 2003, \$30,000.00. Project Manager.

Hamilton County Schools, Needs Assessment, June 2002 – September 2002, \$12,000, Program Manager.

School District of Madison County, Needs Assessment, June 2002 – September 2002, Program Manager.

Hamilton County Schools, Needs Assessment, June 2001 – September 2001, \$2,000, Program Manager.

Florida Department of Health, Jackson County Minority Tobacco, February 2001-June 30, 2001, \$24,000, Consultant.

Florida Department of Health, Madison County Minority Tobacco, February 2001-June30, 2001, \$15,000, Consultant.

Florida Department of Health, Jackson County Closing the Gap, Cardiovascular; October 1, 2000 - October 1, 2001, \$300,000, Co-Principal Investigator.

US Department of Juvenile Justice and Delinquency Prevention, Office of Juvenile Justice, Jackson County Alcohol and Other Drug Prevention Partnership, September 30, 2000- September 28, 2005, \$325,000, Principal Investigator/Trainer.

State of Florida, Office of Drug Control Policy, Project Success, October 1, 2000 - September 30, 2001, \$50,000, Program Director.

Florida Department of Children and Families, Faith Based Prevention Model, February 2000-February 2003, \$390,000, Program Director.

Hamilton County Schools, Safe and Drug Free Schools Needs Assessment, February 2000-September 2000, \$7,500.00, Project Co-Researcher and Report Co-Developer.

School Board of Madison County, US Department of Education Middle School Coordinators Grant, February 2000-February 2003, \$286,000, Co-Evaluator.

Panhandle Area Educational Consortium, Safe and Drug Free Schools Needs Assessments for Calhoun, Franklin, Liberty, Jackson, Walton, and Washington Counties. June 15, 1999-September 30, 1999, \$72,000, Project Co-Researcher and Report Co-Developer.

Hamilton County School Board, Safe and Drug Free Schools Needs Assessment, June 15, 1999-September 30, 1999, \$6000, Project Co-Researcher and Report Co-Developer.

Okeechobee School Board, Safe and Drug Free Schools Needs Assessment, June 15, 1999-September 30, 1999, \$12,000, Project Co-Researcher and Report Co-Developer.

US Department of Justice, Juvenile Justice, Madison Drug-Free Communities Partnership, September 30, 1998- September 28, 2000, \$200,000, Program Manager.

US Department of Health and Human Services, Center for Substance Abuse Prevention, Substance Abuse Issues in Elderly Housing, September 30, 1998-September 1, 1999, \$50,000, Conducted with the Morehouse School of Medicine. Speaker and Trainer.

Robert Wood Johnson Foundation, Interfaith Volunteer Care Givers, Jackson Chapter IVC, June, 1998-July 2000, \$25,000, Project Coordinator/Manager.

Robert Wood Johnson Foundation, Interfaith Volunteer Care Givers, Bay Chapter IVC, June, 1998-July 2000, \$25,000, Project Coordinator/Manager.

Hamilton County School Board, Needs Assessment, July 1, 1997 – August 31, 1997, \$1,100, Support Staff.

Florida Department of Education Jackson and Hamilton County Needs Assessment, June 1, 1997 – June 30, 1997, \$3,000, Support Staff.

School Board of Madison County, Needs Assessment, March 1, 1997 – July 31, 1997, \$12,000, Support Staff.

Bay County Schools, Needs Assessment, September 1, 1996 – December 30, 1996, \$10,000, Support Staff.

School of Allied Health Sciences, - Breast Cancer Outreach Program, Health Care Financing Administration, Florida A&M University, 1996-1997. Field Coordinator.

Department of Health and Human Services, Center for Substance Abuse and Prevention, Northwest Florida Regional Alcohol and Other Drug Prevention Coalition, October 1995 - November 1996: \$300,000. Project Director.

Florida Department of Elder Affairs, Aging Grant for District II- African American Churches. Training Church Health Committees, August 1991 - August 1992: \$35,000. Program Trainer/Manager.

Department of Health and Human Services, Office of Substance Abuse and Prevention, Jackson County Alcohol and Other Drugs Partnership, July 1991 - June 1996: \$1,900,000. Program Manager.

Department of Health and Human Services, Office of Substance Abuse and Prevention, Health Promotion Program for Citizens in Jackson County, Alcohol and Other Drug Conference, July 1991 -June 1992: \$50,000. Consultant/Project Facilitator.

Florida Department of Health and Rehabilitative Services, Health Promotion, April, 1991 - June, 1991: \$25,000. Manual Developer and Facilitator.

Florida A&M University, Department of Social Work, Health Promotion Activities, January, 1991 - December, 1991: \$25,000. Trainer and Co-Manual Developer.

American Heart Association, Southern, Rural, Black Cardiovascular Health Promotion Activities: Church Based Health Promotion, July 1, 1990 - June 30, 1992: \$24,000. Program Manager.

Department of Health and Human Services, Administration on Aging, Educational Development in Geriatrics and Gerontology at Historically Black Colleges and Universities, September 30, 1990-February 28, 1992: \$81,000. Coordinator.

Department of Health and Human Services, Bureau of Health Professions, Health Resources and Services Administration, University of Florida Geriatric Educational Center. Subcontract to Florida A&M University, October 1, 1990-September 30, 1991: \$25,400. Coordinator.

Department of Health and Human Services, Administration on Aging, A Church Based Health Promotion Project for the Black Elderly, October 1, 1989-February 28, 1991: \$59,574. Project Coordinator.

Department of Health and Human Services, Office of Minority Health, Health Promotion for Blacks in Jackson County, October 1, 1988-September 30, 1990: \$200,000. Program Facilitator.

SCHOLARLY AND CREATIVE ACCOMPLISHMENTS

Refereed Publications (National and International Journals):

Carlos Chavez, F. L., Hernandez, D. C., **Harris, G. J.**, Grzywacz, J. G. (2017). Household Food Security Disconcordance Among Latino Adolescents and Parents. *American Journal of Health Behavior*, 41, 6, 775-783.

Miller, D. S., Bledsoe-Gardner, A. D., Bivens, N. D., and **Harris, G. J.** (Submitted). Youth belonging, radical extremism, and social integration. *Peace Review*.

Miller, D. S., Bledsoe-Gardner, A. D., and **Harris, G. J.** (Submitted). Human security, migration, families, and EU integration. *Peace Review*.

Harris, Gregory J. (2011). On-going challenges for ethnically diverse informal family caregivers in a changing economy. *Aging Today* 2, (4). American Society on Aging. Retrieved from: <http://www.asaging.org/blog/going-challenges-ethnically-diverse-informal-family-caregivers-changing-economy>.

Natarajan, M. (2010). *Drug Abuse: Prevention and Treatment (Volume 3)*. The Library of Drug Abuse and Crime. Aldershot, UK: Ashgate. **Reprint:** Barry, Adam; Sutherland, Mary; and **Harris, Gregory J.** (2006) "Faith Based Prevention: A Rural African-American Case Study," *American Journal of Health Studies*, 21, (3), 148-157.

Barry, Adam; Sutherland, Mary; and **Harris, Gregory J.** (2006) "Faith Based Prevention: A Rural African-American Case Study," *American Journal of Health Studies*, 21, (3), 148-157.

Irvin, Terrell; Sutherland, Mary; and **Harris, Gregory J.** (2006). "A Faith Based Arthritis Self Help Program for Rural African-Americans." *American Journal of Health Studies*, 21, (2), 107-114.

Sutherland, Mary; Cowart, Marie E.; & **Harris, Gregory.** (1998). Jackson County Partnership: Developing an Effective Coalition." *International Quarterly of Community Health Education*. 17(4), 405-415.

Sutherland, Mary S.; **Harris, Gregory J.**; Foulk, David; & Gessner, Linda J. (1998). "Community Partnership Development in a Rural Southern County: A Case Study in African-American Leadership." *American Journal of Health Studies*. 14(2), 57-65.

Sutherland, Mary S.; Hale, Charles; **Harris, Gregory J.**; Stalls, Phillip; and Foulk, David. (1997). "Strengthening Rural Youth Resilience through the Church." *Journal of Health Education*. 28 (4), 205-215.

Hale, Charles; Sutherland, Mary S.; and **Harris, Gregory J.** (1995). "Community Health Promotion: The Church as a Partner." *Journal of Primary Prevention*, 16 (2), 201-216.

Cowart, Marie; Sutherland, Mary S.; and **Harris, Gregory J.** (1995). "Health Promotion for Older Rural African-Americans: Implications for Social and Public Policy." *Journal of Applied Gerontology*, 14, (1) March 33-46.

Turner, Lori; Sutherland, Mary S.; **Harris, Gregory J.**; and Barber, Mel. (1995). "Cardiovascular Health Promotion in Rural North Florida African-American Churches." *Journal of Health Values*, 19 (2), March/April, 3-9.

Sutherland, Mary S.; **Harris, Gregory J.**; Kissinger, Millie; Barber, Mel; and Lewis, John L. (1994). "Creating Awareness of Drug Prevention: Using Beauty and Barber Shops as Informational Outlets." *Journal of Health Education*, 25 (3), May/June, 186-187.

Sutherland, Mary S.; **Harris, Gregory J.**; Barber, Mel; Lapping, Sherryl; Cowart, Marie; Warner, Victoria E.; and Lewis, John L. (1994). "Church Based Drug Prevention Programs in African-American Communities." *Wellness Perspectives*, 10 (2), Winter 3-22

Sutherland, Mary S.; Barber, Mel; and **Harris, Gregory J.** (1992). "Health Promotion in Southern Black Churches: A Program Model." *Journal of Health Education*, 23 (2), March/April 109-111.

Sutherland, Mary S.; Barber, Mel; **Harris, Gregory J.**; Warner, Victoria E.; Cowart, Marie; and Menard, Anne (1989). "Planning Preventive Health Programming for Rural Blacks: Developmental Processes of a Model P.A.T.C.H. Program." *Wellness Perspective: Research, Theory, and Practice*, 6 (1), Fall, 57-67.

Harris, Gregory J. (1992). "The Role of the Rural African American Church in Alcohol and Other Drug Prevention." *The OSAP Prevention Pipeline*, 4 (5), 35-38.

Refereed Publications (Regional)

Harris, G. J. (2014). The development of a power and control wheel for hazing: An illustrative diagram for explaining and understanding the symbolic reciprocal process of the hazing relationship. *Journal of Hazing and Bullying*.

Harris, G. J. (2012). Explaining and understanding hazing as a symbolic reciprocal process of power, individual identity, and collective self-expression. *The Griot*.10-14.

Sutherland, Mary; Barber, Mel; **Harris, Gregory J.**; Cowart, Marie; and Warner, Victoria (1991). "Relationships of Lifestyles, and Personal Characteristics in Rural Blacks." *Southern Health Update*, 12 (1), January 8-9.

Edited Books in Progress:

Harris, G. J. (2018). Handbook on aging: A multidisciplinary perspective with critical readings. 1st Edition. Cognella Publishing Company.

Harris, G. J., Green, K., & Fiorella, C. (2018-2-19). Family stress, coping and resilience: A life course/span perspective. Kendall-Hunt Publishing. (Under Contract).

Book Chapters

Harris, G. J. (2016). Theoretical considerations and disproportionate minority contact. In P. Gray-Ray (Ed). *The Disparate Treatment of Black Youth*. Kendall Hunt Publishing.

Harris, G. J. & Raymond, J. (2016). The family and disproportionate minority contact. In P. Gray-Ray (Ed.). *The Disparate Treatment of Black Youth*. Kendall Hunt Publishing.

Harris, G. J. (2014). Theoretical considerations and disproportionate minority contact. In P. Gray-Ray (Ed). *The Disparate Treatment of Black Youth*. Kendall Hunt Publishing.

Harris, G. J. & Raymond, J. (2014). The family and disproportionate minority contact. In P. Gray-Ray (Ed.). *The Disparate Treatment of Black Youth*. Kendall Hunt Publishing.

PRESENTATIONS - INVITED (National)

Carlos Chavez, F. L., Hernandez, D. C; **Harris, G. J**; Grzywacz, J. G. (accepted). *Latino Household Food Security Concordance and Discordance*. Presentation to be given at the 2017 NCFR Annual Meeting, National Council on Family Relations, Orlando, Florida. (National).

Carlos Chavez, F. L., Armstrong, J., Gonzales-Backen, M. A., C; **Harris, G. J.** (accepted). *Health Outcomes of Discrimination & Limited Resources on African Americans*. Presentation to

be given at the 2017 NCFR Annual Meeting, National Council on Family Relations, Orlando, Florida.

Armstrong, J., Harris, S., Carlos Chavez, F. L., **Harris, G. J.** (accepted) *Black Fatherhood Identity: How Black Fathers Conceptualize their Fatherhood Identity*. American Association of Marriage and Family Therapy, Atlanta, Georgia.

Armstrong, J., Carlos Chavez, F. L., **Harris, G. J.** (accepted). Discrimination & Achievement of the American Dream in African-American families. Presentation to be given at the 2017 NCFR Annual Meeting, National Council on Family Relations, Orlando, Florida.

Miller, DeMond S., Bledsoe-Gardner, Anita, Harris, **Gregory J.**, **Davis** Bivens, Nicola and Harrington, Roslyn. (2017). Striking a European Balance Among Homeland Security, Statelessness, Placelessness and Migrant. Integration. A presentation at the 42nd Annual Meeting of the Eastern Sociological Association. (February 23-27, 2017). Philadelphia, PA.

Harris, G. J., & Wilson, J. (2016). Working with Special Populations to Enhance Teen Sexual Health. HHS Teen Pregnancy Prevention Grantee Conference. Connecting the Dots: Collaborating to Achieve Lasting Impacts for Youth. July 19-21, 2016. Baltimore, MD.

Harris, G. J. (2014). The Family and Disproportionate Minority Contact. Mid-South Sociological Association Annual Meeting, November 5-8, 2014. Mobile, AL.

Harris, G. J., & Wilson J. (2014). Developing Partnerships and Meaningful Collaborations in Rural Communities to Reduce Teen Pregnancy Risk. Health and Human Services National Teen Pregnancy Prevention Grantee Conference. June 3-6, 2014. Washington, DC.

Harris, G. J., & Collier, B. J. (2013). Student-Centered Leadership in Family and Consumer Sciences. Special Interest Session. American Association of Family and Consumer Sciences, 104th Annual Conference and Expo. June 26-29, 2013. Houston, TX.

Harris, Gregory J., & Darling, Carol A. (2010). Caregiver Well-being: Positive Outcomes in the Informal Caregiving Process. National Council on Family Relations Annual Conference, November 3-6, 2010. Minneapolis, MN.

Harris, Gregory J., Sutherland, M., & Irvin, Terrell M. (2004). The CSAP Promising Faith Based Prevention Model: Assessment and Planning Phase Leads to Successful Outcomes. Community Anti-Drug Coalitions of America Forum XV. Washington, D.C.

Harris, Gregory J., Sutherland, M., & Irvin, Terrell M. (2004). Faith-Based Prevention Model: A CSAP Promising Program. 17th Annual National Prevention Network Research Conference. Kansas City, Missouri.

Harris, Gregory J., & Irvin, Terrell, M. (2004). Faith Based Prevention in the African-American Community Program Training. Wisconsin State Prevention Conference, Wisconsin Rapids, Wisconsin.

Harris, Gregory J. & Sutherland, M., Irvin, Terrell M. (2004). Faith-Based Cardiovascular Model: Reducing Health Disparities-Programs that are Making a Difference. Second National Steps to a Healthier U.S. Summit. Baltimore, Maryland

Harris, Gregory & Sutherland, Mary (2002). The Faith Community. Program presented as Grand Rounds of the National Cardiovascular Health Conference, Washington, D.C.

Sutherland, Mary & **Harris, Gregory J.** (2001). The Faith Based Prevention Model. Program presented at the 5th Annual Interfaith Symposium for Faith-Based and Community Coalitions, Washington, DC.

Harris, Gregory J. (1999). The Faith Community, a Change Agent. South Carolina Department of Health and Environmental Control, Holding the Life-Line Conference, Columbia, South Carolina.

Harris, Gregory J. (1995). Developing Coalitions. Program presented at the Center for Substance Abuse Prevention's 1995 New Grantee Workshop, Washington, D.C.

Harris, Gregory J. (1995). Involving the Faith Community in Prevention. Workshop presented at the Center for Substance Abuse Prevention's 1995 New Grantee Workshop, Washington, D.C.

Sutherland, Mary and **Harris, Gregory J.** (1994). Late Onset Alcoholism. Program presented at the National Rural Institute on Alcohol and Drug Abuse, Ninth Annual Conference, University of Wisconsin, Eau Claire, WI.

Sutherland, Mary and **Harris, Gregory J.** (1994). Faith Communities. Program presented at the Center for Substance Abuse Prevention's (CSAP) Community Partnership Grantees 1994 Eastern Regional Workshop, Baltimore, MD.

Sutherland, Mary and **Harris, Gregory J.** (1994). Church Prevention Programs. Program presented to the National Conference on Health Education and Health Promotion, Center for Disease Control and Prevention, Tampa, FL.

Harris, Gregory J. and Sutherland, Mary. (1994). The African-American Church -- A Delivery System for Health Promotion and Disease Prevention Among Older Adults: An Old Model for New Challenge. Program presented to the Association for Gerontology and Human Development in Historically Black Colleges and Universities' 12th Annual Meeting and Conference, Black Aging: Meeting the Challenge, Atlanta, GA.

Harris, Gregory J. (1993). Using Community Resources, Program presented to Operation Par's Weed & Seed National Training Centers Teleconference. Wilmington, DE.

Harris, Gregory J. (1993). Substance Abuse Prevention, Program presented at the Third Annual Ryan White CARE Act Grantees Meeting. Washington, D.C.

Sutherland, Mary and **Harris, Gregory J.** (1993). A Southern, Rural Church Drug Prevention Program: A Summer Youth Activities Program. Program presented at the National Rural Institute on Alcohol and Drug Abuse Eighth Annual Conference, University of Wisconsin, Eau Claire, WI.

Sutherland, Mary; **Harris, Gregory J.**; and Edwards, Karen (1993). Faith Community: The - 'Spirit" of Prevention. Program presented at the New Dimensions in Prevention: Shaping Today, Shaping Tomorrow, convened by the Department of Health and Human Services, Center for Substance Abuse Prevention, Washington, DC.

Harris, Gregory J. (1993). Prevention in Rural America: Challenges, Strategies, and Resources. Program presented at the New Dimensions in Prevention: Shaping Today, Shaping Tomorrow, convened by the Department of Health and Human Services, Center for Substance Abuse Prevention, Washington, DC.

Harris, Gregory J.; Sutherland, Mary; Cowart, Marie; Barber, Met; and Warner, Victoria (1992). Health Promotion Programs for Citizens of Jackson County. Program presented at the Department of Health and Human Services Fourth National Forum on Cardiovascular Health Pulmonary Disorders and Blood Resources, Minority Health Issues for An Emerging Majority Conference, Washington, DC.

Harris, Gregory J. and Sutherland, Mary. (June 1992). Rural Church Health Promotion Activities. Program presented at the National Rural Institute on Alcohol and Drug Abuse Seventh Annual Conference. University of Wisconsin. Eau Claire, WI.

Harris, Gregory J. and Sutherland, Mary S. (1992). Community Partnership Models: A Church Based Approach. Program presented at the Department of Health and Human Services Secretary Conference on Alcohol Related Injuries, Washington, DC.

Harris, Gregory J. (1991). Serving Rural Minority Elderly: Programs that Work. Program presented to the National Council on Aging, Incorporated 41st Annual Meeting, The Center on Rural Aging, Miami Beach, FL.

Harris, Gregory J. (1988). Adult Day Health Care Needs of Low Income Black Elderly. Program presented at the Gerontology Society of America's Student Fellowship Committee, Dallas, TX.

PRESENTATIONS - INVITED (State and Regional)

Carlos Chavez, F. L., Hernandez, D. C; **Harris, G. J**; Grzywacz, J. G. (2017). Household Food Security Discrepancies among Latino Parents and Adolescents Self-reports. Presentation to be given at the 2017 CHS Research and Creativity Day, The Florida State University, Tallahassee, Florida. (Regional).

Carlos, F. L., Gonzales-Backen, M. A., & **Harris, G. J.** (2016). Life Satisfaction, Neighborhood Satisfaction, and Discrimination among African American Men: How Much Does Gender Matter? Babies, Boys and Men of Color. Society for Research in Child Development. October 6-8, 2016, Tampa, Florida.

Carlos, F. L., **Harris, G. J.**, Grzywacz, J. G. (2016). Household Food Security Discrepancies: Concordance and Discordance Among Latino Adolescents and Parents' Self-Report. Presentation to be given at the 2016 Coming Home to Social Justice: How Community Participation and Cross-Sector Collaboration Can Have a Collective Impact on Health Equity, University of South Florida, Tampa, Florida.

Harris, Gregory J. (2016). Family Violence. The Mid-South Sociological Association. Transforming the Sociological Landscape: The Quest for Reconstruction and a Paradigmatic Shift. October 12-15, 2016. North Charleston, South Carolina.

Harris, Gregory J. (2016). Panel on Respecting Differences and Diversity in the Profession: Our Social Responsibility. The Mid-South Sociological Association. Transforming the Sociological Landscape: The Quest for Reconstruction and a Paradigmatic Shift. October 12-15, 2016. North Charleston, South Carolina.

Harris, Gregory J. (2016). Family Mental Health. The Mid-South Sociological Association. Transforming the Sociological Landscape: The Quest for Reconstruction and a Paradigmatic Shift. October 12-15, 2016. North Charleston, South Carolina.

Harris, Gregory J. (2015). Complex Matters of Race, Society, Mind and the Law. The Mid-South Sociological Association. "On the Edge of Theory and Practice: A Sociology Without Borders. October 21-24, 2015, Lafayette, Louisiana.

Bivens, N., Bledsoe-Gardner, & Harris, **Gregory J. Harris.** (2015). Civility versus Incivility: The Academy and the Conception of "Being" the Academic Gangsta. "On the Edge of Theory and Practice: A Sociology Without Borders. October 21-24, 2015, Lafayette, Louisiana.

Harris, Gregory J., and Smith, Bruce A. (2010). The Effective Use of the Faith-Based Prevention Model and the Strategic Prevention Framework: An Integrated Approach to Planning for Community Change. Florida Department of Juvenile Justice, "Our Children, Our Future Faith" Community Training Symposium. September 28-29, Orlando Florida.

Harris, Gregory J., and Smith, Bruce A. (2009). Advancing Evidence-Based Programs and Practices: A Case for the Faith-Based Prevention Model. Presented at the Florida Alcohol and Drug Abuse Association (FADAA) Annual Conference –Turning Hope Into Action: Innovation and Inspiration. Orlando, Florida.

Harris, Gregory, J. and Smith, Bruce A. (2007). Proven Practices and the Faith Community. Presented at the Faith Community Drug Prevention Summit.

Harris, Gregory J., Sutherland, M., & Irvin, Terrell M. (2004). Faith-Based Prevention Model. Florida Statewide Prevention Conference. Orlando, Florida.

Harris, Gregory J., Sutherland, M., & Irvin, Terrell M. (2004). Faith-Based Prevention Model. Florida Alcohol and Drug Abuse Association Annual Conference. Orlando, Florida.

Harris, Gregory J. (2005). Suicide Prevention: The Role of the Faith Community. Suicide Prevention Symposium Conference. Orlando, FL.

Harris, Gregory, J. (1996). Promoting Wellness in the African American Elderly. Program presented at the African American Elderly Conference, Tallahassee, FL.

Harris, Gregory J. (1996). Case Manager Sharing: Health Risk Appraisal/ Assessment Tools, Quincy, FL.

Harris, Gregory J. (1996). Case Manager Sharing: Health Risk Appraisal/ Assessment Tools, Blountstown, FL.

Harris, Gregory J. (1996). Parenting Series, Quincy, FL.

Harris, Gregory J. (1995). Time Management. Gadsden County Rural Neighbors & Partners, Tallahassee Community College, Quincy, Florida.

Harris, Gregory J. (1994). Role of the African American Church. Second Annual Louisiana Prevention Symposium, New Orleans, Louisiana.

Harris, Gregory J. (1994). How to Develop a Church-Based Alcohol and Other Drug Prevention Programs. Program presented to Local Ministers and Key Leaders. Bethel Baptist Church. Quincy, FL.

Harris, Gregory J. (1993). Human Choices, Program presented to the Federal Correctional Institution. Marianna, FL.

Harris, Gregory J. (1993). Case Manager Sharing, Program presented for the Case Manager Workshop. Blountstown, FL.

Sutherland, Mary & **Harris, Gregory J.** (September 1992). Intergenerational Alcohol and Other Drug Prevention Activities in Rural Churches. Program presented to the Florida Council on Aging, Tampa, FL.

Harris, Gregory J. (1991). The Black Church as a Productive Community Resource and Delivery System, Program presented to W. K. Kellogg Foundation Conference on "Developing Leadership Among Adolescents at Risk," Tampa, FL.

Sutherland, Mary; Barber, Mel; **Harris, Gregory J.**; and Drake, Jim (1990). Health Promotion in Rural Black Churches. Program presented at the Florida Council on Aging Conference, Orlando, FL.

PRESENTATIONS - REFEREED

Harris, Gregory J., Smith, Bruce, and Sutherland, M (2006) Faith-Based Prevention Model: Healthier Places-Faith-Based Settings. Program presented at the Department of Health and Human Services, Steps to a Healthier US Conference. October 26-27, Washington, D.C.

Harris, Gregory J., and Smith, Bruce (2006). Prevention: Faith and Family Completing the Puzzle. Presented at the 20th Annual Florida Statewide Prevention Conference, September 20-22, Orlando, Florida.

Harris, Gregory J; Sutherland, Mary; and Smith, Bruce (2006) Faith-Based Prevention Coalition: How to Develop a Successful Faith-Focused Coalition. Program presented at the CADCA Forum, Washington, DC.

Sutherland, Mary and **Harris, Gregory J.** (2006). Faith- Based Prevention Model: A Model That Has Reduced Ethnic Substance Abuse Disparities. Program presented at the Department of Health and Human Services, Office of Minority Health Summit, Washington, DC.

Sutherland, Mary; **Harris, Gregory J.**; and Smith, Bruce (2005). Madison Partnership: Planning for the Future. Program presented at the CADCA Leader/Mentor Conference, Fort McCoy, WS.

Harris, Gregory J. and Sutherland, Mary (2005), The CSAP Promising Faith Based Prevention Model: Assessment and Planning Phase Leads to Successful Outcomes, Program presented at CADCA Institute, Washington, DC.

Harris, Gregory J., Sutherland, M., & Irvin, Terrell M. (2004). The CSAP Promising Faith Based Prevention Model: Assessment and Planning Phase Leads to Successful Outcomes. Community Anti-Drug Coalitions of America Forum XV. Washington, D.C.

Harris, Gregory J., Sutherland, M., & Irvin, Terrell M. (2004). Faith-Based Prevention Model: A CSAP Promising Program. 17th Annual National Prevention Network Research Conference. Kansas City, Missouri.

Sutherland, Mary & **Harris, Gregory J.** (2004). Faith-based Prevention Model. Program presented at the Community Anti-Drug Coalition of American Forum, Washington, D.C.

Sutherland, Mary & **Harris, Gregory J.** (2003). Rural Youth Cardiovascular Program. Program presented at DHHS, Health Resources and Services Administration, Faith-Based Conference, Alexandria, VA.

Sutherland, Mary & **Harris, Gregory J.** (2003). Implementing a Cardiovascular Model: A Faith-Based Approach. Program presented at the Second Annual HRSA/BPHC Faith Leadership Conference. DHHS, Health Resources and Services Administration, Faith-Based Conference, Alexandria, VA.

Sutherland, Mary & **Harris, Gregory J.** (2003). Cardiovascular Behavioral Changes. Program presented at the American Academy of Health Behavior's Annual Meeting. St. Augustine, Florida.

Sutherland, Mary & **Harris, Gregory J.** (2003). The Rural African-American Faith Community Can Help Adults Change Cardiovascular Behaviors. Program presented at the American Public Health Association Convention, Philadelphia, PA.

Sutherland, Mary & **Harris, Gregory J.** (2002). A Faith Based Model. Program presented at the National Faith-Health Leadership Forum: A Partnership to Improve and Expand Access to Health Care, Department of Health and Human Services, VA.

Harris, Gregory J. and Sutherland, Mary (2002). African-American Church – Youth Tobacco Middle and High School Prevention Strategies/Activities. Program presented at the American Association for Health Education National Convention, San Diego, CA.

Sutherland, Mary & **Harris, Gregory J.** (2002). The Faith Based Prevention Model. Program presented at the American Association for Health Education National Convention, San Diego, CA.

Sutherland, Mary & **Gregory J Harris** (2002). Closing the Gap-Cardiovascular. Program presented at the American Association for Health Education National Convention, San Diego, CA.

Harris, Gregory J. and Sutherland, Mary S. (2002). A Successful Rural African American Faith Based Prevention Model. Program presented at the National Cardiovascular Conference, Washington, DC.

Sutherland, Mary and **Harris, Gregory J.** (2001). Prevention Impact in an Elementary School Population. Program presented at the American Association for Health Education Conference, Atlanta, GA.

Sutherland, Mary and **Harris, Gregory J.** (2001). Across Ages – A Rural Modification. Program presented at the American Association for Health Education Conference, Cincinnati, OH.

Sutherland, Mary and **Harris, Gregory J.** (2001). Prevention Impact in a Rural Fifth Grade Population. Program presented at the American Association for Health Education Convention, Cincinnati, OH.

Sutherland, Mary and **Harris, Gregory J.** (2000). The Church as a Prevention Change Agent. Program presented at the American Public Health Association Convention, Boston, MA.

Sutherland, Mary and **Harris, Gregory J.** (2000). The African-American Church as a Community Development Agent. Program presented at the American Public Health Association Convention, Boston, MA.

Sutherland, M.; Hale, C.; **Harris, G.**; Stalls, P.; & Foulk, D. (1998). Strengthening Rural Youth Resilience through the Church. Program presented at the National Prevention Network Conference, San Antonio, TX.

Sutherland, Mary S. and **Harris, Gregory J.** (1997). The Rural African-American Church Can Be An Effective Prevention Minister in Their Church Communities. Program presented at the American Public Health Association Convention, Indianapolis, IN.

Harris, Gregory J. and Sutherland, Mary S. (1996). The Jackson County Alcohol and Other Drug Prevention Partnership. Program presented at the Ninth Annual Prevention Network Conference, Phoenix, AZ.

Sutherland, Mary S. and **Harris, Gregory J.** (1995). Beauty Shops as Prevention Centers. Program presented at the American Public Health Association Convention, San Diego, CA.

Sutherland, Mary S. and **Harris, Gregory J.** (1995). Raising Drug Free Children: What Grandparents Can Do. Program presented at the American Public Health Association Convention. San Diego, CA.

Sutherland, Mary S. and **Harris, Gregory J.** (1995). Parenting. Program presented at the American Public Health Association Convention, San Diego, CA.

Sutherland, Mary S. and **Harris, Gregory J.** (1995). Growing Old Drug Free. Program presented at the American Public Health Association Convention, San Diego, CA.

Sutherland, Mary S. and **Harris, Gregory J.** (1995). Late Onset Alcoholism. Program presented at the Association for The Advancement of Health Education Convention, Portland, OR.

Sutherland, Mary S. and **Harris, Gregory J.** (1994). Church Prevention Programs. Program presented at the CDC National Conference on Health Education and Health Promotion, Tampa, FL.

Harris, Gregory J. and Sutherland, Mary S. (1994). The African-American Church -- A Delivery System for Health Promotion and Disease Prevention among Older Adults: An Old Model New Challenges. Program presented for the Association for Gerontology and Human Development in Historically Black Colleges and Universities' 12th Annual Meeting and Conference, "Black Aging: Meeting the Challenge," Atlanta, GA.

Sutherland, Mary and **Harris, Gregory J.** (1994). Church Prevention Programs. Program presented to the National Conference on Health Education and Health Promotion, Tampa, FL.

Harris, Gregory J. (1993). The Role of the Rural African-American Church in Preventing Alcohol and Other Drug Abuse, Program presented at the Fifth Annual National Association of Prevention Professionals and Advocates Conference. Charlotte, NC.

Sutherland, Mary & **Harris, Gregory J.** (November 1992). Drug Use among Rural Black Youth -- A Church Program. Program presented at the American Public Health Association's 120th Meeting. Washington, DC.

Sutherland, Mary; Barber, Mel; and **Harris, Gregory J.** (1992). Church Based Health Promotion Activities. Program presented at the American Public Health Association Convention, Washington, DC.

Sutherland, Mary; **Harris, Gregory J.**; Cooper, Sylvia; Barber, Mel; Kissinger, Millie; Warner, Victoria; Cowart, Marie; and Drake, Jim (1992). Church Based Cardiovascular Health Promotion Programs. Program presented at the American Public Health Association Convention, Washington, D.C.

Harris, Gregory J. (1991). Presented at the Department of Health and Human Services Secretary's National Conference on Alcohol Related Injuries. Washington, DC.

Sutherland, Mary and **Harris, Gregory J.** (1992). Intergenerational Alcohol and Other Drug Prevention Activities in Rural Churches. Program presented at the Florida Council on Aging State Conference, Tampa, FL.

Sutherland, Mary; Barber, Mel; and **Harris, Gregory J.** (1991). The Black Rural Viewpoint. Program presented at the American Alliance for Health, Physical Education, Recreation, and Dance Convention, San Francisco, CA.

Sutherland, Mary; Barber, Mel; and **Harris, Gregory J.** (1991). The Black Church: An Effective Health Promotion Delivery System. Program presented at the Association for the Advancement of Health Education Convention, San Francisco, CA.

Warner, Victoria; **Harris, Gregory J.**; Barber, Mel; Sutherland, Mary; and Cowart, Marie (1990). The Church: A Culturally Effective Delivery System for Southern. Rural Blacks. Program presented at the American Public Health Association Convention, New York City, NY.

Sutherland, Mary; Cowart, Marie; **Harris, Gregory J.**; Barber, Mel; and Warner, Victoria (1990). Black, Rural, Coalitions Can Be Successful. Program presented at the American Public Health Association Convention, New York City, NY.

Sutherland, Mary; Barber, Mel; and **Harris, Gregory J.** (1990). Health Promotion in Rural Black Churches. Program presented at Prevention 90, Atlanta, GA.

Sutherland, Mary; Barber, Mel; and **Harris, Gregory J.** (1990). PATCH: The Rural Black Viewpoint. Program presented at the Association for the Advancement of Health Education Convention, New Orleans, LA.

Harris, Gregory J.; Barber, Mel; Warner, Victoria; Cowart, Marie; and Sutherland, Mary (1990). Health Promotion: Coalitions Can Make a Difference. Program presented at the Association for Gerontology in Higher Education, Kansas City, KS.

Sutherland, Mary; Cowart, Marie; Barber, Mel; **Harris, Gregory J.**; Warner, Victoria, and Griffin, Robert (1990). Churches: An Effective Health Promotion Delivery Service. Program presented at the Association for Gerontology in Higher Education, Kansas City, KS.

Sutherland, Mary; Cowart, Marie; Warner, Victoria, Barber, Mel; and **Harris, Gregory J.** (1989). Health Promotion for Black Senior Citizens. Program presented at the American Public Health Association Convention, Chicago, IL.

Barber, Mel; **Harris, Gregory J.**; Warner, Victoria E.; Sutherland, Mary S.; Cowart, Marie; and Menard, Anne (1989). Health Promotion for Citizens of Jackson County: The Black Church Delivery System. Program presented at the American Public Health Association Convention, Chicago, IL.

Sutherland, Mary S.; Warner, Victoria E.; Barber, Mel; Freeman, Angeline; Cowart, Marie; and **Harris, Gregory J.** (1989). Health Promotion for Blacks in Jackson County. Florida. Program presented for the Association for the Advancement of Health Education Convention, Boston, MA.

REFEREED MANUALS

Sutherland, Mary and **Harris, Gregory J.** (2001). Faith-Based Prevention Manual. Tallahassee: Area Agency on Aging for North Florida Inc.

Sutherland, Mary and **Harris, Gregory J.** (2001). Faith-Based Cardiovascular Manual. Tallahassee: Area Agency on Aging for North Florida, Inc.

Sutherland, Mary and **Harris, Gregory J.** (2001). Faith-Based Middle School Prevention Manual. Tallahassee: Area Agency on Aging for North Florida, Inc.

Hale, Charles; Sutherland, Mary; and **Harris, Gregory J.** (1993). Evaluating The Church Health Program: The Church Health Committee's Manual. Tallahassee: Department of Health and Human Services, Center for Substance Abuse Prevention/Area Agency on Aging for North Florida, Inc., 66 pp.

Hale, Charles; Sutherland, Mary; and **Harris, Gregory J.** (1993). The Church Health Promotion Program: The Minister's Manual. Tallahassee: Department of Health and Human Services, Center for Substance Abuse Prevention/Area Agency on Aging for North Florida, Inc., pp 61.

Sutherland, Mary; **Harris, Gregory J.**; Robinson, Beverly; and Washington, Steward (1993). How to Develop A Church-Based Program for the Prevention of Drug and Alcohol Abuse: Work Manual. Tallahassee: Department of Health and Human Services, Center for Substance Abuse Prevention/Area Agency on Aging for North Florida, Inc., 54 pp.

Sutherland, Mary; and **Harris, Gregory J.** (1991). How to Develop a Church Health Committee: Work Manual. Tallahassee: Florida Department of Elder Affairs/Area Agency on Aging for North Florida, Inc., 97 pp.

Hale, Charles; Sutherland, Mary; and **Harris, Gregory J.** (1991). Health Promotion Activities Senior Citizens, Per the Year 2000 Objectives of the Nation. Tallahassee: Florida Department of Elder Affairs/Area Agency on Aging for North Florida, Inc., 95 pp.

Sutherland, Mary; **Harris, Gregory J.**; and Novotny, Ann (1990). Cardiovascular Health Promotion Manual. Tallahassee: Department of Health and Human Services, Office of Minority Health/Area Agency on Aging for North Florida, Inc., 169 pp.

FINAL REPORTS FROM RESEARCH PROJECTS

Harris, Gregory J., Smith, B. & Reese, M. (2008). Florida Office of Drug Control, Performance Report for Period (SIMON) 10.1.2007-03.31.2008. (Director).

Harris, Gregory J. and Smith, B. (2008-2009). Coalition On-line Management and Evaluation Tool, (COMET) "Report for Panama City Faith and Community-Based Prevention Coalition." (Director).

Harris, Gregory J. and Smith, B. (2008-2009). Coalition On-line Management and Evaluation Tool, (COMET) "Report for Madison County Alcohol and Other Drug Prevention Coalition." (Associate Director).

Harris, Gregory J. and Smith, B. (2008-2009). Coalition On-line Management and Evaluation Tool, (COMET) "Report for Jackson County Alcohol and Other Drug Prevention Partnership." (Director).

Harris, Gregory J. and Smith, B. (2007-2008). Coalition On-line Management and Evaluation Tool, (COMET) "Report for Panama City Faith and Community-Based Prevention Coalition." (Director).

Harris, Gregory J. and Smith, B. (2007-2008). Coalition On-line Management and Evaluation Tool, (COMET) "Report for Madison County Alcohol and Other Drug Prevention Coalition." (Associate Director).

Harris, Gregory J. and Smith, B. (2007-2008). Coalition On-line Management and Evaluation Tool, (COMET) "Report for Jackson County Alcohol and Other Drug Prevention Partnership." (Director).

Sutherland, Mary. (2000). "Safe and Drug Free Schools Needs Assessment of Hamilton County Schools." Hamilton County School District. (Program Assistant)

Sutherland, Mary; Harris, Gregory, and Newsome, Kimberly, (1999). "Safe and Drug Free Schools Needs Assessment of Hamilton County Schools." Hamilton County School District.

Sutherland, Mary; Harris, Gregory, and Newsome, Kimberly, (1999). "Safe and Drug Free Schools Needs Assessment of Calhoun County." Calhoun County Schools.

Sutherland, Mary; Harris, Gregory, and Newsome, Kimberly, (1999). "Safe and Drug Free Schools Needs Assessment of Franklin County," Franklin County Schools.

Sutherland, Mary; Harris, Gregory, and Newsome, Kimberly, (1999). "Safe and Drug Free Schools Needs Assessment of Liberty County " Liberty County Schools.

Sutherland, Mary; Harris, Gregory, and Newsome, Kimberly, (1999). "Safe and Drug Free Schools Needs Assessment of Jackson County " Jackson County School District.

Sutherland, Mary; Harris, Gregory, and Newsome, Kimberly, (1999). "Safe and Drug Free Schools Needs Assessment of Walton County." Walton County Schools.

Sutherland, Mary; Harris, Gregory, and Newsome, Kimberly, (1999). "Safe and Drug Free Schools Needs Assessment of Washington County Schools." Washington County School District.

Sutherland, Mary; Harris, Gregory; and Newsome, Kimberly 1999). "Safe and Drug Free Schools Needs Assessment of Okeechobee County Schools." Okeechobee County Schools.

Sutherland, Mary and Harris, Gregory J. (1999). "Northwest Florida Alcohol and Other Drug Prevention Coalition Final Report." Department of Health and Human Services, Center for Substance Abuse Prevention, 75 pp. (Program Director)

Sutherland, M. and Harris, Gregory J. (1997). "Jackson County Alcohol/Drug Prevention Partnership Final Report." Department of Health and Human Services, Center for Substance Abuse Prevention, 100 pp. (Program Director).

Sutherland, M. and Harris, Gregory J. (1995). "Jackson County Alcohol/Drug Prevention Partnership Fourth Year Report." Department of Health and Human Services, Center for Substance Abuse Prevention, 250 pp. (Program Director)

Sutherland, M. and Harris, Gregory J. (1994). "Jackson County Alcohol/Drug Prevention Partnership Third Year Report." Department of Health and Human Services, Center for Substance Abuse Prevention, 353 pp. (Program Director)

Sutherland, M. and Harris, Gregory J. (1993). "Jackson County Alcohol/Drug Partnership Second Year Report," Department of Health and Human Services, Center for Substance Abuse Prevention, 333 pp. (Program Director).

Sutherland, M. and Harris, Gregory J. (1992). "Church Based Health Promotion," Florida Department of Elder Affairs, 15 pp. (Facilitator and Trainer)

Sutherland, M. and Harris, Gregory J. (1992). "Jackson County Alcohol/Drug Partnership First Year Report," Department of Health and Human Services, Center for Substance Abuse Prevention, 42 pp. (Program Director)

Sutherland, M. and Harris, Gregory J. (1992). "Alcohol and Other Drug Church Conference," Department of Health and Human Services, Center for Substance Abuse Prevention, 54 pp. (Program Director).

Sutherland, M. (1992). "Southern, Rural, Black Cardiovascular Health Promotion Activities: Church Based Health Promotion," American Heart Association, 12 pp. (Program Facilitator/Trainer)

Sutherland, M. (1991). "Health Promotion," Department of Health and Rehabilitative Services, Aging and Adult Services, 10 pp. (Program Facilitator/Trainer).

Sutherland, M. Harris, Gregory J. (1990). "Health Promotion for Blacks in Jackson County," Department of Health and Human Services, Office of Minority Health, 67 pp. (Program Facilitator and Trainer).

JOURNAL REVIEWER

2017 International Journal of Emergency Services

CONSULTANT ACTIVITIES

Year Organization

- 2012-pres.** **Unity Family Community Center**, Evaluation Consultant.
- 2008-Pres** **Area Agency on Aging for North Florida, Inc.** Research and Grant-writing Consultant.
- 2008-09** **Florida Department of Children and Families** through the Florida State University Sponsored Research Services, Substance Abuse Response Guide (S.A.R.G.) Coalition Coaching Contract **July 1, 2008- January 1, 2009.**
- 2008** **Center for the Application of Technologies.** Work-group to develop a Tool Kit for Faith-Based Organizations involved in Prevention of Substances.
- 2008** **Grant Reviewer, U.S. Department of Health and Humans Services, Center for Substance Abuse Prevention.** Mentoring Coalition Applications.
- 2005** **District of Columbia, Department of Health.** Faith-based Prevention Training.
- 2003-2005** **University of South Florida, IRP** K-12 Health Educators Examination Validation and Development Team.
- 2000** **Florida A&M University, School of Nursing,** Consultant services for grant dealing with Rural Women Farmers.

- 2000-2001** **Washington, D.C. Prevention Partnership, Washington, D.C.**, Provide ongoing consultation to program developers in their pursuit to replicate our Model Faith Health Initiative.
- 2000** **Orange, Person, and Chatman County Area Prevention Center**, Roxboro, North Carolina. Delivered two days of staff in-service training and community leader training for the purpose of replicating the Faith Initiative modeled after our local program.
- 1997** **Detroit Empowerment Zone Community Coalition**, Detroit, MI. Delivered a two-day training and technical assistance to Coalition members and community members, in the areas of ATOD information, team building, organizational structure, and group dynamics.
- 1996** **Cumberland County C.A.R.E.S**, Fayetteville, NC. Delivered a two day training and technical assistance to Coalition members and Coalition board members in the areas of fundamentals of coalition development, resource development and board policy and practice.
- 1996** **Communities Taking Charge Coalition**, Syracuse, NY. Delivered a two day training and technical assistance in the area of Community Mobilization, Community Development to Partnership and Coalition members.
- 1996** **Florida A&M University**, School of Graduate Studies and Continuing Education, Tallahassee, FL. Provided professional orientation to the 1996 Summer Graduate Orientation Fellows.
- 1996** **Rural Neighbors and Partnership Program's Church-Based Health Promotion**, Quincy, FL. Delivered series of trainings on prevention and life skills.
- 1996** **Macro International and Center for Substance Abuse Prevention**, Chicago, IL. Provided training in the board areas of Alcohol, Tobacco, and Other Drugs; Community Development; Organizational Development; and Coalition Building.
- 1995** **Health Resources Services Administration**, Ryan White Care Act, Grant Reviewer.
- 1995** **Macro International and Center for Substance Abuse Prevention**, Durham, NC. Provided training in the board areas of Alcohol, Tobacco, and Other Drugs; Community Development; Organizational Development; and Coalition Building.
- 1992-1993** **State of Florida, Health and Rehabilitative Services**, Healthy People, Healthy Communities Grant Review Initiatives.

- 1990-1992** **Department of Health and Rehabilitative Services, *Aging and Health Policy Committee*** Aging and Adult Services, State of Florida.
- 1990-1992** **University of Florida Geriatric Education Center**, Grant with the University of Florida and Florida A&M University *Coordinating Committee Member*.
- 1990-1991** **Program Coordinator Consultant**, Leon County Church Based Health Promotion Program for Seniors, Social Welfare Department, Florida A&M University. Tallahassee, Florida.
- 1990** **Southeast Regional Center for Drug Free Schools and Communities**, Trainer.
- 1989-1991** **Leon County Church-Based Health Promotion**, Program for Seniors, *Member*.
- 1988-1997** **Health Advisory Council for Citizens of Jackson County**, *Ex-Officio Member*.

COMMUNITY SERVICE AND VOLUNTARY ACTIVITIES

- | <u>Year</u> | <u>Community-Based Organization</u> |
|---------------------|---|
| 2011-present | Campus Advisor , Iota Delta Chapter of Alpha Phi Alpha Fraternity, Inc. |
| 1999-Present | Alpha Phi Alpha Fraternity, Inc., Gamma Mu Lambda Alumni Chapter, Tallahassee, Fl. Founder and Coordinator of the Alpha Millennium Academy. |
| 1994-2003 | Florida State University-Center for Academic Retention and Enhancement (C.A.R.E.) formerly Minority Academic Programs. Orientation Presenter on an annual basis. |

PROFESSIONAL SERVICE & HONORARY MEMBERSHIPS

Professional Organization

- National Council on Family Relations
Mid-South Sociological Association

Updated on 09/15/2017