[image:]

Peer Reviewed Publications and Presentations from the Technology Transfer Centers
	Center
	Network
	Citation

	New England
	ATTC
	Peer-Reviewed Publications:
Becker, S. J., Kelly, L., Kang. A., Escobar, K., & Squires, D. (2018). Factors associated with contingency management adoption among opioid treatment providers receiving a comprehensive implementation strategy. Substance Abuse, 40(1), 50-60.

Helseth, S., Janssen, T., Scott, K., Squires, D., & Becker, S. J. (2018). Training community-based treatment providers to implement contingency management for opioid addiction: Time to and frequency of adoption. Journal of Substance Abuse Treatment, 95, 26-34.

Mello, M., Becker, S. J., Bromberg, J., Baird, J., Zonfrillo, M., & Spirito, A. (2018). IAMSBIRT (Implementing Alcohol Misuse SBIRT) in a national cohort of pediatric trauma centers: A type III hybrid effectiveness-implementation trial. Implementation Science, 13-35.

Scott, K., Sibeko, G., Myers, B., Sorsdahl, K., Stein, D., Cummings, B., Kuo, C., & Becker, S. J. (2020). Training the addiction treatment workforce in HIV endemic regions: An overview of the South Africa HIV Addiction Technology Transfer Center initiative. Training and Education in Professional Psychology, 14(1), 78-85.

Conference Presentations/Posters:
Akande, M., Sibeko, G., Becker, S., & Kuo, C. (November, 2020). Development and deployment of integrated alcohol-HIV training services to frontline healthcare providers in a global priority setting [Virtual poster presentation]. Association of Behavioral and Cognitive Therapies, Philadelphia, PA.

Becker, S. J., Garner, B., Hartzler, B., Rash, C., & Murphy, C. (2019, October). Using the ATTC Infrastructure to evaluate implementation strategies: A type three hybrid trial with opioid treatment centers [Poster presentation]. Addiction Health Services Research Conference, Park City, UT.

	New England
	MHTTC
	Conference Presentations/Posters:
Asby, D., Gonzalez, J., Gotham, H., Parker McMinn, S., Staeheli, M., & Winfield, S. (2020). Helping teachers support student mental health [Virtual conference presentation]. Annual Conference on Advancing School Mental Health.
https://www.youtube.com/watch?v=gVfob64rIng&feature=youtu.be

	Northeast and Caribbean
	ATTC
	Peer-Reviewed Publications:
Chaple, M., Freese, T. E., Rutkowski, B. A., Krom, L., Kurtz, A. S., Peck, J. A., Warren, P., & Garrett, S. (2018). Using ECHO clinics to promote capacity building in clinical supervision. American Journal of Preventive Medicine, 54(6S3), S275-S280.

	Northeast & Caribbean
	MHTTC
	Peer-Reviewed Publications:
Murphy, A. A., Karyczak, S., Dolce, J., Zechner, M., Bates, F., Gill, K. G., & Rothpletz-Puglia, P. (2020). Challenges experienced by behavioral health organizations in New York resulting from COVID-19: A qualitative analysis. Community Mental Health Journal. https://doi.org/10.1007/s10597-020-00731-3

Conference Presentations/Posters:
Dolce, J. N. (2020, September). Lessons learned: Transitioning to a remote training approach [Virtual presentation]. LEAD Center: Office of Disability Employment Policy, Department of Labor: COVID-19-related Policies and Practices from the Field: Knowledge Translation Consortium.

Murphy, A. A. (2020, October). Supporting effective school mental health systems: The MHTTC Network. Let’s start at the very beginning: Implementing foundational components of the national school mental health curriculum [Virtual conference presentation]. Annual Conference on Advancing School Mental Health.

Murphy, A. A. (2019, November). Spirituality and religion in psychiatric rehabilitation practice [Conference presentation]. NJPRA Annual Conference, Edison, NJ.

Rivera, K. & Dolce, J. N. (2019, May). Trauma informed approaches for working with children and youth, [Conference presentation]. Maintaining Mental Health Wellness in Adolescents in the Face of Trauma and Adversity: Building Resiliency Conference, The Economic Development Authority, Youth Arise, Inc., and SAMHSA, St. Thomas, USVI.

Wenger, P. (2020, December). Trauma informed schools: supporting students with adverse childhood experiences [Virtual conference Presentation]. New York State School Counselor Association 2020 Fall Conference.

	Northeast & Caribbean
	PTTC
	Conference Presentations/Posters:
Powell, K. G., & Litterer, D. (2019, August). Using the strategic prevention framework to target prescription drug misuse prevention: A state and local initiative focused on young athletes [Conference presentation]. 32nd Annual Conference of the National Prevention Network, Chicago, IL.

	Southeast
	MHTTC
	Peer-Reviewed Publications:
Walker, E. R., Moore, E., Tapscott, S., Alperin, M., Cummings, J. R., & Druss, B. G. (2020). Developing regional mental health priorities: mixed-methods needs assessment of eight states in the southeastern united states. Psychiatric Services, appi-ps. https://doi.org/10.1176/appi.ps.202000141

	Southeast
	PTTC
	Conference Presentations/Posters:
Wolfson, M., Subica, A., Wagoner, K. G., Boone, W., Johnson, R., & Juzang, I. (xxxx). What would a comprehensive and effective approach to eliminating disparities related to substance use look like?, [Abstract]. Society for Prevention Research annual meeting.

	Great Lakes
	MHTTC
	Peer-Reviewed Publications:
Molfenter, T., Roget, N., Chaple, M., Behlman, S., Cody, O., Hartzler, B., Johnson, E., Nichols, M., Stilen, P., & Becker, S. (2021). Use of telehealth in substance use disorder services during and after COVID-19: Online survey study. JMIR mental health, 8(2), e25835. https://doi.org/10.2196/25835

	Mid-America
	MHTTC
	Conference Presentations/Posters:
Baerentzen, M. B., Zundel, C. & Chasek, T. (2019, August). Preconference: Supervision workshop [Conference presentation]. National Association for Rural Mental Health Conference, Santa Fe, NM.

Caserta, A., Baerentzen, M., Clarke, B. L., & Franta, E., (2019, June). Mid-America MHTTC: Training and technical assistance supporting school mental health programming. [Conference presentation]. Annual Conference on Advancing School Mental Health, Kearney, NE.

Clarke, B. L. (2019, November). Mid-America MHTTC: Meeting school mental health needs in urban and rural communities [Conference presentation]. Annual Conference on Advancing School Mental Health, Austin, TX.

Clarke, B. L., Franta, E., & Chadwell, M. (2020, October). Development of internship training opportunities in school mental health [Virtual breakout session]. Annual Conference on Advancing School Mental Health.

Clarke, B. L., Roberts, H., Valleley, R., Evans, J. & Reimann, B. (2020, April). Integrated behavioral health in pediatrics: Training availability and recommendations for practice [Virtual conference presentation]. National Council on Behavioral Health’s Annual Conference, Austin, TX.

Evans, J. H., Roberts, H. J., & Clarke, B. L. (2019, September). New to integrated behavioral health: A primer for students and those new to the field [Conference presentation]. Biennial DREAM IPC Conference, Wilmington, DE.

Valleley, R. J., Clarke, B. L., Roberts, H., & Klepper, C. (2020, October). Mid-America MHTTC: Munroe-Meyer Institute’s training in integrated care [Virtual poster presentation]. Annual Collaborative Family Healthcare Association Integrated Care Conference.

	Mountain Plains
	ATTC
	Conference Presentations/Posters:
Hartje, J., Hamblin, T., Rivera, C., Dudkowski, T., Woods, W., Prokosch, K., Nolte, J., Roget, N., Freese, T., Rutkowski, B., & Walters, S. (2020, October). Learning extenders: Using text messages to enhance online learning for the behavioral health workforce [Virtual poster presentation]. Addiction Health Services Research Annual Conference.

	Mountain Plains
	MHTTC
	Peer-Reviewed Publications:
Schroeder, S., Tan, C. M., Urlacher, B. & Heitkamp, T. (2020). The role of rural and urban geography and gender in community stigma around mental illness. Health Education and Behavior, 48(1). doi.org/10.1177%2F1090198120974963

Schroeder, S., Roberts, H., Heitkamp, T., Clarke, B., Gotham, H. J. & Franta, E. (2021). Rural mental health care during a global health pandemic: Addressing and supporting the rapid transition to tele-mental health. Journal of Rural Mental Health, 45(1), 1–13. doi.org/10.1037/rmh0000169

Conference Presentations/Posters:
Fox, L., & Nielsen, S. (2021). Education to heal the broken circle of cultural genocide [Virtual conference presentation]. NAAS National Conference.

Nielsen, S., Bazyk S., Brown, T., & Heitkamp, T. (2019). Building capacity of rural school personnel to address mental health needs of students through communities of practice [Conference short course]. National School Mental Health Conference, Austin, TX.

Nielsen, S., Bazyk, S., & Fox, L. (2021). Building capacity of interdisciplinary school teams to address mental health needs of students–A community of practice approach [Virtual conference presentation]. American Occupational Therapy Association INSPIRE virtual conference.

Nielsen, S., Fox, L., & Heitkamp, T. (2020). Building capacity of schools to address the mental health needs of American Indian youth using a community of practice approach [Virtual conference presentation]. Annual Conference on Advancing School Mental Health.

[bookmark: _Hlk72214942]Schroeder, S. (2019, May). Contributed research paper: Rural behavioral/mental health, [Paper presentation]. National Rural Health Association’s Annual Conference, Atlanta, GA.
Schroeder, S. (2020). Approaching mental health in America: Adapting care and identifying opportunities [Virtual seminar]. Public Policy Exchange: Virtual Seminar.

Schroeder, S., Heitkamp, T., Hand, L, Ruthig, J. (2019, October). Benefits of developing interdisciplinary teams and working with rural communities to conduct research with a local impact [Conference presentation]. WONCA World Rural Health Conference, Albuquerque, NM.

[bookmark: _GoBack]Tupa, L. & Winfield, S. (2019). Advocating for school based mental health [Conference presentation]. National Association for Rural Mental Health, Santa Fe, NM.

Winfield, S. & Younggren, S. (2019, October). Best Practices in School Mental Health [Conference presentation]. Annual Conference on Advancing School Mental Health, Austin, TX.
http://www.schoolmentalhealth.org/media/SOM/Microsites/NCSMH/Documents/Archives/ASMH-2019/Presentations-2019/CS-4.04.-Best-Practices-in-School-Mental-Health.pdf

	Pacific Southwest
	ATTC
	Conference Presentations/Posters:
Freese, T., O’Hair, A., & Ledolter, J. (2019, September). Strengthening the tribal behavioral health workforce through professional development: Services and resources from the Technology Transfer Centers [Workshop presentation]. National Tribal Health Conference, Temecula, CA.

Mersereau, E., & Rutkowski, B. (2018, May). Hawaii – re-thinking our system of care [Conference presentation]. 2018 NASADAD Conference, Bethesda, MD.

Miele, G., & Rutkowski, B. (2019, October). Addressing compassion fatigue in the context of service delivery [Virtual conference workshop]. The 16th Annual Integrated Care Conference, Universal City, CA.

Rutkowski, B. (2019, May). Methamphetamine use: Current trends, impact on the brain, and implications for treatment and recovery [Conference presentation]. Family Recovery Pathways Conference, Sioux Falls, SD.

Rutkowski, B. (2019, May). Teaching about opioid use disorders in the context of integrated behavioral health care [Conference presentation]. CalSWEC IBH Symposium, Oakland, CA.

Rutkowski, B. (2019, June). Meeting patients who use methamphetamine where they are: Strategies for ongoing support [Conference presentation]. CARES Foundation Conference, Davis, CA.

Rutkowski, B. (2020, July). Top five tips for self-care: Hope matters [Virtual conference presentation]. California Hub and Spoke System Virtual Learning Collaborative Conference, Northern Region.

Rutkowski, B. (2020, July). Top five tips for self-care: Hope matters [Virtual conference presentation]. California Hub and Spoke System Virtual Learning Collaborative Conference, Southern Region.

Rutkowski, B., Chaple, M., Roget, N.A., & Hairston, L. (2018, April). Workplace learning: Using technology to improve clinical supervision [Conference presentation]. National Council for Behavioral Health Conference, Crystal City, VA.

Rutkowski, B., & Freese, T. (2019, August). Innovative ways to provide training and technical assistance to the California SUD Treatment and Recovery Workforce [Conference presentation]. DHCS SUD Treatment Conference, Long Beach, CA.

Rutkowski, B., & Miele, G. (2020, September). Addressing compassion fatigue and promoting self-care strategies in substance use service professionals [Virtual conference presentation]. Guam’s Virtual Conference on Substance Use Disorders: Promoting Culturally Responsive Treatment and Recovery Across the Pacific.

	Pacific Southwest
	MHTTC
	Conference Presentations/Posters:
Borbely, C. (2020, March). The national school mental health curriculum, Nevada style [Conference presentation]. Envisioning 2020+ School Counselors Focusing on Students Success Conference, Reno, NV.

Espiritu, R. (2020, February). How implicit bias impacts the work we do in mental health [Conference presentation]. California Alliance of Child and Family Services 2020 Winter Conference, Monterey, CA.

Espiritu, R. & Silva, K. (2019, August). Organizational policy assessment for workforce diversity and inclusion; assessing workforce diversity for health equity in mental health organizations [Conference presentation]. National Association for Rural Mental Health Conference, Santa Fe, NM.

Ides, O. & Wolf-Prusan, L. (2020, October) School mental health: Crisis leadership [Virtual conference presentation]. California School-Based Health Alliance Conference.

Sockalingam, S. (2020, April). Delivering services through a culturally responsive, trauma- informed lens [Conference presentation]. 17th Hawaii International Summit: Preventing, Assessing & Treating Trauma Across the Lifespan (IVAT), Honolulu, HI.

Sockalingam, S. & Espiritu, R. (2019, July). Building a diverse workforce from the ground up (part 1 & 2) , [Conference presentation]. Arizona State University Summer Institute for Behavioral Health, Flagstaff, AZ.

Sockalingam, S. & Espiritu, R. (2019, July). Implicit bias and its impact in the mental health service space: Exploring concepts and experiences (part 1 & part 2) [Conference presentation]. Arizona State University Summer Institute for Behavioral Health, Flagstaff, AZ.

Sockalingam, S. & Espiritu, R. (2020, April). Culturally responsive strategies: Coping and resilience strategies for crisis/trauma service providers [Conference presentation]. 17th Hawaii International Summit: Preventing, Assessing & Treating Trauma Across the Lifespan (IVAT), Honolulu, HI.

Sockalingam, S. & Espiritu, R. (2020, April). implicit bias in the manifestation of trauma [Conference presentation]. 17th Hawaii International Summit: Preventing, Assessing & Treating Trauma Across the Lifespan (IVAT), Honolulu, HI.

Sockalingam, S. & Espiritu, R. (2020, July- September). Culturally responsive strategies: Coping and resilience strategies for crisis and trauma service providers [Virtual conference presentation]. Arizona State University Summer Institute for Behavioral Health.

Sockalingam, S. & Espiritu, R. (2020, July- September). Implicit bias in the manifestation of trauma [Virtual conference presentation]. State University Summer Institute for Behavioral Health.

Sockalingam, S. & Espiritu, R. (2020, October). Implicit bias in the manifestation of trauma [Virtual conference presentation]. National Association of Social Work – Hawaii Virtual Conference.

Sockalingam, S. & Espiritu, R. (2020, October). Implicit bias in the manifestation of trauma [Virtual conference presentation]. National Association of Social Work – Nevada Virtual Conference.

Sockalingam, S. & Wolf-Prusan, L. (2019, March). Creating cohesive, equitable & culturally competent school mental health referral pathways [Conference presentation]. Nevada School Counselor Association Conference, Las Vegas, NV.

Wolf-Prusan, L. (2019, October). Becoming a trauma-informed health center: Healing ourselves, our communities, and our organization [Conference presentation]. California Primary Care Association 25th Annual Conference, San Diego, CA.

Wolf-Prusan, L. (2019, October). How does developing mental health referral pathways support a PBIS team? [Conference presentation]. California Positive Behavioral Interventions and Supports Conference, Sacramento, CA.

Wolf-Prusan, L. (2019, October). Laying the foundation: Optimizing your current tier II-III referral management approach [Conference presentation]. California Positive Behavioral Interventions and Supports Conference, Sacramento, CA.

Wolf-Prusan, L. (2019, October). Meeting the need for cultural and linguistic competence in tier II-III referral systems [Conference presentation]. California Positive Behavioral Interventions and Supports Conference, Sacramento, CA.

Wolf-Prusan, L. (2019, October). Trauma informed and resilience oriented leadership [Conference presentation]. National Summit of State Tip Lines: School Tip Line Intersection of Law Enforcement, Education, and Mental Health, Reno, NV.

Wolf-Prusan, L. (2020, September) Mental health literacy and student learning outcomes: Merging silos, systems, and synchronizing our language for student wellness [Conference presentation]. 2020 California Student Mental Wellness Conference, Anaheim, CA.

Wolf-Prusan, L. (2020, September) The national school mental health curriculum: How might we adapt and provide a statewide school mental health curricula and professional development approach for California? [Conference presentation]. 2020 California Student Mental Wellness Conference, Anaheim, CA.

	Pacific Southwest
	PTTC
	Conference Presentations/Posters:
Cooper, B., Haggerty, K., & O’Hair, A. (2019, May). Building prevention workforce capacity though the Prevention Technology Transfer Centers [Special interest group meeting]. Society for Prevention Research, San Francisco, CA.

Gandotra, N., Roary, M., Roget, N., & O’Hair, A. (2021). Telehealth and telemedicine: Challenges and opportunities for prevention in times of limited direct access to substance use and mental health assistance [Virtual panel]. CADCA National Leadership Forum.

O’Hair, A. (2020). Comprehensive prevention: Communities creating change [Virtual plenary presentation]. Nevada Public Health Association Conference.

O’Hair, A., Frye-Spray, M., Porter, J., & Berry, M. (2019, August). Combatting opioid overdose in rural and frontier communities [Conference presentation]. 32nd Annual National Prevention Network Conference, Chicago, IL.

O’Hair, A., Rivera, C., & Parnell, J. (2020). Defining the regional needs of the prevention workforce in a changing landscape: Great Lakes and Pacific Southwest PTTC needs assessment results [Virtual panel]. 33rd Annual National Prevention Network Conference.

	Northwest
	ATTC
	Conference Presentations/Posters:
Hartzler, B., & Vandersloot, D. (2020, October). The role of an intermediary purveyor organization in identifying and responding to workforce priorities to combat the opioid epidemic [Virtual poster presentation]. Addiction Health Services Research Conference, Providence, RI.

	Northwest
	MHTTC
	Peer-Reviewed Publications:
Olson, J. R., Lucy, M., Kellogg, M. A., Schmitz, K., Bernston, T., Stuber, J., & Bruns, E. J. (2021). What happens when training goes virtual? Adapting training and technical assistance for the school mental health workforce in response to COVID-19. School Mental Health, 13(1), 160-173.

Conference Presentations/Posters:
Kopelovich, S. L., Blank, J., Olson, J. R., & Melton, R. (2020, November). Systematic implementation of cognitive behavioral therapy for psychosis on early psychosis care teams [Symposium paper presentation]. Association for Behavioral and Cognitive Therapies Annual Convention, Philadelphia, PA.

Olson, J. R., Benjamin, P., Kopelovich, S. L., Chwastiak, L., Monroe-Devita, M., Kellogg, M., Azman, A., Berntson, T, & Bruns, E. J. (2019 September). Supporting practitioners through workforce development: How do training strategies impact implementation outcomes? [Poster presentation]. 5th Biennial Conference of the Society for Implementation Research Collaboration (SIRC), Seattle, WA.

Olson, J. R., Kopelovich, S. L., Kellogg, M. A., Blank, J., Clayton, C., & Bruns, E. J. (2020 October). Tailoring evaluation designs to training and technical assistance delivery formats [Virtual poster presentation]. American Evaluation Association Annual Conference.

	Northwest
	PTTC
	Conference Presentations/Posters:
Gagnon, S., Haggerty, K., Frye-Spray, M., Hawkes, M., & Bruzios, K. (2020). Assessing emerging substance prevention workforce strengths and needs during the COVID 19 pandemic [Virtual workshop presentation]. Annual National Prevention Network Conference.

	National American Indian & Alaska Native
	ATTC
	Peer-Reviewed Publications:
Fields, S., Henningfield, J. E., Regan, T., Correa-Fernandez, V., de Dios, M. A., Garcia-Romeu, A., Heads, A., Hood, C., Hudzik, T., Morehead, A., & Skinstad, A.H. (2021). The 2020 CPDD membership survey: A new approach to assessing diversity and inclusion in scientific organizations. Journal of Alcohol and Drug Dependence.

Conference Presentations/Posters:
Richards, J., Thompson, L. E., Skinstad, A. H. Bear, S. A.1st. (2017). Forging a new path: Urban Indian approaches to service improvement in Ramsey County, MN [Poster presentation]. Annual Scientific Conference for the College on Problems of Drug Dependence, Montreal, Canada.

	National American Indian & Alaska Native
	MHTTC
	Conference Presentations/Posters:
Bear, S.A.1st, & Skinstad, A.H. (2017). Honoring our Native American warriors [Poster presentation]. Annual Scientific Conference of the College of Problems of Drug Dependence, Montreal, Canada.

	National American Indian & Alaska Native
	PTTC
	Conference Presentations/Posters:
Daw, R., Slick, R., & Bear, S. A.1st. (2018, August). Indigenous research: Native approaches to sustainable health [Conference presentation]. 2nd Annual National Native Health Research Training Conference, Prior Lake, MN

	Network Coordinating Office
	ATTC
	Conference Presentations/Posters:
Krom, L., Bart, G., Becker, S., Grelotti, D., Koutsenok, I., Kuo, C., Larkins, S., & O’Connell, C. (2019, June). Adapting the addiction technology transfer center model to address HIV and injection drug use in Eastern Europe, Southeast Asia, and South Africa [Poster presentation]. NIDA International Forum, San Antonio, TX.

	Network Coordinating Office
	MHTTC
	Conference Presentations/Posters:
Carvalho, H., Gorrindo, T., Cohen, A., & Gotham, H. (2020, May). SAMHSA’s new approach to technical assistance and training: Supporting psychiatrists and the broader mental-health community [Virtual conference presentation]. 2020 APA Annual Meeting.

Carvalho, H., Gorrindo, T., Gotham, H., Hagle, H., & Krom, L. (2019, May). SAMHSA Technology Transfer Center (TTC) in addiction, mental health services, and prevention [Conference presentation]. American Psychiatric Association Annual Meeting, San Francisco, CA.

Everett, A., Carvalho, H., Gorrindo, T., Cohen, A., & Gotham, H. (2021, May). Educating and supporting the mental health workforce [Virtual conference presentation]. 2020 American Psychiatric Association Annual Meeting.

Gonzalez, J. (2020, October). Classroom WISE: Well-being Information and Strategies for Educators [Virtual conference presentation]. 25th Annual Conference on Advancing School Mental Health.
Gotham, H. J. (2021, May). Lessons from implementation science to help you solve challenges in behavioral health services delivery [Virtual conference presentation]. Presented at the National Council for Behavioral Health Annual Meeting.

Gotham, H. J., Gonzalez, J., Carvalho, H. (2020, October). Preventing violence by engaging states, districts, and schools to implement school mental health services: The MHTTC Network [Virtual conference presentation]. American Public Health Association Annual Meeting and Expo.

Gotham, H., Gonzalez, J., Clarke, B., Wolf-Prusan, L., Lopez, M., & Miranda, C. (2019, November). Implementation science-based technical assistance: The Mental Health Technology Transfer Center Network [Conference presentation]. Annual Conference on Advancing School Mental Health, Austin, TX.

Gotham, H., Gonzalez, J., Murphy, A., Franta, E., & Lopez, M. (2020, October). Supporting effective school mental health systems: The MHTTC Network [Virtual conference presentation]. 25th Annual Conference on Advancing School Mental Health.

Hoover, S., Lever, N., Gotham, H., & Gonzalez, J. (2019, November). Mental Health Technology Transfer Center Network: Strategies for building comprehensive school mental health services [Conference presentation]. Annual Conference on Advancing School Mental Health, Austin, TX.

	Network Coordinating Office
	PTTC
	Conference Presentations/Posters:
Hagle, H. & Augustine, N. (2020, July). Connecting with the National Prevention Technology Transfer Center (PTTC) Network: What’s in it for ME [Virtual workshop presentation]. CADCA Mid-Year Training Institute.

Hagle, H., Schaffer, T., Krom, L. & Nixson, D. (2019, February). Overview of the Prevention Technology Transfer Center (PTTC) Network [Presentation]. Community Anti-Drug Coalitions of America (CADCA). Oxen Hill, VA.

	Cross-Technology Transfer Center (TTC) Workgroup on Virtual Learning
	TTCs
	Peer-Reviewed Publications:
Becker, S., Chaple, M., Freese, T., Hagle, H., Henry, M., Koutsenok, I., …Yanez, R. (2020). Virtual reality of behavioral health workforce development in the era of COVID-19. Journal of Substance Abuse Treatment. https://doi.org/10.1016/j.jsat.2020.108157

Conference Presentations/Posters:
Cross-Technology Transfer Center (TTC) Workgroup on Virtual Learning. (2020, October). Virtualization of training and technical assistance: A rapid response to the needs of the behavioral health workforce due to COVID-19 [Virtual conference presentation]. Addiction Health Services Research Conference.

image1.png
TT Technology Transfer Centers

Funded by Substance Abuse and Mental Health Services Administration

