Presentations to Educational, Community and Business Groups

1. Presented "Characteristics of 'no shows' accepted for admission at the University of Maryland, College
 Park," at the Counseling Center Research and Development meeting, January 29, 1975.

2. Led a discussion on racism with the faculty of Suitland Senior High School, Suitland, Maryland, on
 January 31, 1975.

3. Gave a presentation to the Health Sciences faculty of the University of Minnesota, Minneapolis, on "Research on the success of nontraditional students in health programs," on February 8, 1975.

4. Made a presentation on "Predictors of success of non-traditional students, to EDCP 771 (the College Student," on March 7, 1975.

5. Conducted a workshop on race relations for the personnel of the University Experimental Horticulture Farm in Salisbury, Maryland, March 11, 1975.

6. Served as tutor for minority students in statistics in a program sponsored by the Office of Minority Student Education (OMSE), March, 1975.

7. Made a presentation entitled "The elimination of racism in higher education" at a workshop at Howard University, April 6, 1975.

8. Addressed a meeting of the West Coast advisors on "Unusual, but valid, indicators of minority students' success in medical school" on April 7, 1975, at Asilomar, California.

9. Made a presentation entitled "Racism in medical education" at a workshop sponsored by Tulane University on May 9, 1975, at Bay St. Louis, Miss.

10. Gave a presentation entitled "Consideration in validity studies of the Medical College Admissions Assessment Program" to the research staff of the Association of American Medical Colleges (AAMC), Washington, D.C., on June 3, 1975.

11. Gave a presentation entitled "Minority admissions in health education" to the faculties of the colleges of Human Medicine, Veterinary Medicine, and Osteopathy at Michigan State University, East Lansing, Michigan, June 28, 1975.

12. Gave a talk on "Advising minority premedical students," to a meeting of premedical advisors at predominantly black colleges held at Fisk University Nashville, Tennessee, on July 14, 1975.

13. Addressed the medical school faculties of the Universities of Kentucky and Louisville on the topic, "Prediction of academic success for non-traditional medical students" in Lexington, Kentucky, October 9, 1975.

14. Gave a presentation entitled "Simulated Minority Admissions Exercise" to faculty and students from health career schools in the Philadelphia area on October 11, 1975, in Philadelphia, Pennsylvania.

15. Discussed Counseling Center research on sexual behavior and sex role stereotypes on the Larry Angelo T.V. show, Baltimore Channel 13, on October 17, 1975. University programs relating to counseling, parent orientation and the elimination of sexism were also discussed.

16. Gave a presentation to an EDCP 470 class on October 24, 1975. Topic was "Simulated minority admissions exercise.”

17. Presented a workshop on November 15, 1975 on "Selecting nontraditional medical students" for the faculty of the Southern Illinois University School of Medicine at Springfield, Illinois.

18. Gave an interview on WMUC on research on differential predictors of student success by race and sex, at College Park, on December 8, 1975.

19. Spoke to the faculty and staff of Corning Community College, Corning, New York, on "Attitudes of white students toward black students on a white campus," on December 12, 1975.

20. Gave a presentation to the Allied Health faculty of the University of Maryland, Baltimore, entitled “Programming for nontraditional health professionals" on January 23, 1976.

21. Made a presentation to the medical, dental, nursing and social work faculties of the University of Maryland, Baltimore, on the Simulated Minority Admissions Exercise on January 24, 1976.

22. Gave a presentation entitled "Racism in American education," to graduate students in Human Development, on April 20, 1976.

23. Spoke to premedical advisors attending a meeting at Howard University on the topic “Advice for nontraditional premedical students”, on April 29, 1976.

24. Was interviewed on the subject of student attitude research by WBJC FM, Baltimore, Maryland, on May 12, 1976.

25. Made a presentation entitled "Traditional and nontraditional views of occupational prestige," at the Counseling Center Research and Development meeting, June 9, 1976.

26. Spoke to a group of University student parents on programs and services at the University of Maryland on July 14, 1976.

27. Gave a presentation to a campus-wide workshop on minority student retention sponsored by the Office of Minority Student Education on September 14, 1976. The presentation was entitled "Issues in minority student retention."

28. Spoke to the Uniformed Services University of the Health Services on the subject, "Selecting nontraditional medical students," at Bethesda, Maryland, on September 17, 1976.

29. Spoke to the Allied Health faculties of the University of Colorado on October 22, 1976 on the topic, "Problems of admission in allied health," in Denver, Colorado.

30. Spoke to the medical school faculty of the University of Colorado on the topic "Nonacademic predictors of minority student success," on October 22, 1976, Denver, Colorado.

31. Made a presentation on "Selection and retention of non-traditional students," to the medical school faculty of the University of Utah, Salt Lake City, on October 23, 1976.

32. Made a presentation entitled "A comprehensive model for eliminating sexism," at three separate workshop sessions sponsored by the American Association of University Women, in Severna, Park, Maryland, on November 10, 1976.

33. Delivered the keynote address at a conference on minority students in higher education which was held for counselors in the State of Virginia, at the University of Virginia, Charlottesville, on December 2, 1976. Talk was entitled "The counselor's role in the education of nontraditional students.

34. Made a presentation to the race relations training staff of the Walter Reed Army Medical Center entitled "Race-sex roles as a strategy in race relations training," on December 10, 1976, at Bethesda, Maryland.

35. Gave a presentation on "Health career information in counseling minority students," to a workshop for counselors in Montgomery County, Maryland, on January 25, 1977, in Silver Spring, Maryland.

36. Spoke on "Using noncognitive information in predicting success of nontraditional students," at a workshop for faculty and students of Kent State University, Akron University, and Youngstown University, held in Kent, Ohio on January 26, 1977.

37. Gave a presentation on "Black and white student attitudes in higher education," to faculty and students at Northern Virginia Community College as part of their Black History Month program on February 7, 1977.

38. On February 8, 1977, gave a presentation to faculty and staff of the University of Maryland Medical School entitled "Racial attitudes of medical faculty," Baltimore, Maryland.

39. Conducted a workshop on minority student education for the School of Nursing, University of Maryland, Baltimore, on February 2, 1977.

40. Helped conduct a workshop entitled "Simulated Minority Admissions Exercise," for medical faculty and staff of the University of Cincinnati on February 10, 1977.

41. Conducted two workshops for premedical advisors attending a meeting at Howard University on April 21, 1977. The workshop presentations were: "Simulated minority admissions exercise," and "Long term programming for nontraditional medical students."

42. Conducted two workshops at the Carolinas Desegregation Conference sponsored by the North Carolina and South Carolina State Departments of Education and the Department of Health, Education and Welfare of the United States Government at Myrtle Beach, South Carolina, on May 16 and May 17, 1977. The workshops were on the elimination of race and sex biases.

43. Was interviewed by WRC (Channel 4), Washington, D.C., on the National Admissions Study.

44. On July 18, 1977, gave a presentation to a graduate class in Human Development on "Trends in student characteristics," at the University of Maryland.

45. Made a presentation at a seminar on community counseling entitled "Target populations: Needs assessment and survey of community resources," at the University of Maryland, College Park, on September 13, 1977.

46. Gave a presentation on "Unbiased selection of minority health students," to the Admission Committees of Rutgers University Medical and Osteopathic schools in New Brunswick, New Jersey on September 15, 1977.

47. Conducted a workshop on eliminating racism for personnel administrators in the North Carolina school system at Atlantic Beach, North Carolina, on September 29, 1977.

48. Conducted a workshop on eliminating racism for students, faculty and staff at The College of the Holy Cross, Worcester, Mass., on October 11, and 2, 1977.

49. Was a participant in the Student Government Association (SGA) sponsored debate on the Bakke case, on October 12, 1977.

50. On October 27 and 28, 1977 conducted workshops on minority admissions for faculty and students from health schools in the State of Utah, in Salt Lake City.

51. Conducted five workshops on "Strategies for eliminating institutional racism," at a conference on Black Education, sponsored by the Iowa Department of Public Instruction, Drake University, and the Midwest Center for Equal Educational Opportunity, held for educators in a four-state area in Des Moines, Iowa on November 2 and 3, 1977.

52. Presented a colloquium for faculty and students at Iowa State University Ames, Iowa, on "Racism and research: Using data to initiate change," on November 4, 1977.

53. Made a presentation to an EDCP 420 class (Education and Racism) on the uses of data in eliminating racism, at the University of Maryland, November 17, 1977.

54. Gave a presentation entitled "Racism in medical education," to the faculty of Wayne State University College of Medicine, in Detroit, Michigan, on February 25, 1978.

55. Made a presentation entitled "Evaluation of race relations training: Past, present and future," at a national conference of race relations trainers held in Potomac, Maryland, on April 7, 1978.

56. Conducted a race relations workshop for student affairs staff at the George Washington University, Washington, D.C., on May 10, 1978.

57. Led a workshop on racism for students at Central Islip Senior Hgh School, Long Island, New York, on May 15 and 16, 1978.

58. On June 20, 1978, conducted a workshop on race relations for employees of the State Board for Higher Education, State of Maryland, in Annapolis Md.

59. Spoke on "Student perceptions of the intercampus shifting of majors to alter enrollments," at the Counseling Center Research and Development meeting on June 28, 1978.

60. Conducted a workshop on minority admissions for the annual convention of the American Association of Colleges of Pharmacy, in Orlando, Florida, on July 16 and 17, 1978.

61. Conducted workshops on racism, sexism and minority admissions for the faculty and staff from the University of Utah, Brigham Young University, Weber State University, and Casper College, in Atlanta, Utah, on July 28 and 29, 1978.

62. Gave a presentation to a meeting of the Council on Legal Education opportunities (CLEO) at Howard University entitled "The aftermath of Bakke: Should we use race in admissions?" on October 6, 1978.

63. Conducted a workshop on minority student admissions for the Texas College of Osteopathic Medicine on October 7, 1978.

64. Conducted a workshop on minority admissions for faculty from the University of Kentucky Dental School and faculty from various undergraduate schools in the State of Kentucky at Lexington, KY., on October 13, 1978.

65. Made a presentation to a meeting of the American Association for Public Opinion Researchers in Washington, D.C., on October 20, 1978. The presentation was entitled: "Experimental methods in opinion research."

66. Made a presentation on "Research on racism," to an Education and Racism class (EDCP 420) on October 31, 1978, at the University of Maryland, College Park.

67. Conducted a workshop on minority admissions for the medical faculty of the University of Arizona, Tucson, on December 15, 1978.

68. Conducted a workshop on minority admissions for the University of New Mexico at Albuquerque on December 16, 1978.

69. Conducted a workshop on minority admission for faculty and staff of Purdue University on January 20, 1979.

70. Led a workshop on "Cultural differences and racism," for student leaders at Old Dominion University, Norfolk, VA., on February 10, 1979.

71. Taught a short course on "Eliminating racism in education," for the faculty at the University of Wisconsin-Oshkosh, January 9, 10 & 11, 1979.

72. Conducted a workshop on minority admissions for faculty and students at the University of Nevada, Reno, on April 19, 1979.

73. Gave a presentation entitled "Retaining minority medical students, to the Western Group on Student Affairs of the Association of American Medical Colleges at Asilomar, California on April 22, 1979.

74. Conducted a workshop on minority admissions at the University of Wisconsin, Milwaukee, on May 9, 1979.

75. Led a discussion of research procedures at the University of Wisconsin Systemwide Center for the Study of Minorities and the Disadvantaged on May 10, 1979, in Milwaukee.

76. Conducted a workshop on minority admissions for the staff of the American Medical Student Association in Chantilly, Virginia on June 22, 1979.

77. Conducted a workshop on minority admissions for the faculty of the University of Missouri at Columbia, on July 13, 1979.

78. Conducted a workshop on minority admissions for the faculty of the Southern Illinois University College of Medicine in Springfield, Ill., on July 14, 1979.

79. Conducted a workshop on minority admissions for the University of Utah, Salt Lake City, on August 3, 1979.

80. Conducted a workshop on minority admissions for the State University of New York (SUNY) at Buffalo, on August 29, 1979.

81. Conducted a workshop on minority admissions for Northeastern Ohio University College of Medicine, Rootstown, Ohio, on August 30, 1979,

82. Conducted a workshop on minority admissions at the University of Pittsburgh College of Medicine, on September 14, 1979.

83. Made a presentation on minority student issues and concerns to the staff and advisors of the Behavioral and Social Sciences Division, University of Maryland, College Park, on October 8, 1979.

84. Conducted a workshop on minority admissions and retention at Temple University, Philadelphia, Pa., on October 26, 1979.

85. Made several presentations at the Affirmative Action Workshop of the Mathematics, Physical Sciences and Engineering Division at the University of Maryland, College Park, on November 27, 1979.

86. Made a presentation to the University of Maryland, Eastern Shore, faculty on admission and retention issues affecting minority students on November 19, 1979, via the electronic blackboard.

87. Conducted a workshop on minority student admissions and retention at the University of Oregon Health
 Center, Portland, on November 30, 1979.

88. Conducted a workshop on minority admissions and retention at the University of Nebraska, Omaha, on December 5, 1979.

 89. Conducted a workshop on minority admissions and retention at Tulane University, New Orleans, La., on
 January 26, 1980.

90. Made a presentation to faculty and staff of Temple University entitled "Research artifacts in admissions and retention research," in Philadelphia, Pa., on March 14, 1980.

91. Participated as a facilitator in a workshop for faculty on "Sex bias in the classroom," sponsored by the Office of Human Relations, University of Maryland, College Park, on March 20 and 21, 1980.

92. Conducted a workshop for faculty at the University of Mississippi Health Center in Jackson, Miss., on minority admissions and retention, on March 27, 1980.

 93. Made a presentation entitled "Counseling vocationally undecided black students," at a conference
 sponsored by Howard University, Washington, D.C., on April 1, 1980.

94. Made a presentation entitled "Issues and problems in conducting intercultural research," at the College of Education Luncheon Speaker series at the University of Maryland, College Park, on April 24, 1980.

95. Made a presentation to faculty/staff at George Mason University, Annandale, Virginia, on "Problems in graduate and professional school admission and retention," on May 1, 1980.

96. Conducted a workshop on minority student admissions and retention at the University of Louisville on May 22, 1980.

97. Conducted a workshop on minority admissions and retention for medical school faculty and premed advisors at the University Of North Carolina Chapel Hill, North Carolina, on July 11, 1980.,

98. Presented a workshop on minority admissions and retention at the University of Missouri, Columbia,on August 21, 1980.

 99. Made a presentation at a conference on legal education and minority students sponsored by the Mexican-
 American Legal Defense and Educational Fund (MALDEF) in San Francisco, on September 29, 1980.

100. Led a workshop on minority admissions and retention at the University of Utah, Salt Lake City, on October 3, 1980.

101. Presented a workshop on minority admissions and retention at the Medical College of Virginia, Richmond, Virginia on October 9, 1980.

102. Made a presentation on development in test reliability and validity to a group of education graduate students on October 21, 1980 at the University of Maryland, College Park.

103. Made a presentation at the Downstate Medical Center in Brooklyn, New York, on minority student retention on November 7, 1980.

105. Presented a workshop on minority student admissions and retention at Baylor University, Houston, Texas, on November 15, 1980.

106. Led a workshop on minority student admissions and retention at the Medical College of Georgia, Augusta, Georgia, on November 20, 1980.

107. Led a minority admissions-retention workshop at Drew Medical School, Los Angeles, California, on December 13, 1980.

108. Participated in a workshop on minority student admissions and retention at Louisiana State University, New Orleans, on January 16, 1981.

109. Made a presentation to a conference on minority students at Lowell University, Lowell, Massachusetts, on
 January 22, 1981.

110. Led a workshop on minority student admissions and retention at the University of Miami Medical School,
 Miami, Florida, on January 30, 1981.

111. Made a presentation on"Higher educational research methods," at Kansas State University, on February 5, 1981.

112. Presented a paper on"Minority student retention issues," at Kansas State University on February 6, 1981.

113. Made presentation on "Issues in higher education,"at Kansas State University, on February 6, 1981.

114. Presented a paper entitled "Evaluation research for special programs in higher education," at a meeting of the directors of special programs in Massachusetts at the University of Lowell, Lowell, Massachussetts, on February 10, 1981.

115. Presented (with Dennis Webster) a study entitled "Attitudes and behaviors of UMCP students and employees toward the Maryland Student Union," to Student Union and Student Affairs staff on May 26, 1981.

116. Discussed the implications of the results of a survey of UMCP graduates with Career Development Center staff on May 28, 1981.

117. Spoke on "Race relations: Implications for national planning," at La Roche College, Pittsburgh, on April 15, 198 1

118. Made a presentation at the University of Lowell, (Mass.) on "Programming for student retention," on April 16, 1981.

119. Spoke about minority admissions-retention issues at the University of Lowell, Lowell, Massachusetts, on June 12, 1981.

120. Conducted a workshop on minority student admissions forf aculty of Baylor University, Houston, Texas, on September 14, 1981.

121. Conducted a workshop on minority admissions at East Tennessee State University, Johnson City, Tennessee, on September 25, 1981.

122. Made a presentation to graduate faculty at Arizona State University entitled "Cognitive and noncognitive variables predicting the success of graduate students," on October 1,
 1981.

123. Made a presentation on measuring noncognitive variables and minority student admission to the faculty and staff of the Medical College of Virginia, in Richmond, October 15,
 1981.

124. Conducted a workshop for the faculty and staff on admissions and retention at the University of Missouri, at Columbia, on October 29, 1981.

125. Conducted a workshop on minority student admissions at a conference held at the Medical College of Georgia, in Augusta, Georgia, on January 21, 1982.

126. Presented a paper on the validity and reliability of the new Medical College Admissions Test at a conference at the Medical College of Georgia, on January 21, 1982.

127. Made a presentation entitled "A practical approach to getting published in student affairs' journals," at the Student Affairs conference held at the University of Maryland, College Park, on February 5, 1982.

128. Conducted a workshop on minority student admissions for faculty of the University of Pittsburgh Medical School, on February 16, 1982.

129. Conducted a workshop on minority student admissions for New York area schools at New York University on March 5, 1982.

130. Conducted a workshop on intercultural communication and made three presentations at Miami University,
 Oxford, Ohio, on March 25-26, 1982. The presentations were on: "Issues in affirmative action," "Race
 relations: The university as advocate or adversary, and "Conducting intercultural research."

131. Conducted a workshop on admissions for minority premedical students sponsored by the Educational Policy Institute of Educational Testing Service (ETS) in Washington, D.C., on, April 3, 1982.

132. Made a presentation to faculty and administrators from the Division of Arts and Humanities at the University of Maryland, College Park, on minority student retention, on April 21, 1982.

133. Made a presentation to representatives of area schools on "Black student retention," at a conference in Washington, D.C., sponsored by the Office of Civil Rights, U.S.Department of Education, on April 22, 1982.

134. Made a presentation to faculty and staff of the University of Wisconsin, La Crosse, on retention and minority student issues, on May 18, 1982.

135. Conducted a workshop on the Simulated Minority Admission Exercise at the University of Califomia-Los Angeles, on June 28, 1982.

136. Made a presentation entitled "Racism in education: Myth. or reality?" to faculty and staff at the University of California-Davis, on August 25, 1982.

137. Conducted a workshop on minority student admissions and retention for the faculty and staff at SUNY-Buffalo, on September 1, 1982.

138. Presented a workshop on minority student admissions for faculty and staff at the Medical School of SUNY-Syracuse, on September 8, 1982.

139. Conducted (with Frank Johnson) a training session for the Personal/Social/Academic (PSA) team leaders sponsored by the Office of Minority Student Education (OMSE) at the University of Maryland, College Park, on September 10, 1982.

140. Conducted a workshop on minority student admissions and retention for faculty and staff of the New Jersey School of Osteopathic Medicine, in Pfinceton, New Jersey, on
 September 21, 1982.

141. Made a presentation (with Fred Leong, Valerie Woolston and Vivian Bland) on "Highlighting characteristics of UMCP international student population,"at the Counseling
 Center Research and Development Meeting on September 22, 1982.

142. Made a presentation to the faculty and staff of the University of Wisconsin, LaCrosse, on "Racism in higher education," on September 24, 1982.

143. Conducted a workshop on minority student retention on September 25, 1982 for professionals in the Philadelphia area at the University of Pennsylvania.

144. Made a presentation entitled "Are we racists?" to residence hall staff and students in Cumberland Hall, at the University of Maryland, College Park, on October 11, 1982.

145. Made a presentation entitled "Trends in characteristics of UMCP students," to the staff of the Office of Student Aid at their Brown Bag speaker series on October 19, 1982.

146. Made a presentation on "Characteristics of incoming freshmen at College Park (with Marsha Mason-Sowell) at the Counseling Center Research and Development Meeting, on October 27, 1982.

147. Presented a workshop on minority student admissions and retention to faculty, students and staff at the University of California-Davis, on October 29, 1982.

148. Made a presentation (with Dave Hubler) on the"Implications of Student Union research for assessing student needs," at the Counseling Center Research and Development meeting on November 10, 1982.

149. Presented a workshop on minority admissions to medical school at the University of Wisconsin, Milwaukee, on November 18, 1982.

150. Conducted a workshop (with Franklin Westbrook) for University of Maryland, College Park, faculty and staff on teaching and advising minority students on December 3, 1982.
 The workshop was sponsored by the Office of Minority Student Education and the Counseling Center.

151. Conducted a workshop on minority student admissions and retention at the Uniformed Services University of the Health Sciences at Bethesda Maryland, on November 24, 1982.

152. Taught a short course: Racism in counseling and personnel practices, to counselors from the State of Ohio at Kent State University, December 8-11, 1982 .

153. Conducted a workshop on admissions for the faculty of the University of Puerto Rico in San Juan on January 4, 1983.

154. Gave a presentation at the Counseling Center, University of Maryland, College Park, entitled "Ethical issues in testing and research," on February 23, 1983.

155. Conducted a workshop on minority student admissions and retention at the University of Cincinnati on April 1, 1983, for medical school faculty and pre-med advisors from area schools.

156. Made a presentation on "Issues in conducting minority student research in higher education." Presented at the inter-institutional research group of the Institute on Desegregation at North Carolina Central University, Durham, North Carolina, on April 22, 1983.

157. Spoke at the Student Union luncheon speaker series on "Racism in American higher education, " on April 28, 1983, at UMCP.

158. Conducted a workshop on selection and retention of minority students for the University of Pittsburgh faculty and students on May 17, 1983.

159. Conducted a workshop for faculty at the University of California-Davis, on student retention, September 16, 1983.

160. With Franklin Westbrook, conducted a workshop for department heads at Virginia Commonwealth University on recruitment and retention of minority faculty, in Richmond, on September 30, 1983.
161. Conducted workshop for premed advisors in Georgia on minority admissions and retention at Mercer
 University, Macon, Georgia, on October 20, 1983.
162. Conducted a series of workshops on eliminating racism in higher education for students, faculty,
administrators, and classified staff at Old Dominion University on October 25-26 1983, in Norfolk, Virginia.

163. Conducted workshop on recruitment and retention of minority students for faculty of School of Veterinary Medicine at University of California-Davis, on October 31, 1983.

164. Conducted workshops on student retention for faculty at University of Maryland at Baltimore, on November 18, 1983,

165. Made a presentation to Student Affairs staff at University of Maryland, Baltimore County on "Getting published in student affairs journals" on November 18, 1983.

166. Conducted a workshop for faculty, staff and students of Boston University on minority student retention, January 28, 1984.

167. Made a presentation on "Unintended aspects of racism in higher education," at the University of North Carolina, Greensboro, on February 8, 1984.

168. Led a workshop for students at the University of North Carolina on reducing racism on campus, at Greensboro, on February 9, 1984.

169. Led a workshop for faculty at the University of North Carolina, Greensboro, on the topic of reducing racism on campus, on February 9, 1984.

170. Made a presentation on"Life on campus for non-traditional students and faculty," at North Carolina State University, Raleigh, on February 16, 1984.

171. Conducted a series of workshops on racism on campus for faculty and students at North Carolina State University, Raleigh, North Carolina, on February 17, 1984.

172. Gave a presentation on "Racism in medical schools, " to an Education and Racism Class (EDCP 420) on February 23, 1984.

173. Conducted a workshop for employees of the admssions office, personnel department, and dental hygiene program at Old Dominion University, Norfolk, Virginia, on March 30, 1984. The title of the workshop was: "Effects of cultural and racial variables in employee decision-making."

174. Made a presentation at a program sponsored by the Progressive Students’ Alliance at the University of Maryland, College Park, April 5, 1984. Titled "Organized efforts to reduce racism at the University of Maryland, College Park, in the 1960's."

175. Presented a paper entitled "The role of faculty in reducing sexism in higher education," at a Faculty Symposium at Western Maryland College, Westminster, Maryland, April 6, 1984.

176. Made the keynote address at a meeting of Minority Student Program Administrators at Kansas State University, Manhattan, Kansas, on April 16, 1984. Title of the address "Minority student education in the 1980's."

177. Conducted a workshop for faculty at Washington University, St. Louis, on minority student issues, on April 17, 1984.

178. Was the keynote speaker at the Adele H. Stamp Student Union awards banquet, University of Maryland, College Park, on May 1, 1984. Spoke on: "Student Union research: Directions for the future."

179. Spoke to the Retired Volunteers Service Corps at the University of Maryland, College Park, on May 8, 1984, on the topic: "Changes in student attitudes and characteristics over the last decade."

180. Conducted several workshops for faculty and staff at St. Louis University on racism and minority student issues, June 14, 1984.

181. Conducted a workshop for the Engineering School faculty at Purdue University on minority student retention, July 24, 1984.

182. Conducted a workshop for faculty and students at the University of California-Davis on minority student admissions and retention, on September 5, 1984.

183. Led a Simulated Minority Admissions Exercise (SMAE) workshop at the University of Tennessee Medical Center, September 18, 1984.

184. Made a presentation entitled "A method of evaluating scholarship candidates," at the University of California-Davis, on October 19, 1984.

185. Led a workshop for the School of Veterinary Medicine faculty and staff on "Minority student, admissions/retention," at the University of California-Davis, October 19, 1984.

186. Made a presentation on the validity and reliability of field measures to a class in Research Methods in Agriculture, University of Maryland, College Park, October 28, 1984.

187. Gave a presentation entitled "Racism in research methodology," at Albert Einstein College of Medicine, Yeshiva University, New York, November 7, 1984.

188. Conducted a workshop for faculty of Rutgers Medical School, New Brunswick, New Jersey on minority student admissions and retention, November 8, 1984.

189. Made a presentation at the Counseling Center Research and Development meeting, University of Maryland, College Park, on "Perspectives from two new journal editors," on November 28, 1984.

190. Spoke to the admissions staff of the University of Maryland, College Park, on "Counseling and advising with noncognitive variables," on January 25, 1985.

191. Conducted a workshop for faculty and staff of the University of Miami on "Minority student admissions and retention," February 1, 1985.

192. Conducted a workshop at the University of Miami on "Diagnostic interviewing techniques for minority students," on February 2, 1985.

193. Appeared as a discussant on "Black students on white campuses," on the Inside America television program on WSB, Atlanta, Georgia, on March 31, 1985.

194. Conducted a workshop on minority student retention for faculty and staff of historically black colleges, sponsored by Educational Testing Service, in Atlanta, April 23, 1985.

195. Led a workshop on the Simulated Minority Admissions Exercise (SMAE) at Hahnemann Hospital, Philadelphia, on May 23, 1985.

196. Conducted a workshop on "Diagnostic interviewing for minority student retention," on May 24, 1985, at Hahnemann Hospital, Philadelphia.

197. Led a workshop on the Simulated Minority Admissions Exercise at Wayne State University, Detroit, Michigan, on May 30, 1985.

198. Conducted a workshop on "Diagnostic interviewing for minority students, at Wayne State University, Detroit, May 31, 1985.

199. Conducted a race relations workshop for the admissions office staff at Michigan State University, Lansing, on June 11, 1985.

200. Made a presentation to a regional meeting of the chief Student Affairs officers in Virginia in Virginia Beach on June 17, 1985. The meeting was sponsored by the National Association of Student Personnel Administrators. The presentation was entitled: "Noncognitive variables in program planning.”

201. Led a workshop on the Simulated Minority Admission Exercise at the University of Washington Medical School, Seattle, Washington, on August 22, 1985.

202. Conducted a workshop on "Diagnostic interviewing for minority students (with Franklin Westbrook) at the University of Washington Medical School, Seattle,August 22, 1985.

203.
Gave the keynote presentation to a symposium on minority students on white campuses at Arizona State University, Tempe, Arizona, on September 19, 1985. Presentation was entitled, "A conceptual model of minority student retention."

204. Made a presentation entitled "Designing a student affairs research program," at the University of Arizona, Tucson, on September 20, 1985.

205. Gave the keynote address at the Annual Minority Faculty and Staff Convocation at Ohio State University on September 23, 1985. Titled "Issues in predicting minority student success in higher education."

206. Made a presentation entitled "Research findings with implications for academic and nonacademic program changes," at the Annual Minority Faculty and Staff Convocation at Ohio State University, Columbus, on September 23, 1985.

207. Conducted a workshop on minority student admissions at the University of California Davis, on October 11, 1985.

208. Made a presentation entitled "Organizing a student affairs research program," at the University of California-Davis, on October 12, 1985.

209. Gave a presentation on Methodology of Assessment to administration practicuum students in EDCP 888U, on October 29, 1985, at UMCP.

210. Conducted a workshop on minority student admissions for faculty of the New York College of Osteopathic Medicine November 1, 1985.

211. Gave a presentation on "Racism and race relations," at the All Souls Unitarian Church, Washington, DC, November 10, 1985.

212. Made a presentation on statistics in action research to a Counseling and Personnel Services (CAPS) class on November 13, 1985.

213. Conducted a workshop on admissions/retention for the Admissions Committee of the Temple University School of Medicine in Philadelphia, December 6, 1985.

214. Conducted a workshop on minority admissions and retention for members of the Philadelphia College of Osteopathic Medicine admissions committee, Philadelphia, January 10, 1986.

215. Conducted a workshop on minority admissions and retention at the Medical College of Georgia on January 30, 1986, Augusta, Georgia.

216. Conducted workshop on diagnostic interviewing of minority students at the Medical College of Georgia - Augusta, January 31, 1986.

217.
Conducted a workshop for the employees of the Intensive Educational Development Program (IED) at the University of Maryland on February 21, 1986. Topic was using noncognitive variables in admissions and counseling.

218. Conducted a workshop on diagnostic interviewing for minority student referrals at the Oregon Health Sciences University in Portland, Oregon, on March 6, 1986.

219. Conducted a workshop on minority student retention at the Oregon Health Sciences University, Portland, March 7, 1986.

220. Conducted a workshop on counseling minority students at the Southern Illinois University, Springfield, Illinois, on March 20, 1986.

221. Made a presentation at Ohio State University in Columbus, on April 24, 1986, as part of their Affirmative Action Seminar Series. The presentation was entitled: "Quality of life
 for minority students on predominantly white campuses."

222. Made a presentation to an education class (EDHD 300) on teaching minority students on April 30, 1986, College Park.

223. Made a presentation to the Retired Volunteer Service Corps at the University of Maryland, College Park, on changes in college students in the last decade, April 30, 1986.

224. Made a presentation entitled "Non-cognitive Variables as Predictors for Academic Success" at a
 symposium on desegregation sponsored by the State of Pennsylvania in Harrisburg, June 2, 1986.

225. Conducted a workshop on minority admission at the University of Pittsburgh, on June 10, 1986.

226. Conducted a workshop on diagnostic referrals for minority students at the University of Pittsburgh on June 11, 1986.

227. Made a presentation entitled "Sources of Method Bias in Test Bias Research" at a colloquium on Measures in the College Admissions Process in Wakefield, Mass., June 16,
 1986.

228. Conducted workshops on diagnostic interviewing for minority student assessment and admissions-retention to health educators and counselors of Native-American students sponsored by the University of Oklahoma, Northeastern State University-Oklahoma, and the Cherokee Nation of Oklahoma, July 10- 11, 1986.

229. Made presentation to faculty of University of Maryland School of Pharmacy on "Minority Student Selection and Retention" on August 28, 1986.

230. Conducted workshops on diagnostic interviewing for minority student referrals and minority student retention at the University of California at Davis, September 11-12, 1986.

231. Presentation to employees of Bell Communications Research in Piscataway, New Jersey on Selection and Retention of Minority and Female Employees, September 15, 1986

232. Presentation to student services staff at Old Dominion University, Norfolk. "State of the Art in Student Service Research," September 19, 1986.

233. Conducted a workshop on minority student admissions at East Carolina University in Greenville, North Carolina on September 25, 1986.

234. Presentations on "Noncognitive Predictors of Success" and "Approaches to Handling Racism" to a conference of affirmative action officers of Department of Energy
 contractors in Oakland on October 2, 1986.

235. Made a presentation entitled "Black Students on a White Campus: Implications of 20 years of Research" at Counseling Center R&D meeting, UMCP, October 5, 1986.

236. Conducted a workshop on minority student admissions at Robert Wood Johnson Medical School Piscataway, New Jersey on November 13, 1986.

237. Made presentation on approaches to working with international students at a meeting of the ESOL referral network at University of Maryland, College Park, November 18, 1986.

238.
Made presentation to the Minority Leadership Forum of the Office of Minority Student Education (UMCP) titled "Institutional Racism and Coping Strategies for Minority Students", November 20, 1986.

239.
Made presentation to the faculty and staff of California State University, Dominguez Hills titled "A Model for Faculty Participation in Minority Student Retention ", on November 21, 1986.

240. Made presentation entitled "Assessing Nontraditional Students in Community Based Programs" at the University of Delaware in Wilmington on December 3, 1986.

241. Conducted a workshop for the admissions committee at Hahnemann University School of Medicine in Philadelphia on "Techniques for Evaluating Minority Applicants" December 3, 1986.

242. Made presentation entitled "Bias in the Admissions Process" at the Middle States Regional Meeting of the College Board in Baltimore, February 6, 1987.

243. Conducted a workshop on counseling and advising minority students at the University of Kansas Medical Center, Kansas City, April 2, 1987.

244. Conducted a workshop on retention at the University of Kansas Medical Center, Kansas City, April 3, 1987.

245. Made a presentation entitled "Creating a Multicultural Educational Enviromnent" to faculty and staff at Frostburg State College, April 16, 1987.

246. Made a presentation entitled "Saying No to Racism at UMCP" at a program sponsored by Delta Sigma Theta Sorority, University of Maryland, College Park, April 29, 1987.

247. Made a presentation entitled "Improving Education for Minority Students" to faculty and staff at Washington and Lee University in Lexington, Virginia, April 30, 1987.

248. Conducted workshops on minority student admissions and counseling at SUNY-Buffalo, May 4-5, 1987.

249. Made presentation on "Issues in Minority Student Retention" to faculty at Clarion University, Clarion, Pennsylvania, May 15, 1987.

250. Conducted workshops on minority student retention and counseling for staff of ASPIRA, a New York based group providing assistance to minority students in Washington, D.C., May 19, 1987.

251. Conducted a workshop on minority student admissions at a conference of the Pacific Northwest Independent Colleges on May 27, 1987.

252. Conducted a workshop on minority admissions for faculty at the University of Massachusetts Medical School on September 10, 1987.

253. Conducted a workshop on minority student admissions for the faculty at the University of Missouri Medical school in Columbia, Missouri on September 17, 1987.

254. Gave presentation to introductory counseling class at University of Maryland, College Park, on multicultural issues on September 30, 1987.

255. Gave a presentation titled "Noncognitive Variables in Minority Student Retention" at a Conference on
 Survival Strategies in Higher Education at the University of North Carolina at Greensboro, October 1, 1987.

256. Conducted workshops on admissions and diagnostic referrals for nontraditional students for the faculty of the Eastern Virginia Medical School and area premedical advisors on October 8-9, 1987.

257. Conducted a workshop on minority student admissions for the admissions committee of the Louisiana State University-Shreveport, Medical School, on October 15, 1987.

258. Conducted a workshop on minority admissions for the faculty of the Counseling and Personnel Services Department, University of Maryland, College Park, on October 23, 1987.

259. Gave a presentation on "Using Noncognitive Variables in Designing Residence Hall Programs", to the Office of Residence Life staff of University of Maryland, College Park, on October 30, 1987.

260. Gave a presentation titled "Evaluating Counseling Center Programs: Phase I Results" to R&D, Counseling Center, University of Maryland, College Park, on November 4, 1987.

261. Conducted a workshop on minority student admissions for veterinary faculty and pre-veterinary advisors at the University of California-Davis on November 19, 1987.

262. Presented workshop on minority student retention at the University of Nebraska Medical School at Omaha, on December 11, 1987.

263. Conducted a workshop on advising minority students for academic advisors on University of Maryland campuses in College Park on January 11, 1988.

264. Gave a presentation entitled "Racism in American Education: A Model for Change"at a conference in Boston on racism in higher education sponsored by Wellesley College, Anti- Defamation League of B'nai B'rith and the Society Organized Against Racism on January 21, 1988.

265. Conducted workshop on improving teaching techniques for faculty at Frostburg State University in Frostburg, Maryland on January 30, 1988.

266. Conducted a workshop on minority student admission for faculty of the University of Tennessee in Memphis, on February 5, 1988.

267. Conducted a workshop entitled "Strategies for Identifying Individual and Institutional Racism" for students and faculty at the University of Maryland, College Park, February 23, 1988.

268. Conducted workshops on advising and admissions of minority students for faculty at the University of Minnesota Medical School on February 24-25, 1988.

269. Gave a presentation on racism and sexism in higher education to faculty at University of Cincinnati on March 17, 1988.

270. Conducted workshops on Minority admission and advising for faculty at the University of Connecticut in Hartford, on March 24, 1988.

271. Conducted workshops on minority student admission and advising for faculty at Louisiana State University in New Orleans on April 8-9, 1988.

272. Discussant on panel "Issues in Minority Student Education" at Louisiana State University April 8, 1988.

273. Conducted workshop on advising minority students for College of Health, Physical Education and Recreation faculty, at University of Maryland, College Park, April 22, 1988.

274. Conducted minority admission and advising workshops for University of Colorado Medical School faculty on May 5-6, 1988.

275. Discussed "Issues in Minority Student Education" for faculty, staff and parents at Blair High School in Silver Spring, MD on May 12, 1988.

276. Conducted admission workshop at AAMC conference Washington, DC "Declining Applicant Pool in Medicine" on June 13, 1988.

277. Presented "Noncognitive Variables Affecting Minority Students", at Old Dominion University, Norfolk, Virginia, June 23-24, 1988.

278. Conducted admissions workshop for medical school faculty at Louisiana State University in New Orleans, September 9, 1988.

279. Conducted retention and counseling workshops for faculty and students at the University of Oklahoma, in Norman, September 15-16, 1988.

280. Conducted admssions workshop for medical school faculty at SUNY-Stony Brook, October 6, 1988.

281. Conducted admissions and counseling workshops for faculty at the University of California-Davis, October 27, 28, 1988.

282. Made presentation to faculty, staff and students entitled "Developing a Multicultural Campus" at Miami University, Oxford, Ohio, December 6, 1988.

283. Colead discussion group on interracial dating at Cecil Hall, UMCP, December 11, 1988.

284. Conducted a workshop on cross-cultural communication for faculty in the College of Health Professions at The Wichita State University, January 9-10, 1989.

285. Presented "University student attitudes toward Arabs" at Counseling Center Research & Development meeting, meeting, February 1, 1989.

286. Conducted a workshop on appreciating cultural diversity for faculty at Hood College, Frederick, Maryland, February 8, 1989.

287. Presented "Evaluation of a Course on Racism in Education" at Counseling Center Research & Development Meeting, March 1, 1989.

288. Conducted admissions workshop for faculty at Northeastern Ohio University College of Medicine, Rootstown Ohio, April 7, 1989.

289. Conducted admissions and counseling workshops at Mchigan State University, Lansing, April 27-28, 1989.

290. Conducted admissions and counseling workshops at the University of Alabama, Birmingham, May 4-5, 1989.

291. Conducted admissions and counseling workshops at the University of Pittsburgh, May 17-18, 1989.

292. Conducted admissions and counseling workshops at the University of California Medical School, San Francisco, May 25-26, 1989.

293. Conducted admissions and counseling workshops at New Jersey School of Medicine and Dentistry, Newark, June 22-23, 1989.

294. Made presentations on admissions, retention and evaluation of faculty and staff at the University of Colorado, Denver, July 27, 1989.

295. Made presentations to students and spouses on adjusting to a nontraditional educational setting at the West Virginia School of Osteopathic Medicine in Lewisburg, August 9, 1989.

296. Made a presentation "Teaching Minority Students" to faculty at John Carroll University, Cleveland, August 25, 1989.

297. Made a presentation on minority student admission and conducted a workshop on research methods and retention at Allegheny College, Meadville, Pennsylvania, September 5-6, 1989.

298. Discussed identifying and analyzing racism with admissions staff at UMCP, September 29, 1989.

299. Conducted an admissions workshop for faculty at the Northwestern University Medical School, Chicago, October 6, 1989.

300. Conducted a workshop on teaching nontraditional students for faculty at Hood College, Frederick, Maryland, October 13, 1989.

301. Made a presentation entitled "Student Motivations to Volunteer" at the Counseling Center, UMCP R & D Meeting November 1, 1989.

302. Presented on evaluation and research methods to EDCP 610 class (Professional Orientation) on November 1, 1989.

303. Made a presentation on the development of racism to EDCP 420 class (Education and Racism) November 13, 1989.

304. Made a presentation on evaluating nontraditional students at the University of California, Davis, November 16, 1989.

305. Conducted workshops on minority admissions for faculty and staff at Lehigh University, Allentown, Pennsylvania, January 11, 1990.

306. Made a presentation entitled "Historical Aspects of Racism" at a Resident Life Symposium at University of Maryland, College Park, February 5, 1990.

307. Made a presentation entitled "Teaching and advising nontraditional students" at the University of Maryland at Baltimore, February 8, 1990.

308. Made presentations to admissions staff, faculty and student affairs staff on research and minority student issues at Case Western Reserve University, Cleveland, February 22-23, 1990.

309. Conducted admission and counseling workshops for faculty at Medical University of South Carolina, Charleston, South Carolina, March 22-23, 1990.

310. Made a presentation entitled "Implications of Recent Research on Programs for Student athletes" at Counseling Center, UMCP, R&D meeting, March 28, 1990.

311. Conducted admission and counseling workshops for faculty at University of New Mexico, Albuquerque, New Mexico, March 29-30, 1990.

312. Conducted admission and counseling workshops for faculty at Boston University and Tufts University School of Medicine, Boston, Massachusetts, May 3-4, 1990.

313. Conducted admission and counseling workshops for faculty at Creighton University School of Medicine, Omaha, Nebraska, June 4-5, 1990.

314. Conducted workshop on noncognitive variables in student services for faculty and staff of Shippensburg University, Shippensburg, Pennsylvania, August 3, 1990.

315. Conducted sessions for new students and families at the West Virginia School of Osteopathic Medicine in Lewisburg, August 8, 1990.

316. Made presentation on working with ethnic diversity in a health center setting for faculty at the University of Maryland College of Pharmacy in Baltimore, August 27, 1990.

317. Conducted a workshop on minority admissions for faculty at SUNY-Downstate Medical Center, Brooklyn, New York, October 3, 1990.

318. Made presentation on research methods to EDCP 610 class (Professional Orientation) October 17, 1990.

319. Conducted a workshop on minority admissions for faculty at the Medical School, University of Maryland, Baltimore, October 19, 1990.

320. Discussed research issues in Student Affairs with EDCP 656 class (Professional Seminar) on October 31, 1990.

321. Conducted a workshop on minority admissions for faculty and community members at Lehigh University, Bethlehem, Pennsylvania, November 16, 1990.

322. Discussed topic "Women and the SAT" with President's Commission on Women's Issues, UMCP, November 19,1990.

323. Discussed counseling research with EDCP 310 class (Peer Counseling) on November 20, 1990.

324. Conducted a workshop on minority admissions for faculty at the University of Michigan Medical School, Ann Arbor, November 29, 1990.

325. Made presentation on developing a multicultural educational environment to faculty and students of the School of Social Work, University of Maryland in Baltimore, November 30, 1990.

326. Conducted regional workshops for administration and admissions staff of the SUNY System at Albany, Utica and Geneseo, New York, December 4-6, 1990.

327. Conducted a workshop on minority admissions for faculty of the Medical and Veterinary Schools at the University of Wisconsin, Madison, December 13, 1990.

328. Made presentations on multicultural issues to faculty and admissions staff at Siena College, Loudonville, New York, December 29, 1990.

329. Made presentations on multicultural issues to faculty and staff of Union College and Skidmore College in Schenectady, New York, December 29, 1990

330. Conducted workshop on admissions and made general campus presentation on multicultural issues at Franklin and Marshall College, Lancaster, Pennsylvania, January 17, 1991.

331. Made presentation to faculty at Cornell University and Ithaca College on minority student retention programs in Ithaca, New York, January 29, 1991.

332. Made general presentation to faculty and students and conducted a minority admissions workshop for admissions staff at St. John Fisher College, Rochester, New York, February 7, 1991.

333.
Made a presentation to history students and faculty at the University of Maryland, Eastern Shore in Princess Anne on "The History of Racism at the University of Maryland" on April 23, 1991.

334. Served as discussant on symposium on nontraditional medical education at Hahnemann University, Medical School, Philadelphia, May 2, 1991.

335. Presented a workshop on interracial communication for faculty at the University of Maryland, School of Social Work in Baltimore, May 29-30, 1991

336. Made presentation on Noncognitive Variables on First Generation/Low Income College Students to staff of Academic Achievement Programs, UMCP, July 12, 1991.

337. Made two presentations to incoming students and families on "Adjustments and Expectations in Medical School" at the West Virginia School of Osteopathic Medicine in Lewisburg, August 7, 1991.

338. Conducted admissions and counseling workshops for faculty at the Louisiana State University Medical Center, New Orleans, August 20-21, 1991.

339. Made presentation "The Approaching Diversity in Dental Education" to faculty of University of Maryland Dental School, Ocean City, Maryland, October 18, 1991.

340. Made two presentations to class on Education and Racism (EDCP 420) concerning racism in research and admissions on October 21, and November 11, 1991.

341. Conducted an admission workshop for the admissions committee of the Texas A&M University College of Veterinary Medicine in College Station, Texas on November 14, 1991.

342. Made presentation on "Admissions Interviewing Techniques" to members of the admission committee at the University of Maryland School of Pharmacy in Baltimore, February 18, 1992.

343. Made presentation on a faculty development program in multicultural education to faculty at Wichita State University on March 19, 1992.

344. Conducted workshops and made presentation to faculty, staff and students on evaluating multicultural programs at SUNY-Cortland on April 30 - May 1, 1992.

345. Made presentation to new students at the West Virginia School of Osteopathic Medicine on adjusting to a nontraditional environment at Lewisburg, West Virginia, August 6, 1992.

346. Made presentation using noncognitive variables in health education to Allied Health faculty at Towson State University, Towson, Maryland, September 3, 1992.

347. Made presentations to EDCP 420 class "Education and Racism" on definitions and examples of racism and ways to eliminate racism on September 28, October 26, and November 16, 1992.

348. Conducted seminars and taught classes as a "Visiting Scholar" at Millersville University, Millersville, Pennsylvania, October 1 & 2, 1992.

349. Conducted admissions workshop for faculty of Hahnemann University School of Medicine, Philadelphia, October 9, 1992.

350. Conducted admission workshop for faculty at the University of Maryland College of Medicine, Baltimore, October 16, 1992.

351. Made presentation on constructing unbiased test items for faculty at Howard University College of Medicine, Washington, D.C., November 19, 1992.

352. Made presentation on problems in cross cultural communication to Referral Network on International Students at University of Maryland at College Park, December 15, 1992.

353. Made presentation on techniques in counseling culturally diverse clients to staff of Tri-County Youth Services Bureau, Waldorf, Maryland, January 27, 1993.

354. Made presentation on "Racism at the University of Maryland" at College Park to staff of Human Relations Office at University of Maryland at College Park, February 1, 1993.

355. Made presentation on "Cultural Sensitivity Training" to the Equal Employment and Opportunity Committee at the Health Resources Services Administration, Rockville, Maryland, April 20, 1993.

356. Discussed issues facing college students in the 1990's on WBFF Television, Baltimore, June 10, 1993.

357. Conducted workshop on multicultural issues for faculty and administrators of Nyack College at Cape May, New Jersey, June 14, 1993.

358. Conducted workshops for new students and families on adjusting to medical school at the West Virginia School of Osteopathic Medicine, Lewisburg, West Virginia, August 4-5, 1993.

359. Conducted admissions and retention workshops for faculty at the School of Allied Health of the University of Colorado in Denver, August 30-31, 1993.

360. Conducted a workshop on admission of nontraditional students for faculty at the Louisiana State University College of Medicine in New Orleans, September 18, 1993.

361. Made presentation entitled "Hassle Hindered Learning: Assessing and Addressing the Problem," at Counseling Center, UMCP, R&D meeting, October 5, 1993.

362. Conducted a workshop on nontraditional student admissions for faculty of the School of Veterinary Medicine, University of California-Davis, November 19, 1993.

363. Made presentation entitled "Using Research to Reduce Racism at a University" at Counseling Center, UMCP, R&D meeting, February 9, 1994.

364. Made presentation entitled "Longitudinal Profile of International Students" at Counseling Center, UMCP, R&D meeting, March 9, 1994.

365. Made presentation on assessing student characteristics to staff of Health Center, UMCP, April 12, 1994.

366. Made presentation to incoming students and significant others on adjusting to medical school and reducing personal prejudices at the West Virginia School of Osteopathic Medicine in Lewisburg, August 10-11, 1994.

367. Conducted a workshop on admitting nontraditional students to faculty of Louisiana State University Medical School, New Orleans, September 22, 1994.

368. Conducted workshop on admitting nontraditional students to faculty of Louisiana State University Medical School, Shreveport, September 23, 1994.

369. Conducted a workshop on multicultural issues for directors of organ procurement organizations sponsored by the Health Resources and Services Administration in Rockville, Maryland, September 27-28, 1994.

370. Made presentation entitled "How Should We Define Minority' Groups?" at the Health Center, UMCP, October 28, 1994.

371. Made presentation on Affirmative Action programs in higher education at a class on Education and Racism (EDCP 420) at UMCP, February 27, 1995.

372. Made presentation on racism to class on cross-cultural psychology (Psych 354), University of Maryland, College Park, March 15, 1995.

373. Made presentation entitled "Models of Understanding Racism" to medical students at Louisiana State University, New Orleans, March 31, 1995.

374. Conducted workshop on using noncognitive variables in academic advising for faculty and administrators at the University of Illinois, Urbana, April 24, 1995.

375. Made presentation on issues in test bias research to faculty and students in psychology at the University of Illinois, Urbana, April 25, 1995.

376. Made presentation on "Advising Nontraditional Students" to faculty and administrators at SUNY - Regents College, Albany, New York, April 28, 1995.

377. Made presentation to new students and families on adjusting to medical school at the West Virginia School of Osteopathic Medicine, Lewisburg, August 4, 1995.

378. Made presentation on teaching nontraditional students to faculty at Delaware State University, Dover, August 29, 1995.

379. Made presentation on developing measures of retention to class on issues in higher education (EDPA 778) at UMCP, October 9, 1995.

380. Conducted an admission/advising workshop for health program faculty at the Community College of Southern Nevada, Las Vegas, October 12, 1995.

381. Made presentation on developing and evaluating a campus diversity plan to faculty, administrators and students at North Carolina State University, Raleigh, November 29,1995.

382. Made presentation to the Dallas Public School Board on racism in elementary and secondary schools, January 17, 1996.

383. Interviewed on the Maryland Flagship Cable Channel on student racial issues on campus, February 1, 1996.

384. Made presentation on "Racial issues on campus" to Education and Racism class (EDCP420) at University of Maryland, College Park, February 19, 1996.

385. Made presentation entitled "Multicultural issues affecting graduate students and faculty in higher education" to faculty and students in the College of Education, University of

Iowa, Iowa City, February 23, 1996.

386. Made presentation to graduate class (EDCP 615) on assessing noncognitive variables, April 16, 1996.

387. Conducted workshop for student affairs and admission staff on improving student retention at Frostburg State University, Frostburg, Maryland, May 21, 1996.

388. Conducted workshop on working with a diverse student population at Shippensburg University, Shippensburg, PA, June 6, 1996.

389. Conducted workshop for the admissions committee of the Louisiana State University School of Medicine, New Orleans, October 4, 1996.

390. Made presentation entitled "Using Noncognitive Variables in Student Affairs Programs" at the University of Delaware, Newark, October 18, 1996.

391. Conducted workshop for health sciences faculty on retention research issues at the Community College of Southern Nevada, Las Vegas on January 17, 1997.

392. Made presentation to advising and retention staff at Old Dominion University, Norfolk, on January 25, 1997.

393. Conducted workshop on advising for faculty and staff of the University of Missouri-Kansas City on February 22, 1997.

394. Led discussion of life for African American students at University of Maryland, College Park, February 25, 1997 at Cambridge Complex, UMCP.

395. Made presentation on "Career Issues for Hispanic Students" at Counseling Center Research and Development meeting, UMCP, March 12, 1997.

396. Made presentation entitled "Alternatives to Intelligence Tests" to faculty and students at Mary Baldwin College, Staunton, Virginia, March 14, 1997.

397. Made presentation to a graduate class on assessment at UMCP (EDCP 615) on using a variety of assessment techniques, April 15, 1997.

398. Made presentation on "Diversity and Civil Rights" at Hagerstown Residence Hall, UMCP, September 10, 1997.

399. Made presentation on a profile of entering students at UMCP to a campuswide audience September 26, 1997.

400. Made presentation on the climate for diversity in medical schools to faculty at Louisiana State University, New Orleans, October 18, 1997.

401. Discussed issues in retention research with graduate student class in higher education, UMCP, November 10, 1997.

402. Conducted workshop on new admissions methods for admissions committee of the School of Medicine, Louisiana State University, New Orleans, November 14, 1997.

403. Made presentation to Design School faculty at North Carolina State University, Raleigh on measuring creativity in admissions, January 8, 1998.

404. Made presentation on research methods to graduate class in higher education at University of Maryland, February 22, 1998.

405. Made presentation on admissions research on noncognitive variables with community college students to faculty at the Community College of Southern Nevada, Las Vegas, April 24, 1998.

406. Made presentation entitled "Student reactions to campus diversity efforts by race" at Counseling Center Research and Development meeting, UMCP, April 22, 1998.

407. Presented information on adjustment to college to high school students, University of Maryland, July 29, 1998.

408. Gave presentation on "Innovations in measuring concepts of academic success" to faculty at Columbia University, New York on September 25, 1998.

409. Appeared on television show "The Bottom Line" discussing test bias which aired on WBAL (Baltimore) on September 26, 1998.

410. Gave presentation on doing social action research to a graduate counseling research class (EDCP 799) at the University of Maryland, October 28, 1998.

411. Made presentation to EDCP 420 (Education and Racism) Class on "Racism at the University of Maryland" on January 13, 1999.

412. Made presentation on diversity research at the University of Maryland at a meeting of faculty and staff at University of Maryland, February 1, 1999.

413. Made presentation entitled "Situational characteristics of positive and negative experiences of some race and different race students" at Counseling Center Research and Development meeting, University of Maryland, February 24, 1999.

414. Made presentation on issues in diversity research to visiting administrators from Virginia Tech University at University of Maryland, March 1, 1999.

415. Made presentation on statistical methods and cultural bias in student affairs research to EDCP 772 class (Research in College Student Personnel), March 29, 1999.

416. Made presentation on religion and counseling at Counseling Center Research and Development meeting, University of Maryland, April 21, 1999.

417. Made presentation on admissions models and student selection to the Health Science faculty and administrators at the Community College of Southern Nevada, Las Vegas, May 21, 1999.

418. Made presentation to orientation advisors at the University of Maryland, June 1, 1999.

419. Made presentation entitled “Alternative admissions” to faculty and staff at the University of South Florida, Tampa, February 8-9, 2000.

420. Led discussion of film Jungle Fever for residents of Annapolis Hall, University of Maryland, February 29, 2000.

421. Made presentation on evaluating student financial aid applications to staff of the American Association of Collegiate Registrars and Admissions Officers, Washington, DC, March 18, 2000.

422. Made presentation to the Health Science faculty at the Community College of Southern Nevada, Las Vegas on research on noncongitive variables, April 14, 2000.

423. Conducted workshops training readers of Gates Millennium Scholarship applications to evaluate noncognitive variables in Washington, DC, Denver, and San Francisco, April 15-17, 2000.

424. Conducted workshops on adjusting to medical school for incoming students at Louisiana State University School of Medicine, New Orleans, July 26-28, 2000.

425. Made presentations to faculty and student body at Oregon State University on using noncognitive variables in student and faculty development in Corvallis on August 20-21, 2000.

426. Made three presentations entitled “Models for recruitment and retention of Black and Hispanic students”, “Strategies for undergraduate recruitment”, and “Strategies for graduate recruitment” at Ohio State University as part of the President’s Diversity Lecture Series in Columbus, October 26-27, 2000.

427. Made presentation to faculty of the Medical College of Wisconsin on admissions, October 3, 2000.

428. Led a discussion of admission and financial aid evaluation techniques for administrators and student services staff at Temple University, December 7, 2000.

430. Trained raters to evaluate nocnognitive variables for Gates Millennium Scholar Program applicants. Sessions were sponsored by the United Negro College Fund, the Hispanic Scholarship Fund, the Organization of Chinese-Americans, the American Indian Graduate Center, and The American Association of Collegiate Registrars and Admissions Officers. Training took place in SanFrancisco and Washington, DC. March, 12, 14, and 19, 2001.

431.
Made presentation entitled “Perceptions of Religion Associated with Different Counseling Interests” at the Counseling Center R & D meeting, University of Maryland, College Park, April 18, 2001.

432. Gave presentation at Phi Delta Kappa Awards Banquet entitled “ Noncognitive Assessment”, University of Maryland, College Park, April, 20, 2001.

433. Conducted staff development training session for professional staff at the Counseling Center, University of Maryland, entitled “Alternative Measures of Ability”, April, 25, 2001.

434.
Gave presentation on planning research studies for the Nyumburu Cultural Center at the University of Maryland, June 4, 2001.

435. Made presentation entitled “Issues affecting Asian American & Latino students: What does the research
 say?” at Counseling Center Research & Development meeting,University of Maryland, October 31, 2001

436. Made presentation titled “ Myths & Realities for Asian American Students in Higher Education” to
 student affairs staff at Buffalo State College, Buffalo, NY, February 20, 2002.

437. Made presentation on racism in college testing programs to EDCP 420 class (Education and racism)at the University of Maryland, April, 22, 2002.

438. Conducted workshop for new medical students on multicultural competence at the Louisiana State
 University School of Medicine, New Orleans, July 17-19, 2002.

439. Made presentation on alternate approaches to selecting graduate students to faculty at Virginia Polytechnic Institute, Fairfax, Virginia, October 4, 2002.

440. Participated in Panel discussion on "Why we need a new SAT?" as part of an Honors Program series,
 University of Maryland, October 22, 2002.

441. Conducted training sessions for evaluators of Gates Millennium Scholar applications in Washington, DC,
 San Francisco, and Albuquerque, March 24-26, 2003.

442. Presented results of research on Gates Millennium Scholars program to Bill and Melinda Gates
 Foundation Advisory Board, Dartmouth College, Hanover, New Hampshire, June 17, 2003.

443. Made presentation on use of noncognitive variables to staff of Academic Achievement Programs at the
 University of Maryland, College Park, July 7, 2003.

444. Conducted workshops on adjusting to medical school for incoming students at Louisiana State University
 School of Medicine, New Orleans, July 16-18, 2003.

445. Conducted worshops on evaluating admissions and financial aid applications for faculty and staff at
 Oregon State University, Corvallis, September 4-5, 2003.

446.
Made presentation entitled “The Implications of Brown v.Topeka Board of Education for Higher
 Education” at the Counseling Center Diversity Forum, April 28, 2004.

447.

Conducted workshops on adjusting to medical school for incoming students at Louisiana State University
 School of Medicine, New Orleans, July 14-16, 2004.

448.
Conducted training for faculty and staff of Oregon State University in evaluating admissions and financial
 aid applications, Bend and Corvallis, Oregon, Oct 21-22, 2004.

 449.
Made presentation entitled “The Washington State Achievers Scholarship Program” at the Counseling
 Center Research and Development meeting, Feb 16, 2005.

 450.
Made presentations on the campus climate for diversity to faculty, staff, alumni and community members
 at The University of Michigan-Flint, April 20-21, 2005.

451.
Conducted workshops on adjusting to medical school for incoming students at Louisiana State University
 School of Medicine, New Orleans, July 13-15, 2005.

452.
Made presentations entitled “The Climate for Diversity at Minnesota State University- Mankato” to faculty, staff, and students at Minnesota State University, Mankato, Sept 13, 2005.

453.
Made presentations on the campus climate for diversity to faculty, staff, alumni and community members at The University of Michigan-Flint, Oct 26-28, 2005.

454. Made presentation to graduate students at George Mason University, Fairfax VA. on “A Noncognitive
 Variable System.” Feb 18, 2006.

455. Conducted training sessions for evaluators of Gates Millennium Scholar applications in Washington, DC,
 San Francisco, and Albuquerque, Feb 26-28, 2006.

456. Made presentations to staff and faculty at Washington State University, Pullman, on “A Noncognitive
 Variable System for Admissions and Postenrollment Services”, August 15-16, 2006.

457. Made presentation to graduate class on issues in higher education, University of Maryland, October 31,

 2006.

 458. Made presentation on approaches to multicultural assessment to faculty at Gallaudet University,

 Washington D. C., December 5, 2006.

 459.
Conducted workshop on admissions to medical school for the admissions committee at Louisiana State
 University School of Medicine, New Orleans, Feb 16, 2007

 460. Conducted workshops on multicultural issues for College of Education faculty at Bowling Green State
 University, Bowling Green, Ohio, Feb 23, 2007.

 461. Conducted training sessions for evaluators of Gates Millennium Scholar applications in Washington,
 DC., San Francisco, and Albuquerque, Feb 25-27, 2007.

 462. Made presentation entitled “Noncognitive Variables: The Key to Success in Engineering and Technical
 Fields” to faculty at Montgomery College, Rockville, MD, April 13, 2007.

 463. Made presentation entitled “Using Noncognitive Variables in the Retention of Students of Color” to
 faculty, staff and students at Rutgers University, Newark, April 23, 2007.
 464. Made presentations to faculty staff and students at the University of Nevada, Las Vegas on employing

 noncognitive variables in admissions and pre and post matriculation programs, Oct 30, 2007.

 465. Made presentations to community and school board members in Las Vegas, Nevada, Oct 31, 2007.

 466. Made presentation on using noncognitive variables in admissions and retention programs to faculty
 and staff of DePaul University, Chicago, Dec. 4, 2007.

 467. Conducted workshop on evaluating diversity programs for staff of the Office of Multicultural

 Involvement & Community Advocacy, University of Maryland, College Park, Jan 24, 2008.
468. Conducted training sessions for evaluators of Gates Millennium Scholar applications in Washington,

 DC., San Francisco, and Albuquerque, Feb 24-26, 2008.

469. Made presentation to faculty and students at the University of Maryland College of Education entitled

 “Diversity Measures: New and Forgotten”, College Park, MD, March 14, 2008.

470. Made presentations on the campus climate for diversity to faculty, staff, alumni and community

 members at The University of Michigan-Flint, April 7, 2008.

471. Made presentation on assessing diversity programs to faculty at Gallaudet University, Washington DC,

 May 7, 2008.

472. Made presentation to trustees, faculty and administrators on employing noncognitive variables in

 admissions and campus programs at Lehigh University, Bethlehem, PA, May 15, 2008.

473. Conducted workshop on using noncognitive variables in multicultural programs for faculty and staff at Boston College, Boston, June 11, 2008.

 474. Conducted WEBinar on Using Noncognitive Variables in Recruiting, Admissions, and
 Postmatriculation Programs. Sponsored by Innovative Educators. July 29, 2008.

475. Conducted training sessions for evaluators of Gates Millennium Scholar applications in Washington, DC

 San Francisco, and Albuquerque, Feb 22-24, 2009.

476. Presented information on using noncognitive variables in teaching to teachers at The Met School,

 Providence, R. I. April 23, 2009.

477. Made presentation on using noncognitive variables in advisory board functions to members of the

 Advisory Board of the College Unbound program at Roger Williams University, April 24, 2009.

478. Made presentation to faculty and staff at the United States Coast Guard Academy on faculty and student
 development using noncognitive variables, New London, Conn. August 19, 2009.
479. Conducted training session on using noncognitive variables developmentally for faulty and administrators
 at Phillips Exeter Academy, Exeter, N.H. , September 3, 2009.

480. On line discussant on adult literacy sponsored by the National Institue for Literacy. Sep 28- Oct 1, 2009.
481. Made presentations on using noncognitive variables in admsissions, teaching, student services, and

 advising at Goshen College, Goshen, Indiana, October 8, 2009.
482. Conducted training session for faculty and staff of the University of Michigan on evaluating scholarship

 applications using noncognitive variables. Ann Arbor, MI, October 26, 2009.

483. Conducted training workshop on evaluating noncognitive variables for faculty and staff at the United
 States Coast Guard Academy, New London, Conn, October 30, 2009.

484. Conducted training workshop on evaluating noncognitive variables for admissions staff at the United

 States Coast Guard Academy, New London, Conn, January 6, 2010.

485. Conducted Webinar for trainers of evaluators of Gates Millennium Scholar applications, Feb 12, 2010.

486. Made presentation “Conducting research that makes a difference” to graduate students at Morgan State

 University, Gaithersburg, MD, Feb 13, 2010.

487. Conducted training session for evaluators of Gates Millennium Scholar applications, McLean, VA,
 Feb 21, 2010.

488. Made presentation “Employing noncognitive variables in selecting and developing graduate students” to

graduate faculty and administrators at Loyola University, Chicago, October 25, 2010.

 489. Made presentation “ The role of noncognitive variables in health education” to health sciences faculty and

administrators at Samuel Merritt University, Oakland, CA, November 4, 2010.

 490. Made presentation “Alternatives to grades in the selection and development of students” to faculty and

administrators at the University of British Columbia, Vancouver, November 18, 2010.
 491. Conducted training on evaluating noncocnitive variable student applications for faculty and staff at Goshen

 College, Goshen, Indiana, Jan 12, 2011.

492. Made presentation “The case for noncognitive variables in student selection” to faculty and administrators

 at Nagoya University, Nagoya, Japan, Jan 19, 2011.

493. Conducted Webinar for supervisors of the Gates Millennium Scholars program on assisting evaluators.

 Feb 14, 2011.

 494. Conducted training session for evaluators of Gates Millennium Scholar applications, McLean, VA,
 Feb 20, 2011.

495. Conducted workshop on “Negotiating multicultural conflicts” for faculty and staff at the University of

 Texas-El Paso, April 1, 2011.

496. Conducted admissions workshops for faculty and administrators of the School of Dental Medicine at
 East Carolina University, Greenville, NC. September 7-8, 2011.

 497. Conducted training session for evaluators of Gates Millennium Scholar applications, McLean, VA,

 Feb 19, 2012.
 498. Conducted workshop on “Employing noncognitive variables in developing and selecting scholarship

 students” for attendees at the Undergraduate Scholars Program Administrators' Association Annual

 Conference, Columbus, Ohio. May 31, 2012.
499. Conducted workshop on admissions, retention, and academic and student services based on noncognitive variables for faculty and staff at Indiana State University, Terre Haute, IN. July 9-10, 2012.
500. Made presentations to faculty and administrators at East Carolina University School of Dental Medicine on research and applications of noncognitive variables for admissions and postmatriculation programs, Greenville, NC. August 16, 2012.
501. Made presentations to faculty and administrators on admissions models at Indiana State University, Terre Haute, IN. Setember 20, 2012.

502. Made presentation to graduate class on family systems at Stetson University, DeLand, FL. on

noncognitive variables affecting family development. November 6, 2012.

503. Conducted online training session for evaluators of Gates Millennium Scholars applications,
February 12, 2013.

503. Made presentation on noncognitive variable research methods via SKYPE to doctoral students in higher education at Michigan State University, February 19, 2013.

504. Conducted workshop on admissions, retention, and academic and student services based on noncognitive variables for faculty and staff at Virginia Commonwealth University, Richmond, April 22-23 , 2013.

505. Made presentations to faculty and staff on implementing changes to admissions and post matriculation programs at Virginia Commonwealth University, Richmond, August 13-14 , 2013.

506. Conducted workshop for health sciences faculty & staff at Samuel Merritt University, Oakland CA, December, 5-6, 2013.

507. Made presentation titled “The role of noncognitive variables in teaching” to faculty at the University of North Carolina, Greensboro, Oct 1, 2015.

508. Made presentations to faculty and staff of the Graduate College and English Department on using noncognitive variables in admissions and post matriculation programs at Virginia Commonwealth University, Richmond, March 29 , 2016.

509. Made presentation titled “Developing noncognitive variables at Johnson C. Smith University: The legacy of Dr. Ronald L Carter”. A Blue Ribbon Colloquium presentation at Johnson C. Smith University, Charlotte, NC. May 24, 2017

.

