

CURRICULUM VITAE**WILLIAM A. ALDRIDGE II, Ph.D.***Advanced Implementation Specialist*

FPG Child Development Institute, University of North Carolina at Chapel Hill

Frank Porter Graham Child Development Institute
 University of North Carolina at Chapel Hill
 Campus Box #8180
 Chapel Hill, NC 27599-8180

Work Phone: (919) 966-4713
 Work Fax: (919) 966-7532
 Email: will.aldridge@unc.edu
 Web: <http://fpg.unc.edu>

MAJOR AREAS OF ACTIVITY

- Training, technical assistance, and evaluation research on the implementation and scale-up of evidence-based prevention/wellbeing strategies in communities and local, state, and national service systems.
- Policy and education regarding active implementation and scaling strategies for evidence-based practices.
- Social entrepreneurship, organizational development, and strategic management.

EDUCATION

- 2009 **Ph.D. in Clinical Psychology** (APA Accredited Program)
 University of North Carolina at Chapel Hill, Chapel Hill, NC
 Predoctoral Internship, UAB Psychology Training Consortium/Birmingham VAMC
- 2006 **M.A. in Psychology** (Clinical Program)
 University of North Carolina at Chapel Hill, Chapel Hill, NC
- 2002 **B.A. in Psychology with Highest Distinction and Highest Honors**
 University of North Carolina at Chapel Hill, Chapel Hill, NC

PROFESSIONAL EXPERIENCE

- 2016–present **Advanced Implementation Specialist**, FPG Child Development Institute
 University of North Carolina at Chapel Hill, Chapel Hill, NC
- 2016–present **Implementation Science Strategist**, Edna Bennett Pierce Prevention Research Center,
 Pennsylvania State University, University Park, PA
- 2015–2016 **Implementation Specialist & Investigator**, FPG Child Development Institute
 University of North Carolina at Chapel Hill, Chapel Hill, NC
- 2012–2015 **Implementation Specialist & Investigator**, National Implementation Research Network, FPG
 Child Development Institute
 University of North Carolina at Chapel Hill, Chapel Hill, NC
- 2011–2012 **Assistant Director for Center Development**, Parenting & Family Research Center,
 Department of Psychology
 University of South Carolina, Columbia, SC
- 2009–2012 **Center Scientist**, Parenting & Family Research Center, Department of Psychology
 University of South Carolina, Columbia, SC

Related Positions and Consulting

- 2016–present **Implementation Consultant**, South Carolina School Behavioral Health Conference
 University of South Carolina, Columbia, SC (PI: Mark Weist, Ph.D.)
- 2014–present **Implementation Consultant**, The Thirty Million Words Initiative
 The University of Chicago Medicine, Chicago, IL (TMW Director: Dana Suskind, Ph.D.)
- 2012–present **Collaborating Scientist**, Parenting & Family Research Center, Department of Psychology
 University of South Carolina, Columbia, SC (PFRC Director: Ron Prinz, Ph.D.)

- 2013–2016 **Associate Director**, Building Our Own Story Together (Couples' Premarital Program)
University United Methodist Church and University Presbyterian Church, Chapel Hill, NC
- 2016, June **Planning Committee & Presenter**, Science, Systems and Leadership: Building Readiness for
Core Practice Model Implementation (Professional Development Institute)
Child & Family Policy Institute of California, Sacramento, CA (Organizer: Stuart Oppenheim,
CFPIC Executive Director)
- 2015, Nov **Technical Workgroup Member**, SAMHSA Mental Health First Aid Evaluation
American Institutes for Research, Washington D.C. (Project Director: Kim Kendziora, Ph.D.)
- 2014–2015 **Implementation Consultant**, Training & Implementation Program (Training &
Implementation Director: Tripp Ake, Ph.D.)
Planning Committee & Presenter, Evaluation of Implementation Track, 2015 National Child
Traumatic Stress Network Implementation Summit (Chair: Tripp Ake, Ph.D.)
National Center for Child Traumatic Stress, Duke University, Durham, NC
- 2012–2013 **Staff to Founding Board of Directors** (President: Dean Fixsen, Ph.D.)
Planning Committee, 2013 Global Implementation Conference (Chair: Jen Schroeder, Ph.D.)
Global Implementation Initiative, Inc., Chapel Hill, NC
- 2008 **Program Consultant**
Triple P America, Columbia, SC (Executive Director: Ron Prinz, Ph.D.)
- 2007–2008 **Director of Network and Program Development**
HRC Behavioral Health & Psychiatry, P.A., Chapel Hill & Raleigh, NC (Executive Director:
Charles Cooper, Ph.D.)

PROFESSIONAL LICENSURE

State of North Carolina, Licensed Psychologist, #4504 (since August 2013)

HONORS & AWARDS

- 2009 The C. J. Rosecrans Psychology Internship Award, UAB Psychology Internship Consortium
- 2001 Phi Beta Kappa National Honor Society, University of North Carolina at Chapel Hill
- 2001 James Henley Thompson and Evelyn Barnett Thompson Undergraduate Research Award,
University of North Carolina at Chapel Hill
- 1999 Psi Chi National Honor Society in Psychology, University of North Carolina at Chapel Hill

IMPLEMENTATION TRAINING & TECHNICAL ASSISTANCE

- 2016–2018 **Utilizing County Evaluation Findings to Build Implementation Capacity and
Infrastructure to Support the Triple P System of Interventions in North Carolina,
University of North Carolina at Chapel Hill**
The Duke Endowment (Grant Agreement No. 1945-SP)
Division of Public Health, NC Dept. of Health & Human Services (Contract No. 00034775)
Division of Social Services, NC Dept. of Health & Human Services (Contract No. 00034805)
Principal Investigator
Combined Award Amount: \$ 1,547,785
- 2015–2017 **Active and Ongoing Implementation Support for State and County Child Welfare Systems
in California, University of North Carolina at Chapel Hill**
Child & Family Policy Institute of California
Co-Investigator
Principal Investigator: Renee Boothroyd, Ph.D.

- 2013–2015 **Project to Provide Training and Technical Assistance to Long-Term Foster Care Grantees, University of North Carolina at Chapel Hill**
U.S. Administration for Children and Families, Children’s Bureau (HHSP23320095638WC; subcontract through JBS International, Inc.)
Implementation Specialist
UNC subcontract Principal Investigators: Allison Metz, Ph.D. (2010-2013), Dean L Fixsen, Ph.D. (2010-2013), & Renee Boothroyd (2013-2015)
JBS International Principal Investigator: Tori Russell, MPP
- 2013 **Provincial-Level Systems Intervention in Children’s Mental Health and Addictions Sectors, University of North Carolina at Chapel Hill**
Provincial Government of Ontario, Canada (subcontract through Centre for Addictions and Mental Health, Ontario, Canada)
Implementation Specialist
UNC subcontract Principal Investigator: Michelle Duda, Ph.D.
CAMH President & CEO: Catherine Zahn, M.D., M.H.S.
- 2012–2013 **Technical Assistance and Dissemination to Improve Services and Results for Children with Disabilities, University of North Carolina at Chapel Hill**
U.S. Department of Education, Office of Special Education Programs (H326K120004)
Implementation Specialist
Principal Investigators: Dean L. Fixsen, Ph.D. & Barbara J. Sims
- 2012 **Best Practices Implementation in Spinal Cord Injury, University of North Carolina at Chapel Hill**
Rick Hansen Institute (subcontract through Ontario Neurological Foundation)
Implementation Specialist
UNC subcontract Principal Investigator: Michelle Duda, Ph.D.
ONF Principal Investigator: Kent Bassett-Spiers
- 2009–2011 **Creating the Scientific Infrastructure for the Promise Neighborhood Initiative, University of South Carolina**
National Institute on Drug Abuse (1RC2DA028946-01; subcontract through Oregon Research Institute)
Early Career Scientist (2009-2011)
Scientific Advisor & Consultant, Eau Claire Promise Zone, Columbia, SC (2010-2011)
USC subcontract Principal Investigator: Ronald J. Prinz, Ph.D.
Consortium Principal Investigators: Anthony Biglan, Ph.D. & Brian R. Flay, D.Phil.

RESEARCH & EVALUATION

Sponsored

- 2014–2015 **Implementation Evaluation of the Triple P System in Two North Carolina Counties, University of North Carolina at Chapel Hill**
The Duke Endowment (Grant Agreement No. 1875-SP)
Principal Investigator
Award Amount: \$257,387
- 2003–2006 **A Couples Approach to Breast Cancer Survivorship, University of North Carolina at Chapel Hill**
National Cancer Institute (1R01CA107477-01)
Graduate Research Assistant
Principal Investigator: Donald H. Baucom, Ph.D.

- 2002–2003 **Children’s Memory Study, University of North Carolina at Chapel Hill**
National Institute of Child Health & Human Development (5R01HD037114-04)
Social Research Assistant
Principal Investigator: Peter A. Ornstein, Ph.D.
- Un-sponsored**
- 2006–2009 **Couples and Work Research Study, University of North Carolina at Chapel Hill**
Principal Investigator
Faculty Advisor: Donald H. Baucom, Ph.D.
- 2008–2009 **Substance Abuse & Homeless Research Program, University of Alabama at Birmingham**
Psychology Intern Research Assistant
Principal Investigator: Jesse B. Milby, Ph.D.
- 2004–2008 **Building Our Own Story Together (BOOST), University of North Carolina at Chapel Hill**
Research Coordinator
Principal Investigator: Donald H. Baucom, Ph.D.
- 2007 **United Kingdom Parenting and Family Support Needs Survey, University of Queensland (Australia)**
Graduate Research Assistant
Principal Investigator: Matthew R. Sanders, Ph.D.
- 2003–2006 **Prevention and Relationship Enhancement Program, University of North Carolina at Chapel Hill**
Graduate Research Assistant
Principal Investigator: Donald H. Baucom, Ph.D.
- 2001–2002 **People’s Experiences with God, University of North Carolina at Chapel Hill**
Principal Investigator
Faculty Advisor: Donald H. Baucom, Ph.D.

SERVICE

National

- 2015–present *Board of Directors*, National Prevention Science Coalition
- 2015–present *Co-Chair*, Implementation Committee, National Prevention Science Coalition
- 2014–2016 *Member*, Community and Population-Level Workgroup, Bridging the Word Gap Research Network
- 2016, March *Workgroup Member*, Moving the Needle in a High-Needs Community: Envisioning an Outcome-Based Early Childhood Continuum, Institute for Child Success
- 2014–2015 *Steering Committee*, National Prevention Science Coalition
- 2011–2012 *Steering Committee*, Promise Neighborhoods Research Consortium
- 2007–2009 *Student Co-President*, Couples Research and Therapy Special Interest Group, Association for Behavioral and Cognitive Therapies
- 2005–2007 *Newsletter Co-Editor*, Couples Research and Therapy Special Interest Group, Association for Behavioral and Cognitive Therapies

Institutional

- 2016 *Member*, PD/TA/IS Vision and Strategy Committee, FPG Child Development Institute, University of North Carolina at Chapel Hill

Community

- 2015–2016 *Co-chair*, 2015 & 2016 Annual Fundraising Campaign, Chapel Hill/Carrboro YMCA, Chapel Hill, NC
- 2011–2012 *Community Resource Board*, Junior League of Columbia, Columbia, SC

PEER-REVIEWED JOURNAL ARTICLES**Publications**

- Boothroyd, R. I., Flint, A., Lapiz, A. M., Lyons, S., Lofts Jarboe, K., & **Aldridge, W.A., II** (in press). Active involved community partnerships: Co-Creating implementation infrastructure for getting to and sustaining social impact. *Translational Behavioral Medicine*.
- Aldridge, W. A., II**, Boothroyd, R. I., Fleming, W. O., Lofts Jarboe, K., Morrow, J., Ritchie, G. F., & Sebian, J. (2016). Transforming community prevention systems for sustained impact: Embedding active implementation and scaling functions. *Translational Behavioral Medicine*, 6, 135-144. doi:10.1007/s13142-015-0351-y
- Biglan, A., Cody, C., **Aldridge, W. A., II**, Dabroski, A., & Kjellstrand, J. (2011). The Promise Neighborhoods Initiative: Improving developmental outcomes through comprehensive interventions. *The Journal of the Institute for Comprehensive Community Development*, 2, 25-34.
- Komro, K. A., Flay, B. R., Biglan, A., & the **Promise Neighborhoods Research Consortium**. (2011). Creating nurturing environments: a science-based framework for promoting child health and development within high-poverty neighborhoods. *Clinical Child and Family Psychology Review*, 14, 111-134.
- Baucom, D. H., Porter, L. S., Kirby, J. S., Gremore, T. M., Wiesensthal, N., **Aldridge, W.**, Fredman, S. J., Stanton, S. E., Scott, J. L., Halford, K. W., & Keefe, F. J. (2009). A couple-based intervention for female breast cancer. *Psycho-oncology*, 18, 276-83.
- Aldridge, W. A., II** (2008). Developing a career in applied dissemination: Reflections from a graduate student. *The Behavior Therapist*, 31, 19-21.
- Aldridge, W. A., II** (2008). Special series on dissemination: Introduction. *The Behavior Therapist*, 31, 10.

Manuscripts Under Review or In Preparation

- Aldridge, W.A., II**, Brown, J., Bumbarger, B. K., & Boothroyd, R. I. *The role of external change agents in developing hospitable service systems for scaling effective prevention strategies*. Invited manuscript in preparation for *Clinical Child and Family Psychology Review*.
- Aldridge, W.A., II**, Murray, D. W., Prinz, R. J., Hofert, G. G., Henderson, C., Sheppard, B. K. & Redmond, P. H., Jr. *Evaluating countywide capacity for social impact: The North Carolina Triple P implementation evaluation*. Manuscript in preparation.
- Shirley, M., Tanner-Smith, E. E., Carey, K. B., Fishbein, D. H., **Aldridge, W.A., II**, & Crowley, M. *Screening and brief alcohol interventions for adolescents and young adults: What works, why and why not?* Manuscript in preparation.

BRIEFS, GREY PAPERS, LETTERS , & ONLINE LEARNING OBJECTS

- Aldridge, W. A., II**, Morgan, W., & Veazey, C. A. (2017, April). *A Logic Model for Scaling the Triple P System of Interventions in North Carolina* [Online learning object available at <http://ncic.fpg.unc.edu/ncic-tp-simulation-lab-intro>]. Chapel Hill, NC: Frank Porter Graham Child Development Institute, University of North Carolina at Chapel Hill.
- Aldridge, W. A., II**, Morgan, W., & Veazey, C. A. (2016, September). *Lessons Learned from the Triple P Implementation Evaluation* [Online learning object available at <http://ncic.fpg.unc.edu/lessons-learned>]. Chapel Hill, NC: Frank Porter Graham Child Development Institute, University of North Carolina at Chapel Hill.
- Aldridge, W. A. II**, & the National Prevention Science Coalition to Improve Lives. (2016, Feb). *Ensuring that evidence has impact: Active approaches to implementing and scaling evidence-based prevention strategies*. University Park, PA: National Prevention Science Coalition to Improve Lives.
- Black, E., **Aldridge, W. A., II**, Hornsby, W., & Finck, C. (2015, May). *Planning for the ongoing use of data to support implementation* [Guidance brief prepared on behalf of the Permanency Innovations Initiative – Training and Technical Assistance Providers Project]. Washington, DC: Children’s Bureau, U.S. Administration for Children and Families.

- Aldridge, W. A., II**, Hornsby, W., Black, E. & Finck, C. (2015, April). *The role of a data team within decision support data systems* [Guidance brief prepared on behalf of the Permanency Innovations Initiative – Training and Technical Assistance Providers Project]. Washington, DC: Children’s Bureau, U.S. Administration for Children and Families.
- Aldridge, W. A., II**, Hornsby, W., Fisher, E., & Blase, K. A. (2014, July). *Identifying and using data for decision-making in support of innovation implementation* [Guidance brief prepared on behalf of the Permanency Innovations Initiative – Training and Technical Assistance Providers Project]. Washington, DC: Children’s Bureau, U.S. Administration for Children and Families.
- Aldridge, W. A., II**, Blase, K. A., Van Dyke, M., Fixsen, D. L., & Metz, A. (2014, January). *Implementing evidence-based prevention programs: Four things policymakers need to know with related policy recommendations*. Chapel Hill, NC: National Implementation Research Network, FPG Child Development Institute, University of North Carolina at Chapel Hill.
- Fishbein, D., Biglan, A., & **Aldridge, W. A., II**. (2014, January). *The power of prevention*. Baltimore, MD: Cooperative for Translational Solutions to Prevent Risky Behaviors.
- Fishbein, D., Payes, R. S., & **Aldridge, W. A., II**. (2013, December). *Preventing high-risk behaviors and achieving socially significant outcomes for children and families: Can science inform community solutions in America?* Baltimore, MD: Cooperative for Translational Solutions to Prevent Risky Behaviors.
- Biglan, A., Flay, B. R., Komro, K. A., Embry, D. D., **Aldridge, W. A., II**, Prinz, R. J., & the Promise Neighborhoods Research Consortium. (2010). The evaluation and research infrastructure for comprehensive prevention. *Promise Neighborhoods Research Consortium Online Journal*. Retrieved from <http://promiseneighborhoods.org/journal/position-paper/research-infrastructure/>.

EVALUATION REPORTS, ASSESSMENT INSTRUMENTS, & TECHNICAL MATERIALS

- Aldridge, W. A., II**, Boothroyd, R. I., Veazey, C. A., Powell, B. J., Murray, D. W., & Prinz, R. J., (2016, December). *Ensuring Active Implementation Support for North Carolina Counties Scaling the Triple P System of Interventions*. Chapel Hill, NC: Frank Porter Graham Child Development Institute, University of North Carolina at Chapel Hill.
- Aldridge, W. A., II**, Murray, D. W., Boothroyd, R. I., Prinz, R. J., & Veazey, C. A. (2016, December). *Implementation Drivers Assessment for Agencies Implementing Triple P Interventions (IDA-TP)* [Assessment instrument]. Chapel Hill, NC: Frank Porter Graham Child Development Institute, University of North Carolina at Chapel Hill.
- Aldridge, W. A., II**, Murray, D. W., Boothroyd, R. I., Prinz, R. J., & Veazey, C. A. (2016, December). *Community Capacity Assessment for the Triple P System of Interventions (CCA-TP)* [Assessment instrument]. Chapel Hill, NC: Frank Porter Graham Child Development Institute, University of North Carolina at Chapel Hill.
- Aldridge, W. A., II**, Boothroyd, R. I., Skinner, D., Veazey, C. A., Murray, D. W., & Prinz, R. J. (2016, August). *Qualitative Report: The Triple P Implementation Evaluation, Cabarrus and Mecklenburg Counties, NC*. Chapel Hill, NC: Frank Porter Graham Child Development Institute, University of North Carolina at Chapel Hill.
- Aldridge, W. A., II**, Boothroyd, R. I., Veazey, C., & Skinner, D. (2016, March). *Qualitative Guides for System Partner, County-Level, and Agency-Level Interviews about Triple P Implementation [Interview protocols]*. Chapel Hill, NC: Frank Porter Graham Child Development Institute, University of North Carolina at Chapel Hill.
- Aldridge, W. A., II** & Boothroyd, R. I. (2016, March). *Implementation Drivers Assessment for California Child Welfare Agencies Implementing the Child and Family Practice Model (IDA-CFPM)* [Assessment instrument]. Chapel Hill, NC: Frank Porter Graham Child Development Institute, University of North Carolina at Chapel Hill.
- Aldridge, W. A., II**, Murray, D. W., Prinz, R. J., & Veazey, C. A. (2016, January). *Final Report and Recommendations: The Triple P Implementation Evaluation, Cabarrus and Mecklenburg Counties, NC*. Chapel Hill: Frank Porter Graham Child Development Institute, The University of North Carolina.

- Aldridge, W. A., II**, Boothroyd, R., Prinz, R. J., & Naom, S. F. (2014, June). *Triple P Implementation Evaluation: Spring 2014 Report – Mecklenburg County*. Chapel Hill, NC: National Implementation Research Network, Frank Porter Graham Child Development Institute, University of North Carolina at Chapel Hill.
- Aldridge, W. A., II**, Boothroyd, R., Prinz, R. J., & Naom, S. F. (2014, June). *Triple P Implementation Evaluation: Spring 2014 Report – Cabarrus County*. Chapel Hill, NC: National Implementation Research Network, Frank Porter Graham Child Development Institute, University of North Carolina at Chapel Hill.
- Aldridge, W. A., II**, Naom, S. F., Boothroyd, R. I., & Prinz, R. J. (2014, June). *Implementation drivers group interview protocol: Assessing service agency infrastructure for implementation of Triple P interventions (ID-GIP-TP)* [Assessment instrument]. Chapel Hill, NC: National Implementation Research Network, Frank Porter Graham Child Development Institute, University of North Carolina at Chapel Hill.
- Aldridge, W. A., II**, Blase, K. A., Hornsby, W., & Fisher, E. (2014, March). *Decision-support data system discussion template* [Technical assistance tool prepared on behalf of the Permanency Innovations Initiative – Training and Technical Assistance Providers Project]. Washington, DC: Children’s Bureau, U.S. Administration for Children and Families.
- Aldridge, W. A., II** & Baucom, D. H. (2008). The relationship-to-work permeability scale [Measurement instrument]. In W. A. Aldridge II, *The influences of committed intimate relationships on work outcomes: Examining the role of relationship-to-work permeability* (p.85). Dissertation number: 3315632.

PRESENTATIONS & DISCUSSION PANELS

Invited National Policy Briefings

- Aldridge, W. A., II** (2015, September). *Implementation capacity and infrastructure for large scale social impact*. Invited presentation at the fall 2015 meeting of the Prevention Economics Planning and Research Network (NIDA/NIH-Funded R13 scientific meeting), Washington, DC.
- Berfond, D., Easton, J., **Aldridge, W. A., II**, & Lipsey, M. (**Panelists**). (2015, June). *Bridging the gap between the producers and consumers of economic evidence*. Invited panel at the public session of the Institute of Medicine/National Research Council Committee on the Use of Economic Evidence to Inform Investments in Children, Youth, and Families, Washington, DC.
- Aldridge, W. A., II**, Blase, K. A., Van Dyke, M. & Fixsen, D. L. (2014, January). Implementing evidence-based prevention programs: Four things policymakers need to know with related policy recommendations. Invited presentation in N. Wollman (Chair), *Implementing evidence-based prevention programs: Implications for policymakers*. U.S. Congressional briefing conducted at the Rayburn House Office Building, Washington, DC.
- Aldridge, W. A., II**, Fixsen, D. L., & Blase, K. A. (2013, December). Ensuring Sustainable, Intended Outcomes at Scale through the Application of Strategies and Frameworks from Applied Implementation Science. In D. Fishbein (Chair), *Science to society: Transforming and scaling up community-level systems to achieve socially significant outcomes for at-risk children and families*. Invited symposium conducted at the annual Dupont Summit on Science, Technology, and Environmental Policy, Policy Studies Organization, Washington, DC.
- Aldridge, W. A., II** & Blase, K. A. (2013, April). *Applied Implementation Science (AIS): Purposeful, active, and effective implementation supports to replicate and scale socially significant outcomes*. Invited presentation at Advancing Transdisciplinary Translation for Prevention of High-Risk Behaviors: Critical Thinking to Overcome Individual and Institutional Barriers (NINR/NIH-Funded R13 scientific meeting), Washington, DC.

Peer-Reviewed Conferences

- Bumbarger, B. K., **Aldridge, W. A., II**, & Brown, J. (2017, June). *Unpacking the black box of external implementation support: Principles & core practice components for supporting system change*. Panel accepted at the biennial Global Implementation Conference, Toronto, Canada.

- Powell, B. J., **Aldridge, W. A., II**, Boothroyd, R. I., Prinz, R. J., Morgan, W. M., Veazey, C. A., & Murray, D. W. (2017, June). *Implementation support logic model to achieve system-wide outcomes: The North Carolina Implementation Capacity for Triple P (NCIC-TP) project*. Paper accepted for presentation at the biennial Global Implementation Conference, Toronto, Canada.
- Van Driel, S., **Aldridge, W. A., II**, & Joyce, J. (2017, June). *Creating a solid, efficient implementation support system through direct relationships across co-creation partners*. Panel accepted at the biennial Global Implementation Conference, Toronto, Canada.
- Veazey, C. A., Boothroyd, R. I., **Aldridge, W. A., II**, Murray, D. W., & Prinz, R. J. (2017, June). *Systems thinking for co-creation: Exploring locus of responsibility for implementation capacity in multi-level systems*. Poster accepted for presentation at the biennial Global Implementation Conference, Toronto, Canada.
- Aldridge, W. A., II**, Veazey, C. A., Murray, D. W., & Prinz, R. J. (2017, May). *Assessing capacity for the implementation and scale-up of effective parenting and family support programs in community public health collaborations*. Paper accepted for presentation at the annual meeting of the Society for Prevention Research, Washington, DC.
- Aldridge, W. A., II**, Boothroyd, R. I., Murray, D. W., Powell, B. J., Veazey, C. A., Roppolo, R., Jenkins, R., & Morgan, W. M. (2017, May). *Community Capacity to Scale-up an Evidence-Based System of Parenting & Family Support across North Carolina*. Paper accepted for presentation at the Toward a Carolina Improvement Science Initiative Lightning Symposium, Chapel Hill, NC.
- Aldridge, W.A., II (Chair)**. (2016, May). *Scaling effective prevention strategies for social impact: Contextual factors related to success and sustainability*. Symposium conducted at the annual meeting of the Society for Prevention Research, San Francisco, CA.
- Murray, D. W., **Aldridge, W.A., II**, & Prinz, R. J. (2016, May). Agency and county characteristics associated with sustainability of an evidence-based parenting program. In W.A. Aldridge II (Chair), *Scaling effective prevention strategies for social impact: Contextual factors related to success and sustainability*. Symposium conducted at the annual meeting of the Society for Prevention Research, San Francisco, CA.
- Shirley, M., Tanner-Smith, E. E., Carey, K. B., Fishbein, D. H., **Aldridge, W.A., II**, & Crowley, M. (**Panelists**). (2016, May). *Screening and brief alcohol interventions for adolescents and young adults: What works, why and why not?* Discussion panel at the annual meeting of the Society for Prevention Research, San Francisco, CA.
- Aldridge, W.A., II**, Prinz, R. J., Murray, D. W., & Veazey, C. A. (2016, February). Implementation evaluation of the Triple P – Positive Parenting Program system of interventions in two North Carolina counties. In R. J. Prinz (Chair), *Evaluating Triple P implementation: Evaluator, implementer, and funder perspectives*. Symposium conducted at the annual Helping Families Change Conference, Banff, Alberta, Canada.
- Aldridge, W. A., II**, Prinz, R. J., Sheppard, B. K., Henderson, C., Hofert, G. G., Murray, D. W., & Redmond, P. H. (2015, May). *Evaluating capacity and infrastructure for large scale social impact: An implementation evaluation of the Triple P system in two North Carolina counties, USA*. Paper presented at the biennial Global Implementation Conference, Dublin, Ireland.
- Aldridge, W. A., II**, Flemming, W. O., Boothroyd, R. I., Lofts-Jarboe, K., Morrow, J., Ritchie, G., & Sebian, J. (2015, May). *Embedding active implementation and scaling functions within community prevention delivery systems*. Paper accepted at the biennial Global Implementation Conference, Dublin, Ireland.
- Aldridge, W. A., II**, Hornsby, W., Blase, K. A., Fisher, E. & Bess, R. (2015, May). *Identifying and using data for decision-making in support of innovation implementation*. Paper accepted at the biennial Global Implementation Conference, Dublin, Ireland.
- Aldridge, W. A., II**, Fixsen, D. L., & Blase, K. A. (2014, May). Building community-wide, active implementation capacity to support EBPs and achieve socially significant outcomes. In D. Fishbein (Chair), *Science to society: Transforming and scaling up community-level systems to achieve socially significant outcomes for at-risk children and families*. Invited symposium conducted at the annual meeting of the Society for Prevention Research, Washington, DC.

- Duda, M. A., **Aldridge, W. A., II**, Blase, K. A., & the National Implementation Research Network. (2013, August). *NIRN Active Implementation Frameworks*. Poster presented at the biennial Global Implementation Conference, Washington, DC.
- Aldridge, W. A., II**, Biglan, A., Flay, B. R., Komro, K. A., Embry, D. D., Prinz, R. J. & the Promise Neighborhoods Research Consortium. (2011, August). *Promise Neighborhoods Research Consortium: Transforming high-poverty neighborhoods through the implementation of interventions science*. Poster presented at the biennial Global Implementation Conference, Washington, DC.
- Brock, R. L. & **Aldridge, W. A., II (Co-Chairs)**. (2009, November). *Moving beyond global relationship satisfaction: Targeting specific relationship processes in couples research*. Symposium conducted at the annual meeting of the Association for Behavioral and Cognitive Therapies, New York, NY.
- Aldridge, W. A., II** & Baucom, D. H. (2009, November). *The Relationship-to-Work Permeability Scale*. Poster presented at the annual meeting of the Association for Behavioral and Cognitive Therapies, New York, NY.
- Aldridge, W. A., II** & Brock, R. L. (**Co-Chairs**). (2008, November). *Moving beyond the couple: The impact of relationship quality on individual, parenting, and work outcomes* (Co-Chairs). Symposium conducted at the annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, FL.
- Aldridge, W. A., II** & Baucom, D. H. (2008, November). The influence of committed intimate relationships on work outcomes: Examining the role of relationship-to-work permeability. In W. A. Aldridge II & R. L. Brock (Co-Chairs), *Moving beyond the couple: The impact of relationship quality on individual, parenting, and work outcomes*. Symposium conducted at the annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, FL.
- Aldridge, W. A., II** & Baucom, D. H. (2005, November). *Changes in communication during PREP as a predictor of risk for later marital distress*. Poster presented at the annual meeting of the Association for Behavioral and Cognitive Therapies, Washington, DC.

Invited Professional Development Seminars

- Aldridge, W. A., II**, Boothroyd, R. I., Veazey, C. A. & Morgan, W. (2017). *Strengthening implementation capacity to support Triple P*. Regional stakeholder workshop series for the North Carolina Implementation Capacity for Triple P project, Boone (February), Charlotte (March), TBD (May), TBD (July), TBD (September), NC.
- Aldridge, W. A., II** & Veazey, C. A. (2017, May). *Developing community capacity to scale evidence-based prevention & wellbeing programs*. Invited session at the 2017 National Early Childhood Inclusion Institute, Chapel Hill, NC.
- Aldridge, W.A., II**. (2017, March). *Developing the capacity to scale-up*. Invited presentation for Health Policy Management 767 Disseminating Evidence and Innovation in Cancer Care, Gillings School of Global Public Health (B. Powell, Professor). University of North Carolina at Chapel Hill, Chapel Hill, NC.
- Aldridge, W. A., II**, Murray, D. W., Prinz, R. J. & Veazey, C. (2016, March). *Implementation evaluation of Triple P in two North Carolina counties*. Invited seminar at the quarterly meeting of the NC Triple P State Learning Collaborative, Charlotte, NC.
- Aldridge, W.A., II**. (2016, February). *Developing the capacity to scale-up*. Invited presentation for Health Policy Management 767 Disseminating Evidence and Innovation in Cancer Care, Gillings School of Global Public Health (B. Weiner, Professor). University of North Carolina at Chapel Hill, Chapel Hill, NC.
- Aldridge, W. A., II**, Murray, D. W., & Prinz, R. J. (2016, January). *Implementation science in action: Implementation evaluation of the Triple P – Positive Parenting Program system of interventions in two North Carolina counties*. Invited presentation for the North Carolina Translational and Clinical Sciences Institute's UNC-CH Implementation Workshop, Chapel Hill, NC.
- Aldridge, W.A., II**. (2015, December). *Implementation science in action to support prevention science: Practice, evaluation, and policy*. Invited seminar for the Bennett Pierce Prevention Research Center Fall Seminar Series, Pennsylvania State University, State College, PA.

- Boothroyd, R. I. & **Aldridge, W. A., II. (Co-Moderators)**. (2015, November). *The process of implementation: Learning with CAPP about what it takes and making it real*. Invited panel at the CWDA Children's Committee California Child Welfare Core Practice Model Design Convening, Long Beach, CA.
- Boothroyd, R.I. & **Aldridge, W. A., II. (Co-Presenters)**. (2015, February). Developing linked leadership & implementation teams. In A. Rodriguez & R. Goree (Chairs), *Core practice model implementation: Building infrastructure for effective implementation*. Keynote address given at the Leadership Organization Group workshop, Los Angeles County Department of Children and Family Services, Los Angeles, CA.
- Boothroyd, R.I. & **Aldridge, W. A., II. (Co-Presenters)**. (2015, February). Introduction to applied implementation science: Strengthening support for the core practice model to improve outcomes for LA county children and families. In A. Rodriguez & R. Goree (Chairs), *Core practice model implementation: Building infrastructure for effective implementation*. Keynote address given at the Leadership Organization Group workshop, Los Angeles County Department of Children and Family Services, Los Angeles, CA.
- Aldridge, W.A., II. (Discussant)**. (2014, June). *Successes and challenges implementing evidence-based interventions*. Invited discussant for national grantee meeting of the National Abandoned Infants Assistance Resource Center (A. Hopping-Winn, Associate Director). University of California, Berkeley, Berkeley, CA.
- Prinz, R., J., & **Aldridge, W. A., II.** (2011, May). *Promise Neighborhoods Research Consortium*. Invited presentation at the annual meeting of the Mental Health-Education Integration Consortium, Columbia, SC.
- Milby, J. B. & **Aldridge, W. A., II.** (2009, January). *Behavioral day treatment for substance abusing homeless persons: Treatment model and service delivery guide*. Invited presentation at SAMHSA/CSAT/CHAB Homelessness In-Service Training Session, Silver Spring, MD.
- Wise, E., **Aldridge, W. A., II** & Peterman, M. (**Panelists**). (2006, September). *Diverse career opportunities in clinical psychology*. Invited panel conducted at the monthly meeting of the UNC Clinical Psychology Program, Chapel Hill, NC.
- Aldridge, W. A., II** & Baucom, D. H. (2005, August). *Attachment to God: Modeling individual differences within the broad Christian context*. Invited presentation at a meeting of the Psychology and Faith Integration Group, Chapel Hill, NC.

DISSERTATION & THESES

- Aldridge, W. A., II. (2008). *The influences of committed intimate relationships on work outcomes: Examining the role of relationship-to-work permeability* (Doctoral dissertation). Retrieved from Dissertations & Theses @ University of North Carolina at Chapel Hill. (Dissertation number: 3315632.)
- Aldridge, W. A., II. (2006). *The effect of changes in individual communication behaviors during PREP on couples' risk for becoming maritally distressed* (Master's thesis). Retrieved from Dissertations & Theses @ University of North Carolina at Chapel Hill. (Thesis number: 1432687.)
- Aldridge, W. A., II. (2002). *Creating and validating a contemporary model of attachment to God: Refocusing attachment-religion research* (Unpublished undergraduate honors thesis). University of North Carolina at Chapel Hill, Chapel Hill, NC.

PEER REVIEW ACTIVITIES

Invited Grant Application Review Committees

- 2016, May *Implementation of Essentials for Childhood: Safe, Stable, Nurturing Relationships and Environments* (RFA #A-324), Women's and Children's Health Section, Division of Public Health, North Carolina Department of Health and Human Services

Grant Application Ad hoc Reviewer

- 2014, April *Gillings Innovation Laboratories Proposals*, Gillings School of Global Public Health, University of North Carolina at Chapel Hill

Journal Manuscript Ad hoc Reviewer

Administration and Policy in Mental Health and Mental Health Services Research
American Journal of Public Health
Clinical Child and Family Psychology Review
Journal of Child and Family Studies
Journal of Family Psychology
Translational Behavioral Medicine

TEACHING & STUDENT MENTORING

Teaching Fellow & Instructor, Psychology 240: Introduction to Personality, University of North Carolina at Chapel Hill (Fall 2006, 2007; Spring 2007)

Graduate Student Instructor, Psychology 395: Independent Research, University of North Carolina at Chapel Hill, Faculty Supervisor: Donald H. Baucom, Ph.D. (Fall 2004, 2005, 2006, 2007; Spring 2004, 2005, 2006, 2007, 2008)

PROFESSIONAL AFFILIATIONS

Active

American Psychological Association (APA), 2003-present
National Prevention Science Coalition (NPSC), 2014-present
Society for Implementation Research Collaboration (SIRC), 2015-present
Society for Prevention Research (SPR), 2010-2012, 2014-present
Triangle Implementation Group (TIG), 2012-present

Previous

Association for Behavioral and Cognitive Therapies (ABCT), 2003-2015
Dissemination and Implementation Science Special Interest Group, 2011-2014
Couples Research & Therapy Special Interest Group, 2003-2011