

(0)

Web of Science profile

Google Scholar profile

REBECCA CAMPBELL, Ph.D.

PROFESSOR OF PSYCHOLOGY

CONTACT

Department of Psychology Michigan State University 316 Physics Road 127C Psychology Building East Lansing, MI 48823 (517) 432-8390 rmc@msu.edu

RESEARCH

My research examines the community and campus response to sexual assault.

I study sexual assault survivors' help-seeking experiences with the legal and medical systems.

I conduct communitybased participatory action research using quantitative and qualitative methods.

TEACHING

I teach graduate courses in research methods, program evaluation, and gender-based violence.

I mentor students in participatory action research methods.

EDUCATION

MICHIGAN STATE UNIVERSITY | East Lansing, MI

1996 Ph.D. Ecological-Community Psychology

Minors: Statistics & Gender Studies

1993 M.A. Ecological-Community Psychology

Minor: Statistics

UNIVERSITY OF ILLINOIS | Urbana-Champaign, IL

1991 B.S. Psychology, Summa Cum Laude

Departmental Distinction

ACADEMIC APPOINTMENTS

MICHIGAN STATE UNIVERSITY | East Lansing, MI

2019 - Present Presidential Advisor, Office of the President

2008 - Present Professor, Department of Psychology

2003 – 2008 Associate Professor of Psychology

UNIVERSITY OF ILLINOIS | Chicago, IL

2001 – 2003 Associate Professor of Psychology

1996 – 2001 Assistant Professor of Psychology

CAREER AWARDS

2020	Inspirational Woman of the Year Award, Center for Gender in Global Context, Michigan State University.
2019	Champion of Justice Award, Michigan Domestic & Sexual Violence Prevention & Treatment Board, Michigan Department of Health & Human Services.
2019	Notable Women in Educational Leadership Award, Crain's Detroit Business.
2019	Teal Ribbon Award, Outstanding Individual Leadership for Sexual Assault Survivors, Michigan State University Sexual Assault Program.
2019	Richard P. Kluft Best Article Award (Honorable Mention), Journal of Trauma & Dissociation.
2017	W.K. Kellogg Foundation Community Engagement Scholarship Award, Exemplary Project for The Detroit Sexual Assault Kit (SAK) Action Research Project, Association of Public & Land Grant Universities (APLU).
2017	Community Engagement Scholarship Award for The Detroit Sexual Assault Kit (SAK) Action Research Project, Office of University Outreach & Engagement, Michigan State University.
2017	Distinguished Partnership for Community-Engaged Research Award, with the Wayne County Prosecutor's Office, Office of University Outreach & Engagement, Michigan State University (Inaugural Recipient).
2017	Distinguished Fellow, International Association of Forensic Nurses, Michigan Chapter.
2016	Visionary Award for Leadership in Ending Violence Against Women (Career Award), End Violence Against Women International.
2015	Vision 21 Crime Victims Research Award, Office for Victims of Crime, Office of Justice Programs, U.S. Department of Justice (Inaugural Recipient).
2015	Special Contributions to Public Policy Award, Society for Community Research & Action (Division 27), American Psychological Association.
2015	The Wave of Change Award (Detroit Sexual Assault Kit Action Research Project), Michigan Coalition to End Domestic & Sexual Violence.
2015	Outstanding Educator Award, Council of Educational Programs, Society for Community Research & Action (Division 27), American Psychological Association.
2014	William J. Beal Distinguished Faculty Award, Michigan State University.
2013	Outstanding Evaluation Award, American Evaluation Association: Implementation of a Sexual Assault Nurse Examiner (SANE) Practitioner Evaluation Toolkit.

2010	Ann Burgess Nursing Research Award, International Association of Forensic Nurses (Inaugural Recipient).
2009	College of Social Science Alumni Association Outstanding Teaching Award, Michigan State University.
2009	Excellence in Service 10 th Anniversary Award, Turning Point Forensic Nurse Examiner Program, Mount Clemens, MI.
2009	Teal Ribbon Award, Outstanding Leadership for the Prevention of Sexual Violence, Michigan State University Sexual Assault Program.
2008	Distinguished Contributions to Psychology in the Public Interest Award (Early Career), American Psychological Association.
2008	Fellow, Society for the Psychology of Women, Division 35 of the American Psychological Association.
2008	Teacher of Year, Department of Psychology, Michigan State University.
2008	Outstanding Commitment and Collaboration Recognition Award, Capital Area Sexual Assault Response Team (CASART), Lansing, Michigan.
2006	Scientific Achievement Award for Distinguished Contribution to the Science of Forensic Nursing, International Association of Forensic Nurses.
2006	Excellence Award in Interdisciplinary Scholarship, Phi Kappa Phi, Michigan State University (award with Cris Sullivan, Lori Post, Chris Maxwell, Celia Wills).
2005	Pediatric Research Loan Repayment Award, National Institutes of Health.
2004	Fellow, Society for Community Research and Action, Division 27 of the American Psychological Association.
2002	Emerging Leader for Women in Psychology Award from the Committee on Women in Psychology, American Psychological Association.
2002	Distinguished Publication Award for <i>Emotionally Involved: The Impact of Researching Rape</i> (Authored Book), Association for Women in Psychology.
2000	Louise Kidder Early Career Award, Society for the Psychological Study of Social Issues, Division 9 of the American Psychological Association.
2000	Teaching Recognition Program Award, Council for Excellence in Teaching and Learning (CETL), University of Illinois at Chicago.
1998	Faculty Scholar Fellowship, Great Cities Institute, University of Illinois at Chicago.
1997	Dissertation Award (First Place), Society for Community Research and Action, Division 27 of the American Psychological Association

GRANTS & CONTRACTS

Current Career External Funding: \$29,501,305

As Principal Investigator (PI): \$6,072,615 As Co-Investigator (Co-I): \$23,428,690

Current Funding Awards:

2022- 2015	PI: RTI International; Co-I: Campbell —The Sexual Assault Kit Initiative (SAKI), Training & Technical Assistance Project. Grant awarded by the Bureau of Justice Assistance, \$17,000,000.
2021- 2019	PI: Campbell — Evaluating a Victim Notification Protocol for Untested Sexual Assault Kits (SAKs): How Do Survivors Define Justice Years After an Assault? Grant awarded by the Department of Justice, Office of Violence Against Women (2018-SI-AX-0001), \$417,640.
2021- 2019	PI: Campbell —The Influence of Sexual Assault Kit (SAK) DNA Evidence on Case Progression: Investigator and Prosecutor Perspectives. Grant awarded by the Bureau of Justice Assistance & Michigan State Police, \$365,900.
2021- 2019	Pl: Moylan (MSU, Social Work); Co-I: Campbell — Evaluating a Web-Based Hotline for Sexual Assault Victims. Grant awarded by the National Institute of Justice (2018-ZD-CX-0003), \$351,978.
2020- 2017	PI: Campbell —The Michigan Sexual Assault Kit Initiative (SAKI) Project. Grant awarded by the Bureau of Justice Assistance & Michigan State Police, \$351,640.

Past Funding Awards:

2018- 2015	PI: Campbell — Serial Sexual Assaults: A Longitudinal Examination of Offending Patterns Using DNA Evidence. Grant awarded by the National Institute of Justice (2014-NE-BX-0006), \$699,533.
2017- 2014	Pl: Kubiak (MSU, Social Work); Co-I: Campbell —Using an Ecological Framework to Examine Reporting of Abuse During Incarceration. Grant awarded by the National Science Foundation, \$359,073.
2015- 2011	PI: Wayne County Prosecutor's Office; Evaluator: Campbell —The Detroit Sexual Assault Kit (SAK) Action Research Project. Grant awarded by the National Institute of Justice (2011-DN-BX-0001), \$1,515,000.
2013- 2010	PI: Campbell —Sexual Assault Response Team (SART) Implementation and Collaborative Process. Grant awarded by the National Institute of Justice (2010-WG-BX-0010), \$278,713.
2013- 2010	PI: Campbell —Implementation of a Sexual Assault Nurse Examiner (SANE) Practitioner Evaluation Toolkit. Grant awarded by the National Institute of Justice (2009-MU-MU-0002), \$413,467.

2013- 2007	Pl: Sullivan (MSU, Psychology); Co-Pl: Campbell —Developing a Violence Against Women Research Infrastructure in a Field Setting. Grant awarded by the National Institute of Mental Health (R24), \$2,864,285.
2012- 2008	PI: Campbell —Sexual Assault Resource Analysis (SARA) for Medical Forensic Exams Policy & Practice. Contract awarded by the Michigan Department of Community Health, \$1,051,673.
2011- 2007	PI: Campbell —Adolescent Sexual Assault Victims' Experiences with SANE-SARTs and the Criminal Justice System. Grant awarded by the National Institute of Justice (2007-WG-BX-0012), \$319, 921.
2009- 2007	PI: Campbell —Adolescent Sexual Assault Victims' Help-Seeking. Grant awarded by Michigan State University Families and Communities Together Coalition, \$50,000
2009- 2006	PI: Campbell—A Systems Change Analysis of SANE Programs: Identifying the Mediating Mechanisms of Criminal Justice System Impact. Grant awarded by the National Institute of Justice (2005-WG-BX-0003), \$389,925.
2009- 2006	PI: Sullivan (MSU, Psychology); Co-I: Campbell —Violence Against Women Research Center Initiative. Grant awarded by Michigan State University, Office of the Vice President for Research and Graduate Studies, \$548,879.
2009- 2006	PI: Campbell —Evaluation of the National SANE Program Sustainability Project. Contract awarded by the National Sexual Violence Resource Center, \$40,000.
2007- 2006	PI: Campbell —Developing the Evaluation Capacity for Rape Prevention Education Grantee Programs in the United States. Contract awarded by the Centers for Disease Control and Prevention, \$170,000.
2006- 2005	PI: Campbell —The Role of Forensic Medical and DNA Evidence in Child Sexual Abuse Cases. Grant awarded by Michigan State University, Multi-Disciplinary Incubator Grant Program, \$75,000.
2005- 2004	PI: Teitelman (MSU, Nursing); Co-I: Campbell —Development of an Intervention to Reduce Health Risks among Adolescent Females on Medicaid. Grant awarded by Michigan Department of Community Health, \$238,354.
2003- 2002	PI: Campbell —Evaluation of School-Based Rape Prevention Programs and Preventive Community Initiatives. Contract awarded by the Centers for Disease Control and Prevention/Michigan Department of Community Health, \$150,000.
2002- 1997	PI: Campbell —Sexual Assault and Rape Prevention Evaluation. Contract awarded by the Centers for Disease Control and Prevention, \$1,340,396.
2002- 1998	PI: Riger (UIC, Psychology); Co-I: Campbell —Evaluating Domestic Violence and Sexual Assault Services in Illinois. Contract awarded by the Illinois Department of Human Services, \$1,100,000.
1999- 1998	PI: Campbell—Rape Victims' Experiences Seeking Community-Based Services. Grant awarded by the National Institute of Mental Health (NIMH R03), \$33,807

PUBLICATIONS

Google Scholar Metrics: Number of citations = 13,752 *h*-index = 58

Authored Books:

Campbell, R. (2002). Emotionally involved: The impact of researching rape. New York: Routledge.

Riger, S., Bennett, L., <u>Wasco, S.M.</u>, Frohmann, L., Schewe, P., <u>Camacho, J.</u>, & **Campbell, R.** (2002). Evaluating services for survivors of domestic violence and sexual assault. Thousand Oaks, CA: Sage.

Edited Peer-Reviewed Journal Special Issues:

- **Campbell, R.**, & Morris, M. (Co-Editors) (2017). Ethical challenges in community psychology research and practice. *American Journal of Community Psychology*, 60 (3-4).
- **Campbell, R.** (Editor) (2011). Methodological innovations in research on violence against women. Volume 1: Methodological advances in recruitment and assessment. *Violence Against Women, 17 (2).*
- **Campbell, R.** (Editor) (2011). Methodological innovations in research on violence against women. Volume 2: Methodological advances in analytic techniques for longitudinal designs and evaluations of community interventions. *Violence Against Women, 17 (3).*

Peer-Reviewed Journal Articles:

- 140. Campbell, R., Feeney, H., Goodman-Williams, R., Sharma, D.B., & Pierce, S. J. (in press). Connecting the dots: Identifying suspected serial sexual offenders through forensic DNA evidence. *Psychology of Violence*.
- 139. <u>Clements, K.A.V.,</u> Baird, D., **Campbell, R.** (in press). "It's hard to explain:" Service providers' perspectives on unaccompanied minors' needs based on minors' forms of immigration relief. *Journal of International Migration and Integration*.
- 138. <u>Fedina, L.</u>, Bright, C.L., **Campbell, R.**, Rosay, A.B., Smith, M.E., & (in press). Experiences of sexual assault, economic insecurity, and health in an ethically diverse sample of women. *Psychology of Violence*.
- Fedock, G., <u>Cummings, C.</u>, Kubiak, S., Brenner, H., Bybee, D., **Campbell, R.**, & <u>Darcy, K.</u> (in press). Justice gaps in incarcerated women's reports of staff-perpetrated rape: Racial disparities in institutional response. *Journal of Interpersonal Violence.*

underlined = student co-author; italics = community partner co-author

- 136. Kubiak, S., Bybee, D., **Campbell, R.**, Fedock, G., <u>Darcy, K.</u>, & <u>Cummings, C.</u> (in press). Processes and practices associated with reporting and investigation of sexual misconduct within prison: A novel case study constructed through litigation documents. *Criminal Justice Policy Review*.
- Campbell, R., & Fehler-Cabral, G. (2020). The best way out is always through: Addressing the problem of untested sexual assault kits (SAKs) through multidisciplinary collaboration. *Victims & Offenders*, 15, 159-173.
- 134. **Campbell, R.,** Goodman-Williams, R., Feeney, H., & Fehler-Cabral, G. (2020). Assessing triangulation across methodologies, methods, and stakeholder groups: The joys, woes, and politics of interpreting convergent and divergent data. *American Journal of Evaluation*, 41, 125-144.
- 133. **Campbell, R.,** Goodman-Williams, R., & <u>Javorka, M.</u> (2019). A trauma-informed approach to sexual violence research ethics and open science. *Journal of Interpersonal Violence*, 34, 4765-4793.
- Campbell, R., Pierce, S.J., Ma, W., Feeney, H., Goodman-Williams, R., & Sharma, D.B. (2019). Will history repeat itself? Growth mixture modeling of suspected serial sexual offending using forensic DNA evidence. *Journal of Criminal Justice*, 61, 1-12.
- 131. **Campbell, R.**, Pierce, S. J., Sharma, D.B., <u>Feeney, H.</u>, & Fehler-Cabral, G. (2019). Too late to test? Comparing sexual assault kit (SAK) forensic testing outcomes by statute of limitations status. *Criminal Justice Policy Review, 30*, 3-27.
- Goodman-Williams, R., Campbell, R., Sharma, D., Pierce, S., Feeney, H., & Fehler-Cabral, G. (2019). How to right a wrong: Developing empirically-based approaches for resolving the problem of untested rape kits. *Journal of Trauma & Dissociation*, 20, 288-303.
- 129. Greeson, M., Neal, J.W., & **Campbell, R.** (2019). Using social network analysis to identify successful relationship patterns within Sexual Assault Response Teams (SARTs). *Violence Against Women, 25,* 968-998.
- Hansen, N.B., Hansen, M., Campbell, R., Elklit, A., Ingemann-Nielsen, L.H., & Bramsen,
 R.H. (2019). Are rape cases closed because of rape stereotypes: Results from a Danish police district. Nordic Psychology, 71, 51-61.
- 127. <u>Javorka, M.</u> & Campbell, R. (2019). Advocacy services for college victims of sexual assault: Navigating complicated confidentiality concerns. *Journal of Trauma & Dissociation*, 20, 304-323.
- McCauley, H., Campbell, R., Buchanan, N., & Moylan, C. (2019). Advancing theory, methods, and dissemination in sexual violence research to build a more equitable future: An intersectional community-engaged approach. *Violence Against Women*, 25, 1906-1931.
- Shaw, J., <u>Feeney, H.</u>, & **Campbell, R**. (2019). Never too early to start: Training graduate students for public policy work. *American Journal of Orthopsychiatry*, 89, 426-433.

- 124. Valentine, J.L., Sekula, L.K., Cook, L., Campbell, R., Colbert, A., & Weedn, V. (2019). Justice denied: Low submission rates of sexual assault kits and the predicting variables. Journal of Interpersonal Violence, 34, 3547-3573.
- 123. **Campbell, R.,** & Fehler-Cabral, G. (2018). Why police "couldn't or wouldn't" submit sexual assault kits (SAKs) for forensic DNA testing: A focal concerns theory analysis of untested rape kits. *Law & Society Review, 52,* 73-105.
- 123. **Campbell, R.**, <u>Feeney, H.</u>, Pierce, S. J., Sharma, D.B., & Fehler-Cabral, G. (2018). Tested at last: How DNA evidence in untested rape kits can identify offenders and serial sexual assaults. *Journal of Interpersonal Violence*, 33, 3792-3814.
- 122. **Campbell, R.**, Shaw, J., & Fehler-Cabral, G. (2018). Evaluation of a victim-centered, trauma-informed victim notification protocol for untested sexual assault kits (SAKs). *Violence Against Women, 24,* 379-400.
- 121. <u>Feeney, H.</u>, **Campbell, R.**, & Cain, D. (2018). "Do you wish to prosecute the person who assaulted you?" Untested sexual assault kits and victim notification of rape survivors assaulted as adolescents. Victims & Offenders, 13, 651-674.
- Kubiak, S.P., Brenner, H., Bybee, D., Campbell, R., & Fedock, G. (2018). Reporting sexual victimization during incarceration: Using ecological theory as a framework to inform and guide future research. *Trauma*, Violence, & Abuse, 19, 94-106.
- 119. **Campbell, R.** (2017). Qualitative fieldwork within the criminal justice system: Emotions, advocacy, and the pursuit of social justice for untested sexual assault kits (SAKs). *Qualitative Psychology*, 4, 315-325.
- 118. **Campbell, R.**, Feeney, H., Fehler-Cabral, G., Shaw, J., & Horsford, S. (2017). The national problem of untested sexual assault kits (SAKs): Scope, causes, and future directions for research, policy, and practice. *Trauma, Violence, & Abuse, 18,* 363-376.
- 117. **Campbell, R.**, & Fehler-Cabral, G. (2017). Accountability, collaboration, and social change: Ethical tensions in an action research project to address untested sexual assault kits (SAKs). *American Journal of Community Psychology*, 60, 476-482.
- 116. Campbell, R., Fehler-Cabral, G., Bybee, D., & Shaw, J. (2017). Forgotten evidence: A mixed methods study of why sexual assault kits (SAKs) are not submitted for DNA forensic testing. Law & Human Behavior, 41, 454-467.
- 115. **Campbell, R.**, Fehler-Cabral, G., & <u>Horsford, S.</u> (2017). Creating a victim notification protocol for untested sexual assault kits: An empirically-supported planning framework. *Journal of Forensic Nursing*, 13, 3-13.
- 114. **Campbell, R.**, & Morris, M. (2017). The stories we tell: Introduction to the special issue on ethical challenges in community psychology research and practice. *American Journal of Community Psychology*, 60, 299-301.
- 113. **Campbell, R.**, & Morris, M. (2017). Complicating narratives: Defining and deconstructing ethical challenges in community psychology. *American Journal of Community Psychology*, 60, 491-501.

- 112. **Campbell, R.**, Pierce, S. J., Sharma, D.B., <u>Shaw, J., Feeney, H.</u>, Nye, J., Schelling, K., & Fehler-Cabral, G. (2017). Comparing standard and selective degradation DNA extraction methods: Results from a field experiment with sexual assault kits (SAKs). *Journal of Forensic Sciences*, 62, 213-222.
- 111. <u>Feeney, H., Chiaramonte, D., Campbell, R., Greeson, M., & Fehler-Cabral, G. (2017).</u>
 Anogential and physical injuries in adolescent sexual assault patients: The role of victim-offender relationship, alcohol use, and memory impairment. *Journal of Forensic Nursing*, 13, 52-61.
- Hansen, N.B., Hansen, M., Nielsen, L.H., Bramsen, R.H., Elklit, A., & Campbell, R. (2017).

 Rape crimes: Are victims' acute psychological distress and perceived social support associated with police case decisions and victim willingness to participate in the investigation? Violence Against Women, 23, 684-696.
- 109. Kubiak, S., Brenner, H., Bybee, D. **Campbell, R.**, <u>Cummings, C. Darcy, K.</u>, <u>Fedock, G.</u>, & <u>Goodman-Williams, R.</u> (2017). Do sexually victimized female prisoners perceive justice in litigation process and outcomes? *Psychology, Public Policy, and Law, 23,* 39-52.
- Kubiak, S., Brenner, H., Bybee, D. Campbell, R., Cummings, C. Darcy, K., Fetlock, G., & Goodman-Williams, R. (2017). Sexual misconduct in prison: What factors affect whether incarcerated women will report abuses committed by prison staff? Law & Human Behavior, 41, 361-374.
- 107. Shaw, J.L., Campbell, R., Cain, D., & Feeney, H. (2017). Beyond surveys and scales: How rape myths manifest in sexual assault police records. *Psychology of Violence*, 7, 602-614.
- 106. **Campbell, R.** (2016). "It's the way that you do it:" Developing an ethical framework for community psychology. American Journal of Community Psychology, 58, 294-302
- 105. **Campbell, R.**, Pierce, S. J., Sharma, D.B., <u>Feeney, H.</u>, & Fehler-Cabral, G. (2016). Should rape kit testing be prioritized by victim-offender relationship? An empirical comparison of forensic testing outcomes for stranger and non-stranger sexual assaults. *Criminology & Public Policy*, 15, 555-583.
- 104. Fedock, G., Kubiak, S.P., Campbell, R., Cummings, C., & Darcy, K. (2016). Prison rape reform: Perspectives from women with life sentences on the impact of a class action lawsuit. Journal of Human Rights and Social Work, 1, 131-142
- 103. <u>Greeson, M.R.</u>, **Campbell, R.**, Bybee, D., & Kennedy, A. (2016). Improving the community response to sexual assault: An empirical examination of the effectiveness of sexual assault response teams (SARTs). *Psychology of Violence*, 6, 280-291.
- 102. Greeson, M.R., Campbell, R., & Fehler-Cabral, G. (2016). "Nobody deserves this:" Adolescent sexual assault victims' perceptions of disbelief and victim-blame from police. Journal of Community Psychology, 44, 90-110.

- Munro, M.L., Seng, J.S., Martyn, K.K., **Campbell, R**., & Graham-Bermann, S. (2016). Important but incomplete: Plan B as an avenue for post-assault care. *Sexuality Research & Social Policy*, 12, 335-346.
- Shaw, J., Campbell, R., Hagstrom, J., O'Reilly, L., Krieger, G., Cain, D., & Nye, J. (2016). Bringing research into practice: An evaluation of Michigan's sexual assault kit (SAK). Journal of Interpersonal Violence, 31, 1476-1500.
- 99. <u>Shaw, J.L.</u>, **Campbell, R.**, & *Cain, D.* (2016). The view from within the system: How police explain their response to sexual assault. *American Journal of Community Psychology*, 58, 446-462.
- 98. Valentine, J., Shaw, J., Lark, A., Campbell, R. (2016). Now we know: Assessing sexual assault criminal justice case processing in an urban community using the SANE (Sexual Assault Nurse Examiner) practitioner toolkit. *Journal of Forensic Nursing*, 12, 133-140.
- 97. **Campbell, R.,** <u>Greeson, M.,</u> <u>Fehler-Cabral, G.,</u> & Kennedy, A. (2015). Pathways to help: Adolescent sexual assault victims' disclosure and help-seeking experiences. *Violence Against Women, 21,* 824-847.
- 96. **Campbell**, **R**., Shaw, J., & Fehler-Cabral, G. (2015). Shelving justice: The discovery of thousands of untested rape kits in Detroit. *City & Community*, 14, 151-166.
- 95. **Campbell, R.**, <u>Townsend, S.M.</u>, <u>Shaw, J.L.</u>, <u>Karim, N.</u>, & *Markowitz, J.* (2015). Can a workbook work? Developing a practitioner evaluation toolkit to promote instrumental use in a multi-site project. *Evaluation & Program Planning*, 52, 107-117.
- 94. Greeson, M.R., & Campbell, R. (2015). Coordinated community efforts to respond to sexual assault: A national study of Sexual Assault Response Team (SART) implementation. *Journal of Interpersonal Violence*, 30, 2470-2487.
- 93. **Campbell, R.**, Bybee, D., <u>Shaw, J.L.</u>, <u>Townsend, S.M.</u>, <u>Karim, N.</u>, & *Markowitz, J.* (2014). The impact of sexual assault nurse examiner (SANE) programs on criminal justice case outcomes: A multi-site replication study. *Violence Against Women, 20,* 607-625.
- 92. **Campbell, R.**, <u>Greeson, M.R.</u>, & <u>Fehler-Cabral, G.</u> (2014). Recruitment methods for vulnerable, traumatized adolescents: A participatory, feminist approach. *American Journal of Evaluation*, 35, 73-8.
- 91. **Campbell, R.**, <u>Townsend, S.M.</u>, <u>Shaw, J.L.</u>, <u>Karim, N.</u>, & *Markowitz, J.* (2014). Evaluating the legal impact of sexual assault nurse examiner (SANE) programs: An empirically-validated toolkit for practitioners. *Journal of Forensic Nursing*, 10, 208-216.
- 90. <u>Dworkin, E. R., Javdani, S.,</u> Verona, E., & **Campbell, R**. (2014). Child sexual abuse and disordered eating: The mediating role of impulsive and compulsive tendencies. *Psychology of Violence*, *4*, 21-36.
- 89. <u>Greeson, M.R., Campbell, R., & Fehler-Cabral, G.</u> (2014). Caring or insensitive? Adolescent sexual assault victims' perceptions of their interactions with police. *Violence & Victims*, 29, 636-651.

- 88. <u>Shaw, J.L.</u> & **Campbell, R.** (2014). The "process" of process use: Methods for longitudinal assessment in a multi-site evaluation. *American Journal of Evaluation*, 35, 251-261.
- 87. **Campbell, R.**, <u>Greeson, M.R.</u>, & <u>Fehler-Cabral, G.</u> (2013). With care and compassion: Adolescent sexual assault victims' experiences in Sexual Assault Nurse Examiner (SANE) programs. *Journal of Forensic Nursing*, 9, 68-75.
- 86. <u>Fehler-Cabral, G.</u>, & **Campbell, R.** (2013). Adolescent sexual assault disclosure: The role of peers, family, and schools. *American Journal of Community Psychology*, 52, 73-83.
- 85. <u>Greeson, M.R.</u>, & **Campbell, R.** (2013). Sexual assault response teams (SARTs): An empirical review of their effectiveness and challenges to successful implementation. *Trauma, Violence, & Abuse, 14,* 83-95.
- 84. <u>Kelley, K.D.</u>, & **Campbell, R.** (2013). Moving on or dropping out: Police processing of adult sexual assault cases. *Women & Criminal Justice*, 23, 1-18.
- 83. <u>Shaw, J.L.</u>, & **Campbell, R.** (2013). Sexual assault kit (SAK) submission among adolescent rape cases treated in forensic nurse examiner programs. *Journal of Interpersonal Violence*, 28, 3400-3417.
- 82. Campbell, R., Bybee, D., <u>Kelley, K.D.</u>, <u>Dworkin, E.R.</u>, & <u>Patterson, D.</u> (2012). The impact of Sexual Assault Nurse Examiner (SANE) program services on law enforcement investigational practices: A mediational analysis. *Criminal Justice & Behavior*, 39, 169-184.
- Campbell, R., <u>Greeson, M.R.</u>, Bybee, D., & <u>Fehler-Cabral, G.</u> (2012). Adolescent sexual assault victims and the legal system: Building community relationships to increase prosecution rates. *American Journal of Community Psychology*, 50, 141-154.
- 80. **Campbell, R.,** Patterson, D., & Bybee, D. (2012). Prosecution of adult sexual assault cases: A longitudinal analysis of the impact of a sexual assault nurse examiner (SANE) program. *Violence Against Women*, 18, 223-244.
- 79. Kennedy, A.C., <u>Adams, A.</u>, Bybee, D., **Campbell, R.**, Kubiak, S., & Sullivan, C. (2012). A model of sexually and physically victimized women's process of obtaining effective formal help over time: The role of social location, context, and interventions. *American Journal of Community Psychology*, 50, 217-228.
- 78. <u>Lichty, L.F.</u>, & **Campbell, R**. (2012). Targets and witnesses: Middle school students' sexual harassment experiences. *Journal of Early Adolescence*, *32*, 414-430.
- 77. <u>Patterson, D.</u> & **Campbell, R.** (2012). The problem of untested sexual assault kits: Why are some kits never submitted to a crime laboratory? *Journal of Interpersonal Violence*, 27, 2259-2275.
- 76. **Campbell, R.**, <u>Greeson, M.</u>, & <u>Patterson, D.</u> (2011). Defining the boundaries: How sexual assault nurse examiners (SANEs) balance patient care and law enforcement collaboration. *Journal of Forensic Nursing*, 7, 17-26.

- 75. **Campbell, R.,** <u>Patterson, D.,</u> & Bybee, D. (2011). Using mixed methods to evaluate a community intervention for sexual assault survivors: A methodological tale. *Violence Against Women,* 17, 376-388.
- 74. **Campbell, R.,** Sprague, H.A., Cottrill, S., & Sullivan, C.M. (2011). Longitudinal research with sexual assault survivors: A methodological review. *Journal of Interpersonal Violence*, 26, 433-461.
- 73. <u>Fehler-Cabral, G.</u>, **Campbell, R.**, & <u>Patterson, G.</u> (2011). Adult sexual assault survivors' experiences with sexual assault nurse examiners (SANEs). *Journal of Interpersonal Violence*, 26, 3618-3639
- 72. <u>Greeson, M.R.</u>, & **Campbell, R**. (2011). Rape survivors' agency within the legal and medical systems. *Psychology of Women Quarterly*, *35*, 582-595.
- 71. **Campbell, R.** (2011). Methodological advances in analytic techniques for longitudinal designs and evaluations of community interventions. *Violence Against Women, 17,* 291-293.
- 70. **Campbell, R.** (2011). Methodological advances in recruitment and assessment. *Violence Against Women, 17,* 159-162.
- 69. **Campbell, R.,** <u>Adams, A.E.,</u> <u>Wasco, S.M.,</u> <u>Ahrens, C.E.,</u> & <u>Sefl, T.</u> (2010). "What has it been like for you to talk with me today?" The impact of participating in community interview research on rape survivors. *Violence Against Women, 16,* 60-83.
- 68. **Campbell, R.,** Patterson, D., & Fehler-Cabral, G. (2010). Using ecological theory to evaluate the effectiveness of an indigenous community intervention: A study of sexual assault nurse examiner (SANE) programs. American Journal of Community Psychology, 46, 263-276.
- 67. **Campbell, R.**, <u>Patterson, D.</u>, <u>Dworkin, E.</u>, & *Diegel, R.* (2010). Anogenital injuries in childhood sexual abuse victims treated in a pediatric forensic nurse examiner (FNE) program. *Journal of Forensic Nursing*, *6*, 188-195.
- 66. Cox, P.J., Lang, K., Townsend, S.M., & Campbell, R. (2010). The Rape Prevention and Education (RPE) theory model of community change: Connecting individual and social change. Journal of Family Social Work, 13, 297-312.
- Jordan, C., **Campbell, R.**, & Follingstad, D. (2010). Violence and women's mental health: The impact of physical, sexual, and psychological aggression. *Annual Review of Clinical Psychology*, 6, 607-628.
- 64. <u>Patterson, D.,</u> & **Campbell, R.** (2010). Why rape survivors participate in the criminal justice system. *Journal of Community Psychology*, 38, 191-205.
- 63. **Campbell, R.** (2009). Science, social change, and ending violence against women: Which of these is not like the others? *Violence Against Women, 15,* 434-439.
- 62. **Campbell, R.**, & <u>Adams, A.E.</u> (2009). Why do rape survivors volunteer for face-to-face interviews? A meta-study of victims' reasons for participating in research. *Journal of Interpersonal Violence*, 24, 395-405.

- 61. Campbell, R., Adams, A.E., Wasco, S.M., Ahrens, C.E., & Sefl, T. (2009). Training interviewers for research on sexual violence: A qualitative study of rape survivors' recommendations for interview practice. Violence Against Women, 15, 595-617.
- 60. **Campbell, R.,** <u>Dworkin, E.,</u> & <u>Cabral, G.</u> (2009). An ecological model of the impact of sexual assault on women's mental health. *Trauma, Violence, & Abuse, 10,* 225-246.\
- 59. **Campbell, R.,** Patterson, D., Bybee, D., & <u>Dworkin, E.</u> (2009). Predicting sexual assault prosecution outcomes: The role of medical forensic evidence collected by sexual assault nurse examiners (SANEs). *Criminal Justice & Behavior, 36,* 712-727.
- 58. <u>Patterson, D.</u>, & **Campbell, R.** (2009). A comparative study of the prosecution of childhood sexual abuse cases: The contributory role of pediatric forensic nurse examiner (FNE) programs. *Journal of Forensic Nursing*, 5, 38-45.
- 57. <u>Patterson, D.</u>, <u>Greeson, M.R.</u>, & **Campbell, R.** (2009). Protect thyself: Understanding rape survivors' decisions not to seek help from social systems. *Health & Social Work, 34*, 127-136.
- Townsend, S.M., & Campbell, R. (2009) Organizational correlates of secondary traumatic stress and burnout among sexual assault nurse examiners. *Journal of Forensic Nursing*, 5, 97-106.
- 55. <u>Valenti, M.T.</u>, & **Campbell, R.** (2009). Working with youth on LGBT issues: The experience of Gay Straight Alliance (GSA) advisors in public high schools. *Journal of Community Psychology*, 37, 228-248.
- 54. **Campbell, R.** (2008). The psychological impact of rape victims' experiences with the legal, medical, and mental health systems. *American Psychologist*, 68, 702-717.
- Campbell, R., Adams, A.E., & Patterson, D. (2008). Methodological challenges of collecting evaluation data from traumatized clients/consumers: A comparison of three methods. American Journal of Evaluation, 29, 369-381.
- 52. **Campbell, R.**, <u>Greeson, M.R.</u>, Bybee, D., & <u>Raja, S.</u> (2008). The co-occurrence of childhood sexual abuse, adult sexual assault, intimate partner violence, and sexual harassment: A mediational model of PTSD and physical health outcomes. *Journal of Consulting and Clinical Psychology*, 76, 194-207
- 51. **Campbell, R.**, <u>Patterson, D.</u>, <u>Adams, A.E.</u>, <u>Diegel, R.</u>, <u>& Coats, S.</u> (2008). A participatory evaluation project to measure SANE nursing practice and adult sexual assault patients' psychological well-being. <u>Journal of Forensic Nursing</u>, 4, 19-28.
- 50. <u>Lichty, L.F.</u>, **Campbell, R.**, & Schuiteman, J. (2008). Developing a university-wide institutional response to sexual assault and relationship violence. *Journal of Prevention and Intervention in the Community*, 36, 5-22.
- 49. <u>Townsend, S.M.</u>, & **Campbell, R**. (2008). Common practices in community-based rape prevention programs: Implications for research and practice. *Journal of Prevention and Intervention in the Community*, 36, 121-135.

- 48. <u>Ahrens, C.E.</u>, **Campbell, R.**, <u>Ternier, K., Wasco, S.M.</u>, & <u>Sefl, T.</u> (2007). Deciding who to tell: Expectations and outcomes of rape survivors' first disclosures. *Psychology of Women Quarterly*, 31, 38-49.
- 47. **Campbell, R.**, Long, S.M., Townsend, S.M., Kinnison, K.E., Pulley, E.M., Adames, S.B., & Wasco, S.M. (2007). Sexual assault nurse examiners' (SANEs) experiences providing expert witness court testimony. *Journal of Forensic Nursing*, 3, 7-14.
- 46. Koss, M.P., Abbey, A., Campbell, R., Cook, S., Norris, J., Testa, M., Ullman, S., West, C., & White, J. (2007). Revising the SES: A collaborative process to improve assessment of sexual aggression and victimization. *Psychology of Women Quarterly*, 31, 357-370.
- 45. Miller, R.L., & **Campbell, R**. (2007). Taking stock again results in the same conclusions: A reply to Fetterman and Wandersman's defense of empowerment evaluation. *American Journal of Evaluation*, 28, 579.
- 44. <u>Townsend, S.M.</u>, & **Campbell, R**. (2007). Homogeneity in community-based rape prevention programs: Empirical evidence of institutional isomorphism. *Journal of Community Psychology*, 35, 371-386.
- 43. **Campbell, R.**, <u>Lichty, L.F.</u>, <u>Sturza, M.L.</u>, & <u>Raja, S.</u> (2006). The gynecological health impact of sexual assault. *Research in Nursing & Health*, *29*, 399-413.
- 42. **Campbell, R.**, Townsend, S.M., Long, S.M., Kinnison, K.E., Pulley, E.M., Adames, S.B., & Wasco, S.M. (2006). Responding to sexual assault victims' medical and emotional needs: A national study of the services provided by SANE programs. *Research in Nursing & Health*, 29, 384-398.
- 41. Miller, R.L., & Campbell, R. (2006). Taking stock of empowerment evaluation: An empirical review. *American Journal of Evaluation*, 27, 296-319.
- 40. <u>Patterson, D., Campbell, R., & Townsend, S.M.</u> (2006). Sexual assault nurse examiner programs' goals and patient care practices. *Journal of Nursing Scholarship, 38*, 180-186.
- 39. **Campbell, R.** (2006). Rape survivors' experiences with the legal and medical systems: Do rape victim advocates make a difference? *Violence Against Women, 12,* 1-16.
- 38. <u>Adames, S.B.</u>, & **Campbell, R**. (2005). Immigrant Latinas' conceptualizations of intimate partner violence. *Violence Against Women, 11*, 1341-1364.
- 37. **Campbell, R.** (2005). What really happened? A validation study of rape survivors' help-seeking experiences with the legal and medical systems. *Violence & Victims*, 20, 55-68.
- 36. Campbell, R., Patterson, D., & Lichty, L.F. (2005). The effectiveness of sexual assault nurse examiner (SANE) program: A review of psychological, medical, legal, and community outcomes. *Trauma*, *Violence*, & Abuse: A Review Journal, 6, 313-329.
- 35. Campbell, R., & Raja, S. (2005). The sexual assault and secondary victimization of female veterans: Help-seeking experiences in military and civilian social systems. Psychology of Women Quarterly, 29, 97-106.

- 34. Campbell, R., Townsend, S.M., Long, S.M., Kinnison, K.E., Pulley, E.M., Adames, S.B., & Wasco, S.M. (2005). Organizational characteristics of sexual assault nurse examiner programs: Results from the national survey of SANE programs. *Journal of Forensic Nursing*, 1, 57-64.
- 33. **Campbell, R.**, & <u>Wasco, S.M.</u> (2005). Understanding rape and sexual assault: Twenty years of progress and future directions. *Journal of Interpersonal Violence*, 20, 127-131.
- 32. <u>Sturza, M.L.</u>, & **Campbell, R**. (2005). An exploratory study of rape survivors' prescription drug use as a means of coping with sexual assault. *Psychology of Women Quarterly*, 29, 353-363.
- 31. **Campbell, R.**, Dorey, H., Neageli, M., Grubstein, L.K., Bennett, K.K., Bonter, F., Smith, P., Grzywacz, J., Baker, P.K., & Davidson, W.S. (2004). An empowerment evaluation model for sexual assault programs: Empirical evidence of effectiveness. American Journal of Community Psychology, 34, 251-262.
- 30. **Campbell, R.**, <u>Sefl, T.</u>, & <u>Ahrens, C.E.</u> (2004). The impact of rape on women's sexual health risk behaviors. *Health Psychology*, 23, 67-74
- 29. Campbell, R., Sefl, T., Wasco, S.M., & Ahrens, C.E. (2004). Doing community research without a community: Creating safe space for rape survivors. American Journal of Community Psychology, 33, 253-261
- Wasco, S.M., Campbell, R., Howard, A., Mason, G., Schewe, P., Staggs, S., & Riger, S. (2004). A statewide evaluation of services provided to rape survivors. *Journal of Interpersonal Violence*, 19, 252-263.
- Campbell, R., Ahrens, C.E., Sefl, T., & Clark, M.L. (2003). The relationship between adult sexual assault and prostitution: An exploratory analysis. Violence & Victims, 18, 299-317.
- 26. **Campbell, R.**, <u>Sefl, T.</u>, & <u>Ahrens, C.E.</u> (2003). The physical health consequences of rape: Assessing survivors' somatic symptoms. *Women's Studies Quarterly, 31*, 90-104.
- 25. <u>Howard, A.</u>, Riger, S., **Campbell, R.**, & <u>Wasco, S.M.</u> (2003). Counseling services for battered women: A comparison of outcomes for physical and sexual abuse survivors. *Journal of Interpersonal Violence*, *18*, 717-734.
- 24. <u>Wasco, S.M.</u>, & **Campbell, R**. (2002). Emotional reactions of rape victim advocates: A multiple case study of anger and fear. *Psychology of Women Quarterly*, 26, 120-130.
- 23. <u>Wasco, S.M.</u>, **Campbell, R.**, & <u>Clark, M.L.</u> (2002). A multiple case study of rape victim advocates' self care routines: The influence of organizational context. *American Journal of Community Psychology*, 30, 731-760.
- ^{22.} Campbell, R., Wasco, S.M., Ahrens, C.E., Sefl, T., & Barnes, H.E. (2001). Preventing the "second rape:" Rape survivors' experiences with community service providers. Journal of Interpersonal Violence, 16, 1239-1259.

- 21. Campbell, R., Ahrens, C.E., Sefl, T., Wasco, S.M., & Barnes, H.E. (2001). Social reactions to rape victims: Healing and hurtful effects on psychological and physical health outcomes. Violence & Victims, 16, 287-302.
- 20. <u>Ahrens, C.E.</u>, & **Campbell, R**. (2000). Assisting rape victims as they recover from rape: The impact on friends. *Journal of Interpersonal Violence*, 15, 959-986.
- Ahrens, C.E., Campbell, R., Wasco, S.M., Aponte, G., Grubstein, L., & Davidson, W.S. (2000). Sexual assault nurse examiner (SANE) programs: An alternative approach to medical service delivery for rape victims. *Journal of Interpersonal Violence*, 15, 921-943.
- 18. **Campbell, R.**, Angelique, H., BootsMiller, B.J., & Davidson, W.S. (2000). Practicing what we preach: Integrating community psychology into the job search process. *Journal of Prevention and Intervention in the Community*, 19, 33-43.
- 17. **Campbell, R.**, & <u>Wasco, S.M.</u> (2000). Feminist approaches to social science: Epistemological and methodological tenets. *American Journal of Community Psychology*, 28, 773-792.
- 16. **Campbell, R.**, & <u>Raja, S.</u> (1999). The secondary victimization of rape victims: Insights from mental health professionals who treat survivors of violence. *Violence & Victims*, 14, 261-275.
- Campbell, R., Raja, S., Grining, P.L. (1999). Training mental health professionals on violence against women. *Journal of Interpersonal Violence*, 14, 1003-1013.
- 14. **Campbell, R.**, & Salem, D.A. (1999). Concept mapping as a feminist research method: Examining the community response to rape. *Psychology of Women Quarterly, 23,* 67-91.
- 13. Campbell, R., Sefl, T., Barnes, H.E., Ahrens, C.E., Wasco, S.M., & Zaragoza-Diesfeld, Y. (1999). Community services for rape survivors: Enhancing psychological well-being or increasing trauma? *Journal of Consulting and Clinical Psychology*, 67, 847-858.
- 12. **Campbell, R**. (1998). The community response to rape: Victims' experiences with the legal, medical, and mental health systems. *American Journal of Community Psychology*, 26, 355-379.
- 11. **Campbell, R.**, & <u>Ahrens, C.E.</u> (1998). Innovative community services for rape victims: An application of multiple case study methodology. *American Journal of Community Psychology*, 26, 537-571.
- 10. **Campbell, R.**, <u>Baker, C.K.</u>, & <u>Mazurek, T.</u> (1998). Remaining radical? Organizational predictors of rape crisis centers' social change initiatives. *American Journal of Community Psychology*, 26, 465-491.
- 9. Salem, D.A., Gant, L., & **Campbell, R**. (1998). The initiation of mutual-help groups within residential treatment settings. *Community Mental Health Journal*, 34, 419-429.
- 8. **Campbell, R.**, & Bybee, D. (1997). Emergency medical services for rape victims: Detecting the cracks in service delivery. *Women's Health*, 3, 75-101.

- 7. **Campbell, R.**, & <u>Johnson, C.R.</u> (1997). Police officers' perceptions of rape: Is there consistency between state law and individual beliefs? *Journal of Interpersonal Violence*, 12, 255-274.
- 6. Sullivan, C.M., Rumptz, M.H., **Campbell, R.**, Eby, K.K., & Davidson, W.S. II (1996). Retaining participants in longitudinal community research: A comprehensive protocol. *Journal of Applied Behavioral Sciences*, 32, 262-276.
- 5. Campbell, R. (1995). The role of work experience and individual beliefs in police officers' perceptions of date rape: An integration of quantitative and qualitative methods. American Journal of Community Psychology, 23, 249-277.
- 4. **Campbell, R.** (1995). Weaving a new tapestry of research: A bibliography of selected readings on feminist research methods. *Women's Studies International Forum, 18,* 215-222.
- Campbell, R., & Schram, P.J. (1995). Feminist research methods: A content analysis of psychology and social science textbooks. Psychology of Women Quarterly, 19, 85-106.
- Campbell, R., Sullivan, C.M., & Davidson, W.S. II (1995). Depression in women who use domestic violence shelters: A longitudinal analysis. *Psychology of Women Quarterly*, 19, 237-255.
- 1. Sullivan, C.M., Campbell, R., Angelique, H., Eby, K.K. & Davidson, W.S. II (1994). Provision of advocacy services to women with abusive partners: Six month follow up. *American Journal of Community Psychology*, 22, 101-122.

Book Chapters:

- **Campbell, R.**, Shaw, J., <u>Feeney, H.</u> & *Cain, D.* (in press). Participatory evaluation and public policy: Creating collaborative partnerships to address the criminal justice system response to sexual assault. In. R.P. Kilmer & J.R. Cook (Eds.) Evaluation research: Partnership approaches for community change. Thousand Oaks, CA: Sage.
- Patterson, D., **Campbell, R.**, & *Markowitz, J.* (2019). Evaluating the effectiveness of sexual assault nurse examiners. In L.E. Ledray, A.W. Burgess, & A.P. Giardino (Eds.) *Medical response to adult sexual assault:* A resource for clinicians and related professionals (2nd edition). St. Louis, MO: SMT Learning.
- Townsend, S.M., & Campbell, R. (2018). Services for survivors of sexual assault: A movement for healing and empowerment. In C. Renzetti, J. Edleson, & R. Bergen (Eds.), Sourcebook on Violence Against Women (3rd edition) (pp. 353-372). Thousand Oaks, CA: Sage.
- Campbell, R., Shaw, J. & Gregory, K.A. (2017). Giving voice—and the numbers, too: Mixed methods research in community psychology. In M.A. Bond, I. Serrano-Garcia, C.B. Keys, & M. Shinn (Eds.), APA Handbook of community psychology: Methods for community research and action for diverse groups and issues (pp. 139-153). Washington, DC: American Psychological Association.

- Shaw, J., Campbell, R., & Day, K. (2017). Evaluating sexual assault nurse examiner (SANE) programs: Effectiveness in multiple domains. In A.P. Giardino, D.K. Faugno, M.J. Spencer, M.L. Weaver, & P.M. Speck (Eds.), Sexual assault across the life span 2E: A comprehensive clinical reference (pp. 283-297). St. Louis, MO: SMT Learning.
- **Campbell, R.,** <u>Gregory, K.A.,</u> <u>Patterson, D.,</u> & Bybee, D. (2012). Integrating qualitative and quantitative approaches: An example of mixed methods research. In L.A. Jason & D. Glenwick (Eds.), *Innovative methodological approaches to community-based research: Theory and applications* (pp. 51-68). Washington DC: American Psychological Association.
- **Campbell, R.** (2012). Changing the community response to rape: The promise of sexual assault nurse examiner (SANE) programs. In J. Brown & S. Walklate (Eds.) *Handbook of Sexual Violence* (pp. 458-474). London: Routledge.
- **Campbell, R.**, & <u>Townsend, S.M.</u> (2011). Defining the scope of sexual violence. In C. Renzetti, J. Edleson, & R. Bergen (Eds.), *Sourcebook on violence against women* (2nd edition) (pp. 95-109. Thousand Oaks, CA: Sage.
- <u>Patterson, D.</u>, & **Campbell, R**. (2011). Evaluating the effectiveness of sexual assault nurse examiners and sexual assault response teams. In L.E. Ledray, A.W. Burgess, & A.P. Giardino (Eds.) *Medical response to adult sexual assault: A resource for clinicians and related professionals* (pp. 451-466). St. Louis, MO: SMT Learning.
- Shaw, J., & Campbell, R. (2011). Rape crisis centers: Serving survivors and their communities. In T. Davis-Bryant (Ed.), Surviving sexual violence: A guide to recovery and empowerment (pp. 112-128). New York: Roman & Littlefield.
- Campbell, R., & Patterson, D. (2010). Victim services for sexual violence. In M. Koss, J. White, & A. Kazdin (Eds.), Violence against women and children: Consensus, critical analyses, and emergent priorities (pp. 95-114). Washington, DC: American Psychological Association.
- <u>Townsend, S.M.</u>, & **Campbell, R**. (2006). School-based sexual violence prevention programs: Current evaluation findings and policy implications. In K. Freeark & W.S. Davidson (Eds.) *The crisis in youth mental health: Critical issues and effective programs, Volume 3: Issues for families, schools, and communities (pp. 177-196). Westport, CT: Greenwood.*
- **Campbell, R.**, & Martin, P.Y. (2001). Services for sexual assault survivors: The role of rape crisis centers. In C. Renzetti, J. Edleson, & R. Bergen (Eds.) *Sourcebook on violence against women* (pp. 227-241). Thousand Oaks, CA: Sage.

Technical Reports, White Papers, & Manuals:

- **Campbell, R.**, Pierce, S.J., Sharma, D.B., <u>Feeney, H., Goodman-Williams, R.</u>, & Ma, W. (2018). Serial sexual assaults: A longitudinal examination of offending patterns using DNA evidence (NIJ 2014-NE-BX-0006 Final Report). Washington, DC: National Institute of Justice.
- Campbell, R., Fehler-Cabral, G., Pierce, S. J., Sharma, D., Bybee, D., Shaw, J., Horsford, S., & Feeney, H. (2015). The Detroit sexual assault kit (SAK) action research project (ARP) (NIJ 2011-DN-BX-0001). Washington, DC: National Institute of Justice.

- **Campbell, R.**, & <u>Patterson, D</u>. (2014). The SANE Sustainability Project: Evaluation findings. Enola, PA: National Sexual Violence Resource Center.
- <u>Patterson, D.</u>, Resko, S., Pierce-Weeks, J., & **Campbell, R.** (2014). Delivery and evaluation of sexual assault forensic exam (SAFE) training programs (NIJ 2010-NE-BX-K260). Washington, DC: National Institute of Justice.
- Renzetti, C., **Campbell, R.,** & <u>Adair, A</u>. (2014). Building the knowledge base: Research funding through the federal Violence Against Women Act (VAWA). *CUNY Law Review*.
- **Campbell, R.**, <u>Greeson, M.R.</u>, Bybee, D., & Neal, J.W. (2013). Sexual Assault Response Team (SART) implementation and collaborative process: What works best for the criminal justice system. Washington, DC: National Institute of Justice.
- **Campbell, R.**, Townsend, S.M., Bybee, D., Shaw, J.L., & Markowitz, J. (2013). Implementation of a Sexual Assault Nurse Examiner (SANE) practitioner evaluation toolkit. Washington, DC: National Institute of Justice.
- **Campbell, R.**, <u>Greeson, M.R.</u>, <u>Karim, N.</u>, <u>Shaw, J.L.</u>, & <u>Townsend, S.M.</u> (2013). Evaluating the work of Sexual Assault Nurse Examiner(SANE) programs in the criminal justice system: A toolkit for practitioners. Washington, DC: National Institute of Justice.
- SARA (Sexual Assault Resource Analysis) Project (PI: Campbell, R.) (2012). Michigan sexual assault medical protocol. Lansing, MI: Michigan Department of Community Health.
- **Campbell, R.**, <u>Greeson, M.R.</u>, Bybee, D., Kennedy, A., & <u>Patterson, D.</u> (2010). *Adolescent sexual assault victims' experiences with SANE-SARTs and the criminal justice system.* Washington, DC: National Institute of Justice.
- **Campbell, R**. et al. (2009). *Haven House evaluation project: Final report*. East Lansing, MI: Michigan State University.
 - Featured in: Knowlton, L.W. & Phillips, C. (2012). The logic model guidebook: Better strategies for great results (2nd edition). Thousand Oaks, CA: Sage.
- **Campbell, R.**, Bybee, D., Ford, J.K., <u>Patterson, D.</u>, & Ferrell, J. (2009). A systems change analysis of SANE programs: Identifying mediating mechanisms of criminal justice system impact. Washington, DC: National Institute of Justice.
- <u>Greeson, M. R.</u>, **Campbell, R.**, & <u>Kobes, S.K.E.</u> (2009). A step-by-step practitioner toolkit for evaluating the work of sexual assault nurse examiner (SANE) programs in the criminal justice system. Washington, DC: National Institute of Justice.
- SARA (Sexual Assault Resource Analysis) Project (PI: **Campbell, R**.) (2009). Sexual assault: Review of online training and educational resources for law enforcement, medical, and advocacy professionals. East Lansing, MI: Michigan State University.
- **Campbell, R.**, & <u>Townsend, S.M.</u> (2007). Creating safer communities: Rape prevention education model of social change (theory model and activities model). Atlanta, GA: Centers for Disease Control and Prevention.

- <u>Townsend, S.M.</u>, & **Campbell, R**. (2007). Creating safer communities: The underlying theory of the rape prevention education model of social change. Atlanta, GA: Centers for Disease Control and Prevention.
- **Campbell, R.**, & <u>Patterson, D</u>. (2004). *Macomb County pediatric medical forensic examination pilot program results*. East Lansing, MI: Michigan State University.
- **Campbell, R.**, <u>Adams, A.</u>, <u>Lichty, L.</u>, <u>Patterson, D.</u>, <u>Smith, A.</u>, & <u>Sturza, M.</u> (2004). *Institutional* ethnography of the MSU Sexual Assault Crisis and Safety Education Program. East Lansing, MI: Michigan State University.
- **Campbell, R.**, <u>Patterson, D.</u>, & <u>Lichty, L</u>. (2004). Process evaluation of the MSU Sexual Assault Crisis and Safety Education Program. East Lansing, MI: Michigan State University.
- Jordan, C.E., & Campbell, R. (2004). Research proposal evaluation protocol for advocates and practitioners. Lexington, KY: Center for Research on Violence Against Women.
- **Campbell, R.**, Davidson, W.S., Dorey, H., Bennett, K., Hagstrom, J., & Bonter, F. (2000a). Resources for Evaluating Sexual Assault Prevention Programs. Okemos, MI: Michigan Public Health Institute.
- **Campbell, R.**, Davidson, W.S., Dorey, H., Bennett, K., Hagstrom, J., & Bonter, F. (2000b). Resources for Evaluating Sexual Assault Service Delivery Programs. Okemos, MI: Michigan Public Health Institute.
- **Campbell, R.** (1999). Rape crisis center services for VAWA 2000 reauthorization. Policy white paper submitted to the congressional sub-committee on Crime/Judiciary Committee. Washington, DC: Author.
- **Campbell, R.** (1999). Listening To and Learning From Women's Experiences: Findings from the Women & Violence Project. Chicago, IL: University of Illinois at Chicago.
- **Campbell, R.**, Davidson, W.S., Dorey, H., Grubstein, L., & Naegeli, M. (1999a). Evaluation Training and Practice for Sexual Assault Prevention, Part Two (Data Analysis). Okemos, MI: Michigan Public Health Institute.
- **Campbell, R.**, Davidson, W.S., Dorey, H., Grubstein, L., & Naegeli, M. (1999b). Evaluation Training and Practice for Sexual Assault Service Delivery, Part Two (Data Analysis). Okemos, MI: Michigan Public Health Institute.
- Riger, S., Bennett, L., **Campbell, R**., Frohmann, L., Schewe, P., <u>Camacho, J.</u>, & <u>Wasco, S</u>. (1999a). *Program Evaluation: A Manual for Agencies in Illinois Providing Services to Survivors of Sexual Assault*. Chicago, IL: University of Illinois at Chicago.
- Campbell, R., Davidson, W.S., <u>Ahrens, C.</u>, Aponte, G., Dorey, H., Grubstein, L., Naegeli, M., & <u>Wasco, S.</u> (1998a). Introduction to Evaluation Training and Practice for Sexual Assault Prevention. Okemos, MI: Michigan Public Health Institute.
- Campbell, R., Davidson, W.S., <u>Ahrens, C.</u>, Aponte, G., Dorey, H., Grubstein, L., Naegeli, M., & <u>Wasco, S</u>. (1998b). Introduction to Evaluation Training and Practice for Sexual Assault Service Delivery. Okemos, MI: Michigan Public Health Institute.

Professional Newsletter Articles:

- **Campbell, R.**, <u>Greeson, M.</u>, <u>Fehler-Cabral, G.</u>, & Bybee, D. (2011). Adolescent sexual assault victims' experiences with SANE-SART programs. *Sexual Assault Report, 15*, 1-2, 8-11.
- <u>Shaw, J.</u> and the Sexual Assault Resource Analysis Project (PI: **Campbell, R**.) (2011) Sexual assault response training for law enforcement, medical, and advocacy professionals. *Sexual Assault Report*, 15, 34, 42-44.
- Sexual Assault Resource Analysis Project (PI: **Campbell, R**.) (2011). Michigan's new sexual assault kit. *Michigan Center for Rural Health*, 18, 8.
- Sexual Assault Resource Analysis Project (PI: **Campbell, R**.) (2011). Upcoming changes in sexual assault evidence collection. *Michigan College of Emergency Physicians*, 4, 9.
- Sexual Assault Resource Analysis Project (Pl: **Campbell**, **R**.) (2011). Online sexual assault trainings for medical professionals. *Michigan Center for Rural Health*, 19, 6.
- Sexual Assault Resource Analysis Project (Pl: **Campbell, R**.) (2011). Sexual assault training for law enforcement. *Michigan Commission on Law Enforcement Standards Newsletter*, 33, 5.
- Sexual Assault Resource Analysis Project (Pl: **Campbell, R**.) (2011). Sexual assault awareness month: Resources for physicians. *Michigan College of Emergency Physicians*, 17, 8.
- **Campbell, R.** (2009). Post-assault medical care for adult sexual assault survivors: Developing a new standard of care. *The Michigan Advocate, 9,* 3-6
- **Campbell**, **R**. (2006). Sexual assault service provision: An examination of successes and barriers. Research & Advocacy Digest, 9, 3-7
- **Campbell, R**. (2004). Sexual assault nurse examiner programs: Evidence of psychological and legal effectiveness. VAWNet Document, Minneapolis, MN: University of Minnesota.
- Angelique, H., **Campbell, R**., & <u>Culley, M</u>. (2001). The anemic state of women's health in community psychology. *The Community Psychologist*, 34, 22-24.
- **Campbell, R.** (2001). Developing voice to build community: A review of A Tradition That Has No Name. *The Community Psychologist*, 34, 25-26.
- **Campbell, R**. (2001). Mental health services for rape survivors: Current issues in therapeutic practice. Violence Against Women Online Resources, Department of Justice.
- Campbell, R. (2000). The emotionality of social change. The Community Psychologist, 33, 16-18.
- Angelique, H., & Campbell, R. (1998). Diversity among women: The need for visibility, dangerous dialogue, and action. *The Community Psychologist*, 31, 30-32.
- **Campbell, R.** (1997). The community response to rape: An ecological conception of victims' experiences. *The Community Psychologist*, 30, 11-12.
- **Campbell, R.** & Salem, D.A. (1996). Concept mapping as a feminist research method. *The Community Psychologist*, 29, 24-25.
- Campbell, R. (1993). Police officers' perceptions of rape. The Community Psychologist, 27, 37-38.
- Campbell, R. (1992). Community activism. The Community Psychologist, 25, 14-15.

ACADEMIC PRESENTATIONS

Invited Talks and Keynote Addresses:

- Campbell, R. (2019, September). Invited Talk: Community-based participatory action research on sexual assault. Institute on Violence, Abuse, & Trauma Annual Conference, San Diego, CA.
- Campbell, R. (2019, March). Annual Psychology & Law Lecture: Understanding the National Problem of Untested Rape Kits. Claremont-McKenna College, Claremont, CA.
- Campbell, R. (2019, January). MLK Day Keynote: Race, Gender, and the National Problem of Untested Rape Kits. Dartmouth Medical School, Dartmouth, NH.
- Campbell, R. (2018, November). Invited Talk, Master Methodologist Series. Tales from the field: Community-based participatory action research on sexual assault. International Society for Traumatic Stress Studies Annual Conference, Washington, DC.
- Campbell, R. (2018, May). Invited Talk. Shelving justice: Understanding the national problem of untested sexual assault kits. Yale University, Departments of Psychology & Psychiatry, New Haven, CT.
- Campbell, R., (2018, March). Invited Talk. Using the action research paradigm to resolve untested sexual assault kits. University of Michigan, ICOS Program, Ann Arbor, MI.
- Campbell, R. (2018, February). Invited Talk. Using DNA forensic evidence to identify suspected serial sexual offenders. Bureau of Justice Assistance Innovations Suite Conference, Chicago, IL.
- Campbell, R. (2018, February). Invited Talk. The Detroit Sexual Assault Kit Action Research Project. American Academy of Forensic Sciences Annual Conference, Seattle, WA.
- Campbell, R. & <u>Javorka, M.</u> (2017, September). Invited Talk. Who are the people in your neighborhood? Campus climate surveys and community services for sexual assault survivors. University of Kentucky, National Campus Sexual Assault Conference, Lexington, KY.
- Campbell, R. (2017, April). Invited Talk: Understanding the national problem of untested sexual assault kits (SAK). National Commission on Forensic Sciences, Washington, DC.
- Campbell, R. (2016, September). Invited Talk. The neurobiology of sexual assault. National Institute of Justice, Sexual Assault Policy Symposium, Washington, DC.
- Campbell, R., (2015, April). Invited Talk: Feminism and community psychology: Lessons learned on the mean streets of public policy. University of Michigan: Ann Arbor, MI.
- Campbell, R. (2014, October). Invited Talk: Working with community practitioners and policy makers to change the societal response to sexual assault. University of Michigan, Ann Arbor, MI.

- Campbell, R., Abdelnor, T., Cain, D., Hurst, K., & Kanitra, A. (2014, October). Keynote Address: A multidisciplinary response to untested rape kits: Lessons learned from the Detroit Sexual Assault Kit Action Research Project. International Association of Forensic Nurses Scientific Assembly, Phoenix, AZ.
- Campbell, R. (2014, April). Invited Talk: Untested sexual assault kits: A growing national problem. VAWA 20th Anniversary Conference, University of Delaware, Newark, DE.
- Campbell, R. (2014, April). Invited Talk: Understanding the trauma of rape from a neurobiological perspective. Howard University, Washington, DC.
- Campbell, R. (2013, October). Keynote Address: The neurobiology of sexual assault: Implications for forensic nurses. International Association of Forensic Nurses Scientific Assembly, Anaheim, CA.
- Campbell, R. (2013, June). Invited Talk: The psychological impact of the legal system on victims' well-being. National Crime Victim Law Institute, Lewis & Clark Law School, Portland, OR.
- Campbell, R. (2013, May). Invited Talk: Secondary victimization by the criminal justice system: A cautionary tale for the fight to end sex trafficking. Bloomberg School of Public Health, Johns Hopkins University, Baltimore, MD.
- Campbell, R. (2013, March). Invited Talk: A long, long road: Transforming the community response to rape through research and social action. Departments of Psychology and Women's Studies, University of Michigan, Ann Arbor, MI.
- Campbell, R. (2012, December). Invited Talk: Research for the real world seminar: The neurobiology of sexual assault. National Institute of Justice, Washington, DC.
- Campbell, R., & <u>Fehler-Cabral, G.</u> (2012, June). Invited Talk: The Detroit Sexual Assault Kit (SAK) Action Research Project (ARP). National Institute of Justice Research Conference, Washington, DC.
- Campbell, R., <u>Shaw, J.L.</u>, <u>Townsend, S.M.</u>, & *Markowitz, J.* (2012, June). Invited Talk: Sexual assault forensic practices: How SANE programs improve prosecution rates. National Institute of Justice Research Conference, Washington, DC.
- Campbell, R. (2012, May). Invited Workshop: Integrating qualitative and quantitative methods: Mixed methods designs for psychological research. Association for Psychological Sciences Annual Conference, Chicago, IL.
- Campbell, R. (2012, April). Invited Talk: An ecological model of sexual assault victims' psychological and physical health. Aarus University, Aarus, Denmark.
- Campbell, R. (2011, June). Invited Talk: The Detroit sexual assault kit (SAK) action research project. National Institute of Justice Research Conference, Washington, DC.
- Campbell, R. (2011, March). Invited Talk: Changing the community response to sexual violence. University of Windsor, Department of Psychology, Windsor, Ontario, Canada.
- Campbell, R., & <u>Greeson, M.</u> (2010, September). Invited Talk: Responding to the needs of rape victims: the promise of multidisciplinary interventions. The Second International Conference on Survivors of Rape, Amsterdam, The Netherlands.

- Campbell, R. (2010, June). Invited Talk: Sexual violence research 15 years after the federal Violence Against Women Act (VAWA). National Institute of Justice Research Conference, Washington, DC.
- Campbell, R., <u>Greeson, M.</u>, & <u>Fehler-Cabral, G.</u> (2010, June). Invited Talk: Improving criminal justice outcomes by focusing on victims. National Institute of Justice Research Conference, Washington, DC.
- Campbell, R. (2010, February). Invited Talk: Changing the community response to sexual assault. National Summit on Interpersonal Violence & Abuse, Dallas, TX.
- Campbell, R. (2009, September). Invited Talk: The impact of SANE programs on police investigations in adult sexual assault cases. Criminal Justice Responses to Sexual Assault: An International and Interdisciplinary Perspective on the Attrition Problem, Berlin, Germany.
- Campbell, R., <u>Greeson, M.</u>, & <u>Cabral, G.</u> (2009, June). Invited Talk: Adolescent sexual assault victims' experiences with the criminal justice system. National Institute of Justice Research Conference, Washington, DC.
- Campbell, R. (2009, April). Invited Talk: Coordinating community responses to gendered violence: Lessons learned from research on sexual violence. University of Massachusetts Center for Women and Work, 11th Annual Gathering at the Well, Lowell, MA.
- Campbell, R. (2009, March). Grand Rounds Presentation: The impact of sexual assault on women's mental health. Emory University, College of Medicine, Department of Psychiatry, Atlanta, GA.
- Campbell, R., (2008, August). Award Address: Rape victims' experiences with the legal, medical, and mental health systems. American Psychological Association Conference, Boston, MA.
- Campbell, R. (2008, July). Invited Talk: The impact of sexual assault nurse examiner (SANE) programs on the legal prosecution of adult sexual assault cases. National Institute of Justice Research Conference, Washington, DC.
- Campbell, R. (2008, June). Invited Talk: An ecological model of the impact of sexual assault on women's mental health. Center for Research on Violence Against Women Mental Health Summit, University of Kentucky, Lexington, KY.
- Campbell, R. (2007, November). Invited Talk: An ecological model of sexual assault victims' psychological and physical health. Center for Research on Violence Against Women, University of Kentucky, Lexington, KY.
- Campbell, R. (2007, March). Invited Talk: An introduction to research methods for violence against women advocates and practitioners. Center for Research on Violence Against Women, University of Kentucky, Lexington, KY.
- Campbell, R. (2006, October). Grand Rounds Presentation: The mental health impact of violence against women. University of Louisville, College of Medicine, Departments of Psychiatry and Emergency Medicine, Louisville, KY.

- Campbell, R. (2004, October). Keynote Address: Evaluating the effectiveness of sexual assault nurse examiner (SANE) programs in multiple domains. International Association of Forensic Nurses (IAFN) Conference, Chicago, IL.
- Campbell, R. (2004, April). Invited Talk: An introduction to research methods for advocates and practitioners: How methodology may impact clients' safety, confidentiality, and well-being. Center for Research on Violence Against Women, University of Kentucky, Lexington, KY.
- Campbell, R. (2003, March). Award Address: The emotional impact of researching rape. Association for Women in Psychology Conference, Jersey City, NJ.
- Campbell, R. (1998, October). Keynote Address: Social change: Rhetoric or reality? Southeast Eco-Community Conference, Georgia State University, Atlanta, GA.
- Campbell, R. (1998, June). Invited Talk: The community response to rape: Victims experiences with the legal, medical, and mental health systems. American Bar Foundation, Chicago, IL.

Selected Academic Conference Presentations:

- Goforth, T., Worrall, M., *Hudescz, M.*, & Campbell, R. (2019, October). The Sister Survivors Exhibit. Paper presented at the Association of Midwest Museums, Grand Rapids, MI.
- Campbell, R., Gregory, K., <u>Javorka, M.</u>, & <u>Vollinger, V</u>. (2019, September). Understanding adult sexual assault patients' decisions to seek medical forensic exams and evidence collection. Paper presented at the International Association of Forensic Nurses Annual Scientific Assembly, New Orleans, LA.
- Campbell, R. (2019, August). A trauma-informed approach to open science. In S. Cook & R. Goodman-Williams (Chairs), Methodological and ethical considerations in sexual assault research in the age of open science. Symposium presented at the American Psychological Association, Chicago, IL.
- <u>Javorka, M.</u>, & Campbell, R. (2019, June). Campus sexual and relationship violence: Using research to inform policy and practice. Paper presented at the Society for Community Research & Action Biennial Conference, Chicago, IL.
- <u>Feeney, H.</u>, Campbell, R., Pierce, S., Sharma, D., & <u>Goodman-Williams, R.</u>, (2018, November). Serial sexual assaults: A longitudinal examination of offending patterns. Paper presented at the American Society of Criminology Annual Conference, Atlanta, GA.
- Campbell R. & *Jeanguenat*, A. (2018, September). Building mental strength for career sustainability: Addressing vicarious trauma. Workshop presented at the International Symposium on Human Identification, Phoenix, AZ.
- Campbell, R., & <u>Javorka, M.</u> (2018, August). Current issues in addressing campus sexual assault. Roundtable presented at the American Psychological Association, San Francisco, CA.
- Campbell, R., & <u>Javorka, M.</u> (2018, June). Compelled reporting policies for campus sexual assault: Exploring unintended consequences of U.S. policies. Paper presented at the Canadian Psychological Association Annual Conference, Montreal, Canada.

- Campbell, R. (2017, November). Shelving justice: Understanding the problem of untested rape kits. In E. Wright (Chair), Advances in victimology: 30 years of sexual assault research & reform. Symposium presented at the American Society of Criminology Annual Conference, Philadelphia, PA.
- Campbell, R., Shaw, J., & <u>Feeney, H.</u> (2017, June). Building long-term collaborations and creating opportunities for student engagement in public policy. In K. Maton & T. Scott (Chairs), Policy engagement and competency development: Opportunities, resources, and pathways. Symposium presented at the Society for Community Research & Action Biennial Conference, Ottawa, Canada.
- Campbell, R. (2017, June). Sexism in gender-based research. In E. Palamaro, H. Angelique, & L. Lichty (Chairs), Sexism in our professional lives: Shared experiences, coping, and strategies for change. Symposium presented at the Society for Community Research & Action Biennial Conference, Ottawa, Canada.
- <u>Cummings, C.,</u> Brenner, H., Bybee, D., Campbell, R., <u>Darcy, K.,</u> Fedock, G., & Kubiak, S. (2017, June). Predictors of outcomes in prison-based sexual assault internal affairs investigations. In H. Brenner & S. Kubiak (Chairs), Sexual victimization during incarceration: Assessing reporting, investigation, and case outcomes. Symposium presented at the Annual Law & Society Association Conference, Mexico City, Mexico.
- Fedock, G., Brenner, H., Bybee, D., Campbell, R., Cummings, C., <u>Darcy, K.,</u> & Kubiak, S. (2017, June). Staff sexual misconduct in women's prisons: Predictors of reporting. In H. Brenner & S. Kubiak (Chairs), Sexual victimization during incarceration: Assessing reporting, investigation, and case outcomes. Symposium presented at the Annual Law & Society Association Conference, Mexico City, Mexico.
- Kubiak, S., Brenner, H., Bybee, D., Campbell, R., <u>Cummings, C., Darcy, K.,</u> & Fedock, G., (2017, January). Do sexually victimized female prisoners obtain justice in litigation? Paper presented at the Annual Conference of the Society for Social Work and Research, New Orleans, LA.
- Campbell, R. & *Hurst*, K. (2016, September). The role of forensic nurses in victim notification of untested sexual assault kits (SAKs). Paper presented at the International Association of Forensic Nurses Annual Scientific Assembly, Denver, CO.
- <u>Hansen, N., Hansen, M., Nielsen, L.</u>, Bramsen, R., Elklit, A., & Campbell, R. (2016, September). The legal processing of rape crimes: Associations to victims' acute psychological distress and perceived social support. Paper presented at the 5th International Conference on the Survivors of Rape, Stockholm, Sweden.
- Shaw, J., Campbell, R., & *Cain*, *D.* (2016, January). Justifying injustice: How the criminal justice system explains its response to sexual assault. Paper presented at the Social Work and Research Annual Conference, Washington, DC.
- Campbell, R., <u>Fehler-Cabral, G.</u>, <u>Shaw, J.</u>, <u>Horsford, S.</u>, <u>& Feeney, H.</u> (2015, November). The Detroit Sexual Assault Kit Action Research Project. In D. Flannery (Chair), Unsubmitted sexual assault kits: Forensic outcomes and policy implications. Symposium presented at the American Society of Criminology Annual Conference, Washington, DC.
- Miller, R.L., & Campbell, R. (2015, November). Evaluation's contributions to just ends: Identifying practice exemplars. Think tank conducted at the American Evaluation Association, Chicago, IL.

- Campbell, R. (2015, October). The neurobiology of sexual assault: Implications for multidisciplinary teams. Paper presented at the International Association of Forensic Nurses Annual Scientific Assembly, Orlando, FL.
- Campbell, R. (2015, October). Evaluating your SART (Sexual Assault Response Team). Paper presented at the International Association of Forensic Nurses Annual Scientific Assembly, Orlando, FL.
- Campbell, R., & *Markowitz*, J. (2015, October). Using research in practice: How and when to change your practice based on research. Paper presented at the International Association of Forensic Nurses Annual Scientific Assembly, Orlando, FL.
- Campbell, R., & <u>Fehler-Cabral, G.</u> (2015, August). Broken city, broken systems: Studying the problem of untested rape kits in Detroit. In R. Josselson (Chair), Affective engagement in qualitative research: Occupational hazard or occupational privilege? Symposium presented at the American Psychological Association Annual Convention, Toronto, Canada.
- Campbell, R., <u>Fehler-Cabral, G. Shaw, J., Horsford, S., & Feeney, H.</u> (2015, August). The Detroit Sexual Assault Kit Action Research Project. In C. Ahrens (Chair), Who's minding the store? Timely processing of rape kits. Symposium presented at the American Psychological Association Annual Convention, Toronto, Canada.
- Sharma, D., Pierce, S., & Campbell, R. (2015, August). Statute of limitations effects on forensic DNA testing outcomes for biological evidence from sexual assault kits. Results from the Detroit Sexual Assault Kit Action Research Project. Paper presented at the Joint Statistical Meetings Conference, Seattle, WA.
- Campbell, R., (2015, June). Community psychology in the public arena: Summer institute workshop on public policy. Paper presented at the Society for Community Research and Action Biennial Conference, Lowell, MA.
- Campbell, R., (2015, June). Violence against women in the public eye: Implications for community psychologists. Paper presented at the Society for Community Research and Action Biennial Conference, Lowell, MA.
- Campbell, R., (2015, June). Community psychology for this century: Perspectives on the field from the generations after Swampscott. Paper presented at the Society for Community Research and Action Biennial Conference, Lowell, MA.
- Campbell, R., (2015, June). Multiple methods for research in community psychology. Roundtable presented at the Society for Community Research and Action Biennial Conference, Lowell, MA.
- Campbell, R., (2015, June). Where the rubber meets the road: Teaching community psychology students program evaluation. Paper presented at the Society for Community Research and Action Biennial Conference, Lowell, MA.
- Campbell, R., (2015, June). Training research assistance to conduct qualitative research with vulnerable populations. Paper presented at the Society for Community Research and Action Biennial Conference, Lowell, MA.

- Kubiak, S., Brenner, H., Bybee, D., & Campbell, R. (2015, June). "No one will believe you:" A conceptual model for predicting reporting of sexual victimization within prison. In S. Rankin (Chair) Access to justice: Addressing violence within vulnerable populations. Symposium presented at Law & Society Association Annual Conference, Seattle, WA.
- Pierce, S., Sharma, D., & Campbell, R. (2015, May). Comparing forensic DNA testing outcomes for biological evidence from stranger versus non-stranger rapes: Results from the Detroit Sexual Assault Kit Action Research Project. Poster presented at Modern Modeling Methods (M³) Conference, Storrs, CT.
- Campbell, R., <u>Fehler-Cabral, G., Shaw, J., & Horsford, S.</u> (2014, October). Social justice for rape survivors: The Detroit Sexual Assault Kit Action Research Project. Paper presented at the American Evaluation Association, Denver, CO.
- <u>Shaw, J.</u> & Campbell, R. (2014, October). Evaluating the effectiveness of sexual assault nurse examiner programs: An empirically-validated toolkit. Paper presented at the International Association of Forensic Nurses Annual Scientific Assembly, Phoenix, AZ.
- Valentine, J., Shaw, J. & Campbell, R. (2014, October). Implementation of the SANE Practitioner Evaluation Toolkit: One community's experience. Paper presented at the International Association of Forensic Nurses Annual Scientific Assembly, Phoenix, AZ.
- Campbell, R., <u>Fehler-Cabral, G.</u>, <u>Horsford, S.</u>, & <u>Shaw, J.</u> (2013, October). Evaluation with hard-to-find vulnerable populations: Victim notifications in rape kit backlogs. Paper presented at the American Evaluation Association, Washington, DC.
- <u>Patterson, D.</u>, & Campbell, R. (2013, January). Examining a social injustice: Why are some rape kits never submitted to a crime laboratory? Paper presented at the Society for Social Work and Research Annual Conference, San Diego, CA.
- Campbell, R. (2012, October). Community psychology and evaluation: Useful lessons about assessing program context. Presented at the American Evaluation Association Annual Conference, Minneapolis, MN.
- <u>Shaw, J.L.</u>, Campbell, R., <u>Townsend, S.M.</u>, & <u>Karim, N.</u> (2012, October). Measuring process use and instrumental use in a mulit-site, multi-systemic evaluation. Presented at the American Evaluation Association Annual Conference, Minneapolis, MN.
- <u>Greeson, M.R.</u>, Campbell, R., & <u>Parker, K.</u> (2012, October). The heterogeneity of sexual assault response teams (SARTs): A national study of variation in the implementation of SARTs and its implications for SARTs' effectiveness. Paper presented at the International Association of Forensic Nurses Annual Scientific Assembly, San Juan, Puerto Rico.
- <u>Shaw, J.L.</u>, Campbell, R., <u>Townsend, S.M.</u>, *Hinkle, C., & Huggins, E.* (2012, October). SANE program evaluation: How do we measure our impact? Presented at the International Association of Forensic Nurses Annual Scientific Assembly, San Juan, Puerto Rico.
- <u>Patterson, D.</u>, & Campbell, R. (2011, January). Why rape survivors participate in the criminal justice system. Presented at the Annual Conference of the Society for Social Work Research, Tampa, FL.

- <u>Fehler-Cabral, G.</u>, Campbell, R., & <u>Greeson, M.R.</u> (2010, October). Adolescent sexual assault: How teen survivors disclose and seek help. Presented at the 15th International Conference on Violence, Abuse and Trauma, San Diego, CA.
- <u>Greeson, M.R.</u>, Campbell, R., <u>Fehler-Cabral, G.</u>, <u>Diegel, R., & Van-Order, P.</u> (2010, October). Adolescent sexual assault victims: Disclosure, help-seeking, and legal and medical system experiences. Presented at the International Association of Forensic Nurses, Scientific Assembly, Pittsburgh, PA.
- Campbell, R., Markowitz, J., & Day, K. (2009, November). Researcher-practitioner partnerships: The evolution of a collaboration. In B. Backes (Chair), Research-practitioner partnerships: what works, what doesn't and what we are learning from them. Symposium presented at the American Society of Criminology Annual Conference, Philadelphia, PA.
- <u>Kelley, K.</u>, Campbell, R. & <u>Dworkin, E.</u> (2009, November). The role of suspect forensic exams in police sexual assault investigations. In K. Carbone-Lopez (Chair), *Criminal Justice processing of rape and sexual assault cases*. Symposium presented at the American Society of Criminology Annual Conference, Philadelphia, PA.
- Campbell, R., <u>Patterson, D.</u>, & Bybee, D. (2009, October). New research findings on how and why SANE programs affect adult sexual assault investigation and prosecution. Presented at the International Forensic Nursing Scientific Assembly, Atlanta, GA.
- Campbell, R., <u>Patterson, D.</u>, & Bybee, D. (2009, August). A longitudinal, mixed methods analysis of a community intervention for sexual assault survivors. In G.M. Boodoo (Chair), *The role of mixed methods in research in psychology* (Division 5 Presidential Symposia). Symposia presented at the American Psychological Association Conference, Toronto, Canada.
- Campbell, R., <u>Patterson, D.</u>, & Bybee, D. (2009, June). Strategies for combining quantitative hierarchical linear modeling and qualitative analytic induction. In L. Jason (Chair), *Innovative methodological approaches to community-based research: Theory and application.*Symposia presented at the Society for Community Research and Action Conference, Montclair, NJ.
- Campbell, R., (2009, June). Ecological approaches to studying violence against women. In M. Bond (Chair), *Treating gender as an ecological variable: Challenges for community researchers.* Symposia presented at the Society for Community Research and Action Conference, Montclair, NJ.
- Campbell, R., (2009, June). Motherhood in a Research I institution. In M. Schlehofer (Chair), Work/life/family: How women balance multiple roles in academia. Symposia presented at the Society for Community Research and Action Conference, Montclair, NJ.
- <u>Patterson, D., Greeson, M., & Campbell, R. (2009, January).</u> Protect thyself: Understanding rape survivors' decisions not to seek help from social systems. Presented at the Society for Social Work and Research Conference, New Orleans, LA.
- Campbell, R., <u>Greeson, M.</u>, Bybee, D., & <u>Raja, S.</u> (2008, November). The health impact of lifetime trauma and violence in a diverse sample of female veterans. In E. Triffleman (Chair), Low income and ethnic minority women: Multiple trauma and effects, culturally sensitive treatments. Symposia presented at the International Society for Traumatic Stress Studies Annual Meeting, Chicago, IL.

- Campbell, R., <u>Adams, A.E.</u>, & <u>Patterson, D</u>. (2008, November). Methodological challenges of collecting evaluation data from sexual assault survivors: A comparison of three methods. Presented at the American Evaluation Association Conference, Denver, CO.
- Campbell, R. (2008, November). Strategies for conducting evaluation with hard-to-find, traumatized, and vulnerable populations. Presented at the American Evaluation Association Conference, Denver, CO.
- <u>Kelley, K.D.</u>, & Campbell, R. (2008, November). Police decision making in sexual assault cases. Presented at the American Society of Criminology Meeting, St. Louis, MO.
- Campbell, R. (2008, August). Developing collaborative research relationships. In C. Jordan (Chair), Violence against women: Innovations to translate science to practice (APA Presidential Symposia). Symposia presented at the American Psychological Association Conference, Boston, MA.
- Campbell, R., <u>Patterson, D., Kelley, K.</u>, Bybee, D., & *Diegel, R.* (2007, November). Prosecution rates for adult sexual assault cases: A quasi-experimental study of rate change before and after the implementation of a Sexual Assault Nurse Examiner (SANE) program. Presented at the American Society of Criminology Meeting, Atlanta, GA.
- Campbell, R., <u>Patterson, D.</u>, Bybee, D., & *Diegel, R.* (2007, October). Prosecution rates for adult sexual assault cases: A ten year analysis before and after the implementation of a SANE program. Presented at the International Forensic Nursing Scientific Assembly, Salt Lake City, UT.
- Campbell, R., <u>Patterson, D.</u>, & *Diegel, R.* (2007, October). An evaluation of a pediatric forensic nurse examiner program: An analysis of injury findings in childhood sexual abuse cases. Presented at the International Forensic Nursing Scientific Assembly, Salt Lake City, UT.
- <u>Patterson, D.</u>, Campbell, R., & <u>Cabral, G.</u> (2007, October). The humanizing effect: How SANE programs are helpful to victims throughout the stages of the legal system. Presented at the International Forensic Nursing Scientific Assembly, Salt Lake City, UT.
- <u>Patterson, D.</u>, Campbell, R., & Bybee, D. (2007, October). Factors that predict prosecution of adult SANE cases. Presented at the International Forensic Nursing Scientific Assembly, Salt Lake City, UT.
- Campbell, R., <u>Lichty, L.F.</u>, & Schuiteman, J. (2007, August). Developing a university-wide institutional response to sexual assault and relationship violence. In C. Senn (Chair), Sexual assault prevention and resistance education: Bringing together approaches at varying levels of intervention. Symposia presented at the American Psychological Association Conference, San Francisco, CA.
- <u>Adams, A.E., Lichty, L.F.</u>, & Campbell, R. (2007, June). Prosecuting child sexual abuse cases: Facing the challenges of jury expectations for physical evidence. In R. Campbell (Chair), *Institutional responses to sexual violence against women and children*. Symposia presented at the Society for Community Research and Action Conference, Pasadena, CA.

- <u>Patterson, D., Kobes, S., Kelley, K.,</u> & Campbell, R. (2007, June). Community interventions to change police officers' investigational practices. In R. Campbell (Chair), *Institutional responses to sexual violence against women and children*. Symposia presented at the Society for Community Research and Action Conference, Pasadena, CA.
- Campbell, R., <u>Patterson, D.</u>, *Diegel, R.*, & *Coats, S.* (2007, March). Sexual assault and intimate partner violence among female patients treated in a sexual assault nurse examiner (SANE) program. Presented at the National Conference on Health and Domestic Violence, Family Violence Prevention Fund, San Francisco, CA.
- Campbell, R., <u>Raja, S.</u>, & <u>Greeson, M.</u> (2007, March). The impact of multiple abuse on health: The mediational role of PTSD. Presented at the National Conference on Health and Domestic Violence, Family Violence Prevention Fund, San Francisco, CA.
- <u>Adames, S. B.</u>, & Campbell, R. (2006, June). A critical assessment of sociocultural factors influencing intimate partner violence among Latinos. Presented at the First International Conference on Community Psychology: Shared Agendas in Diversity, San Juan, Puerto Rico.
- Miller, R., & Campbell, R. (2005, October). Taking stock of empowerment evaluation: A critical review. Presented at the American Evaluation Association Conference, Toronto, Canada.
- <u>Patterson, D.</u>, Campbell, R., & *Diegel, R.* (2005, September). Challenges in implementing a pediatric Sexual Assault Nurse Examiner Program. Presented that the International Forensic Nursing Scientific Assembly, Arlington, VA.
- <u>Patterson, D.</u>, Campbell, R., <u>Lichty, L.</u>, <u>Adams, A.</u>, & <u>Greeson, M.</u> (2005, September). Planning and implementing program evaluation for Sexual Assault Nurse Examiner programs. Workshop presented that the International Forensic Nursing Scientific Assembly, Arlington, VA.
- Campbell, R. (2005, June). Integrating quantitative and qualitative methods: Studies on the community response to rape. In H. Yoshikawa (Chair), *Mixing qualitative and quantitative methods in community psychology*. Symposium presented the Biennial Conference of the Society for Community Research and Action, Champaign, IL.
- Campbell, R., <u>Patterson, D., Lichty, L.,</u> & <u>Sturza, M.</u> (2005, June). SANE programs: Alternative settings for rape survivors. In C. Ahrens (Chair), *Community psychology and the rape crisis movement*. Symposium presented the Biennial Conference of the Society for Community Research and Action, Champaign, IL.
- Teitelman, A.M., <u>Morales, M.</u>, Brown, D., Wallen, C., St.Arnault, D., Broman, C., Currier, C., Canady, R., Campbell, R. Sullivan, C., Wills, C. (2005, April). An examination of parents' influence on adolescent dating relationships and sexual risk-taking. Presented at the Penn Summit on Global Issues in Women's Health. Philadelphia, PA.
- Campbell, R., & <u>Raja, S</u>. (2004, July). Violence against low-income, ethnic minority female veterans. Paper presented in S. Riger & M. Shinn (Chairs), *Women on the margins*. Symposium presented the American Psychological Association Conference, Honolulu, HI.
- Teitelman, A.M., <u>Ayoola, A., Morales, M.</u>, Brown, D., St. Arnault, D., Campbell, R., Broman, C., Cuellar, I. (2004, July). The Teen Health Project: Developing research with community consultation. Presented at the NIMH Annual International Research Conference on the Role of Families in Preventing and Adapting to HIV/AIDS, Atlanta, GA.

- <u>Ahrens, C.E.</u>, & Campbell, R. (2004, May). Qualifying for help: The role of rape myths in reactions to rape survivors. Presented at the National Sexual Violence Prevention Conference, Los Angeles, CA.
- Sturza, M., & Campbell, R. (2004, March). The role of substance use in rape survivors' post assault coping. Presented at the Association for Women in Psychology Conference, Philadelphia, PA.
- <u>Townsend, S.M.</u>, & Campbell, R. (2003, June). Preventing sexual violence: Institutional influences on community-based programs. Presented at the Midwest Qualitative Research Conference, Minneapolis, MN.
- <u>Townsend, S.M.</u>, & Campbell, R. (2003, June). Institutional isomorphism in community-based rape prevention programs. Presented at the Biennial Conference of the Society for Community Research and Action, Las Vegas, NM.
- Schewe, P., Bennett, L., Campbell, R., <u>Howard, A., Mason, G.</u>, & Riger, S., <u>Staggs, S.</u>, & <u>Wasco, S.M.</u> (2002, May). Effectiveness of hotline, advocacy, and counseling services for survivors of sexual assault: A statewide evaluation. Presented at the National Sexual Violence Prevention Conference, Chicago, IL.
- Campbell, R., <u>Wasco, S.M.</u>, <u>Sefl, T.</u>, & <u>Ahrens, C.E.</u> (2002, February). The effects of rape on women's sexual health. In S.M. Wasco & R. Campbell (Chairs), *Beyond psychological distress: Exploring physical, social and sexual health outcomes of rape.* Symposium presented the American Psychological Association Enhancing Outcomes in Women's Health Conference, Washington, DC.
- <u>Howard, A., Wasco, S.,</u> Bennett, L., Campbell, R., Frohmann, L., Riger, S., & Schewe, P. (2001, August). Evaluation of community-based domestic violence counseling for women. Presented at the American Psychological Association Conference, San Francisco, CA.
- Bennett, L., Riger, S., Campbell, R., Frohmann, L., Schewe, P., <u>Wasco, S.</u>, & <u>Howard, A.</u> (2001, July). Outcomes of Illinois domestic violence programs. Presented at the International Conference on Family Violence Research, Portsmouth, NH.
- Campbell, R. (Chair) (2001, June). *Out-of-the-ordinary methodologies for community research: Exemplars and resources.* Symposium presented at the Biennial Conference of the Society for Community Research and Action, Atlanta, GA.
- Campbell, R. (2001, June). Exploring the role for men in the feminist violence against women social movement. In E. Mankowski (Chair), *Changing men: Interventions for a multicultural, feminist community psychology*. Symposium presented at the Biennial Conference of the Society for Community Research and Action, Atlanta, GA.
- Bennett, K., Campbell, R., Davidson, W.S., Dorey, H., Grubstein, L., Hagstrom, J., & Naegeli, M. (November, 2000). A model of empowerment evaluation for sexual assault service and prevention programs. Presented at the American Evaluation Association Conference, Honolulu, HI.

- <u>Wasco, S.M., Camacho, J.M.</u>, Bennett, L., Campbell, R., Frohmann, L., Riger, S., & Schewe, P. (2000, November). Increasing evaluation capacity among women's centers: One encouraging result of "mandated collaboration." Presented at the American Evaluation Association Conference, Honolulu, HI.
- <u>Ahrens, C.E.</u>, Campbell, R., <u>Wasco, S.M.</u>, <u>Sefl, T.</u>, & <u>Barnes, H.E</u>. (2000, August). Sexual assault and community involvement: A descriptive analysis. Presented at the American Psychological Association Conference, Washington, DC.
- <u>Wasco, S.M.</u>, Campbell, R., & <u>Clark, M.L.</u> (2000, August). Emotions associated with helping rape survivors: A multiple case study. Presented at the American Psychological Association Conference, Washington, DC.
- Bennett, K., Campbell, R., Davidson, W.S., Dorey, H., Grubstein, L., Hagstrom, J., & Naegeli, M. (2000, May). A model of empowerment evaluation for sexual assault prevention and victims services programs. Presented at the National Sexual Violence Prevention Conference, Dallas, TX.
- Ahrens, C.E., Campbell, R., <u>Ternier, K., Wasco, S.M., Sefl, T.,</u> & <u>Barnes, H.E.</u> (1999, August). The process of sexual assault disclosure. Presented at the Conference of the American Psychological Association, Boston, MA.
- <u>Ahrens, C.E.</u>, Campbell, R., <u>Barnes, H.E.</u>, <u>Sefl, T.</u>, & <u>Wasco, S.M</u>. (1999, June). Healing and hurtful aspects of social support: The impact on rape victims' recovery. Presented at the Biennial Conference of the Society for Community, Research, and Action, New Haven, CT.
- Campbell, R. (Chair) (1998, August). Simple random sampling and other unicorns: Alternative sampling for community research. Symposium presented at the Conference of the American Psychological Association, San Francisco, CA.
- Campbell, R., <u>Ahrens, C.</u>, <u>Barnes, H.</u>, <u>Raja, S.</u>, & <u>Zaragoza, Y.</u> (1998, August). Does the community help or harm? The secondary victimization of rape survivors. In K. Fischer (Chair), *Community psychology contributions to violence against women*. Symposium presented at the Conference of the American Psychological Association, San Francisco, CA.
- Raja, S., & Campbell, R. (1998, August). The training of mental health professionals on violence against women. Presented at the Conference of the American Psychological Association, San Francisco, CA.
- Campbell, R., <u>Sefl, T.</u>, <u>Ahrens, C.</u>, <u>Barnes, H.</u>, <u>Wasco, S.</u>, <u>Zaragoza, Y.</u>, & <u>Hicks-Tatum, A.</u> (1998, June). Secondary victimization of rape victims. In L. Finley (Chair), *Redressing harms to women: Interdisciplinary perspectives on legal and extra-legal strategies.* Symposium presented at the Law and Society Association Conference, Aspen, CO.
- Campbell, R., & <u>Ahrens, C.E.</u> (1998, March). Innovative community services for rape victims: Coordinating the legal, medical, and mental health response to sexual assault. Presented at the American Psychology-Law Biennial Conference, Redondo Beach, CA.
- Campbell, R. (1997, May). Feminist activism in the anti-rape movement. In R. Campbell & K. Fischer (Chairs), Feminist activism and community research: Lessons learned in dual roles. Symposium presented at the Biennial Conference of the Society for Community, Research, and Action, Columbia, SC.

- Campbell, R. (1997, May). Identification of quantitative analyses suitable for qualitative research. In D.M.C. Loomis & K.I. Maton (Chairs), *Moving beyond the qualitative vs. quantitative debate*. Symposium presented at the Biennial Conference of the Society for Community, Research, and Action, Columbia, SC.
- Campbell, R., & Salem, D.A. (1997, May). Concept mapping and cluster analysis: Setting the stage for multi-level policy initiatives for the community response to rape. In E. Seidman (Chair), Strange bedfellows: Idiographic analysis at multiple levels of analysis. Symposium presented at the Biennial Conference of the Society for Community, Research, and Action, Columbia, SC.
- Sullivan, C.M., Bybee, D., Campbell, R., & Davidson, W.S. (1997, May). An advocacy intervention program for women with abusive partners: Two-year followup. Presented at the Biennial Conference of the Society for Community, Research, and Action, Columbia, SC.
- Campbell, R., & Davidson, W.S. (1996, September). Emergency medical services for rape victims: Detecting the cracks in service delivery. Presented at the American Psychological Association Women's Health Conference, Washington, DC.
- Angelique, H., Campbell, R., Huber Yoder, M., & Breer, M.L. (1995, June). What does community psychology mean to community psychologists? An application of concept mapping methodology. Presented at the Biennial Conference of the Society for Community, Research, and Action, Chicago, IL.
- Campbell, R. (1995, June). Women who use domestic violence shelters: An ecological longitudinal model predicting depression. Presented at the Biennial Conference of the Society for Community, Research, and Action, Chicago, IL.
- Campbell, R., & Schram, P.J. (1993, August). Feminist research methods in the social sciences: A content analysis of psychology and criminal justice methodology textbooks. Presented at the Conference of the American Psychological Association, Toronto, Canada.
- Campbell, R., & Davidson, W.S. (1993, June). Police officers' perceptions of acquaintance rape: Individual and ecological correlates. Presented at the Biennial Conference of the Society for Community, Research, and Action, Williamsburg, VA.
- Englund, S., Luke, D., & Campbell, R. (1993, June). Concept mapping: Barriers and facilitators of feminist development. In D. Luke (Chair), Concept mapping: Using a new technique to understand feminist issues. Symposium presented at the Biennial Conference of the Society for Community, Research, and Action, Williamsburg, VA.
- Campbell, R., & Fischer, K. (1991, June). Understanding battered women's decision to drop a court order of protection: Preliminary findings. Presented at the Biennial Conference of the Society for Community, Research, and Action, Tempe, AZ.

PRESENTATIONS TO PRACTITIONERS & POLICY MAKERS

- Campbell (2019, December). Transforming communities: From institutional betrayal to institutional courage. Governor's Summit "Inform, Empower, Prevent: Let's End Campus Sexual Assault," Ypsilanti, Ml.
- Campbell (2019, December). Building a trauma-informed response to campus sexual assault through community partnerships. Chrysalis Network, Raleigh, NC.
- Campbell, R. (2019, October). Vicarious trauma among law enforcement personnel. International Association of Chiefs of Police, Chicago, IL.
- Campbell, R. (2019, September). Implementing victim notification state-wide. SAKI State-Wide Conference, Research Triangle, NC.
- Campbell, R., (2019, June). Trauma informed practices. Paper presented at the Michigan Caucus of Educational Ombuds. Michigan State University, East Lansing, Ml.
- Campbell, R. (2018, August). Implementing SAKI state-wide: Tracking progress and strategies for success. SAKI State-Wide Conference, Louisville, KY.
- Campbell, R. (2018, May). The national sexual assault kit initiative (SAKI). Alaska Department of Public Safety, Anchorage, AK.
- Campbell, R. (2018, May). Supporting sexual assault victims throughout the victim notification process. Alaska Department of Public Safety, Anchorage, AK.
- Campbell, R. (2018, April). Shelving justice: Understanding the national problem of untested sexual assault kits. Crimes Against Women Conference, Dallas, TX.
- Campbell, R. (2018, April). How forensic DNA testing of sexual assault kits can identify suspected serial sexual offenders. Crimes Against Women Conference, Dallas, TX.
- Campbell (2017, December). Responding to cold case sexual assaults: Understanding the long-term impact of trauma. West Virginia Prosecutor's Association, Charleston, WV.
- Campbell, (2017, November). The national problem of untested sexual assault kits: Implications for practitioners and policy makers. Kentucky Coalition Against Sexual Assault Annual Conference, Lexington, KY.
- Campbell (2017, October). Understanding the neurobiology of trauma. Delaware Criminal Justice Council, Middletown, DE.
- Campbell (2017, October). The criminal justice system response to sexual assault: Bringing a trauma-informed perspective to practice. Charlotte-Mecklenburg Police Department, Charlotte, NC.

- Campbell, (2017, October). Developing trauma-informed victim notification protocols. The SAK Summit of Cities, Portland, OR.
- Campbell, (2017, October). The neurobiology of trauma. The SAK Summit of Cities, Portland, OR.
- Campbell (2017, September). You, me, and we: Working together to support sexual assault survivors. Governor's Summit "Inform, Empower, Prevent: Let's End Campus Sexual Assault," Ypsilanti, MI.
- Campbell (2017, May). Developing trauma-informed victim notification protocols. National Sexual Assault Kit Initiative (SAKI) National Meeting, Washington, DC.
- Shaw, J., Campbell, R., Cain, D., & Krieger, G. (2017, April). Beyond the rape kit: Improving all aspects of sexual assault investigations. End Violence Against Women International Conference, Orlando, FL.
- Campbell (2017, March). Understanding the national problem of untested rape kits. West Virginia Foundation for Rape Information & Services Conference, Charleston, WV.
- Campbell, R. (2016, September). Victim response to trauma: Cold case investigation consideration. Tri-Cities Summit on Untested Rape Kits, Detroit, Ml.
- Campbell, R. (2016, June). Victim notification in sexual assault cases with untested rape kits. National Sexual Assault Kit Initiative (SAKI) National Meeting, Washington, DC.
- Campbell, R. (2016, April). The Detroit Sexual Assault Kit Action Research Project. Federal Bureau of Investigations, DNA Unit, Quantico, VA.
- Campbell, R. (2016, March). Award Address: The neurobiology of trauma. End Violence Against Women International Conference, Washington, DC.
- Campbell, R. (2015, November). Why are there so many untested sexual assault kits in the United States? National CODIS Administrators Conference, Oklahoma City, OK.
- Campbell, R. (2015, October). Responding to sexual assault on college campuses: How research on the neurobiology of trauma can help Title IX investigators. ATIXA: National Title IX Administrators Conference, Philadelphia, PA.
- Campbell, R. (2015, September). Developing a trauma-informed criminal justice system. Building a Trauma-Informed Nation Summit, U.S. Department of Labor, Washington, DC.
- Campbell, R. (2015, June). Working with campus sexual assault survivors: Understanding the neurobiology of trauma. Governor's Summit "Inform, Empower, Prevent: Let's End Campus Sexual Assault," Lansing, MI.
- Campbell, R. (2015, June). The neurobiology of trauma: Implications for working with adult, adolescent, and pediatric victims of sexual abuse. New Hampshire Attorney General's Task Force on Child Abuse & Neglect, Manchester, NH.
- Campbell, R. (2015, May). Changing the community response to rape: Using research to transform practice. West Valley Police Colonels, Salt Lake City, UT.

- Campbell, R. (2015, April). Understanding the how's and why's of sexual assault: Current research on the neurobiology of trauma. United States Air Force, Pacific Air Forces, Hickam AFB, Honolulu, HI.
- Campbell, R. (2015, April). The neurobiology of trauma: Implications for military judge advocate generals. United States Air Force, Annual Survey of the Law, Chicago, IL.
- Campbell, R. (2015, March). Uphill, both ways: Lessons learned in the Detroit Sexual Assault Kit Action Research Project. SAFER Working Group, National Institute of Justice & Bureau of Justice Assistance, New Orleans, LA.
- Campbell, R. (2014, December). Working with sexual assault survivors in a military context: Empirically-based strategies. United States Marine Corp, Cherry Point Air Command, Havelock, NC.
- Campbell, R. (2014, November). The Detroit Sexual Assault Kit Action Research Project: Key findings and implications for policy and practice. National Institute of Justice, Washington, DC.
- Campbell, R. (2014, October). Assessing the scope of the problem: Developing metrics for tracking sexual assault kits (SAKs). Tri-Cities Summit on Untested Rape Kits, Cleveland, OH.
- Campbell, R. (2014, October). Military sexual assault response coordinators (SARC): Evidence-based strategies for supporting survivors through legal proceedings. United States Navy, Naval Yard, Washington, DC.
- Campbell, R. (2014, September). Untested sexual assault kits: A growing national problem. National Conference of State Legislators. Denver, CO.
- Campbell, R. (2014, September). Victims' legal counsel: Strategies for working with rape victims. United States Navy, Joint Expeditionary Base Little Creek, Norfolk, VA.
- Campbell, R. (2014, September). Responding to sexual assault victims in rural communities. RAVE of West Michigan, Montcalm, MI.
- Campbell, R. (2014, August). Left behind: Developing a multidisciplinary response for resolving large numbers of untested rape kits. Office of the Mayor, Memphis, TN.
- Campbell, R. (2014, July). The military response to sexual violence: How understanding the neurobiology of trauma can promote survivor well-being. United States Air Force, A3/5 Action Group, Pentagon, Washington, DC.
- Campbell, R. (2014, July). The neurobiology of trauma: What command staff need to know to change the military response to sexual violence. United States Air Force, Air Education & Training Command, Lackland Air Force Base, San Antonio, TX.
- Campbell, R. (2014, June). A multidisciplinary response to sexual violence. Current research findings on the effectiveness of sexual assault response teams (SARTs). Battered Women's Justice Project Annual Conference, New Orleans, LA.
- Campbell, R. (2014, June). Untested sexual assault kits: Lessons learned from the Detroit Sexual Assault Action Research Project. Battered Women's Justice Project Annual Conference, New Orleans, LA.

- Campbell, R. (2014, June). Working with diverse populations of rape survivors: An ecological and neurobiological approach. Sexual Assault Centers of the Waterloo Region, Waterloos, Canada.
- Campbell, R. (2014, May). The neurobiology of trauma: Implications for military judge advocate generals. United States Air Force, Annual Survey of the Law, Atlanta, GA.
- Campbell, R. (2014, May). Representing sexual assault victims as special victims' counsel: Understanding the psychological trauma of rape. United States Air Force, Judge Advocate Generals, Maxwell Air Force Base, Montgomery, AL.
- Campbell, R. (2014, April). The neurobiology of trauma: Working with victims of childhood sexual abuse. Blank Children's Hospital, Des Moines, IA.
- Campbell, R., (2014, April). Changing the military response to sexual violence. United States Air Force, 3-Star General Summit, Joint Base Andrews, Prince George County, MD.
- Campbell, R. (2014, March). A coordinated community response to rape: Strategies for multidisciplinary teams. Ohio Attorney General's Office, Columbus, OH.
- Campbell, R. (2014, March). The neurobiology of trauma: Implications for law enforcement. Cleveland Police Department, Cleveland, OH.
- Campbell, R. (2014, March). Sexual assault in Indian country: Research-to-practice. Department of Justice, National Advocacy Center, Columbia, SC.
- Campbell, R., (2014, February). The law enforcement response to sexual assault: Using research to improve practice. Oakland County Sheriff's Department, Oakland County, MI.
- Campbell, R. (2013, December). The neurobiology of sexual assault. United States Air Force, Sexual Assault Response & Prevention Initiative, Maxwell Air Force Base, Montgomery, AL.
- Campbell, R. (2013, November). Collaboration in violence against women research and practice: A case study in the community response to sexual assault. Office of Violence Against Women, Department of Justice, Bethesda, MD.
- Campbell, R. (2013, November). The neurobiology of sexual assault. Washington DC Sexual Assault Response Team Annual Training Conference, Washington, DC.
- Campbell, R. (2013, September). Responding to the needs of sexual assault victims: Current research findings and their implications for police & prosecutors. Michigan Prosecuting Attorneys Association, Bay City, Ml.
- Campbell, R. (2013, August). The neurobiology of sexual assault: Implications for the military context. United States Air Force, The Office of the Judge Advocate General, Pentagon, Arlington, VA.
- Campbell, R. (2013, June). What first responders need to know about the psychology of rape. Two Days in May Crime Victims Rights Conference, Ohio Attorney General, Columbus, OH.
- Campbell, R. (2013, March). The law enforcement response to sexual assault: Best practices from research. Houston Police Department, Houston, TX.

- Campbell, R. (2013, February). The neurobiology of sexual assault: Lessons for multidisciplinary sexual assault teams. Office of Violence Against Women, Department of Justice, Training & Technical Institute, Birmingham, AL.
- Campbell, R. (2012, October). The neurobiology of sexual assault (national webinar). National Center for Victims of Crime, Washington, DC.
- Campbell, R., & <u>Fehler-Cabral, G.</u> (2012, April). The Detroit Sexual Assault Kit (SAK) Action Research Project (ARP). Presented at the Ending Violence Against Women International Conference, San Diego, CA.
- Campbell, R. (2012, February). Changing the community response to rape. Prosecuting Attorneys Association of Michigan Mid-Winter Conference, Traverse City, MI
- Campbell, R. (2011, July). Defining our research agenda and what it means for advocates. National Sexual Assault Service Providers Conference, Alexandria, VA.
- Campbell, R., <u>Townsend, S.</u>, & *Markowitz*, J. (2011, May). SANE-SART evaluation toolkit: A community capacity building project. Presented at the National Sexual Assault Response Team Training Conference, Austin, TX.
- Campbell, R., <u>Greeson, M.</u>, & *VanOrder, P.* (2011, May). Adolescent sexual assault victims' experiences with SANE-SART programs. Presented at the National Sexual Assault Response Team Training Conference, Austin, TX.
- Campbell, R. (2011, March). Promises to keep and miles to go before we sleep: The community response to rape. State of Michigan Sexual Assault Summit, Lansing, MI.
- Campbell, R. (2010, September). Improving Michigan's response to sexual assault victims. Presented at the National Association of VOCA Administrators Annual Conference, Dearborn, Ml.
- Campbell, R., <u>Patterson, D.</u>, <u>Diegel, R., & Darga, E.</u> (2009, May). The impact of SANE programs on adult sexual assault case prosecution: New research findings on how and why SANE programs affect case outcomes. National Sexual Assault Response Team Training Conference, Seattle, WA.
- Campbell, R. (2007, May). SANE-SART practice and evaluation. National Sexual Assault Response Team Training Conference, Tampa, FL.
- Campbell, R. (2007, May). Building knowledge to advance practice for SANE-SARTs. National Sexual Assault Response Team Training Conference, Tampa, FL.
- Campbell, R. (2006, September). Current research on sexual assault nurse examiner programs. Department of Justice/Office of Violence Against Women, National Technical Assistance Providers Meeting, Washington, DC.
- Campbell, R., (2005, March). Evaluating sexual assault nurse examiner (SANE) programs. Ontario Network of Sexual Assault Treatment Centers, Toronto, Canada.
- Campbell, R. (2004, June). How can we promote collaborative research on sexual violence?. National Institute of Justice National Sexual Violence Collaboration Meeting, Chicago IL.

TEACHING

Undergraduate Teaching:

- Community Psychology History of the field, diversity theories, empowerment and prevention theories, stress & coping theories, community organizing, community development, applications of community psychology to social problems.
- Statistics Descriptive statistics, probability theory, inferential statistics (z test, t tests, ANOVAs, correlation, regression, chi square, univariate non-parametric tests).
- Research Methods Philosophy of science, research ethics, experimental designs, survey designs, qualitative methods, survey construction, interviewing, reporting findings.

Graduate Teaching:

- Program Evaluation Methods of experimental, quasi-experimental, and qualitative program evaluations, theories of program evaluation (summative, utilization, participatory, empowerment, constructivist, responsive), professional ethics and practice.
- Community Research Methods Philosophy of science, methodological models, sampling hard-to-find populations, experimental & quasi-experimental designs, survey designs, archival methods, developing community partnerships, ethics of collaboration.
- History & Theory of Community Psychology Ecological theories, ecological assessment, diversity theories, empowerment theory, prevention science, community organizing and development, ethics of community intervention.
- Feminism and Community Psychology Feminist theories, feminist epistemologies and methods, theories of social change, social movement theory, community organizing, legal reform, social policy analysis.
- Multivariate Statistics Data cleaning and estimation of missing data, multiple regression (mediation and moderation), reliability theory, factor analysis, MANOVA, discriminant function analysis, logistic regression, log linear analysis, cluster analysis, introduction to structural equation modeling.
- Advanced Categorical Statistics Non-parametric statistics, multinomial logistic regression, logit modeling, configural frequency analysis, structural equation modeling with categorical data, optimal scaling, introduction to RASCH analysis.

UNIVERSITY-LEVEL SERVICE

Present - 2019	Member, President's Council, MSU Senior Leadership Team (President Appointed), Michigan State University.
Present - 2019	Member, University Strategic Planning Committee (President Appointed), Michigan State University.
Present - 2019	Member, U.S. Department of Education & U.S. Department of Health & Human Services Offices of Civil Rights Resolutions Oversight Committee (President Appointed), Michigan State University.
Present - 2019	Member, Faculty Senate Ad Hoc Committee on Awards & Honors, Michigan State University.
Present - 2019	Member, University Committee on Faculty Affairs, Ad Hoc Committee on Campus Civility Policy, Michigan State University.
Present - 2018	Chairperson, Relationship Violence & Sexual Misconduct (RVSM) Expert Advisory Workgroup (President Appointed), Michigan State University.
Present - 2018	Chairperson, MSU Sexual Assault Nurse Examiner Program Advisory Board (President Appointed), Michigan State University.
Present - 2018	Member, MSU Museum Academic Advisory Council, Michigan State University.
2019 - 2020	Member, Search Committee, Provost & Executive Vice President for Academic Affairs (President Appointed), Michigan State University.
2016 - 2013	College of Social Science Representative, All-University Awards Committee, Outreach Scholarship Community Partnership Award.
2006 - 2004	University Library Committee, College of Social Science Representative, Michigan State University.
2005 - 2004	Co-Chair, University Task Force on Sexual Assault and Relationship Violence, Michigan State University.
1997 - 1996	Campus Security Task Force, University of Illinois at Chicago.

DEPARTMENT-LEVEL SERVICE

Present - 2019	Advisory Committee to the Chair, Department of Psychology, Michigan State University.
Present - 2017	Curriculum Committee, Ecological-Community Psychology Graduate Program, Department of Psychology, Michigan State University.
2018 – 2017	Graduate Admissions Committee, Ecological-Community Psychology Graduate Program, Department of Psychology, Michigan State University.
2016 – 2015	Graduate Admissions Committee, Ecological-Community Psychology Graduate Program, Department of Psychology, Michigan State University.
2015 - 2012	Departmental Awards Committee, Department of Psychology, Michigan State University.
2014 – 2013	Graduate Admissions Committee, Ecological-Community Psychology Graduate Program, Department of Psychology, Michigan State University.
2014 - 2011	Advisory Committee to the Chair, Department of Psychology, Michigan State University.
2014 - 2012	Fixed Term Faculty Review Committee, Department of Psychology, Michigan State University.
2010 - 2004	Chair, Quantitative Methods & Evaluation Science Graduate Concentration, Department of Psychology, Michigan State University.
2008 - 2006	Advisory Committee to the Chair, Department of Psychology, Michigan State University.
2002 - 2001	Director of Undergraduate Studies, Department of Psychology, University of Illinois at Chicago.
2002 - 1996	Curriculum Committees for Community & Prevention Research; Statistics, Methods & Measurement; and Psychology & Law, University of Illinois at Chicago.
2001 - 1999	Associate Chair, Division of Community and Prevention Research, Department of Psychology, University of Illinois at Chicago.
2001 - 1997	Graduate Educational Opportunities Committee for Students of Color, University of Illinois at Chicago

ACADEMIC PROFESSIONAL SERVICE

Editorial Review Service:

Book Series Co-Editor: Society for Community Research & Action, Division 27 of the

American Psychological Association, Book Series with Oxford

University Press (2018 - current)

Associate Editor: American Journal of Community Psychology (2010 - current)

American Journal of Evaluation (Methods) (2008 - 2018)

Editorial Review Boards: Psychological Trauma: Theory, Research, Practice, & Policy (current)

Violence Against Women (current)

Journal of Interpersonal Violence (current)

Sexual Assault Report (2008-2013)

American Journal of Community Psychology (1996-2010)

Psychology of Women Quarterly (2003-2007)

Column Editor: The Community Psychologist (Column on Women) (1999-2002)

Ad Hoc Reviewer: American Psychologist; Child Abuse & Neglect; Criminal Justice

Policy Review; Evaluation & Program Planning; Feminist Criminology; Gender & Society; Health Education & Behavior; Health Education Quarterly; Health Psychology; Journal of Community Psychology; Journal of Consulting and Clinical Psychology; Journal of Criminal Justice; Journal of Forensic Nursing; Journal of Forensic Sciences; Journal of Nursing Scholarship; Journal of Trauma & Dissociation; Journal of Traumatic Stress; Justice Quarterly; Law & Human Behavior; Law and Society Review; Psychology of Violence; Research in Nursing & Health; Sexuality Research & Social Policy, Social Science & Medicine; Sociological Forum; Trauma, Violence, &

Abuse; Violence & Victims; Women & Criminal Justice

Conference Reviewer: American Psychological Association Annual Conference

American Evaluation Association Annual Conference

Society for Community Research & Action Biennial Conference

American Psychological Association Women's Health Conference

National Committee Service:

2018 - 2016	National Institute of Justice, Graduate Research Fellowship in Social & Behavioral Sciences, Scientific Review Panel
2016 - 2014	National Institute of Justice, Crime, Violence & Victimization Research Division, Scientific Review Panel
2014 - 2013	Fellows Committee, Division 27, American Psychological Association
2014 - 2013	Dissertation Award Committee, Division 27 American Psychological Association
2012 - 2010	Centers for Disease Control & Prevention, National Center for Injury Prevention and Control, Initial Grant Review (IRG) Panel
2011 - 2008	American Psychological Association Public Interest National Directorate
2009 - 2008	Sherif Award Committee, Division 35 American Psychological Association
2009 - 2008	Award Committee, American Psychological Association Public Interest Directorate
2007 - 2003	Award Committee, Association for Women in Psychology
2003 - 2002	Executive Committee, Division 27 American Psychological Association
2002 - 2001	Multidisciplinary Task Force, Division 27 American Psychological Association
2001 - 1999	Dissertation Award Committee, Division 27 American Psychological Association
1999 - 1997	Task Force on Innovative Methods, Division 35 American Psychological Association

Promotion & Tenure Reviews:

Yale University	University of	Michigan
-----------------	---------------	----------

Departments of Psychology, Psychiatry Departments of Psychology, Women's Studies

Johns Hopkins University University University of Illinois, Urbana-Champaign

School of Public Health Department of Psychology

University of California, Los-Angeles University of California, Santa-Barbara

College of Law College of Education

University of Arizona Arizona State University School of Public Health College of Nursing

University of Texas, Austin

College of Social Work

Utah State University
Department of Biostatistics

Rutgers University Georgia State University
School of Social Work Department of Psychology

Case Western Reserve University

Department of Psychology

University of Miami
School of Education

University of Illinois, Chicago

Department of Psychology

University of Nevada, Las Vegas

Department of Criminal Justice

CONSULTING & COMMUNITY SERVICE

Present- 2018	Trainer, Michigan Domestic & Sexual Violence Prevention & Treatment Board- Training facilitator for state-wide sexual assault/abuse training for therapists/counselors working with adult survivors.
Present- 2014	National Advisory Board Member, National Crime Victim Law Institute, Portland, OR –Research and evaluation advisor to national policy institute on criminal and civil remedies for victims of crime.
Present- 2013	Trainer & Technical Assistance Provider, Office of Victims of Crime, Department of Justice – Certified trainer and technical assistance provider for OVC's Training & Technical Assistance Center on program evaluation, curriculum development, and organizational capacity building.
2016- 2011	Member, Michigan 2012 Sexual Assault Task Force Project, Michigan Department of Health and Human Services – Research advisor to a state-wide task force to improve services for sexual assault survivors.
2016- 2010	Expert Panel Reviewer, Office of Justice Programs, Department of Justice, Evidence Assessment of Justice Programs and Practices Project – Expert reviewer for compilation of evidence-based practices for victims of intimate partner violence, sexual violence, and stalking.
2016- 2010	Evaluation Consultant, International Association of Forensic Nurses—Providing statistical consultation to a national-scale forensic nurse training program funded by the National Institute of Justice.
2013	Expert Panel Member, United States Army—Provided subject matter expert (SME) consultation to the Response Systems to Adult Sexual Assault Crimes Panel to develop victim-centered protocols for sexual assault.
2013	Curriculum Consultant, International Association of Chiefs of Police—Provided subject matter expert (SME) consultation to development of a national curriculum on trauma-informed sexual assault investigations.
2013	Expert Panel Member, National Institute of Justice—Provided subject matter expert (SME) consultation on the development of a national research agenda on social science research on forensic sciences.
2013	Expert Trainer—Conducted a webinar on evidence-based practices for sexual assault investigations for the Missouri Office of Prosecution Services.
2011- 2005	National Expert Advisory Board, Violence Against Women On-Line Resource Center (VAWNet)—Provided scientific guidance for on-line resource center for violence against women researchers and practitioners sponsored by the Department of Justice, Office of Violence Against Women, and Centers for Disease Control & Prevention.

PROFESSIONAL AFFILIATIONS

American Psychological Association

Division 27 of the American Psychological Association, Society for Community Research and Action

Division 35 of the American Psychological Association, Psychology of Women

American Evaluation Association

International Association of Forensic Nurses

References Available Upon Request