CURRICULUM VITAE

PERSONAL DATA

Name:	GERARDO M. GONZALEZ
Address:	314 W. 4 th Street, Unit 402 Bloomington, IN 47404 E-mail: <u>gonzalez@indiana.edu</u>
Telephone:	Office:(812) 856-8022Fax:(812) 856-8394Cell:(812) 272-4743
Birth Date: Citizenship: Marital Status:	September 24, 1950 United States Married, four adult children
EDUCATION	
1973	BA, University of Florida - Gainesville Major: Psychology
1978	Ph.D., University of Florida - Gainesville Major: Counselor Education and Higher Education Administration
PROFESSIONAL	EXPERIENCE

 2015 – Present
 Dean Emeritus and Professor of Educational Leadership and Policy Studies; Adjunct Professor, Counseling and Educational Psychology

> Teach undergraduate and graduate courses in the Higher Education and Student Affairs Program. Research interests include higher education leadership development, diverse student success, and characteristics of supportive higher education academic environments. In addition to my teaching and research responsibilities, I serve as special adviser to the University Office of International Affairs on IU-Cuba initiatives. I'm also affiliate faculty of the Center for Latin American and Caribbean Studies and a member of the IU Bicentennial Committee.

2000 - 2015	<u>Professor of Educational Leadership and Policy Studies and Dean, School of</u> <u>Education, Indiana University</u>
	Directed School of Education operations at Bloomington and Indianapolis campuses, and provide programmatic, personnel, and policy oversight at six regional campuses situated throughout the state of Indiana.
1999 - 2000	Professor and Interim Dean College of Education, University of Florida
	Served as chief administrative and budgetary officer for the College reporting directly to the Provost and Vice President for Academic Affairs.
1993 - 1999	<u>Professor and Associate Dean for Administration and Finance,</u> <u>College of Education, University of Florida</u>
	Served as chief deputy to the Dean of the College of Education. Major responsibilities included managing internal operations of the College and budget oversight; serving as a resource person for the College faculty and administrators relative to University and College regulations, rules, and operating procedures; working with department chairs in all matters related to procedures for faculty tenure and promotion; serving as liaison officer between the office of the Dean and most of the constitutional and ad hoc committees of the College; ensuring that appropriate responses are provided by the College to specific requests of the University central administration; representing the Dean in a variety of ceremonies and meetings; serving as liaison officer with selected external groups (e.g., accrediting bodies); and administer short-term programs and projects as assigned by the Dean.
1990 – 1993	Professor and Chair, Department of Counselor Education, University of Florida
	Responsible for the administration of a comprehensive CACREP-approved graduate Department of Counselor Education offering master's (M.Ed.), specialist (Ed.S.) and doctorate (Ph.D., Ed.D.) degrees in Counselor Education and Supervision, Mental Health Counseling, School Counseling, and Student Affairs Practice in Higher Education. The Department of Counselor Education is ranked among the top five counseling programs in the country.
1989 – 1990	Associate Professor and Interim Chair, Department of Counselor Education, University of Florida
	Served as interim chair of the Department of Counselor Education.

1986 - 1989 Associate Professor, Department of Counselor Education, University of Florida

Responsible for the supervision of practicum and internship students in the master's and doctoral programs of Mental Health Counseling and Student Affairs Practice in Higher Education; teaching graduate and undergraduate courses on alcohol and drug abuse, multicultural counseling, student development, and interpersonal communication; and conducting research into effective methods of prevention and treatment of substance abuse.

1977 - 1986 Founder and President/CEO BACCHUS of the U.S. Inc.; Assistant Dean and Director, Campus Alcohol and Drug Resource Center, Office for Student Services, University of Florida

Founded and served as President/CEO of BACCHUS (Boost Alcohol Consciousness Concerning the Health of University Students), the nation's largest collegiate organization for the prevention of alcohol abuse. I provided leadership for organizing BACCHUS as a national, not-for-profit corporation. Responsibilities as President/CEO of the corporation included fundraising and management of resources, board of trustees relations, staff training and supervision, program development, consultation and technical assistance to colleges and other organizations nationwide, design of research methods and strategies, organizational marketing, media and government relations.

I also served as Assistant Dean and Director of the Alcohol and Drug Resource Center at the University of Florida and provided technical assistance and consultation on program development, research and evaluation to institutions of higher education in Florida.

1973 - 1975 <u>Assistant Director, Residential Youth Treatment Home, Department</u> of Health and Rehabilitative Services, Division of Family Services, <u>State of Florida</u>

Responsible for the coordination and supervision of home operations and activities for a group of ten adolescent boys diagnosed as children with behavioral and family adjustment problems. The program of treatment developed at this facility served as a pilot study and model for five similar treatment homes established throughout the State of Florida.

GRANTS AND CONTRACTS

2005 – 2007 Indiana Commission for Higher Education Learn More P-16 Resource Center Amount \$395,151

1997 - 1999	UF Research Foundation America Reads Challenge Amount: \$79,600
1992 - 1993	North-South Center, University of Miami Title: Drug Education in Bolivian Schools Amount: \$37,961
1990 - 1991	U.S. Department of Education Title: Training Hispanics as Peer Helpers in Middle Schools Amount: \$121,470
1989 - 1991	U. S. Department of Education Title: Drug Education Through the Teacher-Advisors Program Amount: \$245,393
1988 - 1989	U. S. Department of Education Title: Toward a Theory of Drug Education and Prevention Amount: \$15,000
1981 - 1986	BACCHUS of the U.S., Inc. Title: BACCHUS National Alcohol Education Program Amount: \$400,000
1977 - 1986	Florida Department of Health and Rehabilitative Services Title: Campus Alcohol and Drug Abuse Prevention Project Amount: \$865,000
1976 - 1977	Southern Area Alcohol Education and Training Program, Inc. Title: Innovative Alcohol Education Materials for College Students Amount: \$5,000
CONSULTANCIE	S (Selected)
2015	Implementation of Responsibility Centered Management (RCM), Temple University
2012	Chemonics International, USAID Higher Education Leadership and Management (HELM) Project, Indonesia
2008 - 2011	George Mason University, Understanding Teen Drinking Cultures in America Project
2006-2007	International Expert Group, German Research Foundation and German Science Council's Excellence Initiative

2006	External program reviewer, College of Education, Ohio State University
2003	University of North Texas, Responsibility Center Budgeting for Institutional Management.
2001	University of Dayton, Implications of Responsibility Center Budgeting for Education.
1988 - 1998	Office of Minority Health, U.S. Department of Health and Human Services.
1989 - 1998	Southeast Regional Centers for Drug-Free Schools and Communities, U. S. Department of Education.
1990 - 1991	Dade and Hillsborough County Public Schools. Trained Hispanic students as peer facilitators and teacher assistants.
1989 - 1991	Dade and Hillsborough County Public Schools. Trained teachers to works as advisors for student development activities.
1990 - 1991	Cottage Program International, Salt Lake City, Utah. Development of family resiliency project with Hispanic populations.
1989 - 1991	Eta Sigma Gamma Health Education Society. Substance abuse prevention curriculum for chapter training.
1991	Lake Brantley High School, Seminole County Public School System. Training teachers, administrators and counselors on dealing with diversity in the schools.
1990	Hillsborough County Public School System. Training teachers on understanding and working with minority populations in the schools.
1990	Training new teachers in dealing with alcohol and drug abuse in the schools.
1988	Dade County Public School System. Teacher training on communication with and among minority students.
1982 - 1986	Institute for Integral Development, Colorado Springs, Colorado. Annual Training Institute on Addictions.
1979 - 1982	Sigma Alpha Epsilon National Fraternity, Evanston, Illinois. Alcohol/Drug Education Committee of the SAE Leadership Foundation.

1979 - 1981	Distilled Spirits Council of the United States, Education Commission of the States, and National Football League. National Public Campaign on Alcohol Education.
1979 - 1981	United States Brewers Association, Inc. "Think Twice About Drinking" National Alcohol Education Program.
1976 - 1977	Interdisciplinary Alcohol/Drugs Studies Center, Jackson State University, Jackson, Mississippi. Area-wide Education and Training Program for Minority Concerns.

HONORS

University of Florida Distinguished Alumnus Award, 2018

Indiana University President's Medal for Academic Excellence, 2015

Outstanding Achievement Award, Latino Faculty and Staff Council, Indiana University, 2015

Thirty Most Influential Deans of Education, Memorex 2015

Faculty Appreciation Award, Indiana University School of Education, 2012

Top 50 Hispanic Influential List, Hispanic Business Magazine, 2012

Honorary Degree Recipient, Ivy Tech Community College of Indiana, 2012

Miami Dade College Alumni Hall of Fame, 2008

Honorary member, Kappa Delta Pi, 2005

Indiana State Counselors Association Friend of Youth Award, 2004

Indiana University Latino Faculty and Staff Service Award, 2003

Phi Delta Kappa's UF College of Education Outstanding Graduate Award, 1992.

Divisional Recipient, University of Florida Superior Accomplishment Award, 1992.

Honorary Member, Golden Key Honorary Society, 1990.

Secretary's Certificate of Appreciation for Distinguished Service to the Field of Alcohol Education, U. S. Department of Health and Human Services, 1989.

Presidential Letter of Commendation for National Leadership in Alcohol Education, President Ronald Reagan, 1986.

American College Personnel Association President's Award, 1986.

Vice President's Award for Outstanding Contributions to Student Affairs, University of Florida, 1981.

Marquis Who's Who in the South and Southwest (16th Edition), 1978-1979.

PROFESSIONAL PRESENTATIONS (Selected)

Some reflections on short term study abroad programs: Their value, challenges, and suggestions. Joint Presentation with Professor Erik Willis, Workshop on Internationalization of Higher Education, Convention International 2017 Universidad Central 'Marta Abreu' de Las Villas, Santa Clara, Cuba, October 22-27, 2017.

What Policy and Professional Requirements Truly Promote Quality Leadership Preparation. Panel Presentation, University Council for Educational Administration Annual Convention, Indianapolis, Indiana, November 7-10, 2013

<u>A Year Later: Personal reflections on a Visit to Cuba and Changes Taking Place There.</u> Indiana University Mini University, Bloomington, Indiana, June 14, 2013

<u>The Quest for Quality at Top Performing Research Universities:</u> Why Money Matters. Panel Presentation, Worldwide Universities Network Annual Conference, Hangzhou, People's Republic of China, November 1, 2012

<u>The Role of Supportive leaders at Top Performing Universities: Lessons from American</u> <u>Institutions.</u> USAID Higher Education Leadership and Management Conference, Jakarta, Indonesia, September 10, 2012

<u>The Nation's Challenge: Educational Opportunity for All.</u> Commencement Speaker, Ivy Tech Bloomington Commencement Ceremonies, May 11, 2012

<u>The Impact of Globalization on Education Reform Around the World.</u> Indiana University Alumni Association Winter College, Miami, Florida, February 26, 2011

<u>Responding to Rapid Public Policy Change at a University.</u> Panel Presentation, Association for the Study of Higher Education 35th Annual Conference, Indianapolis, Indiana, November 17, 2010

<u>Influencing Policy and Public Opinion Toward Education Schools.</u> Panel Presentation, Eduventures Annual Member Meeting, Boston, Massachusetts, June 7, 2010 <u>The Impact of Globalization on Education Reform.</u> Plenary Session, Indiana University International Alumni Conference and Reunion, Seoul, Korea, June 6, 2009.

<u>Cultural Immersion in Chicago Schools and Neighborhoods: A Replicable Student Teaching</u> <u>Model and Partnership for Urban Teacher Education.</u> Panel Presentation, American Association of Colleges for Teacher Education, Chicago, Illinois, February 9, 2009.

Advancing Education: Opening a World of Opportunities. Workshop on China's Educational Equity, Tsinghua University, Beijing, China, October 28, 2008

<u>The Challenge of Latino Education: A Personal Story</u>. Keynote address at the Governor's Educational Equity for Indiana's Latino Students Conference, Indianapolis, Indiana, October 23, 2008

<u>In a Free, Democratic Society Education is the Great Equalizer.</u> Keynote address at The International Conference on the Role of Social Educator/Worker in Strengthening Social Cohesion. Vilnius Pedagogical University, Lithuania, April 17, 2008

<u>Alumni Relations and Development Opportunities</u>. Panel Chair, Council of Academic Deans at Research Institutions Annual Conference, Savannah, Georgia, October 15-18, 2006

Institutional Opening Session, Inter-American Symposium of Ethnographic Research in Education, Buenos Aires, Argentina, March 20-24, 2006

The Role of Philanthropy in Supporting Teacher Education and Professional Development. AACTE Annual Meeting, Washington, D.C., February 20-23, 2005

<u>"Ask the Dean" Panel: An Interactive Dialogue on the Academic Deanship</u>. Council of Academic Deans at Research Institutions Annual Conference, Marco Island, Florida, October 10 -13, 2004

<u>The 21st Century Teachers Project: An Innovative Collaborative Project Involving Education,</u> <u>Arts & Sciences, and K-12 Schools.</u> AACTE Annual Meeting, Chicago, Illinois, February 7-10, 2004

<u>Fund-raising and Development in Difficult Economic Times.</u> Panel Presentation, Association of Colleges of Education in State Universities and Land Grant Colleges, Santa Fe, New Mexico, October 12-14, 2003

<u>Responsibility Center Management: An Approach to Decentralized Incentive-Based Budgeting.</u> Association of Texas Colleges and Universities New Economies of Higher Education Conference, Dallas, Texas, October 5, 2003 <u>The 21st Century Teachers Project: Collaboration Across Disciplines and with School Teachers</u> <u>in Support of Certification.</u> Joint meeting of CIC Education and Liberal Arts and Sciences Deans, Chicago, Illinois, October 30-31, 2001

<u>Access To a Quality Education: The Latino Imperative.</u> Statewide Summit on Hispanic Issues, Indianapolis, Indiana, June 19, 2001

<u>A Dean's Perspective on the Counseling Profession</u>. Keynote address at the 38th Paul Munger Summer Conference, Indiana University, Bloomington, IN, June 20, 2001

Excellencia en Educacion: The Role of Parents in the Education of Their Children. White House Initiative on Educational Excellence for Hispanic Americans. Miami, Florida, December 4, 1999

<u>The Minority Teacher Education Scholarship Program: Changing the Face of Florida's</u> <u>Classrooms</u>, Panel Presentation, Hispanic Association of Colleges and Universities (HACU) National Conference, Miami, Florida, October 30 – November 2, 1999

<u>Leadership for the New Millennium</u>. Invited presentation to the Dade County Association of School Administrators. Marco Island, Florida, July 30 – August 2, 1999

<u>Institutional Indicators for Outreach: Beyond Counting</u>. Invited participant for national workshop on quality indicators. Michigan State University, East Lansing, Michigan, June 29-30, 1999

<u>The UF Bank: A Tool for Allocation of Resources Based on Quality and Productivity at the University of Florida</u>. Presentation to the Governor's Blue Ribbon Commission on Higher Education, College of William and Mary, Williamsburg, Virginia, May 10, 1999 <u>Teacher Education Reform Through College-Wide Collaboration</u>. Reactor to paper presented at he annual meeting of the American Association of Colleges of Teacher Education, Washington, DC, February 24-27, 1999

<u>Measuring Quality and Productivity in the University of Florida Bank: Implications for Unit</u> <u>Level Applications</u>. Presentation to the University of Nebraska's senior management team, Lincoln, Nebraska, January 12-13, 1998

<u>Faculty Leadership in Preventing Alcohol and Other Drug Problems in Higher Education</u>. Presentation to the Robert Wood Johnson Foundation's National Symposium on Higher Education Issues, Boston, Massachusetts, July 17-19, 1997

<u>Partners For Learning: A Collaborative School/College Program for the Education Of At-Risk</u> <u>Children</u>. Presentation at the National Dropout Prevention Center's Summer Leadership Institute, Clemson University, Clemson, South Carolina, July 16-19, 1995 <u>Creating a Safe Learning Environment: The Challenge of Drugs and Violence to Educational</u> <u>Reform.</u> Presentation at the Schools for the Future: An American Renaissance Conference, San Antonio, Texas, October 13 -15, 1994

<u>Promoting Community in the Age of the Learner: A Focus on Environmental Interventions.</u> Featured Presentation, American College Personnel Association Annual Meeting. Indianapolis, Indiana, March, 1994

<u>Violence in the Schools.</u> Workshop Presenter. Pi Lambda Theta Professional Development Workshop. Gainesville, Florida, February, 1994

<u>Issues and Progress in National Collegiate Alcohol Awareness Week.</u> Keynote address, Tenth Annual National Collegiate Alcohol Awareness Week Conference, University of Maryland, College Park, Maryland, September, 1993

<u>Cross-Cultural Application of North American Drug Education Methods in Bolivian Schools: A</u> <u>Feasibility Study.</u> Workshop presented at the Third Meeting of the Federacion de Asociaciones y Profesionales de Orientacion de America Latina (FAPOAL), University of Puerto Rico, Rio Pied as, Puerto Rico, October, 1992

An Integrated Theoretical Model for the Prevention of Drug Abuse, Sexually Transmitted Diseases, and Other Public Health Problems. Paper presented at the Universidad Catolica de La Paz, La Paz, Bolivia, April, 1992

<u>AMCD Multicultural Summit: A Town Meeting.</u> Panel Member, Special Skills Workshop, American Association for Counseling and Development 1992 Annual Convention, Baltimore, Maryland, March, 1992

<u>The 21st Century: A Futuristic Look at Recruitment and Retention in Educational Programs for</u> <u>Hispanic Americans.</u> Keynote address, Sixth Annual Conference on the Recruitment and Retention of Minorities in Education, Lexington, Kentucky, January, 1992

<u>Theoretical Formulations for Alcohol and Drug Abuse Prevention: Dominant Models and the Need for Applied Research.</u> Research paper presentation, The Fourth National Forum on Substance Abuse Issues in Higher Education, Washington, D.C., September, 1991

<u>A Developmental Framework for Substance Abuse Prevention and Treatment.</u> Pre-conference workshop, American Association for Counseling and Development Annual Meeting, Reno, Nevada, April, 1991

Latino/Hispanic Leadership in Higher Education: Role Models and Outcomes. Panel presentation, American College Personnel Association, Atlanta, Georgia, March, 1991

<u>Helping Underrepresented Groups Achieve a Better Quality of Academic Life.</u> Panel presentation, Conference of Southern Graduate Schools Twentieth Annual Meeting, Norfolk, Virginia, February, 1991 An Integrated Theoretical Model for Drug Abuse Prevention: Cross-Cultural Implications for Practice and Research. Workshop session, AACD International Conference, Mexico City, June, 1990

<u>Theory and Research in Drug Abuse Prevention for Post-Secondary Institutions.</u> Workshop session, Utah Summer School of Alcoholism and Other Drug Dependencies, Salt Lake City, Utah, June, 1990

<u>Hispanics in Education</u>. Testimony presented before the President's Hispanic Education Forum, U. S. Department of Education, Miami, Florida, May, 1990

<u>Principles of Comprehensive Drug Education Programs on Campus.</u> Panel presentation, Governor's Drugs Don't Work Conference, Hartford, Connecticut, April, 1990

<u>An Integrated Theoretical Model for the Prevention of Alcohol and Drug-Related Problems on</u> <u>Campus.</u> Interest session, American College Personnel Association, Saint Louis, Missouri, April, 1990

<u>A Model for the Prevention of Alcohol and Other Drug Abuse Prevention on the College</u> <u>Campus and Other Institutional Settings.</u> Interest session, American Association for Counseling and Development, Cincinnati, Ohio, March, 1990

<u>From Theory to Practice: An Integrated Model for Prevention of Alcohol and Other Drug</u> <u>Abuse.</u> Special presentation, Michigan Consortium on Substance Abuse, Lansing, Michigan, March, 1990

<u>Standards of the Network of Colleges and Universities Committed to the Elimination of Drug</u> <u>and Alcohol Abuse</u>. Workshop session, Florida Campus Prevention Conference, Orlando, Florida, February, 1990

<u>Alcohol and Other Drug Policies in Higher Education: Implications for Programming.</u> Paper presented at the Eta Sigma Gamma National FIPSE Program, Ball State University, Muncie, Indiana, December, 1989

<u>Prospects for a National Research Agenda on Alcohol and Drug Abuse Prevention in Higher</u> <u>Education.</u> Panel presentation, National Forum, U. S. Department of Education, Washington, D. C., November, 1989

<u>An Integrated Model for Preventing Alcohol and Other Drug Problems on Campus.</u> Paper presented at the FIPSE Drug Prevention Program in Higher Education Meeting, U. S. Department of Education, Washington, D. C., November, 1989

<u>An Integrated Theoretical Model for Alcohol and Other Drug Abuse Prevention</u>. Paper presented at the National Collegiate Alcohol Awareness Week Conference, Orlando, Florida, September, 1989

<u>Are We Too Busy Doing What Needs to be Done to Know What It Is That We're Doing? The</u> <u>Role of Research in the Prevention of Alcohol and Drug-Related Problems.</u> Paper presented at the National Research Agenda Meeting, Office of Educational Research and Improvement, U. S. Department of Education, Washington, D.C., July, 1989

<u>Strategy for a Comprehensive Response to Drug Abuse on Campus.</u> Pre-conference workshop, American College Personnel Association Annual Meeting, Washington, D.C., April, 1989

<u>Comprehensive Alcohol an Drug Education Programs:</u> From Theory to Practice. Paper presented at the National Collegiate Drug Awareness Week Conference, Washington, D.C., January, 1989

<u>Standards of the Network of College and Universities Committed to the Elimination of Drug and Alcohol Abuse.</u> Panel presentation, National Forum, U. S. Department of Education, Washington, D.C., October, 1988

<u>The Role of the Fraternity in Alcohol and Drug Abuse Prevention.</u> Keynote address, Sigma Tau Gamma National Conclave, Pittsburgh, Pennsylvania, August, 1988

<u>The Mission and Role of ACPA's Task Force on Alcohol and Other Drugs</u>. Panel presentation, American College Personnel Association's Annual Meeting, Miami, Florida, March, 1988

<u>Alcohol and Drug Education as Prevention.</u> Panel presentation, White House Conference for a Drug-Free America Southeast Regional Meeting, Jacksonville, Florida, December, 1987

<u>Should Alcohol Education be Part of National Prevention Policy? The Evidence from the</u> <u>College Campus.</u> Paper presented at the First National Secretary's Conference on Alcohol Abuse and Alcoholism, U.S. Department of HHS, Washington, D.C., November, 1987

<u>Peer Involvement in Alcohol Education.</u> Keynote Address, Alternatives '86 Conference, Virginia Liquor Control Board, Richmond, Virginia, October, 1986

<u>Comprehensive Alcohol Education on Campus.</u> Keynote address, National Collegiate Alcohol Awareness Week Conference, Los Angeles, California, October, 1986

<u>The Alcohol Education Policy Project.</u> Paper presented at the National Conference of State Liquor Administrators, Saint Paul, Minnesota, August, 1986

<u>Policy Guidelines for Marketing Alcoholic Beverages on Campus.</u> Paper presented at the National Alcoholism Forum, Washington, D.C., April, 1985

<u>Changing Alcohol Education Policy: A Case Study.</u> Paper presented at the National Association of Student Personnel Administrator's Annual Conference, Louisville, Kentucky, March, 1984

<u>Alcohol and Health: New Perspectives, New Solutions.</u> Pre-conference session, Council of Foundations 35th Annual Conference, Denver, Colorado, April 1984

<u>Alcohol Abuse on Campus: Does Education Work?</u> Paper presented at the American College Health Association's Annual Conference, Atlanta, Georgia, April, 1984

<u>The BACCHUS Program on Campus.</u> Workshop session, American College Personnel Annual Conference, Houston, Texas, March, 1983

<u>Alcohol Education Models in College.</u> Paper presented at the U. S. Department of Transportation's Lifesavers II Conference, Denver, Colorado, April, 1983 <u>BACCHUS: A National Student-Centered Approach to Alcohol Abuse on Campus.</u> Keynote address, National Alcoholic Beverage Control Association's Conference, Phoenix, Arizona, May, 1982

<u>The BACCHUS Program.</u> Keynote address, National Conference of State Liquor Administrators, Phoenix, Arizona, June, 1982

<u>Alcohol-Related Disciplinary Problems on Campus.</u> Paper presented at the International Association of Campus Law Enforcement Administrator's Conference, Buffalo, New York, July, 1982

<u>Peer Approach to Alcohol Education.</u> Workshop session, Association of College and University Housing Officers-International's Annual Conference, Tampa, Florida, July, 1982

<u>Alcohol Abuse Prevention on Campus.</u> Workshop session, Alcohol and Drug Problems Association's Annual Conference, Washington, D. C., August, 1982

<u>Alcohol-Related Automobile Accidents Among Students.</u> Invited testimony before the President's Commission on Drunk Driving, Baton Rouge, Louisiana, October, 1982

<u>BACCHUS: The Spirit of It All.</u> Keynote address, National Association of Student Personnel Administrators Region IV West Conference, Albuquerque, New Mexico, November, 1981

<u>BACCHUS: A Peer Approach to Alcohol Education.</u> Workshop session, National Entertainment and Campus Activities Association's Southeast Meeting, Savannah, Georgia, October, 1980

<u>A National Fraternity's Response to Alcohol Abuse.</u> Panel presentation, National Association of Student Personnel Administrator's Annual Conference, Los Angeles, California, April, 1980

OTHER PROFESSIONAL ACTIVITIES

Indiana University Service (Selected)

 2015-Present Special Adviser to the Office of International Programs on IU-Cuba Initiatives
 2015-Present Bicentennial Program Committee, Indiana University

2015	International Programs Follow-up to Turkey and Saudi Arabia
2013	Group Leader, IUAA People to People Study Group to Cuba
2012	Faculty Host, IUAA People to People Study Group to Cuba
2008	Head of IU Educational Delegation to People's Republic of China
2008	Member, IU Civitas Delegation to Lithuania
2007	Chair, Elementary Education Articulation Agreement Task Force
2004-2006	Co-Chair United Way Campaign
2006	Chair, Continuing Studies Dean's Search Committee
2005-Present	Member, Advisory Committee, IU Teaching and Learning Magazine
2004	Chair, Distributed Education Committee
2003	Member, La Caixa Review Committee, Madrid and Barcelona, Spain
2003 - 2005	Co-Chair, IU Task Force on ICHE Higher Education Policies Plan
2002 - 2004	Member, Instructional Technology Policy Committee
2002 - 2005	Member, President's Cabinet
2002 - 2004	Chair, University Committee on P-16 Engagement
2001 - 2003	Chair, Charter School Steering Committee
2001 - 2006	Member, Chancellor's Deans Advisory Committee

University of Florida Service (Selected)

1999 - 2000	Member, UF President's Search Advisory Council
1999 - 2000	Member, Affirmative Action Council
1999 - 2000	Member, Advisory Committee for the Cynthia Moore Chestnut Lecture Series
1998 - 1999	Member, Vice President for Research and Dean of the Graduate School Search Committee
1997 - 1998	Member, NCAA Athletics Certification Committee
1996 - 1999	Member, Intercollegiate Athletic Committee
1995 - 1997	Chairperson, University Senate Nominating Committee
1995 - 2000	Chairperson, PROTEACH II Curriculum Revision Committee
1994 - 1996	Chairperson, Steering Committee, College of Education/P. K. Yonge
	Research and Development School Demonstration Project on At-Risk
	Students
1994	Member, Search Committee, Assistant Dean for Extended Services,
	College of Fine Arts
1993 - 1995	Member, School Advisory Council, P. K. Yonge Research and
	Development School
1993 - 2000	Chair, University Council on Teacher Education
1993 - 2000	Member, University Curriculum Committee
1993	Member, Search Committee, Dean for Student Services
1992	Member, Advisory Committee, Institute for HIV Research and
	Education
1992 - 1993	Executive Committee, Center for Latin American Studies
1992 - 1993	Co-Chair, University Greek Task Force
1991 - 2000	Representative, Hispanic Association of Colleges and Universities
1991 - 2000	Affiliate Professor, Center for Latin American Studies

1991	Member, Provost Ad Hoc Committee on HIV Infection and AIDS
1991	Member, Cultural Diversity Task Force
1990 - 1991	President, Association of Hispanic Faculty
1990 - 1991	Member, Graduate Minority Advisory Committee
1990	Member, President John V. Lombardi's Inauguration Committee
1990	Co-Chair, President's Task Force on the Quality of Life for Black
	and Hispanic Students
1990	Member, Task Force on University Athletics
1990 - 1993	Vice-Chair, Steering Committee, University Senate
1990 - 2000	Affiliate Professor, University Counseling Center
1989 - 1991	Member, University Minority Mentor Council
1988 - 1992	Member, Racial Awareness Committee, Division of Student Affairs
1988 - 1993	Chairperson, University Housing Committee
1986 - 1988	Member, University Senate
1985 - 1986	Chairperson, University Alcohol Policy Committee

Local, State, National & International Service (Selected)

2012 - 2016	Member, Indiana Commission on Hispanic and Latino Affairs.
2015	Institute for International Education National Delegation to Cuba
2009	Head of IU Delegation on Education Partnerships to Ewha University,
	Hongik University and Sangmyung University, Seoul, Korea.
2008	Head of IU Delegation on Education to Peking University, Tsinghua
	University, Beihang University, Beijing Normal University, and Zhejiang
	University in China.
2008	Member, IU Civitas Delegation to Vilnius University in Lithuania
2003 - Present	Member, Board of Directors, Indiana Humanities Council
2000 - Present	Member, National Advisory Board, The Center for Measuring University
	Performance, Arizona State University.
2003 - 2005	Member, Cultures and Community Task Force, Association of Colleges and
	Schools of Education in State Universities and Land Grant Colleges.
2000 - 2004	Member, CAPE Project Steering Committee, Bloomington Community
	Foundation.
2000 - 2004	Member, School Advisory Council, Bloomington North High School
2000 - 2003	Member, Government Relations Committee, AACTE.
1997 - Present	Member, BACCHUS National Board of Trustees.
1996 - 1998	Chair, School Advisory Council, Kanapaha Middle School.
1994 - 1996	Member, School Advisory Council, Buchholtz High School.
1994 - 1997	Member, National Review Panel, U. S. Department of Education's
	Higher Education Prevention Center.
1991 - 1993	Member, Advisory Board, U. S. Department of Education Southeast
	Regional Center for Drug-Free Schools, University of Louisville.
1990 - 1996	University of Florida Representative, Working Group on
	Under-represented Minorities, Alliance for Undergraduate Education.
1990	Member, Initial Grants Review Group, High Risk Youth Panel,
	Office of Substance Abuse Prevention, U. S. Department of HHS

1988 - 1994	Member, National Planning Group, Network of Colleges and Universities Committed to the Elimination of Drug and Alcohol
	Abuse, Office of Educational Research and Improvement, U. S.
	-
1000 1007	Department of Education. Member, Board of Directory, Vista Pavilian Bababilitation
1988 - 1997	Member, Board of Directors, Vista Pavilion Rehabilitation
	Hospitals, AvMed-Santa Fe Health Care Systems (Treasurer
	1991-1992; Vice Chairman 1992-1993; Chairman 1993-1997)
1987 - 1989	Member, National Advisory Board- Alcohol, Drug Abuse and
	Mental Health Administration, U. S. Department of Health and Human
	Services.
1988 - 1989	Chairperson, Prevention Committee, National Advisory Board-
	Alcohol, Drug Abuse and Mental Health Administration, U. S.
	Department of Health and Human Services.
1987	Member, Planning Committee, Secretary's National Initiative on
	Alcohol Abuse and Alcoholism, U. S. Department of Health and
	Human Services.
1987	Vice Chairperson, Initial Grants Review Group, Targeted
	Prevention Program, Office of Substance Abuse Prevention, U. S.
	Department of Health and Human Services.
1987	Member, Grants Review Panel, Drug Abuse Prevention Programs
	in Higher Education, U. S. Department of Education.
1986	Member, Joint Executive/Legislative Task Force on Drug Abuse
	and Prevention, State of Florida.
1984 - 1986	Member, Prevention Committee, Florida Governor's Commission
	on Alcohol and Drug Concerns.
1983 - 1986	Founding Member, Inter-Association Task Force on Alcohol Issues -A
	National Campus Coalition for the Prevention of Alcohol Abuse.
1980 - 1982	Member, Initial Grants Review Group, Division of Prevention,
	National Institute on Alcohol Abuse and Alcoholism.

COURSES TAUGHT

C670 U 215	Problems in Higher Education Finance Foundations of Undergraduate Success at Research Universities
U550/C750	Special Seminar: Substance Abuse Prevention in Higher Education
EGC 3161 EGC 4033	Alcohol and Drug Abuse Interpersonal Communication Skills
EGC 6054	Problems in Personnel Work
EGC 6461	Substance Abuse Counseling
EGC 6463	Multi-cultural Counseling
EGC 6938	Special Topics: Substance Abuse Prevention in Higher Education
EGC 7056	Seminar on Higher Education- Assessing Campus Culture
EGC 7485	Doctoral Seminar in Counseling Research

EDITORIAL APPOINTMENTS

2006 - Present	Reviewer, International Studies in Educational Administration
2003 - Present	Member, Editorial Advisory Board, Peabody Journal of Education
1990 - 1993	Member, Editorial Board, Journal of Counseling and Development
1986 - 2002	Member, Editorial Board, Journal of Alcohol and Drug Education

PROFESSIONAL MEMBERSHIPS

American Association of Concess of Teacher Education	American Association	of Colleges of	Teacher Education
--	----------------------	----------------	-------------------

- 2000 2005 Member, Government Relations Committee
- 1993 2000 University of Florida Representative

American Counseling Association

1998 - 1999	Chair, Professional Development Committee
1996 - 1998	Member, Professional Development Committee
1992 - 1996	Member, Steering Committee, American Counseling Association
	and National Mental Health Association Partnership for Prevention
1992 - 1993	Senior Editor, 1990 International Conference Proceedings
1989 - 1991	Member, Planning Committee, 1990 International Conference,
	Mexico City, Mexico
1989 - 1991	Member, Committee on Children, Youth and Families

American College Personnel Association

1991 - 1992	Liaison, Latin American Section, International Linkages Committee
-------------	---

- 1990 1992 Member, Executive Council
- 1989 1990 Founding Chairperson, Commission XVIII-Alcohol and Other Drugs
- 1987 1989 Member, Directorate Body, Commission VIII Wellness

American Educational Research Association

2011 - 2015	Member, Executive Committee, Organization of Institutional Affiliates
	(OIA)

2000 - Present Member

Association for Counselor Education and Supervision 1990 - 1993 SACES Chairs Network

Association for Multicultural Counseling and Development 1991 - 2000 Founding Member, Hispanic Interest Group

Association for the Study of Higher Education 2009 - Present Member

PUBLICATIONS

Books and Monographs

- Gonzalez, G.M. (2018) A Cuban Refugee's Journey to the American Dream: The Power of Education. Bloomington, IN: Indiana University Press
- Gonzalez, G.M., & Clement, V.V. (Eds.) (1994). <u>Research and intervention: Preventing</u> substance abuse in higher education (Office of Educational Research and improvement, U.S. Department of Education Publication No. FIRST 94-7001). Washington, D.C., U.S. Government Printing Office.
- Gonzalez, G.M., Alvarado, I., & Segrera, A. S. (Eds.) (1992). <u>Challenges of cultural and racial</u> <u>diversity to counseling: Mexico City conference proceedings.</u> Alexandria, VA: American Counseling Association.
- Myrick, R. D., Gonzalez, G. M., & Wittmer, J. (1991). Training <u>Hispanic peer facilitators</u> (Contract No. S207-A-00297). Washington, D.C., U.S. Department of Education.
- Myrick, R. D., & Gonzalez, G. M. (1990). <u>Alcohol and other drug prevention through teacher</u> <u>advisors</u> (Contract No. S184-A-90089). Washington, D.C., U.S. Department of Education.
- Gonzalez, G. M. (1983). <u>The BACCHUS program guide: A how-to manual for alcohol abuse</u> prevention on campus. Denver, CO: BACCHUS of the U.S., Inc.
- Gonzalez, G. M. (1978). <u>Procedures and resource materials for developing a campus alcohol</u> <u>abuse prevention program.</u> Gainesville: University of Florida, Office for Student Services.

Book Chapters

- Gonzalez, G. M. (1999). Acculturation, Addiction, Cuban American, Marielito, Substance Abuse. In J. S. Mio, J. E. Trimble, P. Arredondo. H. E. Cheatham & D. Sue (Eds.) <u>Key words in multicultural interventions: A dictionary</u>. Greenwood Press, Westport, Connecticut.
- Gonzalez, G. M. (1996). Critical demographic and cultural considerations for the education and counseling of Hispanics. In P. Pederson & D. C. Locke (Eds.). <u>Cultural and diversity</u> <u>issues in counseling</u>. (pp. 37-41) ERIC/CASS Digest Collection.
- Gonzalez, G. M. (1994). Theories, dominant models, and the need for applied research. In G.
 M. Gonzalez & V. V. Clement (Eds.) <u>Research and intervention: Preventing substance</u> <u>abuse in higher education</u> (Office of Educational Research and Improvement, U.S. Department of Education Publication No. FIRST 94-7001). Washington, D.C., U.S. Government Printing Office.

- Gonzalez, G.M., and Myrick, R.D. (1993). The teachers as student advisors program (TAP):
 An effective approach for drug education and other developmental guidance activities.
 In P. J. Wittmer (Ed.) <u>Managing your school counseling program: K-12 developmental strategies.</u> Minneapolis, MN: Educational Media Corporation.
- Gonzalez, G. M. (1992). The 21st century: A futuristic look at recruitment and retention in teacher education programs for Hispanic-Americans. In E. Middleton, E. Mason, F. Bickel, D. Jones, & R. Gaskins (Eds.), <u>Proceedings of the Sixth National Conference on Recruitment and Retention of Minorities in Education</u> (pp. 13-20). Lexington, Kentucky: University of Kentucky Press.
- Gonzalez, G. M. (1992). Helping underrepresented groups achieve a better quality of academic life: Latinos. In M. R. Davis (Ed.), <u>Proceedings of the Twentieth Annual Meeting of the Conference of Southern Graduate Schools</u> (pp. 69-74). Lubbock, TX: Texas Tech University Press.
- Gonzalez, G. M. (1991). Cuban Americans: Counseling and human development issues, problems and approaches. In C. C. Lee & B. L. Richardson (Eds.), <u>Multicultural issues</u> <u>in counseling: New approaches to diversity</u> (pp. 157-169). Alexandria, VA: American Association for Counseling and Development.
- Gonzalez, G. M. (1989). Understanding the campus community: An ecological paradigm. In
 D. C. Roberts (Ed.), <u>Designing campus activities to foster a sense of community</u> (New Directions for Student Services No. 48, pp. 17-26). San Francisco: Jossey-Bass.
- Gonzalez, G. M. (1988). Cuban Americans. In N. A. Vacc, J. Wittmer, & S. DeVaney (Eds.), <u>Experiencing and counseling multicultural and diverse populations</u> (pp. 263-288). Muncie, IN: Accelerated Development, Inc.
- Gonzalez, G. M. (1988). Theory and application of alcohol and drug education to prevention on the college campus. In T. M. Rivinus (Ed.), <u>Alcohol/chemical dependency and the</u> <u>college student (pp. 89-113)</u>. New York: The Haworth Press.
- Gonzalez, G. M. (1987). Alcohol policy development: A necessary component for a comprehensive alcohol education program on campus. In J. S. Sherwood (Ed.), <u>Alcohol policies and practices on college and university campuses</u> (NASPA Monograph No. 7, pp. 87-99). Washington, D.C., National Association of Student Personnel Administrators, Inc.
- Gonzalez, G. M. (1986). Proactive efforts and selected alcohol education programs. In T. G. Goodale (Ed.), <u>Alcohol and the college student</u> (New Directions for Student Services No. 35, pp. 17-33). San Francisco: Jossey-Bass.
- Gonzalez, G. M., & Rozelle, G. R. (1978). Drinking Fraternity Style. In R. Barnes (Ed.), <u>the</u> <u>Varlet</u> (pp. 42-46). Atlanta: Kappa Alpha Order.

Refereed Publications

- Gonzalez, G.M. & Carney, C.P. (2014). Challenging the Spectacle: A Case Study on Education Policy Advocacy. International Journal of Leadership and Change, 2, 19-27 [Invited].
- Gonzalez, G.M. & Sutton, M. (2013) The role of supportive leaders at top performing universities: Best practice lessons from American institutions for Indonesian higher education. <u>International Journal of Leadership and Change</u>, <u>1,1-10</u> [Invited].
- Gonzalez, G.M. (2008). Challenges to teacher education in a global society. <u>Teacher Education</u> <u>and Practice</u>, <u>21</u>, 4 [Invited].
- Gonzalez, G. M. (2006) Influences of NCLB on K-12 systemic educational reform. <u>TechTrends</u>, <u>50</u>, 28-29 [Invited].
- Metcalf, K. K., Theobald, N. D., & Gonzalez, G. M. (2003). State university roles in the charter school movement. <u>Phi Delta Kappa</u>, <u>84</u>,542-545.
- Gonzalez, G. M. (2002). The challenges of urban education: A conversation with Gerardo Gonzalez, University Dean of the School of Education at Indiana University. <u>Teacher</u> <u>Education and Practice</u>, <u>15</u>, 105-117 [Invited].
- Bostic, D., & Gonzalez, G. M. (1999). Practices, opinions, knowledge and recommendations from judicial officers in public higher education. <u>NASPA Journal</u>, <u>36</u>, 166-183.
- Gonzalez, G. M., & Kaune Moreno, V. (1995). Drug education in Bolivian schools: A feasibility study for cross-cultural application of a preventive curricular unit. International Review of Education, 41, 439-458.
- Gonzalez, G. M., & Broughton. E. A. (1994). Changes in college student drinking and alcohol knowledge: A decade of progress, 1981-1991. <u>Journal of Alcohol and Drug</u> <u>Education, 39</u>, 56-62.
- Gonzalez, G. M. (Winter 1993-94). Can colleges reduce student drinking? <u>Planning for Higher</u> <u>Education</u>, <u>22</u>, 14-21.
- Gonzalez, G. M., & Broughton. E. A. (1993). Changes in college drinking, 1981-1991. Journal of College Student Development, 34, 222-223.
- Gonzalez, G. M., & Haney, M. L. (1992). Pretest differences in drug-related variables among intact college classes: Implications for outcome evaluation research in drug education. Journal of Alcohol and Drug Education, <u>37</u>, 53-61.

- Gonzalez, G. M. (1991). Five-year changes in alcohol knowledge, consumption and problems among students exposed to a campus-wide alcohol awareness program and a rise in the legal drinking age. Journal of Alcohol and Drug Education, 37, 81-91.
- Gonzalez, G. M. (1991). Effects of alcohol awareness and a drinking age change on alcohol knowledge, consumption and problems: Implication for student affairs. <u>NASPA</u> <u>Journal</u>, 28, 243-250.
- Gonzalez, G. M. (1990). Alcohol and other drug policies on campus: Implications for comprehensive prevention programs. <u>The Eta Sigma Gamman</u>, <u>22</u>, 7-10.
- Gonzalez, G. M. (1990). A comparison of alcohol use and alcohol-related problems among Caucasian, Black, and Hispanic college students. <u>NASPA Journal</u>, <u>27</u>, 330 335.
- Gonzalez, G. M., & Haney, M. L. (1990). Perceptions of risk as predictors of alcohol, marijuana, and cocaine use among college students. <u>Journal of College Student</u> <u>Development</u>, <u>31</u>, 313-318.
- Braden, J. P., Gonzalez, G. M., & Miller, M. D. (1990) Use of time-series, ARIMA designs to assess program efficacy. <u>School Psychology Review</u>, <u>19</u>, 223-231.
- Gonzalez, G. M. (1990). Effects of a theory-based, peer-focused drug education course. Journal of Counseling and Development, 68, 446-449.
- Gonzalez, G. M. (1990). The College Drinking Attitude Scale: A tool for alcohol education program assessment. <u>International Journal of the Addictions</u>, <u>25</u>, 121-131.
- Gonzalez, G. M. (1990). Effects of raising the drinking age and related campus initiatives on student alcohol consumption and alcohol-related problems. Journal of College Student Development, 31, 181-183.
- Gonzalez, G. M. (1990). Effects of drinking age on reduced consumption of alcohol reported by college students: 1981-1986. Journal of Drug Issues, 20, 67-73.
- Gonzalez, G. M. (1989). An integrated theoretical model for alcohol and other drug abuse prevention on the college campus. Journal of College Student Development, <u>30</u>, 492-503.
- Gonzalez, G. M. (1989). Effects of raising the drinking age among college students in Florida. <u>The College Student Journal, 23</u>, 67-75.
- Gonzalez, G. M. (1989). Early onset of drinking as a predictor of alcohol consumption and alcohol-related problems in college. Journal of Drug Education, 19, 225-230.
 [Reprinted in S. Eiseman (Ed.). Focus on alcohol. Amityville, NY: Baywood Publishing Company, Inc.]

- Gonzalez, G. M. (1988). Should alcohol and drug education be a part of comprehensive prevention policy? The evidence from the college campus. Journal of Drug Issues, 18, 355-365.
- Gonzalez, G. M. (1988). Theory and application of alcohol and drug education to prevention on the college campus. <u>Journal of College Student Psychotherapy</u>, <u>3/4</u>, 89-113. [Reprinted in T. M. Rivinus (Ed.), <u>Alcohol/chemical dependency and the college student</u>. NY: The Haworth Press.]
- Gonzalez, G. M. (1986). Trends in alcohol knowledge and drinking patterns among students who visited Daytona Beach, Florida, during spring break, 1981 1983. Journal of <u>Alcohol and Drug Education</u>, <u>32</u>, 40-46.
- Gonzalez, G. M., & Broughton, E. A. (1986). Status of alcohol policies on campus: A national survey. <u>NASPA Journal</u>, <u>24</u>, 49-59.
- Gonzalez, G. M. (1986). Trends in alcohol knowledge and drinking patterns among students: 1981-1985. Journal of College Student Personnel, 27, 496-499.
- Gonzalez, G. M. (1985). [Invited] Alcohol on campus: You must ensure its responsible use -Here's how. Journal of the Association of Governing Boards for Colleges and Universities, 25, 24-28.
- Gonzalez, G. M. (1984). Establishing behavioral standards can stem alcohol abuse on campus. <u>Campus Law Enforcement Journal, 14</u>, 22-24.
- Gonzalez, G. M. (1983). Time and place of first drinking experience and parental knowledge as predictors of alcohol misuse in college. Journal of Alcohol and Drug Education, 28, 34-43.
- Gonzalez, G. M. (1982). Interest in and need for training on alcohol education programming among student personnel professionals. <u>Journal of College Student Personnel</u>, 23, 551-553.
- Gonzalez, G. M. (1982). Alcohol education can prevent alcohol problems: A summary of some unique research findings. Journal of Alcohol and Drug Education, <u>27</u>, 2-12.
- Gonzalez, G. M., & Wiles, W. (1981). The incidence of alcohol usage as a factor in student disciplinary cases. <u>NASPA Journal</u>, <u>19</u>, 33-38.
- Conover, S. G., & Gonzalez, G. M. (1981). Peer-facilitated alcohol education courses: A prevention approach. Journal of College Student Personnel, 22, 178-179.
- Gonzalez, G. M. (1980). The effect of a model alcohol education module on college students' attitudes, knowledge and behavior related to alcohol use. Journal of Alcohol and Drug Education, 25, 1-12.

- Gonzalez, G. M., & Kouba, J. M. (1979). Comprehensive alcohol education: A new approach to an old problem. <u>NASPA Journal</u>, <u>16</u>, 7-14.
- Rozelle, G. R., & Gonzalez, G. M. (1979). A peer-facilitated experiential course on alcohol abuse: An innovative approach to prevention on the college campus. <u>Journal of</u> <u>Alcohol and Drug Education</u>, 25, 20-30.
- Gonzalez, G. M. (1978). What do you mean prevention? Journal of Alcohol and Drug Education, 23, 14-23.

Non-refereed Publications

- Gonzalez, G. M. (1994). <u>We've come a long way baby: Issues and progress in National</u> <u>Collegiate Alcohol Awareness Week</u> (ERIC Document Reproduction Service No. ED 025 157).
- Gonzalez, G. M. (1992). <u>The 21st century: A futuristic look at recruitment and retention in</u> <u>teacher education programs for Hispanic Americans</u> (ERIC Document Reproduction Service No. ED 343 900).
- Gonzalez, G. M. (1991). <u>Are we too busy doing what needs to be done to know what it is that</u> <u>we're doing? The role of research in drug abuse prevention</u>. Washington, D.C., U. S. Department of Education (ERIC Document Reproduction Service No. ED 324 570).
- Gonzalez, G. M. (1983). [Invited] How common is alcohol abuse among college students? Answer to questions. <u>Medical Aspects of Human Sexuality</u>, <u>17</u>, 21-22.
- Gonzalez, G. M. (1979). [Invited] Alcohol uses, misuses and abuses. <u>The Sigma Alpha Epsilon</u> <u>Record</u>, <u>99</u>, 2-5.

Reviews

- Gonzalez, G. M. (2002). [Review of <u>Teacher: The one who made the difference</u>]. <u>The Indiana</u> <u>Alumni Magazine</u>, <u>65</u>, <u>2</u>, 10
- Gonzalez, G. M. (1983). [Review of <u>Handbook for alcohol education: The community</u> <u>approach</u>]. <u>The NASPA Journal</u>, <u>21</u>, 41-43.
- Gonzalez, G. M. (1982). [Review of <u>Alcohol programs for higher education</u>]. <u>Alcohol Health</u> <u>and Research World, 7</u>, 60-61.

Op-ed Columns and Miscellaneous

Gonzalez, G. M. (2018, January 14) Abandoning DACA Would be America's Loss. [Opinion Column] <u>Huffington Post</u>

- Gonzalez, G. M. (2015, August 15) Why American academics are building ties with Cuba. <u>The</u> <u>Conversation</u>
- Gonzalez, G. M. (2015, January 25) Give U.S.-Cuba Thaw a Chance. [Opinion Column] <u>Huffington Post</u>
- Gonzalez, G. M. (2014, March 12) Defining teacher-prep accountability. [Guest Editorial Column] Education<u>Week</u>
- Gonzalez, G. M. (2014, January 13) Don't lower standards for teacher training. [Guest Editorial Column] Indianapolis<u>Star</u>
- Gonzalez, G. M. (2014, January 6) Indiana dean questions NCTQ standards. [Letter to the Editor] Education<u>Week</u>
- Gonzalez, G. M. (2012, November 13). Wait for Ritz to take helm before moving on. [Guest Editorial Column] Indianapolis Star
- Gonzalez, G. M. (2012, May 27). Lowering standards in the name of reform. [Guest Editorial Column] Indianapolis Star
- Gonzalez, G. M. (2011, November 20). To achieve better results, look to Finland. [Guest Editorial Column] Indianapolis Star
- Gonzalez, G. M. (2010, March 24). Start reform debate with civil discourse. [Guest Editorial Column] Indianapolis Star
- Gonzalez, G. M. (2007, April 10). IU initiative aims to put students on path to success. [Guest Editorial Column] Indianapolis Star
- Gonzalez, G. M. (2006, June 1). Graduates need creativity. [Guest Editorial Column] <u>Bloomington Herald-Times</u>
- Gonzalez, G. M. (2001, March 14). Not so fast, pundit. We can't let old teacher -training stereotypes go unchallenged. [Letter to the Editor]. <u>Education Week</u>.
- Gonzalez, G. M. (2000, January 14). The future of Affirmative Action. [Letter to the editor]. <u>The Chronicle of Higher Education</u>, B10.
- Gonzalez, G. M. (1999, December). Ensuring the quality of America's teacher education programs. <u>Today: The UF Alumni Association Magazine</u>, <u>14</u>, 31.
- Gonzalez, G. M. (1992, Summer). Counselors with an international eye [Letter to the Editor]. <u>American Counselor</u>, <u>1</u>, 2-3.

- Gonzalez, G. M. (1985, March 13). Colleges' alcohol-awareness programs: Successful, but more needs to be done [Letter to the editor]. <u>The Chronicle of Higher Education</u>, 33.
- Gonzalez, G. M. (1983, March 3). College drunkards: Causes and cures [Letter to the editor]. <u>The Wall Street Journal</u>, 25.
- Gonzalez, G. M. (1980). <u>The BACCHUS handbook: A guide for community action to promote</u> responsible decisions about drinking. Denver: Education Commission of the States.
- Gonzalez, G. M. (1977). <u>A model for developing a campus alcohol abuse prevention program</u>. Atlanta, GA: Southern Area Alcohol Education and Training Program, Inc.

References Available Upon Request