ELENA KLAW, Ph.D.

3

San Jose State University
Psychology Dept.
One Washington Square
San Jose, CA 95192-0120
Elena.klaw@sjsu.edu

EDUCATION AND TRAINING

California Psychologist License, 2000

Postdoctoral Fellowship, 1998
Veterans Affairs Palo Alto, Stanford University School of Medicine		

Ph.D., 1998 University of Illinois at Urbana-Champaign
		Major: Clinical and Community Psychology
		Minor: Women's Studies
	Dissertation Title: Natural Mentors in the Lives of African-American Pregnant and Parenting Adolescents
									
M.A., 1994	University of Illinois at Urbana-Champaign
		Major: Clinical and Community Psychology
		Thesis Title: The Importance of Career Mentors in the
Lives of African-American Pregnant and Parenting Adolescents
				
B.A., 1991	Phi Beta Kappa
Cornell University, Ithaca, NY
		Major: Psychology
		Minor: Women's Studies
	
HONORS
2001-2006 Honorable Mention, 2004 SJSU Conference on Teaching and Learning
SJSU V-Day Sexual Violence Prevention Award
Provost’s Award for Excellence in Service-Learning
SJSU Psychology Graduation Speaker selected by graduating students
		Honorable Mention, 2001 SJSU Conference on Teaching and Learning
1991-2000	Health Services Research & Development Poster Competition Selection
Ferber Graduate Scholarship in Women's Studies 		
	Eisen Award for Outstanding Professional Contributions to Psychology
	Women's Studies Award for Feminist Scholarship

PROFESSIONAL AFFILIATIONS

Association for Psychological Science
Association for Women in Psychology
Western Psychological Association

PROFESSIONAL ACTIVITIES

2013-Present: Chair, SJSU Veterans Advisory Committee
	 Post-Tenure Review Committee Psychology Dept.
	 Chair, Post Tenure Review Committee, Urban Planning Dept.		
2006-2013: Ad-hoc Reviewer, Society for the Psychological Study of Ethnic Minority Issues
	 Ad-hoc Reviewer, CyberPsychology and Behavior
Ad-hoc Reviewer, International Journal of Self-Help and Self-Care
 Ad-hoc Reviewer, American Psychological Association Convention
Ad-hoc Reviewer, CSU Conference Community Based Learning
Co-Advisor, Veterans Student Organization (VSO)
Advisor, Students Against Violence Everywhere
Member, SJSU Veterans Advisory Committee
Bay Area College/University Diversity Conference Advisory Committee
College of Social Sciences Curriculum Committee
CommUniverCity San Jose Steering Committee
Counseling Services College Retention and Leaves Committee
CSU Office of Community Engagement Research Conference Committee
CSU Community Engagement Consortium Grant Working Group
Faculty Mentor, McNair Program
Organized Research Unit, Foster Youth Initiative Steering Committee
2000-2007: 	Book/Film Review Editor, Association for Women in Psych. Newsletter	
2000-2006: 	Junior Faculty Career Development Grant Selection Committee
SJSU Campus Climate Committee, Survey Subcommittee
Co-chair, Psi Chi Psychology Honor Society
Library Liaison, SJSU Psychology Department
SJSU Strategic Action Team Committee
Interdisciplinary Projects Committee
Ad-hoc Reviewer, Journal of Research on Adolescence
Faculty Mentor, Faculty Mentor Program
Faculty Mentor, McNair Program
July 2001:	Reviewer, Community Outreach Partnership Centers Grant
1998-2001: 	Ad-hoc Reviewer, Human Relations
Ad-hoc Reviewer, Journal of Addictive Behaviors
Ad-hoc Reviewer, International Journal of Self-Help and Self-Care
1996-1997:	Co-editor, Virginia Commonwealth University Multicultural Newsletter
[bookmark: _GoBack]Virginia Commonwealth University Counseling Search Committee
University of Illinois Women's Studies General Council
1991-1996:	University of Illinois Counseling Center Search Committee
University of Illinois Gay/Lesbian/Bisexual Ally Network

APPOINTMENTS HELD

Professor, Psychology Department, San Jose State University.
•	2011-Current, San Jose, CA.

Chair, Veterans Advisory Committee, San Jose State University
•	2013-Current, San Jose, CA.

Director, Veterans Embracing Transition Project, San Jose State University
•	2013-Current, San Jose, CA.

Director, Center for Community Learning & Leadership, San Jose State University.
•	2007-2013, San Jose, CA.

Associate Professor, Psychology Department, San Jose State University.
•	2006-Current, San Jose, CA.

Assistant Professor, Psychology Department, San Jose State University.
•	2000-2006, San Jose, CA.

Affiliated Scholar, Stanford Institute for Research on Women and Gender.
•	1999-2001, Stanford University, Stanford, CA.

CONTRIBUTIONS TO EXTERNAL/GRANT FUNDED INITIATIVES

Project Director, Veterans Embracing Transition (VET) Project
· 	2014, Awarded $5000.00 from Lockheed Martin Corporation to develop and recognize student veterans as peer leaders.

Co-Investigator, Professional Training for Serving Student Veterans.
•	2010-2011 Co-PI of solicited proposal awarded $150,000.00 by Blue Shield Foundation to plan and implement a professional conference on college student veterans.

Primary Investigator, STEM Squared Sub-grant, Learn & Serve America/CSU.
•	2010, Co-author of proposal to CSU Office of Community Engagement awarded $4,000.00 to assess and encourage Engineering faculty interest in service-learning.

Co-Investigator, Exploring Intimate Partner Relationship Issues among Veterans and Their Partners on College Campuses in California Project.
•	2009-2013, Co-PI of solicited proposal awarded $67,000.00 by Blue Shield Foundation to assess and address risk for partner violence among college student vets.

Project Director, AmeriCorps Bridging Borders Grant, San Jose State University.
•	2009-2012, Participated in the development of federal grant awarded $1,061,802.00 over 3 years to develop SJSU students as community tutors and leaders.
•	2007-2012, Provided oversight to 2 cycles of federally funded efforts involving up to77 students providing approximately 18,000 hours of community service annually.

Primary Investigator, CSU Community Engagement Consortium Proposal: Community Safety Nets.
•	2009, Primary investigator awarded $3,000.00 by CSU Office of Community Engagement to collect qualitative data through urban town hall meetings.

UNIVERSITY GRANTS RECEIVED

San Jose State University Research Creativity and Grant.
•	2014, Release time awarded to expand and implement peer leadership program for student veterans.

San Jose State University Sabbatical Leave Award.
•	2013, Leave awarded to write scholarly book about welcoming veterans to college.

San Jose State University College of Social Sciences Special Travel Grant.
•	2013, Funding awarded to present 2 papers at a professional conference.

San Jose State University Psychology Department Research Funding Award.
•	2012, Summer funds received for research program on veteran college students.

San Jose State University Planning Council Grant.
•	2011, Release time awarded to develop and implement workshops for student veterans.

San Jose State University College of Social Sciences Special Travel Grant.
•	2010, Funding awarded to present 2 papers at a professional conference.

San Jose State University Planning Council Grant.
•	2009, Release time awarded to train and assess faculty as mentors to students.

San Jose State University College of Social Sciences Special Travel Grant.
•	2009, Funding awarded to present 2 papers at a professional conference.

San Jose State University Planning Council Grant.
•	2008, Release time awarded to implement and assess student support group.

San Jose State University College of Social Sciences Special Travel Grant.
•	2007, Funding awarded to present 2 papers at a professional conference.

San Jose State University Planning Council Grant.
•	2007, Release time awarded to implement and evaluate peer prevention education.

San Jose State University Professional Development Grant.
•	2006, Release time awarded to support documentary regarding public education.

San Jose State University Lottery Award Grant.
•	2006, Funding awarded to present paper at professional conference.

San Jose State University College of Social Sciences Foundation Research Grant.
•	2006, Release time awarded to support documentary regarding public education.

San Jose State University Sabbatical Leave Award.
•	2006, Leave awarded to write scholarly book about mentoring in the academy.

San Jose State University Professional Development Grant.
•	2004, Funding awarded to present paper at professional conference.

San Jose State University Center for Faculty Development Learning Productivity Pgm.
•	2004, Release time to evaluate interdisciplinary service course.

San Jose State University Center for Faculty Development Learning Productivity Pgm.
•	2004, Release time to develop and assess interdisciplinary service course.

San Jose State University Center for Faculty Development (CFD).
•	2003, Release time to serve as faculty-in-residence coordinating CFD conference.

San Jose State University Psychology Department Research Funding Award.
•	2002, Summer funds received for research on advancement in higher education.

San Jose State University Faculty Mentor Program Development Grant.
•	2002, Mini-grant received to support dating violence prevention programming.

San Jose State University Service Learning Award.
•	2002, Release time awarded to incorporate service-learning into existing course.

San Jose State University Service Learning Award.
•	2002, Release time awarded to develop new service-learning course.

San Jose State University Interdisciplinary Team Learning Award.
•	2001, Release time awarded to develop interdisciplinary service-learning course.

San Jose State University Professional Development Grant.
•	2001, Funding awarded to present paper at professional conference.

San Jose State University Professional Development Grant.
•	2000, Funding awarded to present paper at professional conference.

SCHOLARLY BOOKS

Klaw, E. (2009). Mentoring and making it in academe: A guide for newcomers to the ivory tower. Lanham, MD: Rowman & Littlefield: University Press of America.

SCHOLARLY ARTICLES AND BOOK CHAPTERS

Klaw, E., Demers, A. & Da Silva, N. (In Press). Predicting Risk Factors for Intimate Partner Violence Among College Student Veterans of the Iraq and Afghanistan Wars. Journal of Interpersonal Violence.

Klaw, E., Demers, A. L., Barnes, C. & Hrnic, D. (2 students) (In Press). Who Am I Now? Understanding and Supporting Veterans Transitioning to College. In S. Randal (Ed.) Social Psychology: How Other People Influence Our Thoughts and Actions. ABC: CLIO, Santa Barbara: CA.

Ramnani, A., Lopez, A. (2 students), & Klaw, E. (In Press). Effects of service-learning on undergraduate students at a diverse, public, comprehensive university. In S. Randal (Ed.) Social Psychology: How Other People Influence Our Thoughts and Actions. ABC: CLIO, Santa Barbara: CA.

Klaw, E. & Luong, D. Q. (student) (2010). Self-help groups. In I. B. Weiner & W. E. Craighead. Corsini’s Encyclopedia of Psychology, Fourth Edition. Hoboken: NJ: John Wiley and Sons.

Klaw, E. (2008). Understanding urban adolescent mothers’ visions of the future in terms of possible selves. Journal of Human Behavior in the Social Environment, 18(4): 441-462.

Klaw, E. & Ampuero, M. (student) (2007). From “no means no” to community change: The impact of university based service - learning related to intimate partner violence. In G. Stahley (Ed.) Gender, equity, and violence. Herndon, VA: Stylus, pp. 181-200.

Klaw, E., Horst, D., & Humphreys, K. (2006). Inquirers, triers and buyers of an alcohol harm reduction self-help organization. Addiction Research and Theory, 14 (15), 527-535.

Klaw, E. L., Lonsway, K. A., Berg, D. R., Waldo, C.R., Kothari, C., Mazurek, C. J. & Hegeman, K. E. (2005). Challenging rape culture: Awareness, emotion and action through Campus Acquaintance Rape Education. Women and Therapy, 28 (2), 47-63.

Klaw, E. L. & Humphreys, K. (2005). Facilitating client involvement in self-help groups. In G. P. Koocher, J. C. Norcross, & S. S. Hill (Ed.s), Psychologist’s Desk Reference. Scranton, PA: Oxford University Press.

Klaw, E. L. & Humphreys, K. (2004). The Role Of Peer-Led Mutual Helps Groups In Promoting Health and Well-being. In J. L. Delucia-Waak, D. A. Gerrity, C. R., Kalodner, & M. Riva (Eds.), Handbook of Group Counseling and Psychotherapy. Thousand Oaks, California: Sage.

*Humphreys, K., Winzelberg, A., & Klaw, E. (2003). Clinical psychologists’ ethical responsibilities in internet-based groups: Internet thoughts and a call for dialogue. Reprinted In. D. N. Bersoff (Ed.), Ethical conflicts in psychology, 3rd edition. Washington, DC: American Psychological Association.

Klaw, E. L., Luft, S., & Humphreys K. (2003). Characteristics and motives of problem drinkers seeking help from Moderation Management self-help groups. Cognitive and Behavioral Practice, 10, 385-390.

Klaw, E. & Humphreys, K. (2003). Twelve-step groups as communities. In K. Christensen, & D. Levinson (Ed.s), Encyclopedia of Community: From the Village to the Virtual World. Thousand Oaks, CA: Sage.

Klaw, E. L., Fitzgerald, L. F. & Rhodes, J. E. (2003). Natural mentors in the lives of African American adolescent mothers: Tracking relationships over time. Journal of Youth and Adolescence, 32(3), 223-232.

Humphreys, K., & Klaw, E. (2001). Can targeting non-dependent problem drinkers and providing internet-based services expand access to assistance for alcohol problems? A study of the Moderation Management self-help/mutual aid organization. Journal of Studies on Alcohol, 62(4), 528-532.

Klaw, E., Huebsch, P. D., & Humphreys, K. (2000). Communication patterns in an on-line group for problem drinkers. Journal of Community Psychology, 28(5), 535-546.

Klaw, E. L., & Humphreys, K. (2000). Beyond abstinence: Life stories of Moderation Management mutual help group members. Contemporary Drug Problems, 27, 779-803.

* Humphreys, K., Winzelberg, A., & Klaw, E. (2000). Clinical psychologists’ ethical responsibilities in internet-based groups: Internet thoughts and a call for dialogue. Professional Psychology: Research and Practice, 31(5), 493-496.

Lonsway, K. A., Klaw. E. L., Berg, D. R., Waldo, C. R., Mazurek, C.R., Kothari, C., & Hegeman, K. E. (1998). Beyond no means no: The effects of Campus Acquaintance Rape Education. Journal of Interpersonal Violence, 13(1), 73-92.

Klaw, E. L. & Rhodes, J. E. (1995). Mentor relationships and the career development of pregnant and parenting African-American teenagers. Psychology of Women Quarterly, 19, 551-562.

SUBMISSIONS AND WORK IN PROGRESS

INVITED PROFESSIONAL PUBLICATIONS

Klaw, E., Demers, A. & Townsend, R. (student) (2012). Welcoming Warriors Home: Manual for Discussion Groups for College Students Veterans. San Francisco, CA. Blue Shield Foundation.

*Reprint. Klaw, E., Lee, B., Alarid, B. R., Miao, D., Hickenbottom, A. & Del Mundo, S. (5 students) (2012). Rape myths in the residence halls: An Intervention Family & Intimate Partner Violence Quarterly.

*Klaw, E., Lee, B., Alarid, B. R., Miao, D., Hickenbottom, A. & Del Mundo, S. (5 students) (2010, July/August). Rape myths in the residence halls. Sexual Assault Report. 13 (6).

Klaw, E., Denner, J, Tailor, M. (student) & Weingardt, K. (2006, Fall). Outside the Ivory Tower: Advice from new PhDs to faculty advisors. Society for Research on Adolescence Newsletter.

DOCUMENTARY FILM CONTRIBUTIONS

Co-producer of Gliner, B. (2007). Democracy left behind. Films for the Humanities and Social Sciences. Documentary film aired nationally on public television affiliates.

Co-producer of Gliner, B. (2006) CommUniverCity. Documentary film short used to educate policy makers and stakeholders about the CommUniverCity model.

SCHOLARLY CONFERENCE PRESENTATIONS

[bookmark: 14645254c9cad336_30549]Ramnani, A., Ramos, J., Lopez, A. (3 students), & Klaw, E. (2014, May). Service-Learning Increases Student Motivation for Civic Engagement. Poster presentation conducted at the annual meeting of the Association for Psychological Science, San Francisco, CA.

Alarid, B. (student), Demers, A. & Klaw, E. (2013, April). Assessing the concerns of female veterans on college campuses. Poster presentation conducted at the annual meeting of the Western Psychological Association, Reno, NV.

Rueda, R. D., Barnes, C., Davila, R. A., Hrnic, D. (4 students), Cameron, M. Demers, A. & Klaw, E. (2013, April). Veterans Embracing Transition (V.E.T.) at a Large Public University. Poster presentation conducted annual meeting of the Western Psychological Association, Reno, NV.

Ramnani, A., Lopez, A. A., Ramos, J. (3 students), Klaw, E. (2013, Feb.) The Benefits of Service-Learning for Comprehensive University Students across Disciplines. Poster presentation conducted at the 16th Annual Teaching and Learning Symposium, Vallejo, CA.

Klaw, E. & Pinto, M. (student) (2012, June). Welcoming Warriors Home: Supporting student veterans as they transition into higher education. Presentation conducted at the Teaching 21st Century Students Conference, Monterey Bay, CA.

Klaw, E, Alarid, B. R., & Richardson, D. (2 students) (2011, October). Students Against Violence Everywhere (SAVE): Fostering student leadership through community engagement. Presentation conducted at the American Association of College and Universities Conference, Educating for Personal and Social Responsibility: A Twenty-First-Century Imperative, Long Beach, CA.

Gleixner, S, Klaw, E. & Backer, P. (2011, June). Service learning in a multi-disciplinary renewable energy engineering course. Presentation conducted at the 118th annual meeting of the American Society of Engineering Education, Vancouver, B.C., (Procs. 2011 American Society for Engineering Education, 552.)

Klaw, E., Demers, A., Townsend, R., & Alarid B. (2 students) (2011, April). Warriors at home: Love, sex, and healthy relationships for veterans. In E. Klaw (Chair). Applied Psychology. Presentation conducted at the annual meeting of the Western Psychological Association, Los Angeles, CA.

Alarid, B. R., Hickenbottom, A., Gellman, A., Townsend, R., DaSilva, N., Demers & Klaw, E. (4 students) (2011, April). Understanding risk factors for relationship abuse among college student veterans. Poster presented at the annual meeting of the Western Psychological Association, Los Angeles, CA.
Gleixner, S, Klaw, E. & Backer, P. (2011, March). Service learning in a renewable energy engineering course. Presention conducted at the annual meeting of the Pacific-Southwest American Society of Engineering Education, Fresno, CA. (Procs. 2011 Pacific Southwest American Society for Engineering Education)
Demers, A., Klaw, E., & Gellman, A. (student) (2010, November). Assessing the prevalence of IPV among Iraq and Afghanistan war veterans and their significant others in California. Poster presented at the annual meeting of the Society for Public Health Association, Denver, CO.

Klaw, E., Rodriguez, I., Ramos, J., & Lopez, A. (2 students) (2010, October). Healthy families, healthy communities: A CommUniverCity examination. In E. Klaw (Chair). Family. Presentation conducted at the SJSU Immigration Institute Conference, San Jose, CA.

Klaw, E. Hosoda, M., & Chang, C. (2010, October). The Imposter Syndrome, acculturation, and academic success in diverse undergraduates. In A. Basu (Chair). Education. Presentation conducted at the SJSU Immigration Institute Conference, San Jose, CA.

Klaw, E., Rodriguez, I., & Ramos, J. (student) (2010, March). Town hall meetings for strong & healthy communities. Presentation conducted at the annual CSU Conference on Community Based Research, Oakland, CA.

Klaw, E., Alarid, B. R, & Cooper, M. (students) (2010, February). Making it as a mentor: Guiding newcomers to the Ivory Tower. Presentation conducted at the annual meeting of the Association for Women in Psychology, Portland, OR.

Klaw, E., Alarid, B. R, & Cooper, M. (students) (2010, February). Developing peer leaders against intimate violence: SAVE (Students Against Violence Everywhere). Presentation conducted at the annual meeting of the Association for Women in Psychology, Portland, OR.

Klaw, E. & Luong, D. (student) (2009, April). Mentoring and making it to tenure. In M. Krause (Chair). College Education Issues. Paper presented at the annual meeting of the Western Psychological Association, Portland, OR.

Williams, H. (student), Rattan, N. & Klaw, E. (2009, April). Participatory action research of attitudes and behavior at a non-profit organization. Poster presented at the annual meeting of the Western Psychological Association, Portland, OR.

Klaw, E.. & Del Mundo, S. (student) (2008, April). Mentoring and making it in grad school. In E. Klaw (Chair). Education Issues. Paper presented at the annual meeting of the Western Psychological Association, Irvine, CA.

Hickenbottom, A., Del Mundo, S. (2 students) & Klaw, E. (2008, April). A Campus-community collaboration to prevent intimate violence. In E. Klaw (Chair). Intimate Violence. Paper presented at the annual meeting of the Western Psychological Association, Irvine, CA.

 Klaw, E., Del Mundo, S. & Hickenbottom, A. (2 students). (2008, March). Preventing intimate violence through student involvement. Presentation conducted at the Annual CSU Conference on Community Based Teaching and Learning, Los Angeles, CA.

Klaw, E., Stiglitz, E., Ampuero, M. & Salazar, M. (2 students) (2007, March). Effective strategies for preventing and responding to intimate violence on campus. Presentation conducted at the annual meeting of the Association for Women in Psychology, San Francisco, CA.

Klaw, E., & Torres, C. (student) (2007, March). Mentoring and making it in the academy. Presentation conducted at the annual meeting of the Association for Women in Psychology, San Francisco, CA.

Klaw, E., Doyle, M. (student), & Humphreys, K. (2006, April). Moderation Management: What do we know? Poster presented at the annual meeting of the Western Psychological Association, Palm Springs, CA.

Ampuero, M. C. (student) & Klaw, E. (2006, April). Preventing intimate partner violence through service-learning course participation. Poster presented at the annual meeting of the Western Psychological Association, Palm Springs, CA.

Salazar, M. (student) & Klaw, E. (2006, April). The effects of an intimate violence prevention service learning course on rape related attitudes. Poster presented at the annual meeting of the Western Psychological Association, Palm Springs, CA.

Klaw, E., Hosoda, M., & Covotta, E., Warner, N., Levin, K. (3 Students) (2004, July). Impostors in the ivory tower: Experiences of underrepresented students. Poster presented at the annual meeting of the American Psychological Association, Honolulu, HI.

Warner, N., Covotta, E., Levin, K. (3 Students), Hosoda, M., & Klaw, E. (2004, April). Diverse undergraduates’ experiences with the Impostor Phenomenon. Poster presented at the annual meeting of the Western Psychological Association, Phoenix, AZ.

Klaw, E., Hosoda, M., McDonald, M. & Covotta, E. (2 Students) (2003, March). Impostors in the classroom. Structured discussion presented at the annual meeting of the Association for Women in Psychology, Jersey City, New Jersey.

Klaw, E. (2002, April). Interdisciplinary curriculum and service learning on homelessness/affordable housing. In B. Gliner (Chair), Interdisciplinary curriculum and service learning. Panel discussion presented at the annual SJSU conference Celebrating the Scholarship of College Teaching and Learning. San Jose, CA.

Klaw, E. L. (2002, April). Emic approaches to understanding adolescent mothers' aspirations and expectations. In M. Diversi (Chair), Making sense of their own experiences: The contributions of an emic paradigm to adolescent development. Paper presented at the biennial meeting of the Society for Research on Adolescent Development, New Orleans, LA.

Tailor, M., Stephens, J., Benziger, B. (Students) & Klaw, E. L. (2002, April) The relationships between graduate students and their advisors. Poster presented at the annual meeting of the Western Psychological Association, Irvine, CA.

Klaw, E. L. (2001, August.) Doctoral Dilemmas: The changing job market and advice for faculty. In J. Denner (Chair), Training psychologists: New strategies for a changing world. Paper presented at the annual meeting of the American Psychological Association, San Francisco, CA.

Klaw, E. L. (2001, May). Mentors in the lives of African-American adolescent mothers. Poster presented at the annual meeting of the Western Psychological Association, Maui, HI.

Klaw, E. L. & Tailor, M. (Student) (2001, March). Mentoring in academe: A critical examination of women’s experiences. Discussion hour presented at the annual meeting of the Association for Women in Psychology, Los Angeles, CA.

Rhodes, J. E. & Klaw, E. L. (2000, April). The role of natural mentors in promoting the academic achievement of low-income, African-American urban adolescent girls: Implications for policy and practice. In D. Tolman, (Chair), Relationships as sources of strength and struggle in the lives of urban adolescent girls. Paper presented at the meeting of Urban Girls: Entering the New Millennium, Buffalo, NY.

Klaw, E. L. & Humphreys, K. N. (2000, March). Narratives of Moderation Management members. Paper presented at the annual meeting of the Society for Applied Anthropology, San Francisco, CA.

Klaw, E. L, Humphreys, K. N. & Luft, S. L, (2000, March). Moderation Management: An alternative to AA for patients with alcohol use disorders. Poster presented at the annual meeting of the Department of Veterans Affairs Health Services Research and Development Service, Washington, DC.

Klaw, E. L., Getting a job with a Ph.D. in research psychology (1999, April). In J. Denner (Chair), Non-traditional careers for psychologists. Paper presented at the presented at the meeting of the Society for Research on Child Development, Albuquerque, NM.

Klaw, E. L., Humphreys, K., & Huebsch, P. D. (1999, March). Challenging dominant discourse about alcohol abuse: Women recovering through mutual-help groups. Paper presented at the annual meeting of the Association for Women in Psychology, Providence, RI.

Humphreys, K., Klaw, E. L, & Moggi, F. (1999, February). Recovery through Moderation Management. Paper presented at the thematic meeting of the international Kettil Bruun Society for Social and Epidemiological Research on Alcohol.

Corazzini, J. G., Bressler, J. G., & Klaw, E. L. (1997, August). Sex role liberation through the resolution of gender stereotypical transference projections to group leaders. in J. G. Corazzini (Chair), Integral features of successful group psychotherapy: A panel discussion. Paper presented at the annual meeting of the American Psychological Association, Chicago, IL.

Klaw, E. L., & Briggs, E. C. (1997, May). Teen leadership groups: Empowering vulnerable young women. Exhibition session presented at the biennial meeting of the Society on Community Research and Action, Columbia, SC.

Klaw, E. L. (1997, March). Aspirations and expectations: Pregnant and parenting teens of color envision the future. Paper presented at the annual meeting of the Association for Women in Psychology, Pittsburgh, PA.

Klaw, E. L., & Gelvan, P. (1995, June). Minority pregnant and parenting teenagers' visions of the future. Poster presented at the biennial meeting of the Society on Community Research and Action, Chicago, IL.

Klaw, E. L. (1995, March). Challenging rape culture: Awareness, emotion and action through Campus Acquaintance Rape Education. Paper presented at the annual meeting of the Association for Women in Psychology, Indianapolis, IN.

Klaw, E. L. (1994, May). The role of mentors in the occupational and educational achievement of African-American pregnant and parenting teenagers. In J. E. Rhodes (Chair), Pregnant and parenting African-American adolescents: Developmental, social and health issues. Panel discussion conducted at the meeting of the Midwestern Psychological Association, Chicago, IL.

Klaw, E. L., & Campbell, N. (1994, February). An ecological model of career planning in pregnant African-American teens. Poster presented at the meeting of the Society for Research on Adolescence, San Diego, CA.

Klaw, E. L., Lonsway, K. A., Berg, D. R., Waldo, C. R., & Kothari, C. (1994, October). Campus Acquaintance Rape Education: A multimethod evaluation. Symposium presented at the Feminist Scholarship Series, University of Illinois, Urbana, IL.

Morey, P., Klaw, E. L. & Mansini, J. (1993, August). Campus Acquaintance Rape Education: A comprehensive approach. Symposium presented at the meeting of the National Coalition Against Sexual Assault, Chicago, IL.

INVITED PRESENTATIONS

Klaw, E. & Richardson, D. (student). (2011, November). The Welcoming Warriors Home Project: an Overview for Student Affairs Professionals.

Klaw, E. (2011, June). Intimate violence update: Current clinical and community approaches. Licensure related workshop conducted for mental health professionals, Palo Alto Department of Veterans Affairs, Palo Alto, CA.

Klaw, E. (2010, October). Conducting participatory action research on intimate partner violence. Presentation to be conducted for the Institute for Collaborative Response for Victims of Family Violence, San Jose State University, San Jose, CA.

Klaw, E. (2010, September). Mentoring and Making it: A Review. Presentation conducted for Educated Person’s Dialogue Series, San Jose State University, San Jose, CA.

Klaw, E. (2010, September) Intimate violence prevention through peer education. Presentation conducted for the City of San Jose Family/Domestic Violence Advisory Board. San Jose, CA.

Klaw, E. (2010, August). Effective mentoring for student success. Presentation conducted for the San Jose State University College of Engineering Leadership Program, San Jose, CA.

Klaw, E., Lopez, A., & Cooper, M. (2 students). (2010, May) Making it as a mentor at SJSU. Presentation conducted at the annual SJSU Center for Faculty Development Forum, Celebrating the Scholarship of Teaching and Learning: Student Engagement and Retention. San Jose, CA.

Klaw, E. (2008, Feb.).What is the role of community service in becoming an educated person? Presentation conducted for Educated Person’s Dialogue Series, San Jose State University, San Jose, CA.

Klaw, E. (2009, October). Preventing intimate violence in poor communities. In Pierre-Dixon (Chair), Bad Economy= More Domestic Violence?. Panel discussion conducted at the annual conference of the Santa Clara County Domestic Violence Council, Santa Clara, CA.

Klaw, E. (2009, June) Mentoring and making it: Advice for faculty and graduate students. Presentation conducted for Library faculty and staff, San Jose State University, San Jose, CA.

Klaw, E. (2009, February) Mentoring and making it: A guide for newcomers to the ivory tower. Presentation conducted for the University Scholars Series, San Jose State University, San Jose, CA.

Klaw, E. & Pierre-Dixon, R. (2008, June). Intimate violence update: Current clinical and legal approaches. Licensure related workshop conducted for mental health professionals, Palo Alto Department of Veterans Affairs, Palo Alto, CA.

Klaw, E. & Pierre-Dixon, R. (2007, July). Intimate violence update: Current clinical and legal approaches. Licensure related workshop conducted for mental health professionals, Palo Alto Department of Veterans Affairs, Palo Alto, CA.

Klaw, E. (2006, October). Intimate violence prevention through peer education: A CommUniverCity program. Presentation conducted for the Alumni College San Jose State University, San Jose, CA.

Klaw, E. (2006, October). Understanding and responding to intimate partner violence: A role for the Jewish community. Presentation conducted for staff of Temple Emanu-El, San Jose, CA.

Klaw, E. (2006, October) Getting an academic job: What you should know. Presentation conducted for pre-doctoral psychology interns, Palo Alto Department of Veterans Affairs, Palo Alto, CA

Klaw, E. & Pierre-Dixon, R. (2006, July). Intimate violence update: Current clinical and legal approaches. Licensure related workshop conducted for mental health professionals, Palo Alto Department of Veterans Affairs, Palo Alto, CA.

Klaw, E. (2006, June). Responding to Domestic Violence. Presentation conducted for staff of Temple Emanu-El Preschool, San Jose, CA.

Klaw, E. (2006, May) Preventing family violence: What do we know? In E. Klaw (Chair), Family Violence. Discussion conducted at the Violence Against Women and Girls Roundtable of the City of San Jose, San Jose, CA.

Klaw, E. (2006, April). Preventing intimate violence on campus. Presentation conducted for San Jose State University Intimate Violence Forum, San Jose, CA.

Klaw, E. (2006, February). Evaluating prevention. Presentation conducted for the Pacific Graduate School of Psychology/Stanford University Consortium Program. Palo Alto, CA.

Klaw, E. (2006, February). Intimate violence prevention through an SJSU peer educator program. Presentation conducted for the Santa Clara County Council on Domestic Violence, San Jose, CA.

Klaw, E. (2005, October). Preventing teen dating violence. In E. Klaw (Chair), Preventing teen dating violence. Panel discussion conducted at the annual conference of the Santa Clara County Domestic Violence Council, San Jose, CA.

Klaw, E. & Pierre-Dixon, R. (2005, March). Intimate violence: Current clinical and legal approaches. CE Workshop conducted for health and mental health care professionals, Palo Alto Department of Veterans Affairs, Palo Alto, CA.

Klaw, E. & Guvtason, M. (2005, February). Understanding and addressing domestic violence in the Jewish community. Presentation conducted for Temple Emanu-El, San Jose, CA.

Klaw, E. (2004, October) Evaluating college rape prevention programs. Presentation conducted for the Pacific Graduate School of Psychology/Stanford University Consortium Program. Palo Alto, CA.

Klaw, E. & Pierre-Dixon, R. (2004, March). Understanding and responding to intimate Partner Violence: Clinical and legal approaches. CE Workshop conducted for licensed psychologists, Palo Alto Department of Veterans Affairs, Palo Alto, CA.

Klaw, E. & Pierre-Dixon, R. (2004, March). Intimate violence: Current research and policy. Presentation conducted for pre-doctoral interns, Palo Alto Department of Veterans Affairs, Palo Alto, CA.

Klaw, E. & Pierre-Dixon, R. (2003, March). Relationship violence: Treatment, prevention and health care. Presentation conducted for pre-doctoral interns, Palo Alto Department of Veterans Affairs, Palo Alto, CA.

Klaw, E. (2002, November). Careers in Community Psychology. Presentation conducted for SJSU Psi Chi Honor Society Psychology Career Day, San Jose, CA.

Klaw, E. (2002, November). Sex, love, and power: Building healthy relationships. Workshop conducted for SJSU MUSE class, San Jose, CA.

Klaw, E. L. & Pierre-Dixon, R. (2002, January). Relationship violence: Treatment and prevention approaches. Presentation conducted for pre-doctoral interns, Palo Alto Department of Veterans Affairs, Palo Alto, CA.

Klaw, E. L. & Pierre-Dixon, R. (2001, November). Relationship violence prevention. Presentation conducted for Masters in Public Health class, San Jose Sate University, San Jose, CA.

Klaw, E. L. & Humphreys, K. (2001, July). Jobs for psychologists in the future of
Psychology. Presentation conducted for pre-doctoral interns, Palo Alto Department of Veterans Affairs, Palo Alto, CA.

Klaw, E. L. (2001, April). Mentoring, women, and academe: Pitfalls and promise. Presentation conducted for Women’s Studies Colloquium Series, San Jose State University, San Jose, CA.

Klaw, E. L. (2001, April). Mentoring in the lives of adolescent mothers: Grandmothers, godmothers, and great aunts. Presentation conducted for senior citizen cultural group, Beth Jacob Synagogue, Redwood City, CA.

Klaw, E. L. & Fraser, M.. (2001, April). Jobs for undergraduate psychology majors. Presentation conducted for Psi Chi honor society, San Jose State University, San Jose, CA.

Klaw, E. L. & Pierre-Dixon, R. (2001, March). Relationship violence: Treatment and prevention approaches. Presentation conducted for pre-doctoral interns, Palo Alto Department of Veterans Affairs, Palo Alto, CA.

Klaw, E. L. (2001, February). Apprenticeship in academe: Pitfalls and promise. Presentation conducted for the staff of Stanford University Counseling and Psychological Services, Stanford, CA.

Klaw, E. L. & Pierre-Dixon, R. (2000, November). Relationship violence: The facts. Presentation conducted for psychology of women class, DeAnza College, Cupertino, CA.

Klaw, E. L. (2000, July). Licensure, careers, and balance for new Ph.D. psychologists. Presentation conducted for pre-doctoral interns, Palo Alto Department of Veterans Affairs, Palo Alto, CA.

Klaw, E. L. & Bhandari, A. (2000, July). Communicating across cultures. Presentation conducted for Research and Development Division, Cypress Semiconductor, San Jose, CA.

Klaw, E. L. (1997, March). Preventing relationship violence. Presentation conducted for Randolph-Macon College, Ashland, VA.

Klaw, E. L. & Nachtigall, C. (1996, April). Strangers in a strange land: Jewish perspectives in the heartland. Workshop conducted for the Illinois State University Counseling and Career Services staff, Normal, IL.

Klaw, E. L. (1995, November). Activism and women's programming. In Activism on campus. Panel presentation conducted for women's studies class, University of Illinois, Urbana, IL.
