

CURRICULUM VITAE

Ralph E. Cash, Ph.D., ABPP

Nova Southeastern University, College of Psychology
3301 College Avenue, Maltz Psychology Building, Room 2063
Ft. Lauderdale, Florida 33314

cralph@nova.edu

954-262-5703

or

gcash1@aol.com

954-605-6370

Academic Background:

Ph.D. in School Psychology,
New York University, 1979

M.A. in Educational Psychology,
New York University, 1974

B.S. with high honors, Major-Psychology,
University of Tennessee, 1968

Credentials:

American Board of Professional Psychology (ABPP) board certified in school psychology

Florida Licensed Psychologist: License Number PY2104

Nationally Certified School Psychologist (NCSP) by the National Association of School Psychologists' National School Psychology Certification Board

Certified as a trainer of Clinical Educators by the Florida Department of Education

Certified as a site visit chair and reviewer of program applications and renewals by the American Psychological Association

Certified as a reviewer of NCSP case study portfolios by the National Association of School Psychologists

Professional Experience:

August, 2003 – Present

Nova Southeastern University; Center for Psychological Studies, now College of Psychology; Ft. Lauderdale, Florida; Professor of Psychology and Director, School-related Psychological Assessments and Clinical Interventions clinic.

May, 1980 – May, 2015

Ft. Lauderdale, Florida; private practitioner providing individual psychotherapy; psychological, psychoeducational, forensic, child custody, and vocational evaluations; marital, group, and family counseling.

March, 1979 - May, 1980

Broward County Public Schools, Ft. Lauderdale, Florida; Coordinator, Diagnostic Resources/Child Find Project with administrative responsibility for federal and state project funds, supervision of professional and clerical personnel, and purchase of diagnostic evaluations for exceptional children 0-21 years of age.

October, 1976 - March, 1979

Broward County Public Schools, Ft. Lauderdale, Florida; school psychologist providing psychological evaluations, staff and family consultation, staff training, parent education, and student and family counseling.

September, 1974 - June, 1976

School of Education, Health, Nursing, and Arts Professions; New York University, New York City; graduate teaching fellow, Educational Statistics and Projective Testing.

September, 1974 - September, 1975

Flatlands Community Mental Health Center, Brooklyn, New York; psychotherapist, program administrator, and director of public school liaison with staff training, parent education, group and individual therapy, and psychological testing responsibilities.

Supervised Training:

July, 1980 - July, 1981

Broward County, Florida; postdoctoral seminar in analytic dream interpretation with Hattie Rosenthal, Ph.D.

February, 1979 - April, 1980

Broward County, Florida; postdoctoral psychological supervision by G. James Rockwell, Jr., Ph.D.

September, 1973 - September, 1974

Flatlands Community Mental Health Center, Brooklyn, New York; psychological internship supervised by Monroe Gottsegen, Ph.D., ABPP, including public and parochial school consultation, individual and group psychotherapy, psychological testing, and

parent education.

August, 1972 - May, 1973

Bellevue Psychiatric Hospital, New York City; research assistant and psychological trainee under the supervision of Alexander Simos, Ph.D.

September, 1971 - May, 1972

Public School #3, New York City, school psychology trainee, including complete individual psychological evaluations under the supervision of Esther Bucholtz, Ph.D.

Additional Training:

Extensive postdoctoral training in psychodiagnostics, neuropsychological assessment, projective assessment, forensic evaluation, psychological and psychoeducational testing issues, child custody, and treatment of trauma and abuse victims. Red Cross and NASP training in disaster mental health, psychological first aid, and crisis intervention. Training in administration and interpretation of the R-PAS and the ADOS-2.

Publications:

Greenhawt, M., Wallace, D., Sublett, J. W., Maughan, E., Tanner, A., Kelly, K. J., Fineman, S., White, M., Cash, G., Anderson, C., Schoessler, S., Gupta, R., & Pistener, M. (2017). Current trends in allergy-induced anaphylaxis management at school. *Annals of Allergy, Asthma, and Immunology*, 121(2). <https://doi.org/10.1016/j.anai.2018.04.015>

Cash, R. E., Valley-Gray, S., Worton, S., & Newman, A. (2016). Interventions for children and adolescents with Persistent Depressive Disorder. In L. Theodore (Ed.). *The Handbook of Evidence-Based Interventions for Children and Adolescents*. New York: Springer.

Lyons, J. C., Webster, S. R., Friedman, B. L., Schiavoni, S. P., Lit, K. R., & Cash, R. E. (2015). A preliminary study exploring the efficacy of advocacy training. *Professional Psychology: Research and Practice*, October 12. <http://dx.doi.org/10.1037/pro0000044>

Fenning, P., Valley-Gray, S., Cash, R., Hazel, C., Harris, A., Riccio, A., Spearman, C., Diaz, Y., & Grunewald, S. (2015). Perceptions of competencies among school psychology trainers and practitioners: What matters? *Psychology in the Schools*, 52(10). doi: 10.1002/pits.21877

Mackelprang, J. L., Karle, J., Reihl, K. M., & Cash, R. E. (2014). Suicide intervention skills: Graduate training and exposure to suicide among psychology trainees. *Training and Education in Professional Psychology*, 8(2), 136-142. doi: [10.1037/tep0000050](https://doi.org/10.1037/tep0000050)

Mackelprang, J. L., Klest, B. K., Najmabadi, S. M., Valley-Gray, S., Gonzalez, E. A., & Cash, R. E. (2013). Betrayal trauma among homeless adults:

Associations with revictimization, psychological wellbeing, and health.
Journal of Interpersonal Violence, 29(6), 1028-1049. doi:
10.1177/0886260513506060

- Cash, R. E. (2013). School accommodations for food allergic students. Website of the American College of Allergy, Asthma, and Immunology.
<https://acaai.org/resources/connect/letters-editor/schoolaccommodationsforfoodallergicstudents>
- Heinowitz, A. E., Brown, K. R., Langsam, L. C., Arcidiacono, S. J., Baker, P. L., Badaan, N. H., Zlatkin, N. I., & Cash, R. E. (2012). Identifying perceived personal barriers to public policy advocacy within psychology. *Professional Psychology: Research and Practice*, 43(4), 372-378. doi: 10.1037/a0029161
- Cantrell, C., Valley-Gray, S. A., & Cash, R. E. (2012). Suicide in rural areas: Risk factors and prevention. In K. B. Smalley, J. Warren, & J. Rainer (Eds.), *Rural Mental Health: Issues, Policies, and Best Practices*. New York: Springer.
- Wallace, D. V., & Cash, R. E. (2012). Back-to-school with allergies and asthma: Keeping our children safe. Website of the American College of Allergy, Asthma, and Immunology.
[http://www.acaai.org/allergist/Resources/Pages/Back to School with Allergies Asthma-Keeping Our Children Safe.aspx](http://www.acaai.org/allergist/Resources/Pages/Back_to_School_with_Allergies_Asthma-Keeping_Our_Children_Safe.aspx)
- Cash, R. E. (2011). Bullying and food allergy: What can allergists do? Website of the American College of Allergy, Asthma, & Immunology.
<http://www.acaai.org/allergist/Resources/letters/Pages/BullyingandFoodAllergyWhatCanAllergistsDo.aspx>
- Cash, R. E. (2010). Depression in adolescents: What schools can do. In A. Canter, L. Z. Page, & S. Shaw (Eds.), *Helping children at home and at school III: Handouts for families and educators*. Bethesda, MD: National Association of School Psychologists.
- Cash, R. E. (2010). Depression in teens: What parents can do. In A. Canter, L. Z. Page, & S. Shaw (Eds.), *Helping children at home and at school III: Handouts for families and educators*. Bethesda, MD: National Association of School Psychologists.
- Cash, R. E. (2010). Depression in young children. In A. Canter, L. Z. Page, & S. Shaw (Eds.), *Helping children at home and at school III: Handouts for families and educators*. Bethesda, MD: National Association of School Psychologists.
- Mackelprang, J. L., & Cash, R. E. (2010). Medicaid: What families and schools need to know. In A. Canter, L.Z. Page, & S. Shaw (Eds.), *Helping children at home and at school III: Handouts for families and educators*. Bethesda, MD: National Association of School Psychologists.

- Snyder, J., Cash, R. E., Valley-Gray, S., & Cunningham, K. (2010). Continuing education: Fostering lifelong learning. In J. Kaufman, T. L. Hughes, & C. A. Riccio (Eds.), *Handbook of education, training, and supervision of school psychologists in school and community, volume II*. New York: Routledge.
- Johns, E. S., Mackelprang, J., Karle, J., & Cash, R. E. (2009) Teaching problem-solving skills to improve family functioning and decrease suicidality: A pilot study. In M. Todman (Ed.), *Self-regulation and social competence: Psychological studies in identity, achievement and work-family dynamics (pp. 155-166)*. Athens, Greece: Atiner SA.
- Cash, R. E. (2009). President's message: The future of school psychology: I dreamed a dream. *NASP Communique'*, 37(8), 2.
- Cash, R. E. (2009). President's message: Take the current when it serves. *NASP Communique'*, 37(7), 2.
- Cash, R. E. (2009). President's message: Imagine: Education for the new millennium. *NASP Communique'*, 37(6), 2.
- Cash, R. E. (2009). President's message: Think outside the triangle. *NASP Communique'*, 37(5), 2.
- Cash, R. E. (2008). President's message: Mental health promotion: The school psychologist's responsibility. *NASP Communique'*, 37(4), 2.
- Cash, R. E. (2008). President's message: Rembrandt, Van Gogh, and school psychology. *NASP Communique'*, 37(3).
- Cash, R. E. (2008). President's message: The extra mile is never crowded. *NASP Communique'*, 37(2).
- Cash, R. E. (2008). President's message: Even a little comma can make a big difference. *NASP Communique'*, 37(1).
- Cash, R. E. (2007). A dangerous high. *Principal Leadership*, November 2007, pp.10-13.
- Cash, R. E. (2006). Mood disorders. *The Guidance Channel*, www.theguidancechannel.com.
- Cash, R. E. & Cowan, K. C. (2006). Focus on mental health: Mood disorders. *NASP Communique'*, 35(3).
- Cash, R. E. & Cowan, K. C. (2006). Mood disorders: What parents and teachers should know. *NASP Communique'*, 35(3).

- Cash, R. E. & Cowan, K. C. (2006). School psychologists are mental health providers. *NASP Communique*, 35(2).
- Cash, R. E. & Cowan, K. C. (2006). Mental health promotion work group. *NASP Communique*, 35(1).
- Kleiver, A. and Cash, R. E. (2005). Characteristics of a public health model of mental health service delivery. *NASP Communique*, 34(3).
- Cash, R. E. (2005). Guidelines for using NASP documents and information. *NASP Communique*, 34(1).
- Cash, R. E. (2005). Mental health resources for school personnel. *NASP Communique*, 33(6).
- Cash, R. E., & Nealis, L. K. (2004). Mental health in the schools: It's a matter of public policy. *National Association of School Psychologists Public Policy Institute, Washington, DC*.
- Cash, R. E. (2004). Depression. In A. S. Cantor, L. Z. Paige, M. D. Roth, I. Romero, & S. A. Carroll (Eds.). *Helping children at home and at school: Handouts from your school psychologist (2nd edition)*. Bethesda, MD: NASP Publications.
- Cash, R. E. (2004). Depression in adolescents. In A. S. Cantor, L. Z. Paige, M. D. Roth, I. Romero, & S. A. Carroll (Eds.). *Helping children at home and at school: Handouts from your school psychologist (2nd edition)*. Bethesda, MD: NASP Publications.
- Cash, R. E. (2004). Depression in young children. In A. S. Cantor, L. Z. Paige, M. D. Roth, I. Romero, & S. A. Carroll (Eds.). *Helping children at home and at school: Handouts from your school psychologist (2nd edition)*. Bethesda, MD: Publications.
- Cash, R. E. (2003). Depression in adolescents: When depression brings teens down. *The Education Digest*, 69(3), 35-42.
- Cash, R. E. (2003). Adolescent depression: When it hurts to be a teen. *Principal Leadership*, 4(2), 11-15.
- Cash, R. E. (2003). Depression in children and adolescents. *The guidance channel*. www.theguidancechannel.com.
- Cash, R. E. (2002). Florida's Medicaid certified school match program. *NASP Communique*, 31(7).

- Whelley, P., Cash, G., & Bryson, D. (2002). Mental health: More than not being ill. *The Education Digest*, 68,(4).
- Whelley, P., Cash, G. & Wrobel, G. (2002). Are you hip to HIPAA? *NASP Communique* , 31(4).
- Whelley, P., Cash, G., & Bryson, D. (2002). The ABC's of children's mental health. *NASP Communique* , 31(4).
- Whelley, P., Cash, G., & Bryson, D. (2002). The ABC's of children's mental health. *Here's How*, 21(1).
- Cash, G. and Kuffner, L. (2001). GPR public policy institute a huge success. *NASP Communique* , 29(6).
- Cash, G. and Kuffner, L. (2001). NASP's Advocacy Action Center: Simple, fast, effective. *NASP Communique* , 29(1).
- Cash, G. (2000). Attack on Florida licensure is an attack on all school psychologists. *NASP Communique* , 28(5).
- Cash, G., & Leighton, K. (1998). FASP at forty-something: A look to the future. *NASP Communique* , 26(2).
- Cash, R. E., Follansbee, A., & Weber, C. (1976). Early detection of learning disabilities: Consideration of a teacher checklist screening device. *NYU Psychoeducational Center Reports*, (14).

Professional Workshops/Invited Presentations and Addresses:

- Cash, R. E. (2018, Aug.). Ethical standards, laws, and rules and their applications. Invited presentation to the Palm Beach Association of School Psychologists, Boca Raton, Florida.
- Cash, R. E. (2018, Aug.). Medical error reduction training for behavioral health care practitioners. Invited presentation the Palm Beach Association of School Psychologists, Boca Raton, Florida.
- Cash, R. E. (2018, Aug.). Domestic violence: Do we always hurt the ones we say we love? Invited presentation to the Palm Beach Association of School Psychologists, Boca Raton, Florida.
- Cash, R. E. (2018, March). Legal and ethical issues for student services personnel. Invited presentation for the Northeast Florida Association of School Psychologists, Jacksonville, Florida.

Cash, R., Cerra, J., Caproni, P., Lopez, G., Roberts, C., Barbosa Soares, L., & Miller, S. (2017, Nov.). FASP legislative update – State and national issues. Invited presentation at the Florida Association of School Psychologists (FASP) 44th Annual Conference, Daytona Beach, Florida.

Cash, R. E. (2017, Nov.). Domestic violence: Do we always hurt the ones we say we love? Invited presentation at the Florida Association of School Psychologists 44th Annual Conference, Daytona Beach, Florida.

Cash, R. E. (2017, Oct.). Translating psychological test data into useful recommendations. Invited presentation at the Georgia Association of School Psychologists Annual Conference, Jekyll Island, Georgia.

Cash, R. E. (2017, Oct.). Domestic violence: Do we always hurt the ones we say we love? Invited presentation to the Dade Association of School Psychologists, Miami, FL.

Cash, R. E. (2017, Oct.). Ethical standards, laws, and rules and their applications. Invited presentation to the Dade Association of School Psychologists, Miami, Florida.

Cash, R. E. (2017, Oct.). Medical error reduction training for behavioral health care practitioners. Invited presentation to the Dade Association of School Psychologists, Miami, Florida.

Cash, R. E. (2017, Sep.). Anaphylaxis – Developmental and psychological issues. Invited presentation at the National Anaphylaxis Summit, National Harbor, Maryland.

Cash, R. E. (2017, July). Ethical standards, laws, and rules and their applications. Invited presentation at the Florida Association of School Psychologists Summer Institute, Bonita Springs, Florida.

Cash, R. E. (2017, Feb.). Best practices in psychological report writing. Invited presentation at the Trainers of School Psychologists Annual Conference, San Antonio, Texas.

Valley-Gray, S. A., & Cash, R. E. (2017, Jan.). Best practices in supporting the development of basic interviewing skills. Presentation at the American Association of Behavioral and Social Sciences Annual Conference, Las Vegas, Nevada.

Cash, R., Cerra, J., Caproni, P., Lopez, G., Stellway, J., & Beard, S. (2016, Nov.). FASP legislative update – State and national issues. Invited continuing education presentation at the Florida Association of School Psychologists (FASP) 43rd Annual Conference, Innisbrook, Florida.

Cash, R. E. (2016, Sept.). Medical Errors. Invited presentation to Palm Beach County Public Schools school psychologists. West Palm Beach, Florida.

Cash, R. E. (2016, Sept.). Domestic violence: Do we always hurt the ones we love? Invited presentation to Palm Beach County Public Schools school psychologists. West Palm Beach, Florida.

Cash, R. E. (2016, Sept.). Florida ethics and laws for school psychologists. Invited presentation to Palm Beach County Public Schools school psychologists. West Palm Beach, Florida.

Cash, R. E. (2016, Feb.). Considering brain development in the assessment of children and adolescents. Invited presentation at the Eighth Annual Mental and Behavioral Health Symposium Brain and Behavior, Miami, Florida.

Cash, R. E. (2015, Nov.). Domestic violence: Do we always hurt the ones we love? Invited presentation at the Florida Association of School Psychologists (FASP) 42nd Annual Conference, Orlando, Florida.

Cash, R. E. (2015, Nov.). NASP and APA ethical standards. Invited presentation at the Florida Association of School Psychologists (FASP) 42nd Annual Conference, Orlando, Florida.

Cerra, J., Cash, R. E., Marsh, K., Weiss, D., & Wietzychowski, S. (2015, Nov.). FASP legislative update – State and national issues. Invited presentation at the Florida Association of School Psychologists (FASP) 42nd Annual Conference, Orlando, Florida.

Newman, A., Worton, S., & Cash, R. (2015, Sept.). Persistent Depressive Disorder (PDD): Evidence-based interventions for children and adolescents. Paper presented at the 9th World Congress on the Promotion of Mental Health and the Prevention of Mental and Behavioural Disorders, Columbia, South Carolina.

Cash, R. (2015, May). Bullying en pacientes con alergia a alimentos. Invited presentation at the Colegio Mexicano de Inmunología Clínica y Alergia A. C. Guanajuato, Mexico.

Cash, R., & Cantrell, C. (2015, January). Suicide prevention, intervention, and postvention. Invited address to the Children's Services Council. Lauderhill, Florida.

Cash, R., Caproni, P., Cerra, J., Lyons, J., & Webster, S. (2014, November), FASP state and national legislative update. Presentation at the Florida Association of School Psychologists Annual Conference. Sarasota, Florida.

Cash, R., & Alfonso, A. (2014, November). Counseling and psychotherapy: The evidence and the practicality. Presentation at the Florida Association of School Psychologists Annual Conference. Sarasota, Florida.

Cash, R., & Srivastava, B. (2014, November). The DSM-5: Implications for school psychology. Presentation at the Florida Association of School Psychologists Annual

Conference. Sarasota, Florida.

Cash, R., & Berghauer, D. (2014, November). Keeping the psychology in school psychology. Presentation at the Florida Association of School Psychologists Annual Conference. Sarasota, Florida.

Worton, S., Newman, A., Cash, R., & Valley-Gray, S. (2014, November). Applying cognitive behavior therapy to Persistent Depressive Disorder. Presentation at the Florida Association of School Psychologists Annual Conference. Sarasota, Florida.

Newman, A., Cash, R., Worton, S., & Valley-Gray, S. (2014, November). Applying interpersonal psychotherapy to Persistent Depressive Disorder. Presentation at the Florida Association of School Psychologists Annual Conference. Sarasota, Florida.

Cash, R. E. (October, 2014). Psychosocial impact of life-threatening allergies. Invited address at the Allergy and Asthma Network Anaphylaxis Summit. Philadelphia, Pennsylvania.

Cash, R. E. (September, 2014). Psychosocial impact of life-threatening allergies. Invited address at the Allergy and Asthma Network Anaphylaxis Summit. Atlanta, Georgia.

Cash, R. E. (September, 2014). Bullying and food allergies. Invited address to the Nova Southeastern University Ambassadors Board. Fort Lauderdale, Florida.

Wallace, D. V., & Cash, R. E. (2014, June). Bullying and food allergies. Professional workshop presented at the Louisiana Society of Allergy, Asthma, & Immunology 41st Annual Meeting. New Orleans, Louisiana.

Cash, R. E. (2014, March). Changes in DSM-5: Boon or bane? Invited address presented to school psychologists in the Palm Beach County School District. Boca Raton. Florida.

Cash, R. E. (2014, February). Medical error reduction training for behavioral health care practitioners. Professional workshop sponsored jointly by the Florida Psychological Association and the Florida Association of School Psychologists. Miami, Florida.

Cash, R. E. (2013, November). Psychological effects of living with allergic disease. Invited address at the World Allergy Organization-Zimbabwe National Allergy Association Conference. Harare, Zimbabwe.

Cash, R. E. (2013, November). Domestic violence: Do we always hurt the ones we love? Professional workshop presented at the Florida Association of School Psychologists Annual Conference. Orlando, Florida.

Cash, R. E. (2013, August). Counseling and psychotherapy in schools: The evidence and the practicality. Professional workshop presented to Northeast Florida school mental health professionals. Jacksonville, Florida.

Cash, R. E. (2013, August). Behavioral interventions: Keeping schools and students calm, safe, and productive. Invited address presented to Northeast Florida school mental health professionals. Jacksonville, Florida.

Cash, R. E. (2013, July). Domestic violence: Do we always hurt the ones we love? Professional workshop presented at the Florida Association of School Psychologists Annual Conference. Orlando, Florida.

Cash, R. E. (2013, April). Incorporating progress monitoring data into well-integrated psychological reports. Professional workshop presented to school psychologists of the Palm Beach County School District. Boca Raton, Florida.

Cash, R. E. (2013, March). Everything you wanted to know about counseling and psychotherapy but were afraid to ask. Invited address at the Northeast Florida Association of School Psychologists (NEFASP) Annual Conference. Jacksonville, Florida.

Cash, R. E. (2012, November). Domestic violence: Do we always hurt the ones we love? Professional workshop presented at the Florida Association of School Psychologists Annual Conference. Orlando, Florida.

Cash, R. E. (2012, October). Bullying, school violence, and food allergies. Invited address to the Student Services Department of the Orange County Public Schools. Orlando, Florida.

Wallace, D. V., & Cash, R. E. (2012, September). Food allergies and bullying. Invited presentation at the Jordanian Society for Allergy and Clinical Immunology Annual Conference. Amman, Jordan.

Cash, R. E. (2012, August). NASP Advocacy Training. Professional workshop presented at the Georgia Association of School Psychologists Annual Conference. Savannah, Georgia.

Cash, R. E. (2012, August). A framework for the evaluation of school psychologists using the NASP Practice Model. Invited address at the Georgia Association of School Psychologists Annual Conference. Savannah, Georgia.

Cash, R. E. (2012, July). Domestic violence: Do we always hurt the ones we love? Professional workshop presented at the Florida Association of School Psychologists Summer Institute. St. Petersburg, Florida.

Wallace, D. V., & Cash, R. E. (2012, June). Food allergies in schools. Invited address at the annual convention of the European Association of Allergy and Clinical Immunology. Geneva, Switzerland.

Cash, R. E. (2011, October). Domestic Violence: Do we always hurt the ones we love? Professional workshop presented at the Florida Association of School Psychologists Annual Conference. Orlando, Florida.

Cash, R. E. (2011, July). Domestic violence: Do we always hurt the ones we love? Professional workshop presented at the Florida Association of School Psychologists Summer Institute. St. Petersburg, Florida.

Wallace, D. V., & Cash, R. E. (2011, July). Food allergy and bullying. Invited address at the Annual Conference of the Florida Allergy, Asthma, and Immunology Society (FAAIS). Amelia Island, Florida.

Cash, R. E. (2011, June). A psychologist's view on food allergy. Invited address at the Annual Congress of the European Academy of Allergy and Clinical Immunology (EAACI). Istanbul, Turkey.

Wallace, D. W., & Cash, R. E. (2011, June). Food allergy and bullying. Invited address at the Annual Congress of the European Academy of Allergy and Clinical Immunology (EAACI). Istanbul, Turkey.

Cash, R. E. (2011, February). Social-emotional interventions/assessments in schools. Invited address presented at the National Association of School Psychologists Annual Convention. San Francisco, CA.

Cash, R. E. (2010, October). Domestic violence: Do we always hurt the ones we love? Professional workshop presented at the Florida Association of School Psychologists Annual Conference. Miami, Florida.

Cash, R. E. (2010, July). Domestic violence: Do we always hurt the ones we love? Professional workshop presented at the Florida Association of School Psychologists Summer Institute. St. Petersburg, Florida.

Cash, R. E. (2009, November). Domestic violence: Do we always hurt the ones we love? Professional workshop presented at the Florida Association of School Psychologists Summer Institute. St. Petersburg, Florida.

Cash, R. E. (2009, July). Domestic violence: Do we always hurt the ones we love? Professional workshop presented at the Florida Association of School Psychologists Summer Institute. Sarasota, Florida.

Cash, R. E. (2008-2009). Make a difference: Be the difference. Invited presentations at 26 state school psychology annual conferences throughout the United States.

Cash, R. E. (2008-2009). Promoting mental health: The school psychologist's responsibility. Invited presentations at 19 state school psychology annual conferences throughout the United States.

Cash, R. E. (2008, November). Domestic violence: Do we always hurt the ones we love? Professional workshop presented at the Florida Association of School Psychologists Annual Conference. Orlando, Florida.

Cash, R. E. (2008, July). Domestic violence: Do we always hurt the ones we love? Professional workshop presented at the Florida Association of School Psychologists Summer Institute. Key Largo, Florida.

Cash, R. E. (2007, November). Domestic violence: Do we always hurt the ones we love? Professional workshop presented at the Florida Association of School Psychologists Annual Conference. Daytona Beach, Florida.

Cash, R. E. (2006, November). Domestic violence: Do we always hurt the ones we love? Professional workshop presented at the Florida Association of School Psychologists Annual Conference. Orlando, Florida.

Cash, R. E. (2005, November). Domestic violence. Professional workshop presented at the Florida Association of School Psychologists Annual Conference. Ft. Lauderdale, Florida.

Cash, R. E. (2005, October). Becoming an effective public policy advocate. Invited presentation at the Colorado Society of School Psychologists Annual Conference. Vail, Colorado.

Cash, R. E. (2005, October). Mental health service delivery in the schools: Collaboration works. Invited address to the Florida Association of School Social Workers Annual Conference. Jacksonville, Florida.

Cash, R. E. ?Como aumentar la adherencia a la inmunoterapia? Invited address at the conference Inmunoterapia en Alergia: Estado Actual. Mexico City, Mexico.

Cash, R. E. (2005, September). Coping with trauma and grief: The critical role of resiliency. Invited address to Mississippi Department of Education personnel. Oxford, Mississippi.

Cash, R. E. (2005, September). Coping with trauma and grief: The critical role of resiliency. Invited address to Mississippi Department of Education personnel. Hattiesburg, Mississippi.

Cash, R. E. (2005, April). School psychologists' roles in mental health service provision: Challenges, possibilities, and potential. Invited presentation at the Oregon School Psychology Association Special Conference. Portland, Oregon.

Cash, R. E. (2005, March). Assessment that informs effective instruction and intervention: Parents' and educators' reactions to IDEA and No Child Left Behind.

Invited moderator of panel discussion at the National Association of School Psychologists Annual Convention. Atlanta, Georgia.

Cash, R. & Kitson, J. (2004, October). NASP recommendations on mental health services: Emphasis on multidisciplinary collaboration. Invited presentation at the annual conference of the Arkansas Association of School Psychologists. Little Rock, Arkansas.

Cash, R. & Kitson, J. (2004, October). The broad picture of mental health. Invited presentation at the annual conference of the Arkansas Association of School Psychologists. Little Rock, Arkansas.

Cash, R. & Kitson, J. (2004, October). Connecting mental health services to IDEA and NCLB: What the practitioner can do. Invited presentation at the annual conference of the Arkansas Association of School Psychologists. Little Rock, Arkansas.

Cash, R. (2004, October). Legislative/advocacy issues. Invited presentation at the annual conference of the Georgia Association of School Psychologists. Savannah, Georgia.

Cash, R. (2004, October). Medicaid and mental health service delivery in the schools. Invited presentation at the annual conference of the Georgia Association of School Psychologists. Savannah, Georgia.

Cash, R. (2004, August). Where is school psychology headed? Invited address at the annual meeting of the Broward County Public Schools Department of School Psychology. Ft. Lauderdale, Florida.

Cash, R. & Nealis, L. (2004, June). Mental health in the schools. Invited presentation at the Public Policy Institute of the National Association of School Psychologists. Washington, DC.

Cash, R. (2004, June). The importance of advocacy. Invited address at the Public Policy Institute of the National Association of School Psychology. Washington, DC.

Cash, R. (2004, June). IDEA reauthorization and the future of school psychology. Invited address to the Miami-Dade Public Schools school psychologists annual luncheon. Miami, Florida.

Cash, R. (2004, May). The emotional impact of asthma. Invited presentation at the annual conference of the South American Institute of Allergy, Asthma, and Immunology. Buenos Aires, Argentina.

Cash, R. & Wallace, D. (2004, May). Issues in medication compliance. Invited joint presentation at the annual conference of the South American Institute of Allergy, Asthma, and Immunology. Buenos Aires, Argentina.

Cash, R. (2003, October). IDEA Reauthorization and the Disciplinary Provisions. Invited

address at the annual school law conference of the Florida Association of School Administrators. Orlando, Florida.

Cash, R. (2002, March). Trauma-Based Diagnoses in the DSM-IV. Invited presentation to the School Board of Broward County at the Annual Conference for School Psychologists and School Social Workers. Fort Lauderdale, Florida.

Cash, R. (2001, February). Mental Health Services and Medicaid in the Schools. Invited address at the Public Policy Institute of the National Association of School Psychologists. Washington, D.C.

Cash, R. (2001, January). Suicide Prevention in the Schools: Formulating a National Plan. Invited address to the Turkish Ministry of Education, UNICEF, and the Yoret Foundation. Istanbul, Turkey.

Cash, R. (2001, January). Crisis Intervention and Suicide Prevention. Invited panel discussion at CNN:TURK. Istanbul, Turkey.

Cash, R. (2000, June). Enhancing Government and Professional Relations Efforts. Invited presentation at the NCSPA Leadership Conference. Boone, NC.

Cash, R. (2000, June). Enhancing Government and Professional Relations Efforts. Invited presentation at the executive board meeting of GASP. Lake Lanier, Georgia.

Cash, R. (2000, May). Getting your Government and Professional Relations Program Started. Invited presentation at the Oregon School Psychology Association Leadership Conference. Portland, Oregon.

Cash, R. (1998, April). The Seven Habits of Highly Effective Organizations. Invited address at the executive board meeting of the Florida Association of School Psychologists. Palm Beach Gardens, Florida.

Cash, R. (1998, March). Recognizing and Coping with Employees' Mental Disorders. Invited address to the American Academy of Allergy, Asthma, and Immunology. Washington, D.C.

Cash, R. (1996, May). Success!, Comcast cable television show; panel discussion titled Positive Self Projections. Panel discussion on Comcast cable television show *Success!*

Cash, R. (1995, September). DSM-IV: Changes for the School Psychologist. Invited presentation at east central regional workshop of the Florida Association of School Psychologists. Daytona Beach, Florida.

Cash, R. (1995, June). DSM-IV: Changes for the School Psychologist. Invited presentation at the cruise seminar of the Dade Association of School Psychologists.

- Cash, R. (1995, May). DSM-IV: Changes for the School Psychologist. Invited presentation to the Pasco County School Board. Deland, Florida.
- Cash, R. (1995, March). DSM-IV: Changes for the School Psychologist. Invited presentation at the southwest regional workshop of the Florida Association of School Psychologists. Port Charlotte, Florida.
- Cash, R. (1991, March). Guiding The Underachieving Gifted Child. Invited address at the regional mini-conference of the Florida Association for the Gifted.
- Cash, R. (1985, March). The Psychology of Giftedness. Invited address to the Broward County Chapter of the Florida Association for the Gifted. Fort Lauderdale, Florida.
- Cash, R. (1984, September). The Use of the Psychiatrist Diagnostic Interview in School Evaluations. Invited address to the Broward Association of School Psychologists.
- Cash, R. (1977, February). Identification of the Creatively Thinking Gifted Child. Invited address at the convention of the Broward County Personnel and Guidance Association. Fort Lauderdale, Florida.
- Cash, R. (1974, April). Video presentation on parent education groups at the annual convention of the New York Association of School Psychologists. Albany, New York.
- Cash, R. (1974, March). Workshop on sensitivity training at the annual convention of the Council of Voluntary Child Care Agencies and Special Services for Children. New York, New York.
- Cash, R. (1972, March). Expectations of a career in psychology. Invited address at the annual convention of the New York State Psychological Association. Lake Placid, New York.

Presentations:

- Cash, R., Catuogno, A., & Garcia, A. (2017, June). Behavioral interventions: Keeping schools and students calm, safe, and productive. Presentation at the 4th Annual Student Mental Health and Wellness Conference. Lake Worth, Florida.
- Cash, R. (2016, June). Changing lives: The power of psychological assessment. Presentation at the 3rd Annual Student Mental Health and Wellness Conference. Lake Worth, Florida.
- Cash, R., Valley-Gray, S., & Worton, S. (2016, May). Treatment of Childhood Persistent Depressive Disorder: Evidence-based approaches. Presentation at the Atiner International Psychology Conference. Athens, Greece.

Cash, R., & Newman, A. (2016, Feb.). Persistent Depressive Disorder (PDD): Evidence-based Interventions. Presentation at the Florida Psychological Association Southeast Regional Conference, Ft. Lauderdale, Florida.

Cash, R. E., & Valley-Gray, S. A. (2016, Feb.). Evidence-based Interventions for Persistent Depressive Disorder in Children and Adolescents. Presentation at the American Association of Behavioral and Social Sciences Annual Conference, Las Vegas, Nevada.

Cash, R. E., Valley-Gray, S. A., Adams, J., & Berghauser, D. (2013, November). Projective assessment: Why bother? Presentation at the Florida Association of School Psychologists Annual Conference. Orlando, Florida.

Cash, R. E., Valley-Gray, S. A., Adams, J., & Berghauser, D. (2013, February). Projective assessment: Why bother? Presentation at the National Association of School Psychologists Annual Convention, Seattle, WA.

Kostolitz, A., McGregor, S., Levine, R., Jones, K., & Cash, R. E. (2013, February). Differential gains in critical thinking across LD and non-LD students. Poster presented at the National Association of School Psychologists Annual Convention, Seattle, WA.

Kostolitz, A., Valley-Gray, S., & Cash, R. E. (2013, February). The implications of critical thinking skills for social-emotional functioning. Poster presented at the National Association of School Psychologists Annual Convention, Seattle, WA.

McGregor, S., Kostolitz, A., & Cash, R. E. (2013, February). Parental expectations and SES as predictors of prechoolers' emergent literacy. Poster presented at the National Association of School Psychologists Annual Convention, Seattle, WA.

Kostolitz, A., Valley-Gray, S., & Cash, R. E. (2012, November). The importance of critical thinking to social-emotional functioning. Poster presented at the 39th annual conference of the Florida Association of School Psychologists, Champions Gate, FL.

Kostolitz, A., McGregor, S., Levine, R., Jones, K., & Cash, R. E. (2012, November). Critical thinking skills: Can learning disorder (LD) kids learn them? Symposium presented at the 39th annual conference of the Florida Association of School Psychologists, Champions Gate, FL.

Berghauser, D., Basile, B., Valley-Gray, S., & Cash, R. (2012, February). Comparison of APA and NASP Ethical Standards. Presentation at the National Association of School Psychologists Annual Convention, Philadelphia, Pennsylvania.

Mackelprang, J. L., Booth, K. M., Karle, J., Najmabadi, S., Hardie, R. A. S., & Cash, R. E. (2011, April). Steps to changing the legacy of suicide: Training, supervision, and survivorship among psychology trainees. 44th American Association of Suicidology Annual Conference, Portland, OR.

Zlatkin, N., Jacobsmeyer, J., Randel, A., & Cash, R. E. (2011, March). Predictive risk factors in assessing suicidal ideation in adolescents. Poster Presented at the 22nd Annual National Youth at Risk Conference, Savannah, GA.

Mackelprang, J. L., Booth, K. M., Hardie, R. A. S., Cash, R. E., Karle, J., & Najmabadi, S. (2011, February). How well are psychology trainees prepared to manage suicidal clients? Poster session presented at the National Association of School Psychologists Annual Convention, San Francisco, CA.

Cash, R., Bergman, B., Tilluckdharry, N., & Valley-Gray, S. (2010, October). The value of projective testing. Presentation at the Florida Association of School Psychologists Annual Conference, Miami, FL.

Mackelprang, J. L., Karle, J., Aragon, P. J., Valley-Gray, S., Gonzalez, E. A., & Cash, R. E. (2010, October). *Does ethnicity impact the relationship between depression and intelligence among the homeless?* Poster session presented at the 30th Annual National Academy of Neuropsychology Conference, Vancouver, BC.

Mackelprang, J. L., Karle, J., Hardie, R. A. S., Cash, R. E., Valley-Gray, S., & Gonzalez, E. A., (2010, October). *A mediation model of posttraumatic stress disorder, intellectual functioning, and depression in a sample of homeless adults.* Poster session presented at the 30th Annual National Academy of Neuropsychology Conference, Vancouver, BC.

Mackelprang, J. L., Karle, J., Najmabadi, S. J., Gonzalez, E. A., Cash, R. E., & Valley-Gray, S. (2010, October). *Intellectual functioning and auditory memory among homeless adults at an outpatient clinic.* Poster session presented at the 30th Annual National Academy of Neuropsychology Conference, Vancouver, BC.

Randel, A., Heinowitz, A., Mackelprang, J. L., Cash, R. E., Karle, J., Jacobsmeyer, J., Chisholm, T. L., Orleck-Lubka, R., & Najmabadi, S. (2010, May). Reducing suicidality and risky behavior among adolescents through a problem-solving approach: Implications and considerations for future research. Poster session presented at the Nova Southeastern University Center for Psychological Studies Annual Research Fair, Davie, FL.

Corbisiero, A., Cullen, C., Valley-Gray, S., & Cash, R. (2007, March). Social-emotional and emergent literacy skill development in preschoolers. Presentation at the National Association of School Psychologists Annual Convention, New York, New York.

Freedman, B., Berger, E., Valley-Gray, S., & Cash, R. (2007, March). Parenting a child diagnosed with autism: The father's perspective. Presentation at the National Association of School Psychologists Annual Convention, New York, New York.

Cullen, C., Corbisiero, A., Henke, A., Cash, R., & Valley-Gray, S. (2006, October). Practical aspects of implementing emergent literacy enhancement. Presentation at the Florida Association of School Psychologists Annual Conference, Orlando, Florida.

Berger, E., Freedman, B., Valley-Gray, S., & Cash, R. (2006, October). How to support fathers of children diagnosed with autism. Presentation at the Florida Association of School Psychologists Annual Conference, Orlando, Florida.

Snyder, J., Christiansen, H., Cash, R., Valley-Gray, S. (2006, October). HIPAA and FERPA in the schools. Presentation at the Florida Association of School Psychologists Annual Conference, Orlando, Florida.

Regan, K., Rivers, C., Smalley, K. B., & Cash, R. (2006, October). Assessing fidelity of implementation in group-based intervention. Presentation at the Florida Association of School Psychologists Annual Conference, Orlando, Florida.

Smalley, K. B., Rivers, C., Cassel, R., Bauer, H. A., & Cash, R. E. (2006, October). Protecting students: Suicide prevention on university campuses. Presentation at the Florida Association of School Psychologists Annual Conference, Orlando, Florida.

Cash, R., Cerra, B., DelNodal, Y., & Gullo, K. (2006, October). Legislative update: State and national perspectives. Presentation at the Florida Association of School Psychologists Annual Conference, Orlando, Florida.

Broderick, J., Henke, A., Cullen, C., & Cash, R. (2006, August). Emergent literacy on a developmental continuum. Presentation at the American Psychological Association Annual Conference, New Orleans, Louisiana.

Freedman, B., Berger, E., Valley-Gray, S., & Cash, R. (2006, August). Fathers of children with autism: Personality and parenting stress. Poster presented at the American Psychological Association Annual Conference, New Orleans, Louisiana.

Henke, A., Broderick, J., Cullen, C., Garcia, J., Corbisiero, A., Valley-Gray, S., & Cash, R. (2006, August). Identification of preacademic readiness: Implications for prevention. Presentation at the American Psychological Association Annual Conference, New Orleans, Louisiana.

Corbisiero, A., Cullen, C., Valley-Gray, S., & Cash, R. (2006, May). Emergent literacy skills in preschoolers: Implications for health development. Poster presented at the Florida Association for Infant Mental Health Annual Conference, Sarasota, Florida.

Corbisiero, A., Grubbs, E., Valley-Gray, S., & Cash, R. (2006, March). Prevention of reading difficulties: The importance of early intervention. Presentation at the National Association of School Psychologists Annual Convention, Anaheim, California.

Cash, R. (2006, March). Improving children's mental health: What school psychologists can do. Presentation at the National Association of School Psychologists Annual Convention, Anaheim, California.

Lazarus, P., Cash, R., *et al.* (2006, March). National Emergency Assistance Team (NEAT) response to hurricane Katrina. Presentation at the National Association of School Psychologists Annual Convention, Anaheim, California.

Cash, R., & Barbarasch, B. (2006, March). School psychology: A public health model. Presentation at the National Association of School Psychologists Annual Convention, Anaheim, California.

Cash, R., Cerra, R., Harrison, M., & Kleiver, A. (2005, November). Legislative issues at the federal and state levels. Presentation at the Florida Association of School Psychologists Annual Conference, Ft. Lauderdale, Florida.

Cash, R., Valley-Gray, S., & Waguespack, A. (2005, November). IDEA 2004 update. Presentation at the Florida Association of School Psychologists Annual Conference, Ft. Lauderdale, Florida.

Cash, R., & Barbarasch, B. (2005, March). Improving children's mental health: What school psychologists can do. Presentation at the National Association of School Psychologists Annual Convention, Atlanta, Georgia.

Pann, J., Mills, D., Waguespack, A., Valley-Gray, S., & Cash, R. (2005, March). Evaluations of student services teams. Presentation at the National Association of School Psychologists Annual Convention, Atlanta, Georgia.

Cash, R. (2004, November). Mental health service delivery in the schools: Collaboration works. Presentation at the annual conference of the Florida Association of School Psychologists, Sarasota, Florida.

Cash, R., Cerra, B., & Evans, C. (2004, November). Where is school psychology headed: State and national perspectives. Presentation at the annual conference of the Florida Association of School Psychologists, Sarasota, Florida.

Cash, R., Batts, J., Huff, L., & Paige, L. (2004, October). The will to govern well. Joint presentation at the annual southeast regional meeting of the National Association of School Psychologists, New Orleans, Louisiana.

Cash, R., & Feinberg, T. (2004, October). Mental health service delivery in the schools: A collaborative model. Presentation at the annual conference of the Center for School Mental Health Assistance, Dallas, Texas.

Cash, R., & Feinberg, T. (2004, June). Mental health in the schools: Taking the fight for justice where the kids are. Presentation at the annual conference of the National Mental

Health Association, Washington, DC.

Cash, R., & Whelley, P. (2004, April). Mental health in the schools. Presentation at the annual convention of the National Association of School Psychologists, Dallas, Texas.

Cash, R., & Nealis, L. (2004, April). IDEA reauthorization and school psychologists' expanding roles. Presentation at the annual convention of the National Association of School Psychologists, Dallas, Texas.

Cash, R., Hobbs, T., Jimerson, S., Kitson, J., Lazarus, P., McNish, J., & Satchell, R. (2004, April). Perspectives on bullying and school violence. Presentation at the annual convention of the National Association of School Psychologists, Dallas, Texas.

Cash, R. (2004, March). School climate and disciplinary provisions in IDEA reauthorization. Panel moderator at the annual convention of the National Association of School Psychologists, Dallas, Texas.

Cash, R., & Brauer, M. (2003, November). Legislative issues from FASP and FPA perspectives. Presentation at the annual conference of the Florida Association of School Psychologists. Palm Harbor, Florida.

Cash, R. (2003, November). Get hip to HIPAA. Presentation at the annual conference of the Florida Association of School Psychologists. Palm Harbor, Florida.

Cash, R. (2003, November). The future of school psychology. Panel discussion at the annual conference of the Florida Association of School Psychologists. Palm Harbor Florida.

Cash, R. (2003, October). Disciplinary provisions in the reauthorization of IDEA 97. Presentation at the annual legislative conference of the Florida Association of School Administrators. Orlando, Florida.

Cash, R. (2003, June). Expanding funding options for mental health services in the schools. Presentation at the annual conference of the National Mental Health Association. Washington, DC.

Cash, R. (2003, April). Mental health in the schools. Presentation at the annual convention of the National Association of School Psychologists. Toronto, Ontario, Canada.

Cash, R., & Brauer, M. (2002, November). Legislative issues: FASP and FPA perspectives. Presentation at the annual conference of the Florida Association of School Psychologists. Jacksonville, Florida.

Cash, R. (2002, February). Suicide prevention. Panel presentation at the annual convention of the National Association of School Psychologists. Chicago, Illinois.

Cash, R. (2001, November). Legislative issues in mental health and education: State and national perspectives. Presentation at the annual conference of the Florida Association of School Psychologists. Orlando, Florida.

Cash, R. (2000, November). Influencing public policy on mental health services in the schools. Presentation at the annual conference of the Florida Association of School Psychologists. Miami Beach, Florida.

Cash, R. (2000, March). Medicaid in the schools: The Florida Medicaid School Match Program. Presentation at the annual convention of the National Association of School Psychologists. New Orleans, Louisiana.

Cash, R. (2000, March). Who's providing mental health services in the schools. Presentation at the annual convention of the National Association of School Psychologists. New Orleans, Louisiana.

Cash, R. (2000, March). Medicaid reimbursement for school-based mental health services. Presentation at the annual convention of the National Association of School Psychologists. New Orleans, Louisiana.

Cash, R. (1999, November). Influencing state legislators: The school psychologist's role. Presentation at the annual conference of the Florida Association of School Psychologists. Palm Beach Gardens, Florida.

Cash, R. (1999, November). FASP legislative update. Presentation at the annual conference of the Florida Association of School Psychologists. West Palm Beach, Florida.

Cash, R. (1999, April). Mental health in the schools. Presentation at the annual convention of the National Association of School Psychologists. Las Vegas, Nevada.

Cash, R. (1999, April). Accessing Medicaid reimbursement for mental health services in the schools. Presentation at the annual convention of the National Association of School Psychologists. Las Vegas, Nevada.

Cash, R. (1999, April). Government and professional relations update. Presentation at the annual convention of the National Association of School Psychologists. Las Vegas, Nevada.

Cash, R. (1998, November). Update on legislative issues. Presentation at the annual convention of the Florida Association of School Psychologists. Tampa, Florida.

Cash, R. (1998, April). Raising an emotionally intelligent child. Videotaped presentation at the annual convention of the National Association of School Psychologists. Lake Buena Vista, Florida.

Cash, R. (1997, November). Raising an emotionally intelligent child. Presentation at the annual convention of the Florida Association of School Psychologists. Daytona Beach, Florida.

Cash, R. (1997, November). Emotional intelligence: The other side of the coin. Workshop presented at the annual conference of the Florida Association of School Psychologists. Daytona Beach, Florida.

Cash, R. (1996, November). Emotional intelligence: Implications for school psychologists. Presentation at the annual conference of the Florida Association of School Psychologists. Fort Lauderdale, Florida.

Cash, R., & Lazarus, P. (1996, March). The DSM-IV in clinical and school psychology practice. Workshop presented at the annual conference of the National Association of School Psychologists. Atlanta, Georgia.

Cash, R. (1995, November). DSM-IV: Changes for the school psychologist. Presentation at the annual conference of the Florida Association of School Psychologists. Orlando, Florida.

Cash, R. (1994, November). DSM-IV: Changes for clinical practice. Presentation at the annual conference of the Florida Association of School Psychologists. Tampa, Florida.

Cash, R. (1994, November). Health care reform: Bitten by the hand that feeds us? Presentation at the annual conference of the Florida Association of School Psychologists. Tampa, Florida.

Cash, R. (1992, November). Managing managed care: Sleeping with the enemy. Presentation at the annual conference of the Florida Association of School Psychologists. Altamonte Springs, Florida.

Cash, R. (1992, November). Becoming more expert as an expert witness. Presentation at the annual conference of the Florida Association of School Psychologists. Altamonte Springs, Florida.

Cash, R. (1989, November). Sailing the seven C's of private practice. Presentation at the annual conference of the Florida Association of School Psychologists. Daytona Beach, Florida.

Cash, R. (1989, April). Private practice: School psychologists do it independently. Presentation at the annual convention of the National Association of

School Psychologists. Boston, Massachusetts.

Cash, R. (1988, November). Rags to riches: Developing and maintaining a state-of-the-art private practice. Presentation at the annual conference of the Florida Association of School Psychologists. Tampa, Florida.

Cash, R. (1986, November). Starting and maintaining a successful private practice in school psychology. Presentation at the annual conference of the Florida Association of School Psychologists. Tampa, Florida.

Cash, R. (1985, November). Guidelines for the Adjunction of Ethical Complaints. Presentation at the annual conference of the Florida Association of School Psychologists. Tampa, Florida.

Cash, R. (1984, November). Ethical guidelines for the practice of school psychology. Invited address at the annual conference of the Florida Association of School Psychologists. Orlando, Florida.

Cash, R. (1983, November). Informing the public about the practice of school psychology. Presentation at the annual conference of the Florida Association of School Psychologists. Tampa, Florida.

Cash, R. (1983, March). Getting the adolescent alcohol or drug abuser into treatment. Presentation at the annual convention of the National Association of School Psychologists. Detroit, Michigan.

Cash, R. (1982, November). Objective identification of emotional disturbance in children and adolescents. Presentation at the annual conference of the Florida Association of School Psychologists. Miami, Florida.

Cash, R. (1982, March). An updated model for the objective identification of emotional disturbance. Presentation at the annual convention of the National Association of School Psychologists. Toronto, Ontario, Canada.

Cash, R., & Roosa, L. (1981, November). School psychologists in private practice: Raiders of the lost art. Presentation at the annual conference of the Florida Association of School Psychologists, Daytona Beach, Florida.

Cash, R. (1980, April). A model for the objective identification of emotional disturbance. Presentation at the annual convention of the National Association of School Psychologists. Houston, Texas.

Cash, R. (1979, April). Creative Conjoint Counseling with Parents of Exceptional Children. Presentation at the convention of the American Personnel and Guidance Association. Las Vegas, Nevada.

Cash, R. (1979, March). Who Does It Creatively and Under What Conditions? Presentation at the annual education alumni conference of New York University. New York, New York.

Cash, R. (1978, November). Creative Conjoint Counseling with Parents of Exceptional Children. Presentation at the convention of the Florida Personnel and Guidance Association. Orlando, Florida.

Cash, R. (1978, October). Ethical issues in school psychology. Presentation at the annual conference of the Florida Association of School Psychologists. Daytona Beach, Florida.

Cash, R. (1978, March). Guidance for Androgyny. Presentation at the convention of the American Personnel and Guidance Association. Washington, D.C.

Cash, R. (1978, February). Guidance for Androgyny. Presentation at the convention of the Broward County Personnel and Guidance Association. Fort Lauderdale, Florida.

Cash, R. (1977, November). Guidance for Androgyny. Presentation at the convention of the Florida Personnel and Guidance Association. Tampa, Florida.

Community Presentations:

Cash, R. (2005, September). Gifted or Handicapped: How Can I Tell if my Child Needs an Evaluation? Invited lecture at the NSU Raising Healthy Children Seminar, Ft. Lauderdale, Florida.

Cash, R. (2003, January). Child Custody Evaluations. Invited lecture to clinical psychology interns of Nova Southeastern University. Fort Lauderdale, Florida.

Cash, R. (2002, May). Coping with the Trauma of Ostomy. Invited address to the Broward Ostomy Association. Hollywood, Florida.

Cash, R. (2002, March). Child Custody Evaluations. Invited lecture to clinical psychology interns of Nova Southeastern University. Fort Lauderdale, Florida.

Cash, R. (2000, April). The Role of the Psychologist in Child Custody Evaluations. Graduate seminar at Nova Southeastern University. Fort Lauderdale, Florida.

Cash, R. (1999, October). Dealing with Difficult People. Invited address at the annual seminar of the Florida Association of Building Inspectors, Inc. Fort Lauderdale, Florida.

Cash, R. (1999, April). The Role of the Psychologist in Child Custody Evaluations. Graduate seminar at Nova Southeastern University. Fort Lauderdale, Florida.

Cash, R. (1998, April). The Role of the Psychologist in Child Custody Evaluations. Graduate seminar at Nova Southeastern University. Fort Lauderdale, Florida.

Cash, R. (1998, March). The Apple Doesn't Fall Far from the Tree. Invited address to the National Council of Jewish Women. Tamarac, Florida.

Cash, R. (1997, September). Motivating your Child to Learn. Invited address to the National Council of Jewish Women. Weston, Florida.

Cash, R. (1997, August). Motivating your Child to Learn. Invited address to the National Council of Jewish Women. Weston, Florida.

Cash, R. (1997, April). The Role of the Psychologist in Child Custody Evaluations. Graduate seminar at Nova Southeastern University. Fort Lauderdale, Florida.

Cash, R. (1996, October). Emotionally Intelligent Care-giving. Invited address at the volunteer conference of the Vitas Hospice Care Southeast Regional. Fort Lauderdale, Florida.

Cash, R. (1996, May). The Role of the Psychologist in Child Custody Evaluations. Graduate seminar at Nova Southeastern University. Fort Lauderdale, Florida.

Cash, R. (1996, March). Parenting Skills. Invited address to Hallandale city employees at the Hollywood Memorial Healthcare Services Speakers Bureau. Hallandale, Florida.

Cash, R. (1996, January). Understanding Giftedness. Invited address to parents at Tequesta Trace Middle School. Weston, Florida.

Cash, R. (1996, January). Gaining Self-Confidence. Invited address to employees of Hollywood Memorial Healthcare Services. Hollywood, Florida.

Cash, R. (1995, October). Coping with Organizational Change. Invited address to employees at Hollywood Memorial Healthcare Services. Hollywood, Florida.

Cash, R. (1995, June). How Effective of a Parent Are You? Invited address to parents group at Hollywood Memorial Healthcare Services Speakers Bureau. Hollywood, Florida.

Cash, R. (1995, February). Effective Parenting for Parents of Children with Developmental Delays. Presentation to the Baudhuin Oral School. Fort Lauderdale, Florida.

Cash, R. (1994, November). Stress Management for Hospice Volunteers. Invited address at the volunteer conference of the Vitas Hospice Care Southeast Regional Volunteer Conference. Miami, Florida.

Cash, R. (1994, May). Stress Management in the Workplace. Invited address to Bell South Telecommunications. Fort Lauderdale, Florida.

Cash, R. (1994, March). Stress Management for Hospice Volunteers. Invited address to Vitas Hospice Care. Fort Lauderdale, Florida.

Cash, R. (1993, September). Stress Management for the Female Physician. Invited address to the Women Physicians of South Florida. Fort Lauderdale, Florida.

Cash, R. (1993, July). The Use of Hypnosis in Smoking Cessation. Invited presentation to the American Lung Association. Fort Lauderdale, Florida.

Cash, R. (1993, April). Stress Relief. Invited address at the southeast regional conference of the Volunteers for Hospice Care (VITAS). Fort Lauderdale, Florida.

Cash, R. (1992, November). The Place of Hypnosis in a Comprehensive Program of Smoking Cessation. Invited presentation at the continuing education seminar of the American Lung Association. Fort Lauderdale, Florida.

Cash, R. (1992, January & February). Coping with Juvenile Diabetes. Invited address to the pediatric nursing staff of Hollywood Memorial Hospital. Hollywood, Florida.

Cash, R. (1992, January). Children's Grief Workshop. Invited presentation to the Panciera Memorial Funeral Home. Hollywood, Florida.

Cash, R. (1991, September; 1992, January & May). The Use Of Self-Hypnosis in Smoking Cessation. Invited presentation to the American Lung Association. Fort Lauderdale, Florida.

Cash, R. (1990, September). My Mother, My Self: The Apple Doesn't Fall Far From The Tree. Presentation to the National Council of Jewish Women. Tamarac, Florida.

Cash, R. (1989, June). Parenting and Stress. Invited address to Pompano Beach Middle School.

Cash, R. (1989, March). Principles of Behavioral Modification. Invited address to the psychiatric nursing staff of Memorial Hospital. Hollywood, Florida.

Cash, R. (1988, November). Improving Your Memory. Invited address to North Park Community Center. Hollywood, Florida.

Cash, R. (1988, October). Coping with Crohn's Disease. Invited address to Memorial Hospital. Hollywood, Florida.

Cash, R. (1988, March). Post-Discharge: Use of Outpatient Therapy. Invited address to the department of psychiatry of Memorial Hospital. Hollywood, Florida.

Cash, R. (1988, March). Sexual Dysfunction and Treatment. Invited address to Temple Kol Ami. Plantation, Florida.

Cash, R. (1988, February). Inpatient Psychological Testing. Invited address to the activity therapy department of Memorial Hospital. Hollywood, Florida.

Cash, R. (1987, March). Issues in Evaluating and Motivating Gifted Children. Invited address to the Broward County Public Schools SAGE group.

Cash, R. (1987, January). Smoking Cessation: A Weighty Problem for Women. Invited address to the Health or Tobacco Coalition of Broward County. Coral Springs, Florida.

Cash, R. (1986, September). Stress Reduction Techniques for Physicians. Presentation to the department of surgery of Memorial Hospital. Hollywood, Florida.

Cash, R. (1981, October). Behavior Modification for Psychiatric In-Patients. Presentation to psychiatric nursing and administrative staff of Memorial Hospital. Hollywood, Florida.

Cash, R. (1980, March). Childhood Sexuality: What You and the Child Need to Know. Invited address at the convention of the Broward County Personnel and Guidance Association. Fort Lauderdale, Florida.

Cash, R. (1977, June). Kids - Not All People Are Adults. Invited address at the annual convention of Building Managers International. Miami, Florida.

Organizational Affiliations:

American Academy of School Psychology; member, 2014-present; President-elect, 2016; President, 2017; Past-president, 2018.

Trainers of School Psychologists; Board member, 2015-present; President-elect, 2017-2018; President, 2018-2019.

Florida Statewide Office of Suicide Prevention; Florida Association of School Psychologists representative, 2007-present.

Nova Southeastern University President's Task Force on Suicide Prevention: appointee, 2004-2007.

Florida Governor's Task Force on Suicide Prevention; appointee, 2001-2007.

Florida Psychological Association; member, 2001-present.

Broward Association of School Psychologists; Co-founder 1976; Vice-president, 1977 - 1979; President, 1979 - 1981; Executive Board member, 1977-1982.

Florida Association of School Psychologists (FASP); member, 1979 - present. Executive Board Member, 1980 - 1984 and 1985 to present; President-Elect, 1995-1996; President, 1996-1997; Immediate Past President, 1997-1998; Legislative Chair, 1998-2008 and 2010-2011; Public Policy and Professional Relations Chair, 2011-present.

FASP Children's Services Fund, Inc.; Co-founder; President, 1999-2001; Treasurer, 2001-present; Board of Directors, 1999-present; Liaison to FASP Executive Board, 2006-2010.

National Association of School Psychologists (NASP); member, 1978 - present; member Government and Professional Relations Committee, 1996-2006; Health Care Initiative, 1998-2006, Co-coordinator, 2001-2003, Coordinator, 2003-2006; Florida state delegate, 2000-2006; Southeast Region Delegate Representative, 2002-2006; Executive Council member, 2002-2006; Mental Health Promotion Work Group Chair, 2006-2007; President-Elect, 2007-2008; President, 2008-2009; Immediate Past-President; 2009-2010; Assistance to States Committee Chair, 2011-2013.

Awards and Honors:

Division 16 (School Psychology) of the American Psychological Association Jack Bardon Distinguished Service Award, 2018.

Dade Association of School Psychologists award for outstanding service to the profession, 2017.

National Association of School Psychologists Government and Professional Relations Certificate of Appreciation for outstanding advocacy on behalf of children, families, and school psychologists, 2011.

Dade Association of School Psychologists award for advocacy on behalf of all Miami-Dade County school psychologists, 2007.

Florida Association of School Psychologists *Lifetime Achievement Award*, 2006.

Nova Southeastern University Center for Psychological Studies Student Government Association School Psychology Faculty of the Year for 2005-2006.

Nova Southeastern University Center for Psychological Studies Student Government Association Specialist Professor of the Year for 2004-2005.

Florida Association of School Psychologists Distinguished Service Award in appreciation of 25 years of outstanding service, 2004.

Florida Association of School Psychologists Presidential Award for Outstanding Service to School Psychology in the State of Florida, 1999.

National Association of School Psychologists Government and Professional Relations Certificate of Appreciation for outstanding dedication to children, youth, and school psychology, 1998.

American Lung Association Community Service Award, 1991.

Florida Association of School Psychologists Presidential Award for Outstanding Service to School Psychology in the State of Florida, 1983.

Dean John W. Withers Memorial Award for leadership and service; New York University; 1973.

Dean E. George Payne Award for leadership and humanitarian principles; New York University; 1972.

Phi Delta Kappa; Education Honorary Society; New York University; 1972.

Walter A. Anderson Fellowship; School of Education, New York University; 1968-1969 and 1971-1973.

Graduate Students Organization Executive Board Member; New York University; 1971-1973.

Phi Beta Kappa; Liberal Arts Honorary Society; University of Tennessee; 1968.

Phi Eta Sigma; Liberal Arts Honorary Society; University of Tennessee; 1965.

Phi Mu Alpha Symphonia Music Honorary Society; University of Tennessee; 1965.

References:

Available upon request.