Appendix S3
[bookmark: _ENREF_1]Bell RM, Ellickson PL, Harrison ER (1993) Do drug prevention effects persist into high school? How project ALERT did with ninth graders. Prev Med 22: 463-483.
[bookmark: _ENREF_2]Biglan A, Ary DV, Smolkowski K, Duncan T, Black C (2000) A randomised controlled trial of a community intervention to prevent adolescent tobacco use. Tob Control 9: 24-32.
[bookmark: _ENREF_3]Brown EC, Catalano RF, Fleming CB, Haggerty KP, Abbott RD (2005) Adolescent substance use outcomes in the Raising Healthy Children Project: A two-part latent growth curve analysis. J Consult Clin Psychol 73: 699 - 710.
[bookmark: _ENREF_4]Clayton RR, Cattarello AM, Johnstone BM (1996) The effectiveness of Drug Abuse Resistance Education (project DARE): 5-year follow-up results. Prev Med 25: 307-318.
[bookmark: _ENREF_5]Eddy JM, Reid JB, Stoolmiller M, Fetrow RA (2003) Outcomes during middle school for an elementary school-based preventive intervention for conduct problems: Follow-up results from a randomized trial. Behav Ther 34: 535-552.
[bookmark: _ENREF_6]Eisen M, Zellman GL, Massett HA, Murray DM (2002) Evaluating the Lions-Quest "Skills for Adolescence" drug education program: first-year behavior outcomes. Addict Behav 27: 619 - 632.
[bookmark: _ENREF_7]Eisen M, Zellman GL, Murray DM (2003) Evaluating the Lions-Quest "Skills for Adolescence" drug education program: second-year behavior outcomes. Addict Behav 28: 883 - 897.
[bookmark: _ENREF_8]Ellickson PL, Bell RM (1990) Drug prevention in junior high: a multi-site longitudinal test. Science 247: 1299 - 1305.
[bookmark: _ENREF_9]Ellickson PL, Bell RM, McGuigan K (1993) Preventing adolescent drug use: long-term results of a junior high program. Am J Public Health 83: 856-861.
[bookmark: _ENREF_10][bookmark: _GoBack]Fearnow-Kenney MD, Wyrick DL, Jackson-Newso J, Wyrick CH, Hansen WB (2003) Initial indicators of effectiveness for a high school drug prevention program. Am J Health Educ 34: 66-71.
[bookmark: _ENREF_11]Furr-Holden CD, Ialongo NS, Anthony JC, Petras H, Kellam SG (2004) Developmentally inspired drug prevention: middle school outcomes in a school-based randomized prevention trial. Drug Alcohol Depend 73: 149-158.
[bookmark: _ENREF_12]Graham JW, Johnson CA, Hansen WB, Flay BR, Gee M (1990) Drug use prevention programs, gender, and ethnicity: evaluation of three seventh-grade Project SMART cohorts. Prev Med 19: 305-313.
[bookmark: _ENREF_13]Haggerty KP, Skinner M, Fleming CB, Gainey RR, Catalano RF (2008) Long-term effects of the Focus on Families project on substance use disorders among children of parents in methadone treatment. Addiction 103: 2008-2016.
[bookmark: _ENREF_14]Hansen WB, Graham JW (1991) Preventing alcohol, marijuana, and cigarette use among adolescents: peer pressure resistance training versus establishing conservative norms. Prev Med 20: 414-430.
[bookmark: _ENREF_15]Moore MJ, Werch CC (2009) Efficacy of a brief alcohol consumption reintervention for adolescents. Subst Use Misuse 44: 1009-1020.
[bookmark: _ENREF_16]Rohrbach LA, Gunning M, Sun P, Sussman S (2010) The Project Towards No Drug Abuse (TND) dissemination trial: implementation fidelity and immediate outcomes. Prev Sci 11: 77-88.
[bookmark: _ENREF_17]Schinke SP, Tepavac L, Cole KC (2000) Preventing substance use among Native American youth: three-year results. Addict Behav 25: 387-397.
[bookmark: _ENREF_18]Sloboda Z, Stephens RC, Stephens PC, Grey SF, Teasdale B, et al. (2009) The Adolescent Substance Abuse Prevention Study: A randomized field trial of a universal substance abuse prevention program. Drug Alcohol Depend 102: 1-10.
[bookmark: _ENREF_19]Smith EA, Swisher JD, Vicary JR, Bechtel LJ, Minner D, et al. (2004) Evaluation of Life Skills Training and Infused-Life Skills Training in a rural setting: Outcomes at two years. J Alcohol Drug Educ 48: 51-70.
[bookmark: _ENREF_20]Spoth R, Redmond C, Shin C, Azevedo K (2004) Brief family intervention effects on adolescent substance initiation: school-level growth curve analyses 6 years following baseline. J Consult Clin Psychol 72: 535-542.
[bookmark: _ENREF_21]St Pierre TL, Osgood DW, Mincemoyer CC, Kaltreider DL, Kauh TJ (2005) Results of an independent evaluation of Project ALERT delivered in schools by Cooperative Extension. Prev Sci 6: 305-317.


