


2007: What Colleges Need to Know Now:
An Update on College Drinking Research

"This screening will provide greater opportunities for students to receive brief motivational or skills-based programs, which research continues to support. These approaches teach students how their drinking levels and patterns compare with the norm, using techniques such as personal feedback, and give them the skills they need to change their drinking practices."


