Don Rabon, CFE Association of Certified Fraud Examiners Association 2011 Speaker of the Year.

Retired as Deputy Director Western Campus, North Carolina Justice Academy, North Carolina Department of Justice. Formerly Manager, Investigations Center of the North Carolina Justice Academy, North Carolina Department of Justice. Law enforcement experience in rural and municipal law enforcement agencies. Instructional areas include: Interviewing, Detecting Deception, Rapport Building, Interrogation, Persuasion, Audit Related Interviewing, Investigations and Investigative Discourse Analysis, Investigating Allegations, Interviewing the Psychopath, Interviewing Generation ME!

Over a period of 40 years, interviewing instruction and investigative assistance has been provided to related professionals in 48 states, Puerto Rico, The Virgin Islands, Belgium, France, Germany, Australia, New Zealand, Canada, Trinidad, Barbados, Singapore, Ireland and England. In addition, training has been provided to Military, Federal, State, and Local Criminal Justice Personnel, NATO Counterintelligence Personnel as well as private sector investigative and corporate security personnel.

Participants have included the Legal Division, North Carolina Department of Justice, the United States Secret Service, The North Carolina District Attorneys' Association, The North Carolina District Court Judges' Association (via the Administrative Office of the Courts), the Law Enforcement Communication Center, and the Behavioral Science Unit of the Federal Bureau of Investigation at Quantico, VA, the US Army C.I.D., the US Army Intelligence – Counterintelligence, The Central Intelligence Agency, The United States Missile Defense Agency, The SEC, USDA, Banking Administrators, Auditors, and Investigators, IBM, The Coca-Cola Company, Probation and Parole, Housing Authority Investigators, Insurance and Banking Fraud Investigators, Defendant Investigators, Assessment and Admissions Personnel, Substance Abuse Counselors, the Dallas Texas Investigative Division, Real Estate related professionals, the California Highway Patrol, the United States Postal Service Office of the Inspector, the Illinois State Police and American Airlines.

Published author of five texts: *Interviewing and Interrogation, 3nd edition, Fraud Related Interviewing, Investigative Discourse Analysis, 2nd edition, Persuasive Interviewing, An Endless Stream of Lies: A Young Man's Voyage into Fraud.*

Editor of the interviewing newsletter, *Hamlet's Mind*.

A.A.S. in Criminal Justice, from Davidson County Community College and a B.S. in Criminal Justice Administration, from East Tennessee State University. Performed graduate studies at Eastern Kentucky University.

Military experience consists of three (3) years with the US Army to include a tour in Vietnam - 1968-1969