
Viewpoint
A shared effort to Restore
Rundberg : PAGE 2

It’s All About Teamwork
Faculty member leads
interprofessional education
initiatives to change healthcare
delivery : PAGE 7

IBH Scholars
New program prepares MSSW
students to work in medical
settings : PAGE 10

the Spring
2014utopian

Changing
Health Outcomes,

One Person
at a Time

School researchers help patients

choose healthier behaviors.

PAGE 4

4

7

10

2

12

14

16

20

the utopian
Spring 2014 Volume 14 / Issue 1

Editor and Director of Communications
M. Andrea Campetella, Ph.D.

Contributors to this issue
M. Andrea Campetella
Monica Faulkner
Miguel Gutierrez, Jr.
Robin Smith
David Springer
Laura Wells

Photography
Miguel Gutierrez, Jr.
Natalie Krebs
Marsha Miller
Carrie Stephens
Laura Wells

Design Conception
www.fangmandesign.com

The Utopian is published for alumni and

friends of The University of Texas at Austin

School of Social Work. All submissions

are subject to editing and are used at the

Editor’s discretion. Opinions expressed in

this publication do not necessarily reflect

official school and/or university policy.

Articles might be reprinted in full or in

part with written permission of the Editor.

Your comments are welcome. Please send

comments, news items, suggestions and

address changes to:

The Utopian Editor
School of Social Work
The University of Texas at Austin
1925 San Jacinto Blvd
Stop D3500
Austin, TX 78712-1405
Email: utopian@utlists.utexas.edu
Phone: 512-471-1458
Fax: 512-471-9600

Find us on Facebook,

www.facebook.com/utssw

Follow us on Twitter,

twitter.com/SocialWorkUTex

Features

 Changing Health
 Outcomes, One Person
at a Time
Evidence-based interventions
developed by the Health Behavior
Research and Training Institute

	 help Americans live healthier lives

It’s All About Teamwork
Professor Barbara Jones leads
initiatives to teach students in the
health-related professions how to
work together for optimal and
patient-centered care

IBH Scholars
Meet the outstanding master’s
students in the Integrated
Behavioral Health program

Viewpoint

SSW News

Faculty News

Alumni & Friends

Development

Cover photo:

Miguel Gutierrez, Jr.

Page 7 photo:

Natalie Krebs, Reporting Texas

This is a historic period for the

university and the city of Austin.

The creation of the new Dell Medical

School, scheduled to accept its first

class in 2016, has wide-ranging

implications for all of us. Young

physicians will be trained using

the latest approaches to teaching,

interprofessional education,

and patient care. Medical research will flourish thanks to the

collaboration of faculty, scientists, health practitioners, and students

from across the forty acres and beyond. Healthcare for everyone in

Central Texas, but particularly for those in most need, will improve

thanks to the new teaching hospital and the visionary partnerships

with Seton Healthcare Family, Central Health, and an array of

community health centers in Austin.

We at the School of Social Work have much to contribute to all these

promising developments. Our collective expertise in behavioral health,

interdisciplinary research and practice, and community engagement

makes us a vital component of the medical school’s mission to improving

human health through excellence in interprofessional education, research,

healthcare and community involvement. We are delighted with the

appointment of Dr. Claiborne “Clay” Johnston as the Dell Medical

School’s inaugural dean. In our first meeting, Dr. Johnston impressed me

with his attention to the social determinants of health and healthcare,

which he emphasized when explaining his vision for the medical school.

This issue of The Utopian introduces you to some of the cutting-edge

projects and initiatives at the School of Social Work that are directly

related to healthcare research, education, and implementation.

I am proud of the multiple strengths of our faculty and students.

The university’s motto, “What starts here changes the world,” acquires

new meaning as we think about how the medical school will serve as

catalyst for our collective work to effectively change health outcomes

for the better across Central Texas, our nation, and the world.

The Health Behavior Research and Training institute (HBRT), one

of the School’s nine research institutes, is already delivering on this

promise. Under the expert direction of Dr. Mary Velasquez, the HBRT

team has developed and tested several brief interventions that target

risk behaviors such as alcohol drinking and smoking, and that are

delivered in medical settings such as emergency rooms and primary

care clinics. One of these interventions, the program CHOICES, is

being disseminated by the Centers of Disease Control throughout

the United States and has been implemented in places as far as

Russia and South Africa. Most recently, CHOICES has been

included in the National Registry of Evidence-Based Programs

and Practices, a searchable online database kept by the Substance

Abuse and Mental Health Service Administration (SAMHSA).

With respect to the education of professionals in health-related

disciplines—social workers, nurses, physicians, pharmacists—

Dr. Barbara Jones has been a leader in advocating for

interprofessional education here on campus and at the national

level. Interprofessional education is a relatively new but

exciting area of teaching and research that addresses the need

for coordinated healthcare by developing teamwork models

for health practitioners with the goal of providing optimal and

patient-centered care. In today’s complex healthcare world, this

“start ‘em young” approach is indispensable. On their first day

on the job, health practitioners must already understand their

different roles and strengths, and how to maximize their respective

competences and skills in collaboration with each other for the

patient’s benefit. Nobody understands this better than Dr. Jones,

who learned first hand the value of interprofessional effort as

a social worker in a pediatric palliative care team.

We are also making sure that our School of Social Work produces

the integrated behavioral health specialists that are so greatly

needed in the new healthcare landscape created by the Affordable

Care Act. Through a grant from the Health Resources and Services

Administration (HRSA), we are training master’s level social

work students to deliver culturally competent interventions with

a strong evidence-base in medical settings. We are excited about

the first cohort of Integrated Behavioral Health Scholars, and are

looking forward to welcoming a new cohort next academic year.

As the university enters this new era marked by the

establishment of the Dell Medical School, a dean couldn’t ask

for a more committed and accomplished group of social work

faculty and students. I hope you enjoy reading and learning

about them, and feel proud of being a friend of our School.

Without your support, we would not be where we are today.

Sincerely,

Luis H. Zayas, Ph.D.

Dean and Robert Lee Sutherland Chair

in Mental Health and Social Policy

1

From Dean Luis H. Zayas

Restoring Rundberg:
One Running Man at a Time

and deal with a large proportion of crime

problems by focusing on a very small number

of places. The three identified hot spots look

and feel unsafe: they are backed by vacant

lots and open fields, and there is persistent

drug and prostitution activity, gang activity,

litter and garbage, oddly placed pay phones,

drug paraphernalia, poor parking conditions,

graffiti, and loitering.

We know that we can’t arrest our way out of

this situation. We are working with APD to

adopt a community policing strategy for the

area’s crime hot spots, meaning that police

will enhance their visibility and community

Broderick James,

better known as “The

Running Man,” can

be found at the corner

of Rundberg Lane and

Lamar Blvd., spreading

optimism and hope

through the power of

dance. He has been an informal promoter

of community engagement for an improved

Rundberg area for over seven years, and he

dreams of a better Rundberg for the next

generation. According to James, “the dream

is when we bring this community together.”

That dream is shared by the UT Austin

School of Social Work, Austin Police

Department (APD), social service providers,

and the residents and families that live in

Rundberg. Today, the north-Austin Rundberg

neighborhood struggles with high crime rates,

prostitution, poverty, and exposed drug use.

Kids feel pressure to join gangs and too

often fall into the school-to-prison pipeline.

Criminal activity coupled with poverty,

disinvestment, and unemployment within

the neighborhood discourage redevelopment

and economic growth.

We have partnered with the APD team,

led by Commander Donald Baker, and

community leaders and stakeholders to

Restore Rundberg, which aims to “improve the

quality of life, health, safety, education, and

well-being of individuals living and working

in the Rundberg neighborhood.” Sustainable

and innovative community engagement is at

the core of what we’re trying to do so that we

have a multigenerational impact.

Initial funding in the form of a 3-year

$1 million Department of Justice grant—

part of the Obama Administration’s

Neighborhood Revitalization Initiative—

will allow Restore Rundberg to address

crime and improve public safety, which is a

prerequisite for sustainable investment. APD

reached out to us to help identify innovative

crime interventions that would lead to

long-term solutions. I have been working

with a team from our School—Drs. Yessenia

Castro, Noel Landuyt, Michael Lauderdale,

Cal Streeter, Ahmed Whitt, and graduate

students—to produce a comprehensive plan.

We are recommending strategies that focus

on addressing persistent crime, physical and

social disorder, and youth issues by increasing

community engagement and improving

the community’s relationship with police.

We hope to see at least a 5% decrease in

violent and property crimes by 2016.

The project attempts to be mindful of its

existing residents, hoping to identify strategies

that do not simply shift crime to other

neighborhoods or invite gentrification.

Strategies to revitalize Rundberg focus on

five overarching areas:

	 •	 persistent crime

	 •	 physical and social disorder

	 •	 community engagement

	 •	 the community’s relationship with police

	 •	 at-risk youth.

Working with APD and analyzing crime

data from the last seven years, we have

identified areas where crime is tightly

concentrated, or “crime hot spots.” Three

of the identified hot spots account for

21% of crime in the area and 12% of crime

citywide. This suggests that we can identify

by David Springer

The University of Texas at Austin School of Social Work2

Viewpoint

Restore Rundberg is a
community engagement
initiative that seeks to
transform the north-Austin
Rundberg neighborhood
into a community of
opportunity. Austin Police
Department has teamed
with UT researchers, led
by Professor David Springer,
to identify neighborhood
revitalization strategies
and evidence-based crime
solutions.

involvement through the use of increased

foot and bike patrols. We are also working

with APD to deploy officers in a way that

builds relationships with the immigrant

community. We want residents to get to

know Austin police officers and see them

as allies toward creating a safer and stronger

community. In this spirit, APD is following

our recommendation to hire a full-time

neighborhood engagement specialist to assist

with this critical effort.

As expected, the fastest growing population

in the Rundberg area is the Hispanic

population, with concentrated growth in

young children between the ages of birth

to 9 years. Many youth in the area are

considered at-risk given their socio-economic

status, the presence of criminal and gang

activity in the area, poor school performance

and high dropout rates. Restore Rundberg

calls for an overarching focus on youth

development to decrease risk factors and

enhance protective factors through a range

of community- and school-based programs,

youth mentoring, and youth gang prevention

and intervention programs.

We hope that our efforts can gain some

traction in restoring the neighborhood

and reducing crime over the next two years.

But all of us involved in this initiative

recognize that this is a long-term effort.

Perhaps the Running Man has captured it

best—“I’m gonna sit down on that corner

until this community changes.”G

David Springer is a University Distinguished

Teaching Professor at the School of Social Work.

3

utopian spring 2014

Focus: Empowering
Residents in South Austin

Neighborhood revitalization initiatives can address various

issues affecting underserved communities. We talked with

Alba Sereno, MSSW ’11, Community Programs Coordinator

for Go! Austin/Vamos! Austin (GAVA) in South Austin.

GAVA targets communities with higher than average child-

hood obesity rates, and employs place-based health models

to improve the environment that causes the health issue.

What type of work is GAVA coordinating in South Austin?
For GAVA, the end goal is to reduce childhood obesity

rates in specific communities throughout the City of Austin

utilizing a place-based health model. We’re trying to target the causes of childhood obesity

by improving the environment that people live in. The work is coordinated with the

residents to form leaders, and leaders with followings. Mainly, this builds the communities’

capacity to advocate for resources and bring those resources to their neighborhoods.

When we undertook this initiative, we coordinated a planning process with the residents to

understand the types of issues they wanted to address. We then presented them with

evidence-based strategies that have worked in other communities throughout the country.

In every part of the neighborhood the work might look different, because it really is based

on specific problems that are happening right there and that are of interest to the residents.

What have been some of the challenges
GAVA has encountered?
I am working at a community in South Austin that is

located adjacent to Dove Springs. But this community

does not have a specific name or share a long history of organizing to address issues affecting

residents. The recent effort of GAVA is truly the first attempt to organize residents in a differ-

ent way, to build their capacity as advocates. This is really an innovative approach for zip code

78745. Regardless, there are established community partners that form part of our alliance, and

GAVA works with them to create services that benefit residents. Another challenge has been

that the community has a high rate of rental properties, so people frequently move, which can

make organizing difficult. In the recent redistricting work, 78745 was a target zone to parcel

out certain areas to neighboring districts, and that has reduced the pressure that residents can

apply as a community. Despite all of that, as a community, we are building gardens, working

on health in schools, addressing food access, and improving park infrastructure.

How has your time at the School of Social Work influenced your work?
The core values of social work and the knowledge of how to relate and talk to people allow

me to do this work. My job involves helping people make change within themselves, whether

it’s at the individual level, group level, or at the level of an organization. Ultimately, it’s the

capacity to connect with people one-on-one, whether it’s an undocumented person with tenant

issues or the director of a non-profit seeking to bring resources to a community and empower

residents. All of that starts at the beginning of one’s education at the School of Social Work.

The University of Texas at Austin School of Social Work4

Cover Story

Lisa* checked into her primary care clinic to get treatment for an

injured ankle. While at the clinic, she was also seen by Cassie, a social

worker who introduced herself as a behavioral health specialist

with the program CHOICES. Cassie asked Lisa a few questions

about her drinking habits and whether she used birth control. Lisa

explained that she didn’t think too much about those issues because

she was dealing with larger problems, including financial difficulties

and getting back to school. They developed rapport, however,

and Lisa returned for a second visit two weeks later. They talked

some more about the risks of drinking while pregnant. At that time,

Lisa also talked with her doctor about birth control because, after her

initial conversation with Cassie, she wanted to know her options to

avoid an alcohol-exposed pregnancy.

Drinking alcohol during pregnancy is a leading cause of birth defects

and developmental disabilities in the United States. But every day,

women like Lisa choose healthier behaviors that avoid alcohol-exposed

pregnancies thanks to CHOICES, a program developed by researchers

 *Names have been changed Photo: The HBRT team from left to right: Nanette Stephens, Kirk von Sternberg, and Mary Velasquez

Evidence-based interventions developed by the Health Behavior Research
and Training Institute help Americans live healthier lives

Changing Health Outcomes,
One Person at a Time by M. Andrea Campetella

5

utopian spring 2014

at the Health Behavior Research and Training

(HBRT) Institute at The University of Texas

at Austin School of Social Work. CHOICES,

which is being disseminated by the Centers

for Disease Control and Prevention, has been

implemented in more than 30 sites across the

United States, in primary care clinics like the

one Lisa visited as well as in ob-gyn practices

and substance abuse clinics. CHOICES has

also been implemented in Canada, Russia,

and South Africa.

CHOICES looks deceivingly simple: it

consists of four 45-minute sessions with a

behavioral health specialist and one counseling

visit with a family planning clinician, all

done over a twelve- to fourteen-week period.

To arrive to this point, however, HBRT

researchers Mary Velasquez, Kirk von

Sternberg, and Nanette Stephens have been

working for the past thirteen years, along

with colleagues from two other universities

and the Centers for Disease Control and

Prevention. They developed and evaluated

the program’s curriculum for acceptability

and ease of delivery, and then tested it in a

variety of settings to make sure it was really

effective in changing people’s behavior.

“CHOICES is an evidence-based program,”

explained Mary Velasquez, HBRT Director

and the Centennial Professor in Leadership

for Community, Professional and Corporate

Excellence at the School of Social Work.

“This means that it has been tested through

a series of studies where we had two groups

of women, one receiving CHOICES and

the other receiving basic information about

alcohol-exposed pregnancy. We then did

12-month follow-up interviews, and found

that the women receiving CHOICES were at

significantly lower risk of an alcohol-exposed

pregnancy because they had changed their

behavior, by either drinking less, using

contraception, or both.”

There is much work and training behind

each of the CHOICES sessions. To a casual

listener, Lisa’s conversation with Cassie might

sound informal and effortless. But Cassie

was actually following the curriculum in the

CHOICES manual, and using strategies and

techniques she learned during her CHOICES

training in Motivational Interviewing (MI),

an evidence-based practice in itself that has

proven highly successful in helping people

change behaviors.

“We train behavioral health specialists

in MI through intensive sessions,” explained

Nanette Stephens, HBRT Training Director.

“We also give our trainees the opportunity

to practice their MI skills with trained actors

posing as patients. We observe these sessions

and provide immediate feedback. Finally, we

have also developed a coaching model, in

which trainees record their sessions and send

them to us. We listen to the recordings and

use a coding scheme to measure the extent to

which they are really using MI language

and techniques during the session. We then

use this to provide very specific feedback that

helps trainees to enhance their MI skills.”

MI is an important component of other

programs that the HBRT has developed to

help patients choose healthier behaviors.

For instance, along with colleagues Richard

Spence and Tom Bohman, from the School

of Social Work Addiction Research Institute,

the HBRT team developed and supervised

the delivery of a brief intervention, called

InSight, for Harris Health District in Texas,

the fourth largest public healthcare system

in the country. Patients admitted to Harris

Health trauma units, emergency rooms, and

primary care clinics were screened for alcohol

and drug use. Those who screened positive

were referred to an InSight behavioral health

specialist, who used MI while further assessing

the severity of drug and alcohol use, and

recommending possible services. In follow

up interviews between 5 and 8 months later,

researchers found substantial decreases in

drug use and heavy alcohol use.

“The year after InSight was initiated,

there was a 4 million dollar reduction in

return visits to the emergency room,”

said Kirk von Sternberg, HBRT Associate

Director and a professor at the School

of Social Work. “These screening, brief

intervention and referral to treatment

programs, often identified by the acronym

SBIRT, are so successful that they have

spread across the country. Every level-1

trauma unit in the United States is now

required to do a screening and brief

intervention for alcohol use.”

The University of Texas at Austin School of Social Work6

Cover Story

Programs like CHOICES and InSight, with their focus on modifiable

health behaviors and proven effectiveness, are increasingly important in

the changing healthcare landscape of the United States.

“Chronic conditions such as heart disease, cancer, and diabetes are not

only leading causes of death in our country, but also big burdens to

our health care system,” von Sternberg explained. “And we know these

conditions have a lot to do with our health behaviors: what we eat and

drink, whether we smoke, whether we exercise, and so on. In many

cases, patients don’t need a costly treatment or a new pill, but someone

to help them modify a behavior.”

The current health reform under the Affordable Care Act creates

new opportunities for this type of intervention, as it emphasizes the

integration of primary care and behavioral health, and requires

providers to cover behavioral health treatments at the same level as

other types of care. The hope is that a better integration of behavioral

health care services into the broader health care continuum will

have a positive impact on quality, costs, and outcomes. This trend

in healthcare also opens new opportunities for social workers.

“If you look across the country, behavioral health specialist jobs are

increasing and becoming very visible,” Velasquez said. “And many of

these jobs are held by social workers, along with other professionals

like master’s level counselors or psychologists. I think this trend is great

for our students and future graduates, but also to show to the wider

public that social work goes beyond case managing, that it is actually

a clinical degree.”

The HBRT team is now having a direct impact in the education of

social workers at the School. Velasquez is one of the co-investigators

in a federal grant that the School received to train master’s level social

work students as integrated behavioral health specialists to be placed in

medical settings. (see pp. 10–11 in this issue).

The Centers for Disease Control and Prevention is disseminating CHOICES throughout the country.

CHOICES has recently been included in the National Registry of Evidence-Based Programs and Practices.

“The integrated behavioral health program

at the School has given us the opportunity

to fully integrate our experience in

evidence-based interventions research and

training into the social work curriculum,”

Velasquez said. “Applying for this grant

was a true team effort that included

Diana DiNitto, Dean Zayas, Carol Lewis,

Anita Prewett and many other wonderful

colleagues from our School.”

As part of the integrated behavioral health

program, social work students receive the

HBRT training in Motivational Interviewing, including practicing

with actors posing as patients and going through the coaching

sessions. For their field internship, students are placed in primary

clinics throughout Austin, where they apply their knowledge with

patients, and continue receiving coaching from HBRT.

“Traditionally, the education of social work students has included

a focus on the mental health piece, how to work with a client around

depression, for instance,” Velasquez explained. “I think it’s equally

important to teach them to use evidence-based brief interventions to

work with health behaviors like drinking, smoking, diet, exercise…

behaviors that have an impact on chronic conditions.”

HBRT team members are enthusiastic about the possibilities of collabo-

ration that the Dell Medical School will bring to the UT Austin campus.

“Being involved in the creation of a medical school from the ground

up is a unique opportunity,” Velasquez said. “We are entering a new

and exciting time in health care and our School is well poised to meet

the growing need for behavioral health programs that are based on

sound scientific evidence, and that can be readily implemented in the

community settings that our medical school will serve.”

For their next research steps, the HBRT team is building upon the

success of CHOICES. They have recently tested with good results a

briefer version that includes smoking as a target behavior. And they have

now received funding to implement this briefer version of CHOICES,

with an added component addressing obesity, in women’s health clinics

of the UT Health Science Center-Houston Medical School.

“These are exciting times for us,” Velasquez said. “For the past twenty

years, our research has focused on health behavior change, and on how

we translate this research into programs that actually have an impact in

the community. It’s very satisfying to see this coming to fruition.”G

C H O I C E S
A Program for Women About Choosing Healthy Behaviors

7

utopian spring 2014

With much of the nation’s healthcare system fragmented and

uncoordinated, patients are often left struggling to receive optimum

care. Interprofessional education, an emerging field of teaching

and research involving social work and other academic disciplines,

is addressing the need for coordinated healthcare by developing

teamwork models for health practitioners that will provide optimal,

safe, and patient-centered care.

At the University of Texas at Austin, Dr. Barbara Jones has been

working to incorporate interprofessional education and practice in

the curriculum of health-related schools and colleges across campus.

Jones, a psychosocial oncology researcher and associate professor at

the School of Social Work, is a leader in the development of an

Interprofessional Education collaborative (IPE) in Austin that brings

together faculty and graduate students in social work, medicine,

nursing, pharmacy, and psychology. She also serves on the IPE

Curriculum Subcommittee of the new Dell Medical School at

UT Austin, which is set to start classes in 2016.

“Traditional medical education has not prepared doctors and

other healthcare professionals to develop many of the skills that are

essential for care, although fortunately this is changing as the value

Photo: Students in Dr. Jones IPE course at Dell Children’s Medical Center

It’s All About Teamwork

by M. Andrea Campetella

Professor Barbara Jones leads interprofessional education initiatives
to teach students in the health-related professions how to work
together for optimal and patient-centered care

The University of Texas at Austin School of Social Work8

Feature Story

of communication, humility and empathy is better understood,”

said Jones. “Providing high-quality healthcare requires an

interprofessional team that can address the myriad physical,

psychosocial, and spiritual needs of the patient and the family.”

In the IPE courses that Jones teaches,

graduate students from UT Austin,

The University of Texas Medical

Branch, and UT Southwestern are placed

in interprofessional teams based upon

their areas of interest to work on projects

designed to teach communication,

ethics, collaboration, and teamwork in

healthcare practice settings.

In Fall 2012, Jones and Dr. John Luk,

assistant dean for regional medical

education at The University of Texas

Medical Branch, co-created the first IPE

graduate elective for medicine and

social work. Their course, “Transformative

Teams in Health Care: Dialogues in

Interprofessional Practice,” has since

expanded to include nursing, educational

psychology and pharmacy students.

Jones also designed and teaches

“Interdisciplinary Seminar in Psychosocial

Oncology Practice and Research.”

One of the first academic courses of its

kind in the United States, this seminar

prepares graduate students in social work,

nursing, medicine, psychology, public

health, health kinesiology, human ecology,

nutrition and pharmacy to provide clinical

services and conduct research in psycho-

social oncology—the care of people with

cancer, including assessment, integrated

behavioral health counseling and support

of patients and their families during

treatment and beyond.

“We have to instruct medical, nursing, social work,

pharmacy students and others in interprofessional practice before

they become professionals in their own disciplines,” Jones said.

“They need to learn about their own and other professions’

scope of practice, principles, ethics, and values so that when they

begin their careers, the doors to interprofessional collaboration are

already open.”

Jones learned the value of interprofessional collaboration early in her

career, when she was a pediatric oncology social worker at Albany Medical

Center in New York. At this hospital, she

worked alongside doctors and nurses to

provide care for children with cancer and

their families.

“When a child is diagnosed with cancer,

the whole family is diagnosed with

cancer,” Jones explained. “Social workers

are engaging right away with the child

and the family, and helping the medical

team understand family dynamics, and

what the illness means for this particular

family within their larger social and

cultural context. That’s why practitioners

in this field had to develop models of

interprofessional collaboration early on.”

As a member of the pediatric

oncology team at Albany Medical

Center, Jones worked with the children

and family from the moment of

diagnosis and through treatment and

post-treatment. Her clinical work

involved providing emotional support

and assistance in decision-making, family

conferencing, anticipatory guidance

and evidence-based interventions for

families facing life-threatening illness.

The goals were to understand the illness’s

manifestation and meaning for that

particular child and family, and to find

the best resources they could use to

cope with it. As the social worker on

an interprofessional team, Jones

supported the patient and family,

facilitated patient-centered decision-making, and advocated for families

to make sure that their unique cultural and contextual values and

perspectives were respected.

Pediatric oncology frequently poses difficult dilemmas. Children

cannot legally consent to their own treatment, and therefore parents

are the legal decision makers. Yet, children and adolescents have rights

“My passion is psychosocial
oncology, and over the years
this passion has pushed me to
take leadership in advocating
for interprofessional education.
The delivery of good oncology
care, and of any integrated
health care for that matter, is all
about teamwork. We have to get
better at teaching this essential
aspect to students in all of the
health-related disciplines.”
 —Barbara Jones

to understand what is happening to their bodies and to be integrally

involved in decision-making. One of the roles for social workers is

to facilitate this communication within the family and with the

interprofessional team.

“Cancer affects everyone in some fashion, whether it be someone’s

mother, father, child, partner or friend,” said School of Social Work

alumna Kathryn Burgin, and a former student in the Psychosocial

Oncology course. “Social workers should understand the implications

of the disease. And in turn, social workers help other health professionals

understand the importance of focusing on the patient’s life outside

of the medical setting.”

Today, as a School of Social Work researcher and teacher, Jones works

to improve the care of pediatric and young adult oncology patients,

including better understanding the long-term needs of children and

adults who survive. She recently received the 2014 Outstanding

Education and Training Award from the American Psychosocial

Oncology Society for her work in a federally funded grant designed

9

utopian spring 2014

Dr. John Luk, MSSW intern Lauren Lieb, pediatric oncology social worker Caren Heilman,* Dr. Barbara Jones, pediatric pain and palliative medicine social worker

Rachel Carnahan.* Picture taken at Dell Children’s Medical Center. *School of Social Work alumna

to train over 500 oncology social workers in evidence-based and

patient-centered care.

“My passion is psychosocial oncology, and over the years this passion

has pushed me to take leadership in advocating for interprofessional

education,” Jones said. “The delivery of good oncology care, and

of any integrated health care for that matter, is all about teamwork.

We have to get better at teaching this essential aspect to students in

all of the health-related disciplines.”

As an interprofessional educator, Jones is also passionate about the role

of social workers.

“I teach my social work students: If you want to be a valued

member of the team, then be of value,” she said. “Assert your skills

and competencies as a social worker, and demonstrate that these skills

and competencies are essential to the team’s efforts. And always keep

the patient and family at the center of care”G

Feature Story

The University of Texas at Austin School of Social Work10

Last fall, master’s student Griselda Onofre was interning at a homeless

clinic in downtown Austin. As part of her internship, she participated

in “team huddles,” where doctors, nurses, and behavioral health

specialists got together to discuss patient cases.

“It was very eye-opening to see this interaction,” Onofre said. “One

time there was this patient, and the doctor thought she was bipolar.

But the patient had also seen the behavioral health specialist, and I had

sat down with them during the consultation. At the team huddle, the

specialist was able to bring up the other issues that were affecting this

patient, and to show that she was not bipolar but just very distressed.

It was also interesting to see how patients can open up to someone who

is there to listen, rather than to just tell you what is wrong with you.”

Onofre is a member of the first cohort of Integrated Behavioral

Health (IBH) Scholars at the School of Social Work. IBH Scholars

are outstanding master’s students in the clinical concentration who

demonstrate commitment to work in interprofessional teams in health

care settings.

“A grant from the federal government is funding this program,”

explained Robin Smith, Coordinator of the IBH Program. “It allows

us to train our students in the way of the future for health care:

Photo: Griselda Onofre

teams of doctors, nurses, and social workers collaborating to integrate

behavioral health with other forms of health care, and have the best

outcomes for patients.”

The School has partnered with Austin Travis County Integral Care

(ATCIC) and the federally qualified health center CommUnity Care to

secure field placements in integrated health care settings, like the clinic

where Onofre was placed.

“Through this valuable relationship with the School of Social Work, we

at ATCIC will come to a better understanding of emerging best practices,

and will be building the future workforce of integrated behavioral

health specialists,” said David Evans, ATCIC Chief Executive Officer.

IBH scholar Eva Jane Watkins was also placed in the ATCIC homeless

clinic last fall.

“Being homeless is probably one of the most traumatic things you

can go through. So it’s really great to have mental health services

at the homeless clinic,” Watkins said. “This semester I will be at a

CommUnity Care clinic, where I will be shadowing two behavioral

health counselors, and also start seeing patients in supervised

one-on-one counseling sessions.”

IBH Scholars
Meet the outstanding master’s
students in the Integrated
Behavioral Health program

by Miguel Gutierrez, Jr.

utopian spring 2014

11

As part of the IBH program, students must take an inter-professional

education (IPE) course, where they work in teams with students from

nursing, medicine, pharmacy, and psychology.

“The IPE course was very useful to learn the vocabulary of the other

professions,” said Sonia Alvarez, another member of the IBH Scholars

first cohort. “It was also interesting to see the misconceptions about

social work; many students in the other disciplines didn’t know that it

is a counseling degree. Or in my case, I didn’t know much about

pharmacy as a profession. I think it was a great learning opportunity

for everyone. And it taught me how to advocate for social work.”

IBH Scholars must also take a course on Motivational Interviewing

(MI), a brief behavioral intervention that has a strong evidence-base

for effective use in medical settings.

“One advantage of being an IBH scholar is that we have priority

to get into the MI class, which is very competitive,” Alvarez said.

“MI is all about working with clients who are ambivalent about

changing a behavior, without telling them what to do or push them

to do something that they are not ready for. The neat thing about

MI is that it’s a brief technique, so if you only have fifteen minutes

it makes a real difference.”

David Dunkin found MI extremely valuable when working with

clients at the CommUnity Care clinic where he was placed as part of

the IBH Scholars program.

“MI is great to help clients self-determine where to go in their

treatment needs,” said Dunkin. “For example, one of my clients has

had several days of sobriety, but he has been in a restricted environment.

MI interventions will be essential to help him as he moves into a more

open environment.”

In addition to preparing students to work in integrated health care

settings, the IBH program emphasizes the provision of culturally com-

petent services to Latinos and military personnel, two high-demand and

high-need populations in Central Texas. Onofre, Watkins, and Alvarez

are all fluent in Spanish, which they are finding valuable at their field

placements. Dunkin is a veteran, and Onofre is a member of the National

Guard, attending The University of Texas under the ROTC program.

“I think my National Guard background, things like respect for

the chain of command, has actually helped me to work in the

inter-professional environment of the clinic,” Onofre said. “When I

graduate, I would like to work with Spanish-speaking women and children,

as well as with veterans.”

The current health care reform, with its focus on integrated and

preventive care, makes the role of behavioral health specialists more

important than ever.

“Health care reform has brought a clear recognition that mental

health is essential to good health,” said ATCIC CEO David Evans.

“Psychiatric illnesses and substance-use disorders need to be treated

and integrated into primary care with parity to any other diagnosis.

Behavioral health specialists are essential to perform screening,

treatment and consultation in primary outpatient clinic service,

with the final goal of achieving patient-centered care.”G

Eva Jane Watkins

Left to right: Sonia Alvarez, IBH Program Coordinator Robin Smith, David Dunkin

The University of Texas at Austin School of Social Work

SSW News

12

The School welcomed the Response Systems to Adult Sexual Assault

Crimes Panel to campus for a public meeting on December 11 and 12,

2013. This independent panel of civilian and retired military repre-

sentatives is conducting an independent review and assessment of the

systems used to investigate, prosecute, and adjudicate crimes involving

adult sexual assault and related offenses, for the purpose of developing

recommendations on how to improve these systems’ effectiveness.

This public meeting was the first the panel has held outside of Washington,

D.C. Dr. Noël Busch-Armendariz was one of the witnesses giving

testimony. She presented a framework that her team at the Institute of

Domestic Violence and Sexual Assault (IDVSA) has developed and imple-

mented to identify preferred outcomes or best practice models in the field.

“I offer this to you as perhaps a model for the military,” Busch-Armendariz

told the panel. “The framework of preferred outcomes serves as a guide

for future directions and as a mechanism to achieve exemplary services.

Recommendations can not be one-size-fits-all, but preferred outcomes

are a way to initiate an open, honest, and useful dialog that will strive

toward exemplary responses to this crime.”

Public Meeting of the Response Systems
to Adult Sexual Assault Crimes Panel

Dr. Busch-Armendariz at the panel

The Child and Family Research Institute (CFRI) hosted the first

annual Dean’s Lectureship on October 28, 2013. Over 175 child

welfare workers, administrators, advocates as well as foster parents

Child Welfare Lectureship

Left to right: Dr. Monica Faulkner, Dr. William Bell, Dean Luis Zayas, the

Honorable Pat Shelton and his daughter Elizabeth, and Dr. James Schwab

attended the event, entitled Creating a New Narrative for Child Welfare.

The lectureship was underwritten by The Honorable Pat Shelton,

a UT alumnus and supporter of the School of Social Work. Along with

Judge Shelton, attendees included Judge Specia and Audrey Deckinga,

respectively the Commissioner and Assistant Commissioner of the

Department of Family and Protective Services. Drs. Monica Faulkner

and James Schwab, from the CFRI, hosted the event.

The full day event featured Dr. William Bell, CEO of Casey Family

Programs as its keynote speaker. Dr. Bell, a social worker and nationally

known policy advocate, spoke to the need of building communities to

support children and families. Following Dr. Bell, a panel of former

foster youth addressed best practices for working with foster youth

and inspired attendees with their stories of success. Breakout sessions

addressed several hot button issues in child welfare such as the use of

psychotropic medications among foster youth, trauma-informed sex

education, educational issues of foster youth, and trauma-informed care.

utopian spring 2014

13

The School of Social Work hosted “Assessing Student Outcomes in

the Health Professions: An Inter-professional Public Responsibility,”

on January 7, 2014. This faculty development workshop brought

together about 90 representatives from the Dell Medical School, the

School of Nursing, the College of Pharmacy and the School of Social

Work to address the assessment of student outcomes within the

different health professional schools and colleges.

Another key objective was to inspire an ongoing conversation

regarding ways programs can support one another, especially through

interprofessional education. Interprofessional education, or IPE,

is gaining popularity in the education of health care professionals across

the country. The goal is to develop teamwork models for health practi-

tioners—including physicians, nurses, social workers and pharmacists

among others—to provide optimal, safe, and patient-centered care.

The spring 2014 Field Instructor

Workshop was a great success, with

approximately 170 field instructors

in attendance. The featured speaker,

Dr. Frederic Reamer, received rave

reviews from attendees. Dr. Reamer

is a professor in the graduate program

of the School of Social Work at

Rhode Island College, with expertise

in a wide range of human service

issues, including mental health,

criminal justice, public welfare, and

professional ethics.

IPE Panel

Speakers from the Dell Medical School, UT Medical Branch,

College of Pharmacy, School of Nursing, and School of Social Work

Field Instructor Workshop

 Dr. Reamer speaking

“We must bring psychoanalysis fully into the world, into our

communities.” —Mark Smaller

The School’s 2013 Fairbanks Lecture in Psychoanalytic Knowledge,

held October 18, 2013, featured Dr. Mark D. Smaller, President-elect

of the American Psychoanalytic Association, and faculty member of

the Chicago Institute for Psychoanalysis and the Institute for Clinical

Social Work.

Smaller’s presentation focused on Project Realize, an in-school

psychoanalytic treatment and research program in an alternative high

school in Cicero, Illinois. Project Realize provides individual and

group treatment for at-risk students, and has been highly successful in

reducing anxiety, depression, and violent behavior. Smaller emphasized

that the integration of psychoanalytic knowledge with social work

principles and values not only enriches both disciplines but also offers

possible solutions for reducing community violence.

This annual lecture is made possible by the Sue Fairbanks Endowment

for Excellence in the Application of Psychoanalytic Knowledge in

Social Work, established in 2007.

Clockwise: Assistant Dean for Undergraduate Programs Vicki Packheiser,

philanthropist Richard Astor, Dean Luis Zayas, Dr. Mark Smaller, and Sue Fairbanks

Fairbanks Lecture

Franklin is the Editor in Chief, received

the 2013 PROSE Award for Best in Social

Sciences/eProduct.

Dorie Gilbert is one of the

5 co-Principal Investigators

of the interdisciplinary team

UT-TRANSFORM, a

$750,000 project funded by UT System that

aims to create a transformational entrepre-

neurial environment across UT campuses.

In Fall 2014, Gilbert will be teaching a new

signature course, Social Entrepreneurship:

Creating a business for social change. Gilbert

has also been selected a Fellow of the Division

of Diversity and Community Engagement.

As a fellow, she will research the impact of

service learning projects and community

engagement on students and communities.

Lori Holleran-Steiker is

one of the winners of the

2013–2014 President’s

Associates Teaching Excel-

lence Award. She has also been appointed

as inaugural Provost’s Teaching Fellow. Lori

also received funding from the UT Office of

Vice President for Research for her project,

“Development of evaluative tools for Austin’s

first recovery high school.”

Yuri Jang received funding

from UT Office of Vice

President for Research for

her project “Mental health

literacy education for religious leaders in ethnic

minority communities: a preliminary study.”

Barbara Jones received the

2014 Outstanding Education

and Training Award from

the American Psychosocial

Oncology Society (APOS) for her work

in a federally funded grant designed to train

Catherine Cubbin has been

appointed as Assistant Editor

for the international journal

Health & Place.

Susan De Luca has been

selected fellow by the

university’s Center for

Women’s and Gender

Studies Faculty Development Program for

2013–2014. As faculty fellow, she received

funding for a study on Latina adolescents

and suicide prevention. De Luca has also

been invited to an international expert panel

to develop guidelines to respond to immigrants

of refugee background at risk for suicide.

Diana DiNitto received

funding from UT Office of

Vice President for Research

to conduct “An exploratory

study of activity/program needs and

preferences among racial/ethnic minority

senior center participants: Association with

actual and felt ages.”

Rowena Fong was inducted

to the American Academy

of Social Work and Social

Welfare, and has been

selected as inaugural Fellow of the Society

for Social Work Research. Fong has also been

appointed to the Council on Social Work

Education Commission on Educational

Policy, and has been invited to join the Board

of Directors of the North American Council

on Adoptable Children.

Cynthia Franklin’s book,

Solution-Focused Therapy:

A Handbook of Evidence-Based

Practice, has been released in

Japan by Kongo Shuppan press. The online

Encyclopedia of Social Work, of which

The University of Texas at Austin School of Social Work14

Faculty

Marilyn Armour received The

University of Texas at Austin

Co-op Research Excellence

Award for Best Research

Paper. Armour received this university-wide

award for her paper, “Assessing the impact

of the ultimate penal sanction on homicide

survivors: A two-state comparison” published

in the Marquette Law Review.

Noël Busch-Armendariz

received funding from UT

Office of Vice President for

Research for her project

“Assessing the needs of Congolese refugee

mothers.” Doctoral students Karin Wachter

and Laurie Cook-Heffron will be contributing

to this project, as well as Dr. Susie Snyder.

Bush-Armendariz also gave the keynote

address to the inaugural International

Conference on Women and Millennium

Development Goals: A Social Work

Response, in Gujarat, India.

Yessenia Castro is co-investi-

gator in the grant “Culturally

adapted brief motivational

intervention for heavy

drinking Latinos,” funded by the Patient

Centered Outcomes Research Institute. She

has also been selected to serve as co-chair of

the Early Career Leadership Committee of

the national Hispanic Science Network.

Namkee Choi was inducted

to the American Academy

of Social Work and Social

Welfare. Choi also received

funding from the UT Office of the Vice

President for Research for her project, “A pilot

study to develop outcome measures of dementia

care facilities that are meaningful to persons

with dementia and their family members.”

Faculty News

Susie Snyder received

funding from UT Office

of Vice President for

Research for her project

“Faith detained: Exploring the faith-based

support of immigration detainees.”

David Springer received a

grant from the Department

of Justice to work with the

Austin Police Department

and other key stakeholders in the community

to restore the Rundberg area. This grant is

part of the Obama administration’s Neigh-

borhood Revitalization Initiative. Springer

has also been funded through the Austin

Police Department to conduct research on

youth gangs.

Sanna Thompson has been

selected as inaugural Fellow

of the Society for Social Work

Research. This fellowship

honors SSWR members for their accom-

plishments, leadership, and contributions to

SSWR as a scientific society.

Mary Velasquez has been

appointed to the Society for

Social Work Research (SSWR)

Nominations Committee.

CHOICES, a program developed by a research

team that Velasquez directs, has been included in

SAMHSA’s National Registry of Evidence-Based

Programs and Practices. CHOICES is a brief

intervention that can lower the risk of

alcohol-exposed pregnancies.

Ahmed Whitt received

funding from UT Office of

Vice President for Research

for his project “Developing

a built environment measure for use in urban

adolescent health research.”

15

utopian spring 2014

over 500 oncology social workers in evidence-

based and patient-centered care. Jones was

also selected as one of the 2014 Texas 10 by

the Alcalde. Nominated by alumni, the Texas

10 are among the best and most inspiring

professors on the UT Austin campus.

Molly Lopez is overseeing

three new substantial projects

with potential to transform

the delivery of mental

health care services throughout Texas. With

combined first year funding of $2.6 million,

these new projects bring 17 new employees to

the Texas Institute for Excellence in Mental

Health, along with numerous consultants

and community partners.

Jane Maxwell received

funding from the National

Institute on Alcohol Abuse

and Alcoholism (NIAAA)

for her project, “Drinking, driving and

drugs: Trajectories of DWI recidivism and

how to intervene.” She also gave expert

testimony before the Subcommittee on

Research and Technology of the U.S. House

of Representatives, at the hearing entitled

“Meth Addiction: Using Science to Explore

Solutions.”

Ruth McRoy is one of

the nine winners of the

Children’s Bureau 2013

Adoption Excellence Award.

This award honors local agencies, private

organizations, courts, businesses, individuals,

and families for their work in increasing

adoptions from foster care.

Angela Nonaka received a

Special Research Grant from

the Office of Vice-President

for Research for her project

titled “Deaf perspectives, inclusion, and social

work education.”

Yolanda Padilla has been

inducted to the American

Academy of Social Work

and Social Welfare. She has

also been elected Vice-President-Elect of

the Society for Social Work and Research.

Beth Pomeroy received

funding from the UT Office

of Vice President for Research

for her project “DSM-5 and

the clinical assessment workbook.”

Michele Rountree has been

appointed to the newly

created Council on the Status

of Women Faculty at The

University of Texas at Austin.

Christopher Salas-Wright

received funding from

UT Office of Vice President

for Research for his project

“The feasibility of bio-behavioral research on

substance abuse in San Salvador, El Salvador.”

He has also received a St. David’s CHPR

Pilot Research Grant for a study on adolescent

alcohol use and health-risk behavior. A

LLILAS Mellon Faculty Research Grant will

allow Salas-Wright to carry a cross-national

version of this later study in El Salvador.

James Schwab and the team

at the Child and Family

Research Institute received

a contract with the Texas

Department of Assistive Rehabilitative Services

to produce a statewide needs assessment

to understand the rehabilitation needs of

individual with disabilities.

The University of Texas at Austin School of Social Work16

Alumni & Friends

‘70s
Karen Stromberger Miller, MSSW ‘76, Retired
from the Army Substance Abuse Program in
December 2012. Karen is currently working as
a PRN for St. Davis North in the ER and the
Women’s Center. She also volunteers with the
Micah 6 Food pantry and Uplift programs at
her University Presbyterian Church.

‘90s
Mariah Boone, MSSW ’94, has joined the So-
cial Work Program at Texas A&M University—
Kingsville as an Assistant Professor of Practice
and Social Work Field Education Coordinator.

Susan Krantz, MSSW ‘96, retired from the Frank
Tejada VA Clinic in 2009 as a Primary Care
Social Worker. She recently married a Vietnam
War retired Air Force Veteran, Warren Clare, and
happily resides in San Antonio, Texas.

Tonya Edmond, Ph.D. ’97, MSW ’87, is an
Associate Professor at the George Warren Brown
School of Social Work, Washington University
in St. Louis. Tonya is conducting research to
support the adoption of evidence-based prac-
tices in rape crisis centers. She legally married
her life partner on their 25th anniversary.

Laura Haymes, BSW ’97, now works as a
Disability Specialist with the Texas Department
of Assistive and Rehabilitative Services in Austin.

Juli Cioffi-Smith, MSSW ’99, has taken a new
position as Program Manager for Outpatient
Services at the Clifford Beers Clinic in New
Haven, Connecticut. Starting in fall 2014, Juli
also hopes to continue her involvement as a
field instructor with many local and not so local
schools. Over the past 13 years, she has worked
with over 10 universities and colleges in the
CT/NYC area. Juli and her family have recently
moved to a new home that allows her 6 year-old
twins to run wild!

‘00s
Kimberly Durham, MSSW ’00, lives in San
Antonio and is the proud mother of Chloe (2)
and Carlos (8 months). Kimberly and former
Lady Longhorn (#43) Annissa Hastings have built a
new program for low income girls in San Antonio,
Camp Summer Dreams. This is a unique
program with a focus on promoting a “camp to
college” approach. Kimberly has always believed
in the power of education and has now added
her passion for nature and a camp environment

to foster the development of young ladies.
Camp Summer Dreams is currently awaiting
non-profit status.

Susan Schoppelrey, Ph.D. ‘01, is Associate
Professor and Associate Director at Radford
University’s School of Social Work in Radford,
Virginia. Susan’s most recent publications
address community mental health, racial
disparities, and substance use disorders.

Laura Elmore Sovine (formerly Smith), MSSW
‘01, has taken a new position as Case Manage-
ment Coordinator for Travis County Health
and Human Services Family Support Services
Division in Austin, Texas. She received her AP
license designation two years ago. Laura serves
as adjunct faculty for the School of Social Work
at The University of Texas at Austin. She also
is a contracted social historian for the Office
of Capital Writs, where she works on the legal
team for post-conviction death penalty cases.
She recently got married, and traveled to Spain.
Her 7-year old son is almost as excited about
reading as he is about Legos.

Mary Hancock, BSW ‘03, is Deputy Chief
Executive at Somerset Community Foundation
in Bath, United Kingdom

Darcie DeShazo, MSSW ‘04, was recently
promoted to Executive Director of The Settle-
ment Home for Children in Austin, Texas.
Darcie has been a part of The Settlement Home
for 13 years and recently served as the Associate
Director.

Jason Alemán, MSSW ’05, recently attained his
Ph.D. in Education with a focus in Social Justice.
He has also been appointed as Director for
Education and Workforce for the Family Service
Association of San Antonio. He is in charge of
overseeing a $4 million annual budget and all
youth programming for the San Antonio area.

Michele Hanna, Ph.D. ’05, is an Associate
Professor at The University of Denver.

Laura Hopson, Ph.D. ’06, is an Assistant
Professor at The University of Alabama.

Michael A. Costanzo, MSSW ‘07, is now a
Supreme Court of Virginia Qualified Guardian
Ad Litem for Children.

Andrea Marquez, MSSW ’07, has been
recognized by Austin AVANCE as an outstanding
social worker supervisor.

Octavious Bishop, MSSW ’08, BSW ’01, gave
the keynote address at one of the ENCORE
Family Conferences hosted by the Austin
Independent School District in fall 2013.

Sunju Sohn, Ph.D.’08, MSW ’03, is an
Assistant Professor at Cheongu University in
South Korea. Sunju has now been teaching for
three years, and has adopted two more dogs.

Meredith Bagwell, MSW ’09, is a doctoral
student at Arizona Sate University. She is in her
third year of the PhD program, and most recently
successfully completed her comprehensive exam.
She is designing her dissertation and is excited to
begin conducting her own research. Hook ‘em!

Lisa M. Pokorny, MSSW ‘09, has recently
started to work as the Victim Advocate with
the Army Community Service Family Advocacy
Program at the United States Military Academy
in West Point, New York. Before moving to
West Point with her active duty husband and
three-year old daughter, Lisa worked as a Clinical
Research Coordinator at Walter Reed National
Military Medical Center in Bethesda, Maryland.
While research continues to be an area of interest,
Lisa looks forward to serving military families in a
different capacity during her time at West Point.

‘10s
Amanda Barczyk, Ph.D. ’11, is a Research
Scientist at Dell Children’s Medical Center
of Central Texas, Trauma Services, in Austin.
Amanda is also teaching Research Methods at
The University of Texas at Austin.

Michael McCarthy, PhD ’11, was promoted
to Lieutenant Colonel. Michael is the Mental
Health Flight Commander in the 82nd Medical
Operations Squadron at the Sheppard Air Force
Base in Texas.

Lisiane Shuler, MSSW ‘11, works as a PRN at
the assessment and referral office of Seton Mind
Institute-Behavioral Health Services.

Amanda Baker, MSSW ’12, received the
St. David’s Medical Center September 2013
ICARE Award. Amanda is a social worker
in Case Management at St. David’s Medical
Center in Austin.

Class Notes What’s new? If you have personal or professional news to share with other
alumni and the SSW community, please send us an email to utopian@utlists.utexas.edu

Make a minimum donation

of $10 and the Social Work

Alumni Network (SWAN)

will send a personalized card

to a person of your choice,

stating that you have made a

gift in his/her honor. Cards

may also be sent to friends or

family in memory of someone

special. All contributions go

to the SWAN Scholarship

fund. A SWAN scholarship

is awarded annually to a

deserving social work student.

The 2014 Tribute Card design will honor Barbara Jordan’s legacy as an advocate for civil

rights and social justice by featuring her statue at The University of Texas at Austin campus.

Gifts can be made online until March 31 at this address: http://links.utexas.edu/crhmgom

If you have any questions, call the Development Office at 512-475-6840.

17

utopian spring 2014

Tiffany Burd, MSSW/MPH ’12, was awarded
a Fulbright U.S. Student Program Scholarship
to South Africa in Public Health. Tiffany did
her final field internship in South Africa, and
is thrilled to be able to go back through the
Fulbright program.

Kathryn Gallardo, MSSW ’12, is the Grant
Compliance and Program Manager for the
Supportive Services for Veteran Families
program at The Salvation Army in Houston,
Texas. In the future, Kathryn plans to obtain
her PhD in public health and study health
disparities among at-risk populations.

Elizabeth Hawkins, LMSW, ‘12, is a housing
case manager with The Salvation Army Social
Services in Houston, Texas. Elizabeth is also
volunteering as a group facilitator at Bo’s Place
and as a therapist at the Houston-Galveston
Institute Walk-In Center. Elizabeth hopes to
enroll in Spanish classes and reach fluency to
become a bilingual social worker by 2016.

Kara Kai S. Kirton, MSSW ‘12, is currently a
Housing Case Manager at Salvation Army
Social Services Office in Houston, Texas. Kara
Kai currently works with young adults 18–25
helping them explore their goals, overcome
barriers and exit the experience of homelessness.

William Lyons, MSSW ’12, is currently working
as a Housing Case Manager at The Salvation
Army Social Services Office in Houston, Texas.
He is saving and hopes to purchase a new home
in the fall of 2014.

Jeff Moe, MSSW ’13, is the Veterans affairs
outreach coordinator and mental health
counselor at The University of Texas at Austin.

William Lyons, MSSW ’12, Kathryn Gallardo,

MSSW ’12, Elizabeth Hawkins, LMSW, ‘12, Kara Kai

S. Kirton, MSSW ‘12

Celebrate Social Work Month 2014!

Announcements

May 8, 2014 • 5:00–7:00 pm

Reconnect with alumni, network with

social work professionals, visit with

faculty and staff and celebrate the 2014

Charles I. Wright alumna of the year.

Where: Thompson Conference Center –

Under the Oaks Cafe, The University of Texas at Austin

2405 Robert Dedman Drive (Southwest Corner of Dean Keaton and Red River)

FREE Parking in Lot 40 – enter from Red River St.

Tickets: Alumni and Friends – $10, Students – $5 (Includes: one drink and heavy appetizers)

RSVP: order ticket with credit card: (512) 232–7362

Sponsored by the Social Work Alumni Network (SWAN)

Happy recipients of Tribute Cards at Communities In Schools

Annual Alumni Reception

The University of Texas at Austin School of Social Work18

Social work students, alumni, faculty and staff had a great time

at the 4th Annual Tailgate on September 21st, 2013 for the

Longhorns vs. Kansas State game. Hear it from Alex Huffman,

MSSW ’05:

“While I have stayed active in local UTSSW alumni events since

graduating from the program, I had not ventured back to campus

until the Tailgate last football season. It was so fun to reconnect

with faculty, staff, and students and rally in our burnt orange

for our team and our school! The sense of community that I first

felt when joining the program years ago was there to greet me

when I returned! Thanks, UTSSW!”

We look forward to seeing you at the tailgate this coming fall!

School of Social Work
Annual Tailgate 2013

Alumni & Friends

This campaign, launched in 2007, is working to raise $3 billion

to help The University of Texas at Austin became the best public

university in the nation. Every school and college set its own

goals. See how far we at the School of Social Work have come.

Thank you!

utopian spring 2014

19

Events

From Top to Bottom: 1) Dr. Pomeroy’s workshop, “The Changes and Challenges

of DSM 5,” Dallas, 2) CSWE Reception, Dallas, 3) SSWR Reception, San Antonio,

4) SSWR Reception, San Antonio Visit http://links.utexas.edu/vipniu or call 512-475-6840.

HOOK ‘EM
HORNS

17.5%
OF ALUMNI

HAVE
CONTRIBUTED

5 MONTHS LEFT
JOIN THE
CAMPAIGN
NOW!

1083
ALUMNI

GIFTS

SCHOOL GOAL

17 MILLION
AMOUNT RAISED
10 MILLION

Erin Koechel and Jeff Duchin met as undergraduates at the McCombs

School of Business while working at the Annual Giving call center.

Since graduating in 1998, and later marrying in 2004, they have been

avid supporters of UT. They have recently extended that support to the

School of Social Work.

“We believe that social workers do some of the most important work in our

society and wanted to provide financial assistance to someone who has com-

mitted their life to the hard work that comes with that job. We are happy to

know there are people with the social conscience to take on these challenges

and want them to know there are others out there that support them.”

Erin Koechel and
Jeff Duchin Endowed
Scholarship in Social Work

The University of Texas at Austin School of Social Work20

Development

New Endowments

Julie Stone Payne, BSW ’82 and her husband, Leon Mather Payne,

MBA ’89, have recently joined the School’s Advisory Council. When

they learned that $25,000 could permanently endow an undergraduate

scholarship, they jumped at the opportunity to give back to a school that

has shaped their lives. Both have been actively involved with social service

agencies and education efforts in their hometown of Houston, TX, and

are excited to make this contribution to the School of Social Work.

“The world needs more social workers and we truly believe that what

starts here can change the world,” they said. “We are honored to be

a very small part of the School of Social Work’s distinguished legacy

of excellence and opportunity.”

Leon and Julie Stone Payne
Family Endowed Scholarship
in Social Work

Sheral Trousdale Skinner
Endowed Graduate
Fellowship in Social Work
In 2013, three classmates launched a letter-writing campaign to

create a fellowship honoring the memory of their friend Sheral

Trousdale Skinner, MSSW ’82. “We think she would be pleased

to help others follow their dreams, just like she did,” they said.

Trousdale Skinner persevered as a single mother returning to the

educational field. Her goal was to make a better life for herself and

her son. But she also pursued the equally important goal of making

a difference in others’ lives in any way she could. Donors honored

Sheral’s legacy by celebrating her generosity and social work values

through supporting students who will follow in her footsteps.

Dr. Kathryn G. Wambach
Excellence Fund

Thanks to a rekindled campaign effort

by alumna Pam Lawrence and generous

support from many, the Dr. Kathryn G.

Wambach Excellence Fund has reached the

minimum endowment level of $25,000.

This initiative was launched in 2001 to

honor the associate professor shortly before

her untimely death from brain cancer.

“She enriched our lives and our community immeasurably, and her

challenge to us to become better social workers, better citizens and

better people still reverberates through time,” said Lawrence.

It was Wambach’s idea to establish a fund to promote the professional

development of faculty and students, especially in her areas of

expertise, mental health and substance abuse.

Dr. Kathryn G. Wambach

Interested in learning more about how to establish an endowed

scholarship? Visit http://giving.utexas.edu/how-to-give/endowments/

or call the development office at (512) 475-6840.

utopian spring 2014

21

Initiatives

Professor Emeritus, Ruth McRoy is inviting

all former students, friends and colleagues

to help her establish a new endowment that

will support students interested in working

in the area of adoption and foster care.

She has personally donated and pledged

the majority of the $25,000 required for an

endowed scholarship. She is now encouraging

others to join her in this effort to raise an

additional $25,000, which will enable the fund to support both

undergraduate and graduate social work students.

If Dr. McRoy played an instrumental role in your educational or

professional experience, we invite you to honor her by contributing to

this scholarship fund. You will be celebrating the more than 30 years

she spent sharing her intellect, time, expertise and passion with the

School of Social Work at The University of Texas at Austin.

Ruth McRoy Scholarship

Today, many donors want to see first-hand how their gifts makes

a direct impact. In response to this trend and the growing

concern of student debt, the development office is launching the

Sponsor a Social Work Student program. Donors who make a

gift of $1000 through this program will be assigned a social work

student exhibiting high merit and professional potential. These

students will receive a $1000 scholarship and will write a personal

note of thanks and biography to the assigned donor. Donors

and students will also have the opportunity to be introduced at

the Celebration Luncheon held each year in the spring.

Said one long-time scholarship donor, “Meeting the students

I support brings to life my love of the School and the profession.

Each one has been amazing and I’m proud to know I helped them

how I could.”

To learn more about how to sponsor a student, go to

http://links.utexas.edu/cpiwmrh

Sponsor a
Social Work Student!

Dr. Ruth McCoy

Memorial
The School of Social Work mourned the passing of longtime friend

Robert George William Girling, III (“Bob”). Bob met his wife, Bettie, at

the School when both were graduate students. They later served as field

instructors, participated in the advisory council, helped establish an

endowment, and supported the School in myriad ways. Bob and Bettie

were the founders of Girling Health Care, Inc., a company that changed

the face of patient care at home. He is survived by Bettie, their three

children and their families. One of their children, Kathy, is also a social

work graduate.

Some may remember Bob Teague from the MSSW class of

1993 …Others as their MSSW Coordinator from 1993–1997.

But did you know he is also a long-time donor? Bob not only

elected to be a sustaining donor—making a monthly pledge

though his credit card—but he and his husband Dan have also

included a gift to the School in their estate plan.

“UT Austin and the School of Social Work really did change my

life both personally and professionally. Becoming a donor is a way

to both give back and also support the growth of my profession.”

Thank you Bob!

Why I Give

Appreciations

The University of Texas at Austin

School of Social Work

1925 San Jacinto Blvd., Stop D3500

Austin, TX 78712-1405

www.utexas.edu/ssw

CHANGE SERVICE REQUESTED

NONPROFIT ORG.
U.S. POSTAGE

PAID
Austin, TX

Permit No. 391

