
utopianth
e

FITNESS FOR ALL
as a social justice cause

HARM REDUCTION
and the opioid epidemic

RESTORATIVE DISCIPLINE
goes Texas-wide

FALL 2017THE UNIVERSITY OF TEXAS AT AUSTIN | STEVE HICKS SCHOOL OF SOCIAL WORK

Harm reduction and the
opioid epidemic p. 8

Y ou may have noticed something different on the magazine’s cover —
if you haven’t, I suggest that you turn the page back and look again. What
may look like a small wording change in the masthead represents a true
watershed in our history. We are now the Steve Hicks School of Social

Work, thanks to a transformative gift from R. Steven Hicks, vice chairman of
the Board of Regents of The University of Texas System.

This gift, which will grow through a matching program, will allow
our school to increase the financial support offered to master’s
students. Thanks to Mr. Hicks, more individuals, regardless of
socioeconomic background, will be able to respond to their social work
calling with less concern about student debt and more freedom after
graduating to pursue their passion for helping others and changing the
world for the better.

Furthermore, this gift will enhance our foothold in the field of addictions
through the development of curricula, fieldwork experiences, and
endowed professorships. Mr. Hicks’s generosity will also help us
create new programs to equip students with skills in fundraising and
philanthropy that are essential for the nonprofit and managerial world.

The announcement of this gift happened literally as this magazine was
going to print. We will share more details about the many ways in which
this gift will benefit our social work community later in the fall, through
a special issue of The Utopian. In the meantime, to learn more about
Mr. Hicks and his commitment to make a positive difference in the lives
of others, I invite you to visit our website: https://socialwork.utexas.edu/
featured-a-watershed-in-our-history.

For decades now, the school has been the beneficiary of your generosity. I
am grateful for every one of you, for the difference you have made in the
lives of our students, and I am excited about what we will accomplish
together in the future.

Luis H. Zayas
Dean and Robert Lee Sutherland Chair
in Mental Health and Social Policy

ou may have noticed something different on the magazine’s cover —
if you haven’t, I suggest that you turn the page back and look again. What
may look like a small wording change in the masthead represents a true
watershed in our history. We are now the Steve Hicks School of Social

Work, thanks to a transformative gift from R. Steven Hicks, vice chairman of

socioeconomic background, will be able to respond to their social work

graduating to pursue their passion for helping others and changing the

Furthermore, this gift will enhance our foothold in the field of addictions

The announcement of this gift happened literally as this magazine was
going to print. We will share more details about the many ways in which
this gift will benefit our social work community later in the fall, through

Mr. Hicks and his commitment to make a positive difference in the lives
of others, I invite you to visit our website: https://socialwork.utexas.edu/

For decades now, the school has been the beneficiary of your generosity. I
am grateful for every one of you, for the difference you have made in the
lives of our students, and I am excited about what we will accomplish

"WHAT MAY
LOOK LIKE

 A SMALL
WORDING

CHANGE IN
THE MASTHEAD

REPRESENTS
A TRUE

WATERSHED IN
OUR HISTORY.”

FROM THE DEAN

FROM YOU utopianth
e WHOLE HEALTHat People’s Community Clinic

TWO SMITHS, ONE QUESTfor criminal justice reform

ANATOMY OF A LESSONto train health care teams

SCHOOL OF SOCIAL WORK AT THE UNIVERSITY OF TEXAS AT AUSTIN | SPRING 2017

Whole Health p. 2

“Just received the latest copy of The Utopian and was very impressed.
I am pleased to note that social work has not changed since my days
though its application and creativity have. Social work seems to
continue to uncover needs and their potential solutions regardless
of politics or trends or fads. Behind these efforts lie a conviction
and philosophy that each individual social worker will continue to
follow the rest of their days. It feels good to be part of that calling.”

Dieter Gaupp (MSSW ’52)

“Two Smiths, One Quest is a well
written article about two excellent
alumni doing great policy work!
Thank you for sharing this story!”

Alison Mohr Boleware (MSSW ’15)

“I received the hard copy of The Utopian
yesterday and it looks amazing! I love the
piece on People's, the archival photos, and
the piece on Doug Smith. Great job!”

Laurie Cook Heffron (PhD ’15)

CONTENTS

Please send comments, news items,

suggestions, and address changes to:

The Utopian Editor

Steve Hicks 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

All submissions are subject to editing

and are used at the editor’s discretion.

Opinions expressed in this publication do

not necessaTKN[Teƃect officKaN schooN anF�oT

university policy. Articles might be reprinted

in full or in part with written permission of the

editor. Your comments are welcome.

Steve Hicks
School of Social Work Dean
Luis H. Zayas

Editor & Director
of Communications
Andrea Campetella

Photography
Shelby Knowles

Art Direction & Design
UT Creative Services:
Ryan Goeller, Maria Huang,
Dana Taylor, and Von Allen.
Project Manager: Laurie O’Meara

Contributors to this issue
Laura Turner
Laura Thain

utopianth
e

The Utopian is published
for alumni and friends of
The University of Texas at
Austin Steve Hicks School
of Social Work.

 5 Ask the Expert
Sam Woollard on the
business of social work

 6 Viewpoint
V is for Volunteering

 14 @socialwork
Ideas, findings, people

 20 Class Notes

 22 First Person
Norton Armour:
A Teaching Life

 23 Community

Fall 2017 | Vol. 17 No. 2

 2 FITNESS FOR ALL
Carolyn Haney wants social workers to take up
the cause of fitness access

 8 MINIMIZING HARM
Is the opioid epidemic bringing harm reduction
into the mainstream?

 18 TESTED IN TEXAS
Searching for alternatives to zero tolerance,
Texas educators give restorative discipline a try

/UTSocialWork @UTSocialWork

CIRCLE
IT

1STEVE HICKS SCHOOL OF SOCIAL WORK

FITNESS FOR ALL
Carolyn Haney wants social workers to take up
the cause of fitness access

WRITER: ANDREA CAMPETELLA | PHOTOGRAPHER: SHELBY KNOWLES

About 35 sweaty individuals jumped, twisted, and
shimmied to the music following the cues of an
energetic instructor at the front. It was mostly women,

mostly middle-aged, and mostly Latina-looking — although I
could not take my eyes off an older white woman in khaki pants
who seemed to be having the time of her life. Every time the

chorus line came up, everybody moved their hands
with gusto, as if shaking something off them.

This was a WeViva Zumba
class, the brainchild of
Carolyn Haney (MSSW ’03).

“I’ve always wanted fitness to be a social work
issue. Social workers are starting to care about

nutrition, but haven’t got to fitness yet. But if you
think about it, being fit is all about access to resources: you
need money to take a class or buy the right pair of shoes; you
need time, if you are a parent you need a support system in
place, and so on,” Haney told me one morning over coffee. Her
hair was up in a ponytail, and she had black athletic wear on.
She likes to run early in the morning, before her two daughters
wake up.

Haney came to social work with a life of being active in her
native California, a stint as a ski instructor in Utah, and another
stint as a counselor in a residential treatment center with an
intense wilderness-oriented program. While doing her master’s
in social work at UT Austin, she sought an internship with
Marathon Kids, for which she promoted running among school-
age children in low-income Austin zip codes. She continued on
this path after graduating, joining another Austin nonprofit that
targeted obesity via programs to get children in middle schools
active and healthy.

“And then I had my first daughter in 2010,” she said and
paused her rapid-fire talk for a moment. “I was in a place
where I wanted to get my body back. I had the resources to do
it, but this made me think of the many women who didn’t. I
realized that while we were all targeting kids with fitness and
get-healthy programs, there was this huge population of low-
income mothers in Austin, mostly Hispanic, that nobody was
paying attention to, nobody was serving!”

Statistics from the Texas Department of State Health Services
back Haney’s realization: Women are less likely to engage in
leisure physical activity than men, and Hispanic women are more
likely to be overweight and have diabetes than white women.

Haney said her idea was simple: to create a comfortable,
culturally appropriate space for low-income moms wherever
they lived, where they could drop off their kids, exercise, and
learn about healthy eating — all this for free.

“Target the mom,” she elaborated, “and the family will be healthy.
If the mother has the knowledge and the resources, she can be
a role model and create healthy habits for the whole family.”

In the spring of 2011 Haney approached Foundation
Communities and offered to develop a six-week fitness and
nutrition program for residents of one of the organization's

It was Wednesday evening
and a Pitbull hit was blasting in
the community center of the
Homestead Oaks Apartments in
South East Austin: Echa pa’lla, todo
lo malo, echa pa’lla (“throw it away,
all that is bad, throw it away”).

3STEVE HICKS SCHOOL OF SOCIAL WORK

A chorus of “ooohhs,” “aaahhs,” and “Dios míos” rose as Maria
theatrically poured 12 tablespoons of sugar into a plastic cup
to show the sugar content in a bottle of Fanta strawberry.

“I think it’s because it’s red soda. Isn’t clear soda better?”
someone asked.

“Es lo mismo! It’s the same!” Maria answered and read the
nutrition label on a bottle of 7Up. “Next time your kid has a
tummy ache, think twice before giving them 7Up!” She held the
plastic cup with sugar high for everyone to see: “This is what
you are giving your kids when you take them to the piñata. And
then you wonder why they won’t stay put!”

Questions kept popping up as Maria went down the line of prod-
ucts. When she reached the end, a woman in a grey WeViva t-shirt
said, “So, pretty much you are telling us that we shouldn’t cook
with anything that comes from a box or a jar. That’s all I know how
to do! Does WeViva offer cooking classes?”

This is the kind of response that makes Haney happy: “I want
WeViva to be a resource for these moms so that they can be the
epicenter of health and wellness for the whole family.”

Haney looks back with satisfaction to WeViva’s seven-year run.
Always a mover, however, at the time of this interview she was
in the process of stepping down as the nonprofit’s executive
director to let new people in with new ideas that could bring the
organization to its next phase. When asked what was next for
her, she thought for a moment.

“I don’t know yet, but I do think about teaching about fitness
and social work,” she answered. “We social workers need to
talk more about the benefits of fitness; we should be talking
about fitness deserts as we talk about food deserts. That’s an
idea to explore!” ■

ABOVE: A WeViva nutrition instructor pours spoonfuls of sugar into
a cup to show the sugar content in soft drinks and packaged foods.

I want WeViva to be
a resource for these

moms so that they can
be the epicenter of

health and wellness for
the whole family.

apartment complexes. As the social worker she is, she started
by surveying her target population to find out its needs.

“I distributed flyers, and I literally knocked on the door of every
single apartment. I went with a friend who spoke Spanish so
that we could share the idea with the women and find out what
they wanted. We offered three options: aerobics, which we
called ejercicios de mujeres, yoga, and Zumba. And it was
100 percent Zumba, Zumba all the way!” she said laughing.

Out of that successful test-run, Haney developed WeViva, now
a fully fledged 501c organization that offers between 30 and 40
free fitness and nutrition classes a week to adults all over Austin
— in apartment complexes, clinics, schools, and community
organizations. The majority of adults served are low-income
Hispanic women, and thus most classes are bilingual in Spanish
and English. The nonprofit's very name is a hybrid of English
and Spanish: “We” (community, friends, co-workers) and “Viva”
(Spanish for live or alive).

“The goal is to remove every possible barrier. Our instructors
speak Spanish, look like our participants, understand that these
moms may have never taken a fitness class before, that it can
be intimidating for them. We also offer free childcare when
needed. We want to make it easy, fun, and enjoyable, because
we want them to keep coming back,” Haney said.

Fun certainly abounded at Homestead Oaks that Wednesday
evening. The Zumba class ended with rounds of high-fives,
hugs, and group photos. About 15 women stayed for a
nutrition class taught by a spunky instructor named Maria.
The topic was sugar in drinks and packaged foods, and Maria
had lined up products going from soda to ranch-dressing
on a desk. She switched effortlessly between Spanish and
English as she read the nutrition labels, advised to double
check the serving size, and explained the math to convert
pesky grams of sugar into more visual spoonfuls — “just
divide the total by four!”

4 THE UNIVERSITY OF TEXAS AT AUSTIN

SAM WOOLLARD still remembers the refurbished apartment
building with the filled-in swimming pool where the School of
Social Work was housed in 1988, when she got her bachelor’s
degree. Woollard now owns two consulting business that respectively support
philanthropy planning and social impact initiatives. She thinks there is much
opportunity for social workers to bring their training and skills into consulting.

ASK THE EXPERT

SHE STARTED on a typical social work career path,
which led her to managing a program for addiction
recovery education in Austin. “It was the mid 1990s,
and it was the first job where we actually got an
email address, although we were not sure what to
do with it. We also were excited when we could do
group faxing to remind people about a meeting!”

SHE JOINED A NETWORK — CAN/Community
Action Network — to learn more about other
organizations in the Austin area. “This was before
the internet; it was hard to find information. CAN
was our first attempt as health and human service
providers to form a group, learn about each
other, and find some common outcomes and
outputs.” She eventually became CAN’s associate
director, a position she held for eight years.

SHE SAW THE POWER OF NETWORKS
AND COALITIONS to improve communities.
For instance, CAN worked with the Internal
Revenue Service to enhance its tax support
program. This effort eventually became
Foundation Communities’ Tax Preparation
Program, which in 2016 alone filled more than
20,000 tax returns for Austin low-income families.

SHE DECIDED TO STEP INTO THE
CONSULTING WORLD in 2007. “I stepped back
and asked myself, what am I passionate about
and what am I good at?” She figured she was
good at connecting people, forging a path from
the bigger picture to the practical details, and
helping groups move forward with their goals.

SHE STASHED THREE-MONTHS WORTH OF
MONEY IN THE BANK and bought a convertible.

“I needed time to think, and I wanted to make sure
I would be able to live and have good credit when
I was ready to start something new!” During this

time, she 1) met someone for coffee everyday: “one
of the best pieces of advice I ever got;” 2) created
a website and developed a business plan: “very
helpful, because you have to be very concise and
clear about what you do, who are your clients, how
much money you need to make to pay the bills;”
3) talked with every consultant she could find: “I
asked them questions like how do you determine
how much you charge, how do you identify your
clients, how do you create ongoing business.”

WHEN SHE WAS ABOUT TO DESPAIR about
her career change she got her first client, who
has been with her ever since. In 2013 she gained
a new business partner and now their consulting
business employs two people and has three
associates. “Every piece of business we receive
comes from a referral. The relationships that I
have formed over almost 30 years in human and
health services have been critical to our success.”

THEIR CONSULTING STYLE IS ROOTED IN
SOCIAL WORK. “We don’t come in as the
experts. We have expertise and are happy to
share it, but we really believe that the folks
we work with have the answers. Our job is
to facilitate their process to get to them.”

WHEN SHE LOOKS BACK AT HER
UNDERGRADUATE DAYS, she realizes that
she never had the opportunity to think about
social work as a business. “This is even true for
the folks who want to go into private practice,
they also need to learn how to make a business
out of that. I think there is huge opportunity
here, and I’m happy to share what I have
learned so far with whoever is interested.”

You can contact Sam at sam@woollardnichols.com

T HE BUSINE S S
OF SOCI A L WOR K

5STEVE HICKS SCHOOL OF SOCIAL WORK

VIEWPOINT

Sarah Jovinelly, MSSW ’16
The Bridge Collective, Austin

“I started volunteering with the Bridge
Collective after the Texas Omnibus
Abortion Bill (HB 2) passed in 2013. The
bill left only five health care clinics that
provide abortion services open in Central

Texas, meaning that many people had to travel great distances
for both the mandatory ultrasound and actual abortion
procedure. At the Bridge Collective, we offer practical support
to remove barriers from this daunting process. Our volunteers
provide safe transportation and unbiased, nonjudgmental
emotional support. Within the next year, we also hope to have
abortion doulas on duty in clinics to provide patients with
emotional support during the actual procedure.”

Stephanie Glass, MSSW ‘16
Women’s Storybook Project, Austin

“I visit women who are in prison and
record them reading books to their
children. In my last visit, I went to the
Gatesville Women’s Prison Unit, and
recorded a young woman reading Love

You Forever, by Robert Munsch, to her toddler-age daughters.
The book focuses on the parent-child relationship throughout
the child’s life, and concludes with the child as an adult caring
for the parent, who is in the final stages of their life. The story
is quite beautiful and although it can be an emotional read, it is
a favorite among the woman who participate in this project. I
love that as a social worker my job is to create positive change,
but I cannot cover all the areas I would like to. Volunteering
provides me an outlet for this, allows me to learn new things
and contribute to the community I live in.”

“V” is for Volunteering.
Allie Townshend, MSSW ‘13
CASA of Travis County

“I advocate for the best interest of
children who have experienced abuse
or neglect and are in the child welfare
system. For each case, I maintain
ongoing contact with the children, their

families, legal counsel, school staff, therapists, etc.; and I
provide written and verbal testimony to family court. I have
been a CASA volunteer since 2009 and although I am currently
taking a break from managing a case, it has helped me stay
grounded in the clinical aspect of social work — even though
I’m a CAL graduate.”

Bonnie Herrman, MSSW ‘13
Tree House Humane Society, Chicago

“Tree House is a cat rescue organization.
I take adoptable cats to a nearby assisted-
living facility or nursing home for
socialization with the residents. Many of
the residents have memory and/or physical

impairment, and these visits help engage those who may be
withdrawn, nonverbal, or have difficulty communicating. I
found my passion for working with seniors during my final
field placement, and I’ve been working with them ever since!
The visits are an amazing reminder to me that even the
smallest moments and connections can bring joy and meaning
to the lives of others.”

Nicole Gollis Golden, MSSW ‘04
Moms Demand Action for Gun Sense in
America, Austin

“I started volunteering shortly after the
Sandy Hook shooting, which shook me
to the core. I realized that I had to do
something — anything — to keep my own

family and other families safe from gun violence. I now lead the
Austin group of this fast growing national grassroots network.
I organize events, recruit volunteers, lobby legislators, speak
to media, and support gun-violence survivors. I hope some
day the work we do will be remembered as having changed
the course of history for the better.”

6 THE UNIVERSITY OF TEXAS AT AUSTIN

VIEWPOINT

“V” is for Volunteering. Service is one of the core values in the NASW
Code of Ethics. Nine alumni share where and
why they volunteer.

Cara Fox, BSW ‘98
Little Helping Hands, Austin

“Through Little Helping Hands we do
family volunteer projects with our three
kids with a variety of organizations across
the city — from food pantries to animal
shelters to assisted-living facilities and

more. I love it because we get to learn about new organizations
and causes, and it gets us outside the bubble of our usual
neighborhood and out doing things we might never have done
otherwise. Plus it generates so many teachable moments and
conversations. My mother modeled voluntarism when I was a
young child. The number one thing volunteering brings to my
life is gratitude: I always tell my kids is that if you’re grateful
for what you have, then what you have is always enough.”

Nora Druepple, MSSW ‘86
American Red Cross, Central Texas

“I am a volunteer and instructor in
disaster mental health. During the
Onion Creek flood in October 2015,
for instance, I worked at a shelter for
displaced residents, providing them

support, information, resource referrals, and psychological
first aid. I also went to a small community near Taylor to assist
in a needs assessment at a shelter that was also responding to
a flood. I went with my husband, who is a nurse/paramedic,
and also volunteers for the Red Cross. I love the collaboration
among different disciplines and the teamwork approach at the
Red Cross — and it’s very cool that as a social worker I get to
work with my favorite nurse!”

Laura Snyder Wagenknecht, MSSW ‘09
Buncombe County Commission, Asheville

“I visit assisted-living facilities throughout
the county to advocate for and help
residents, and to make sure facilities
comply with code regulations. I chose to
volunteer with this committee because
we all become older, and we all have

less mobility over time. I like knowing that there are many
of us who want to ensure that people who are older or have
disabilities have a voice and can have decent living conditions
where they spend most, if not all, of their time. I want to make
sure that these people have the dignity, quality of life, and
respect that they deserve.”

Deborah Sharp, MSSW ‘98
Measure Austin

“Measure Austin is a partnership among
data geeks with an activist edge and a
passion for social justice. The ultimate
goal is to help achieve a new community-
policing model in Austin. The immediate

goal is determining what community factors and law-
enforcement performance measures we need to pay attention
to in order to improve the interactions between communities
and police. There is a developer element too, as Measure
Austin will be monitoring these factors in real time on their
website. I’m on the advisory board, and I have been working
with an interdisciplinary team to create a white paper on
trauma-informed policing; I interviewed community members
and police officers to discover their lived experience of trauma
and how it might inform their interactions with each other. It’s
very exciting to be working with the Austin Police Department
and to meet other people in the city with the same passion for
social justice.”

7STEVE HICKS SCHOOL OF SOCIAL WORK

Is the opioid
epidemic bringing
harm reduction
into the mainstream?
BY ANDREA CAMPETELLA
PHOTOS BY SHELBY KNOWLES

“Are those Danskos?” she asked pointing to my red sandals.
I nodded and we briefly discussed the benefits of comfy-yet-
cute shoes for women like us, who suffer from bunions. I
had plopped myself on the driver’s seat of the Austin Harm
Reduction Coalition van, still unsure of what to do with myself,
so I appreciated the chance at conversation. The woman —
blonde, in her fifties, wearing shorts and stylish sunglasses —
stood next to the van’s door waiting for her turn to get in.
It was a Friday evening, and we were in a parking lot on East
César Chavez, in Austin.

She smiled at me as she passed by to get to the van’s service
area. Two volunteers sat behind a custom-made wooden front
desk divided up into square compartments: a big one for
used needles, and smaller ones for supplies that ranged from
cookers (metal bottle caps with twister handles) to single-use
plastic vials of water and saline solution to alcohol wipes and
tourniquets. She chatted casually with the volunteers while
she dropped used needles, picked and chose supplies that she
put into a brown paper bag, and asked for clean needles size
28. As she was leaving, a man — also blonde, also in his fifties,
also wearing sunglasses that he lifted for me to see his “baby-
blue eyes” — came in. He got supplies and asked if someone
could check his wrist, which looked somewhat swollen. He
was sent to the back of the van — an area with two sets of
worn gray car seats facing each other — where an affable
volunteer paramedic checked the wrist, and recommended
that he stay out of it. “If you need to use, try here or here,” she
said pointing to areas in the man’s upper arm. Later on, one
of the volunteers talked with a young man in a leather jacket
about how to use naloxone to prevent an opioid overdose. The
man left with a green plastic sachet containing three vials of
injectable naloxone, clean needles, and printed instructions.

The Austin Harm Reduction Coalition (AHRC) has been
providing services like these to the drug-using community
since 1995. Harm reduction is a public health model that
seeks to reduce or eliminate drug-related harm, such as
the spread of HIV and Hepatitis C or death from overdose,
without requiring abstinence from drug use or necessarily
promoting it as the only solution. In addition to clean supplies,
harm reduction programs offer support and access to health
education and services.

“It definitely challenges your views of traditional service
providing,” James Walker told me. He is a UT Austin social
work master’s student and the AHRC staff member who drove
the van the day I joined the mobile outreach.

Top: AHRC staff member and
social work student James
Walker prepares the van before
departing for a mobile outreach.
Left: A nurse volunteering with
the AHRC helps set up the van.

Minimizing
Harm

9STEVE HICKS SCHOOL OF SOCIAL WORK

Clockwise: Social work professor Lori Holleran Steiker.
The AHRC van’s custom-made desk contains supplies such

as saline solution, tourniquets, and alcohol wipes. The
AHRC has been providing safe injection education and HIV

prevention in Austin for more than 20 years.

“The client is the expert on their own needs, and if a clean
needle is what they need to stay healthy, it’s not your job
tell them otherwise, your job is to give the clean needle to
them,” he elaborated. “We all know this deep down in our
heart as social workers, but in many agencies there are lots of
restrictions that come between ourselves and the clients. That
was not the case at AHRC, and I really liked that when I started.
I fell in love with the harm-reduction framework.”

Harm reduction has been the basis of addiction services in
Western European countries since the 1920s. But in the United
States, where drug policy has been mostly based on prohibition
in a criminal justice framework, most services have operated
on abstinence-only models and through 12-step programs
based on Alcoholic Anonymous’ Big Book, first published in
1939. Harm reduction groups only emerged in the 1980s in
response to the HIV/AIDS epidemic and its association with
injection drug use. In this context, practices such as needle
exchanges helped contain the spread of the HIV/AIDS virus
by reaching individuals who were not necessarily seeking
abstinence, and therefore were not accessing services through
traditional 12-step programs.

Although many see harm reduction and abstinence models as
polar opposites, UT Austin social work professor Lori Holleran
Steiker believes that we are better off thinking about them as
part of a continuum of services. This is not, however, what she
thought back in 2000, when she came to the Forty Acres as an
expert in addiction and prevention services.

“I grew up with a mother in recovery and the mantra ‘a drug
is a drug is a drug,’” Holleran Steiker told me one morning
in her homey School of Social Work office, during a break
between meetings with students. “My mother was an addiction
counselor and she believed, and there was not much evidence
to the contrary back then, that whether it’s alcohol or
oxydocone the solution was the same for everyone: stop and
stay stopped if you didn’t want to die.”

Research by Sam MacMaster, a friend and colleague at the
University of Tennessee who was studying women who injected
drugs, made Holleran Steiker question her assumptions.

“He was the first one who said to me, ‘Lori, you are wrong.
These women’s experience of craving is different, their brain
chemistry is different, their ability to stay stopped is different.
If they don’t have access to treatment and only come to 12-step
meetings many of them are going to end up dying because the
risk of an opioid overdose is very high during relapse.’”

New scientific evidence on the neurobiology of alcohol and
other drugs corroborated MacMaster’s assertion. Holleran
Steiker now teaches a popular signature course, Young People
and Drugs, where she covers the science that made her put her
childhood mantra “a drug is a drug is a drug” to rest.

“Different substances pose a different risk of developing a
compulsive chemical dependence in which you can’t stop
using without help. For example, the risk for alcohol is
15 percent, but for heroin is 23 percent,” she explained, citing

10 THE UNIVERSITY OF TEXAS AT AUSTIN

the work of pharmacy professor Carlton Erickson, who is a
regular invited speaker in her signature course. “In addition,
because compulsive substance use is a brain disease that
does not develop overnight, sometimes lifetime treatment and
monitoring are necessary for recovery.”

Holleran Steiker thinks that given this evidence, it makes sense
to embrace a range of treatment options, including abstinence
but going beyond it, to help individuals seeking recovery find
what works best for them: “Particularly with opioids, over the
years we’ve recognized that sometimes it’s necessary to have
medication-assisted therapies, which we know are effective.”

But this view, she says, is not widely shared in the
recovery community.

“Here in Central Texas the recovery community is incredibly
strong, and almost all built around abstinence. There is
resistance against medication-assisted therapies and other
harm-reduction initiatives. The thinking is, how are you
considering yourself a person in recovery, if you are still using
a substance to fix yourself? So the social stigma attached to
drug use is also present in the recovery community.”

Although personally she more easily embraces abstinence
models, Holleran Steiker says that she has learned that her
experience is not everybody’s.

“Having witnessed kids going through this, I understand the
need for medication-assisted therapies, and I’m so grateful
that harm reduction exists. My goal, being involved with both
12-step programs and harm reduction groups, is to bring those
two groups closer together and break down those silos.”

In 2015, in fact, she invited MacMaster to Austin for a recovery
conference she helped organize. To her memory, it was the first
time that abstinence and harm-reduction groups were in the
same room to purposefully talk about this schism: “It was a hard
conversation, but one we need to have. And the time is now.”

Since it emerged in the 1990s, harm reduction has not only
remained on the margins of addiction services but also on the
margins of the law. Despite some reforms under the Obama
administration, U.S. national drug policy is still dominated by
the war on drugs, which criminalizes substance use, endorses

“The client is the expert on their own
needs, and if a clean needle is what
they need to stay healthy, it’s not your
job tell them otherwise, your job is to
give the clean needle to them.”

11STEVE HICKS SCHOOL OF SOCIAL WORK

Top: Through the
mobile outreach, the

AHRC meets drug users
where they are, addressing

conditions of use along
with the use itself.

Right: University of Texas
System police officers in a

training organized by
Operation Naloxone

(OperationNaloxone.org)

abstinence-only programs, and portrays harm reduction as
contrary to the goal of a drug-free America.

The AHRC, for instance, operates in a legal gray zone. The
volunteer manual I was given to read states that distribution
of syringes is considered a misdemeanor in Texas —
possession of drug paraphernalia with the intention to
distribute — that providing clean syringes to anyone under 18
is a felony, and that when volunteers spot new participants they
must inform them that needle exchange is illegal and therefore
discretion is important.

Before we left for the outreach, Walker assured me that in his
three years with the AHRC he had never had an incident with
the police. But during a quiet moment in one of the stops, as
we were chatting in the back of the van, he stiffened in slight
alarm to the sound of a siren. He only relaxed when the
paramedic came to tell us that she had seen an ambulance go
by one of the cross streets.

One element of the AHCR outreach, however, has been recently
made legal in the state of Texas: the distribution of naloxone, a
highly effective antidote to an opioid overdose.

Often known by the brand name Narcan, naloxone is classified
as a prescription drug and as such must be prescribed by
a licensed health care provider after an individualized
evaluation of the patient. But in September 2015 Texas joined
the majority of other states by passing a law (Senate Bill 1492)
that allows qualified Texas pharmacists to dispense naloxone
to patients and/or third parties, and makes it easier for
community organizations like the AHRC to acquire, store, and
distribute naloxone.

12 THE UNIVERSITY OF TEXAS AT AUSTIN

“Many pharmacists don’t know about the standing order or have
misconceptions about naloxone and may decide they don’t want
to dispense it. They may fear that naloxone will enable patients
to use higher doses of opioids, or will discourage them from
seeking treatment. All the available scientific evidence says
the opposite, but they may not be aware of that.”

Hill is trying to address this knowledge gap through Operation
Naloxone (OperationNaloxone.org), a collaboration among
the UT Austin’s College of Pharmacy and Steve Hicks School
of Social Work and a community organization (the Texas
Overdose Naloxone Initiative) that provides free opioid
overdose prevention and naloxone trainings on the Forty Acres
and throughout the community. Holleran Steiker is part of the
executive team, and Walker is a student member.

“We have trained the UT Austin Police Department and given
them naloxone; we have trained resident advisors and now
dorms are stocking naloxone. We are one of the few pioneering
universities around the country that are being really proactive
in this matter,” Hill said. “My dream now is to train pharmacy
and social work students so they pair up, visit pharmacies and
give naloxone information — like drug reps but for a good
cause and not for money!”

In the meantime, even with naloxone laws on the books, many
people with an addiction to opioids still depend on harm
reduction organizations like the AHRC to stay alive.

The second outreach stop, in South East Austin, was busier
than the first. I sat on the back of the AHRC van, rolling
donated tourniquets tightly and holding them with tiny,
brightly colored rubber bands. People came in and out, and
many left with naloxone kits: a young professional-looking
couple driving a silver SUV, a middle-aged Hispanic man who
said he had kicked heroin but his children were addicted and
he feared for their lives, an older woman with platinum hair
lovingly carrying a yappy little dog, a young man with many
questions — where should he inject the naloxone? How long
should he wait to give a second dose? Did it have to be kept in
the fridge?

Walker and the AHRC volunteers listened with attention to
everyone who came to the van for services, answered questions,
joked back, and made small talk. It was Good Friday, and a few
people wished us a happy Easter before leaving.

Later on, as we were driving back to the AHRC office in the
Austin dusk, I thought about something that both Hill and
Holleran Steiker had suggested: If there is a silver lining to
the current opioid epidemic, it may be that it brings more
compassion for all drug users and a greater acceptance of
solutions other than laws that criminalize addiction and
approaches that require abstinence to obtain services.

“From a social work perspective,” Holleran Steiker had also
said, “if we get this right and everybody can access the whole
spectrum of approaches, then we can help people find what
best helps them.” ■

I asked Lucas Hill, a professor at the UT Austin College of
Pharmacy, why making naloxone accessible was acceptable
now when harm-reduction groups have been trying to expand
access since the 1990s.

“The most cynical reason is that white
people started to die,” he answered.

Hill was referring to death by opioid
overdose. Once the bane of poor and
African-American communities, in the last
decade addiction to opioids — in the form
of both controlled substances like heroin
and prescription pills like OxyContin —
and death from overdose have moved into

predominantly white suburban and rural areas. As the face of
opioid addiction has changed, many argue, using naloxone to
save lives from overdose has become more acceptable.

But Hill also pointed out that in terms of sheer numbers,
the current opioid epidemic involves more users and more
deaths than ever before. According to the Centers for Disease
Control, in 2015 opioid overdoses killed 33,091 Americans

— nearly as many as those killed by guns and car crashes,
and almost three times the number who died of an opioid
overdose in 2002.

 “From 2000 to 2010 opioid overdose was the fastest growing
cause of death in the United States. Nothing is changing in a
bad direction as quickly as drug overdoses,” Hill said. “It takes
an average of seven to ten years for facts about epidemiology
to find their way into practice and policy. That’s where we
are now, and that’s another reason why states are passing
naloxone laws.”

The current opioid epidemic may have shifted attitudes about
drug laws and allowed for less punitive approaches. But the
stigma attached to drug use is still strong and creates hurdles
for people to get the help they need.

In Texas for instance, Senate Bill 1492 created the legislative
environment for the prescription of naloxone via a “standing
order,” a sort of open order that a physician signs and a
pharmacist can use to dispense naloxone to someone the
physician has not personally examined.

But, Hill says, “It was left to individual physicians and
pharmacists to find each other, create an agreement, a
template for the order … there was not much incentive for
anybody to do that.”

It took months of tireless work of advocates making the
necessary connections until finally, in June 2016, the Texas
Pharmacy Association issued a standing order.

 “It is interesting, because the law is so much about pharmacy
but the process has not been driven by pharmacists. It has
been driven by advocates and social workers and harm-
reduction groups,” Hill reflected.

After the standing order was issued, in theory any pharmacist
could get it from the TPA website, complete a one-hour online
training, and start dispensing naloxone to anyone requesting it.
In practice, Hill said, this is not yet the case.

Lucas Hill

13STEVE HICKS SCHOOL OF SOCIAL WORK

7Ke cost of KXman trafficNinJ
There are more than 300,000 victims of human
trafficking in Texas, including almost 79,000 minors
and youth victims of sex trafficking and nearly
234,000 adult victims of labor trafficking, according
to a groundbreaking study by the Institute on
Domestic Violence & Sexual Assault (IDVSA).
The study also established that traffickers exploit
approximately $600 million per year from victims of
labor trafficking in Texas in the most at-risk industries
and economic sectors, including migrant farm work,
construction, kitchen workers in restaurants, and
landscaping services. An estimated $6.5 billion
is spent on the lifetime costs of providing care
to victims and survivors of minor and youth sex
trafficking in Texas, including costs related to law
enforcement, prosecution and social services.

Learn more at http://sites.utexas.edu/idvsa/

RESEARCH THAT CHANGES LIVES

Busch-Armendariz, N.B., Nale, N.L., Kammer-Kerwick, M., Kellison,B., Torres, M.I.M., Cook-Heffron, L., Nehme, J. (2016). Human Trafficking by the Numbers: Initial Benchmarks of Preva-
lence & Economic Impact in Texas. Austin, Texas: Institute on Domestic Violence & Sexual Assault, The University of Texas at Austin.

Credible fear
The Karnes Detention
Center houses many
women from Central
America who are seeking
asylum in the United
States. As part of the
legal process, they have
an interview to explain
why they think there is
credible fear of danger
for their lives should
they be returned to their
countries. Through the
Social Work Detention
Response Team, led
by professors Monica
Faulkner and Laurie
Cook Heffron (PhD ’15),
students from UT Austin
and St. Edward’s are
helping women detained at
Karnes prepare to recount
their stories, which
in most cases involve
violence and trauma.

Be PrEPared to prevent HIV
Social work professor Michele Rountree believes in bringing
culturally tailored services to people right where they are to
reduce health disparities. That’s why she is a founding member
of the Center for Health Empowerment (CHE), a nonprofit that
has recently opened in East Austin to improve the sexual health
of underserved populations. CHE provides access to an anti-
HIV medication — PrEP, or Pre-Exposure Prophylaxis — that is
highly effective to prevent infection when taken once daily.

Clinician’s Corner offers
short-form articles on
topics relevant to social
work practice with
children and families,
and opportunities
for researchers and
practitioners to come
together through
Facebook Live sessions
to discuss the articles,
share resources,
and learn from one
another. Social work
participants will also
have opportunities to
earn CEU credits.
Visit: bit.ly/2qJmTKP

@SOCIALWORK

14 THE UNIVERSITY OF TEXAS AT AUSTIN

Ties that bind
Professor Elisa Borah argues
that we should broaden our
understanding of military
social work by including not
only active duty personnel
and veterans abut also their
immediate and extended
family members. As Borah
writes in the Journal of
Family Social Work, they
all “frequently share in the
challenges and sacrifice
associated with active and
reserve duty as well as in the
veterans’ reintegration and
subsequent adjustment to
civilian life.”

Cultural competency
Social work senior Gwen Leonares joined the UT Austin Arabic
Flagship Program because she knew she wanted to work with
refugee populations. During her internship at Refugee Services
of Central Texas, she had plenty of opportunities to practice
Arabic with individuals and families from Iraq, Afghanistan,
Somalia, and Syria. Speaking the language of your clients,
Leonares says, “is a key part of being a culturally competent
social worker.”

Bringing the latest
to addiction treatment
Alcohol and drug addiction disorders are complex and difficult to
treat, requiring development and testing of treatments through
rigorous scientific research. Once treatments have proved to be
effective and acceptable to consumers, moving them into clinical
practice is a slow process that can take more than a decade.
Social work researchers are helping to speed up this process
through a $3.9 million federal grant. Funds will be used to bring
the latest therapies and technological enhancements — including
web-based support and interactive voice response — to addiction
treatment programs in Texas, Oklahoma, New Mexico, Louisiana,
and Arkansas.

Zeroing on homelessness
As director of the National Homelessness Social Work Initiative,
professor Heather Larkin Holloway has partnered with CSWE
and social work schools across the country to increase
homelessness-related curricular content and internships. “Our
aim is to strengthen the ability of schools of social work to
prepare students to be leaders in this field while supporting
current service program directors and policymakers to deliver
effective, data-driven homeless services,” Larkin says.

Student of
the year
Master’s student
Lynn Panepinto was
selected 2017 Student
of the Year by NASW/
TX Capital Area
Branch. Panepinto is
doing a dual degree
with Latin American
Studies, and is
passionate about
helping improve the
lives of Latinos in the
United States.

Bullying, ethnicity, and depression
Doctoral student Hannah Szlyk and colleagues examined the
relation between depression and general versus ethnic-biased
bullying among 534 Latino students in a large North Carolina
school district. They found that ethnic-biased and verbal or
relational bullying had a direct effect on depression while
general and physical bullying did not. Results are published in
the Journal of Immigrant and Minority Health.

School-based mental health
Students’ growing mental health needs have resulted in more
teachers delivering school-based psychosocial interventions.
But we know little about how effective these interventions
are to improve students behavioral, emotional, or social
functioning. Professor Cynthia Franklin, doctoral student
Anao Zhang and colleagues conducted a systematic review
of existing studies on the subject. They found that school-
based interventions showed statistically significant reductions
in students’ internalizing outcomes such as depression and
anxiety but no significant effect on externalizing outcomes
such as disruptive conduct and substance use. Results are
published in Clinical Child and Family Psychology Review.

15STEVE HICKS SCHOOL OF SOCIAL WORK

Child abuse
prevention
works
Texas families who
receive child maltreatment
prevention services do not
have a subsequent child
protective services case,
according to a new report
from the Texas Institute for
Child & Family Wellbeing. It
is the first report to show that
receiving services prevents
child abuse cases, and that
these programs are effective
in the long run. Read the
report: bit.ly/2qAVayz

Voices from
East Austin
Undergraduates Cassandra
Najera and Sarah Hudson
went on an an Alternative
Spring Break last March
with the Longhorn
Center for Community
Engagement. They spent
the break in East Austin,
where they interviewed
residents and made short
videos documenting their
views on the area’s rapid
gentrification. Watch the
videos: bit.ly/2pP5rGt

Embracing feminism
Former Texas state senator Wendy Davis made the case for
embracing feminism and engaging in civic action during the
2017 School of Social Work’s Otis Lecture. Davis recalled
that the first time she attended a city council meeting as
an advocate she was struck by the scant number of women
in the room: “Advocating serves as more than just a means
to the end of passing or blocking a piece of legislation.
Advocating is about learning where the room is, how to
speak up, how to stand up in it; it’s about understanding that
it belongs to you and that the people there work for you and
are answerable to you and your vote. And yes, hopefully it’s
about seeing yourself there, speaking on that dais.”

Harassment
KP field
placements
While sexual harassment is
a common experience for
college students, we know
little about incidences in
social work field placements
and how prepared students
and field instructors are
to deal with this issue. In
an exploratory survey of
535 students, professor
Leila Wood found that only
51 percent of them had
received training about
sexual harassment; those
who did felt more prepared
to address safety concerns
in their internships. The
study results are published
in the Journal of Social
Work Education.

Social work
without
borders
This past spring, clinical
professors Robin Smith and
Sarah Sloan shared U.S.
perspectives on teaching
social work practice with
colleagues at the Pontificia
Universidad Católica in
Santiago, Chile, through
Skype sessions. In the
summer, they made a
week-long trip to Santiago
where they met daily with
their Chilean colleagues
to discuss skill-building
lessons in family therapy,
ways to incorporate
diversity training into the
curriculum, and ideas for
enhancing field supervision.

“ Advocating serves
as more than just a
means to the end.”

@SOCIALWORK

16 THE UNIVERSITY OF TEXAS AT AUSTIN

Blog it
Professor Cossy Hough has partnered with alumni Will Francis
(MSSW ’10) and Anna Stelter (MSSW ’16) to launch 70%
(socialworkershealthpolicy.com), a blog about health policy, the
social determinants of health, and social workers’ commitment

to advance good health in their
places of practice. Why 70%?
That’s the estimated influence
of environment and lifestyle
on overall health — medical
care and genetics take the
remaining 30 percent. The
blog is actively recruiting
contributions from social
workers. Get in touch with
Cossy if you want to learn more
or contribute: cossyhough@
austin.utexas.edu

What do engineering and
social work have in common?
Projects with Underserved Communities (PUC) is a UT
Austin program that pairs engineering and social work
students in service-learning collaborations around the
world. This past summer, a team went to Thailand to
install a filtered water transmission and distribution
system for the village of Don Kang, and another team went
to Guatemala to design and build solar panels that will
provide electrical power for a children’s malnutrition clinic
in the town of San Agustín Acasaguastlán. Through PUC,
students meet community needs while gaining skills in
project management, leadership, and cultural competency.

Looking for
CEUs?

OCTOBER
27
Fairbanks lecture with
Elizabeth Kita

NOVEMBER
2-3
Inaugural Texas Clinical
Supervision Conference

FEBRUARY
21-23
27th Annual Texas School
Social Workers Conference

ONLINE
24/7
Self-paced seminars
available anytime

More events and info at
socialwork.utexas.edu/ceu
or call 512-471-2886

What makes
adoptions
successful?
Monica Faulkner, Tina
Adkins, and Rowena
Fong reviewed years of
research to summarize
the risk factors that
lead to discontinuity
in adoption and
guardianship. The goal
is to guide current and
future interventions
for adoptive and
guardianship families.
Read the report:
bit.ly/2q8edjY

17STEVE HICKS SCHOOL OF SOCIAL WORK

ero tolerance was once seen as
the only way to address student
misconduct, particularly in high-

poverty schools. But years of harsh,
no-excuses discipline have resulted in high
rates of suspensions and expulsions that
affect minorities in disproportionate ways
and predict a cascade of poor outcomes,
from dropping out to jail time.

“Educators are hungry for alternatives to
office referrals when it comes to student
misbehavior,” says social work professor
Marilyn Armour. She and her team at
the Institute for Restorative Justice and
Restorative Dialogue are working with the
Texas Education Agency (TEA) to introduce
restorative discipline to educators across
the state.

A preventive approach that emphasizes
talking it out and resolving disputes while
keeping students in school, restorative
discipline has already created positive
change in Texas and gained fans like
Mandy Matthews, assistant principal at
Ann Richards School for Young Women
Leaders in Austin.

CONTEXT
In 2011, a scathing report from the Council of State
Governments’ Justice Center summarized the results of years
of zero-tolerance discipline in Texas schools: 60 percent
of middle and high school students had been expelled or
suspended at least once, African-American and Latino students
were disciplined at higher rates than their white classmates,
and students suspended or expelled were more likely to repeat
a grade, drop out, or end up in the criminal justice system,
feeding what some call the school-to-prison pipeline.

OPPORTUNITY
The report found that 97 percent of disciplinary actions
were made at the discretion of school officials for violations
of conduct rules — anything from playing with a toy gun to
wearing pants too low at the hips.

What if teachers were given tools other than office referrals to
deal with these behaviors? Oddly enough, teachers learn little
about this while getting their certification. “You learn about your
content area, how to write a lesson plan and so on, but not much
about building relationships with students, about the social work
aspect of working with young people,” Matthews says.

In addition, Armour points out, most teachers are white and
female, and they get their first jobs in schools where students are
mostly minorities: “The cultural diversity gap between teachers
and students means that the potential for misunderstandings
and assumptions about each other is very high.”

THE PILOT
In 2012, San Antonio’s Ed White Middle School was issued an
“Improvement Required” from TEA. Principal Philip Carney
knew that at the core, the problem was discipline: the school
had one of the highest suspension rates in its district and
teachers spent so much time dealing with disciplinary issues
that they sacrificed teaching actual content. That year, Armour’s
team began training school staff and by 2014, after two years of
gradually replacing zero-tolerance with restorative discipline,
suspensions were down 75 percent, and the school received four
stars of distinction for its standardized test scores.

TESTED
 IN TEXAS

SEARCHING FOR
ALTERNATIVES TO
ZERO TOLERANCE,
TEXAS EDUCATORS
GIVE RESTORATIVE
DISCIPLINE A TRY

BY ANDREA CAMPETELLA

Z

18 THE UNIVERSITY OF TEXAS AT AUSTIN

Restorative discipline changed the school climate so much that
students devised a form to request a restorative discipline circle
to deal with difficult situations before conflict broke out. A new
expression entered the school’s vocabulary:

As a fifth grader told another, “I could fight
you, but I’m gonna circle it.”

UPSIDES AND DOWNSIDES
A common misconception about restorative discipline is that
rule breakers are simply asked to share their feelings in a
circle without being held accountable for their actions. But for
students, Matthews says, it is much harder to have a face-to-
face conversation with somebody they hurt than “staying at
home suspended watching Netflix and not ever having to talk
about what happened.” Armour adds that restorative discipline
brings “meaningful accountability:” instead of a one-size-fits-
all consequence such as school suspensions, circle participants
come up with a consequence that fits the specific situation and
needs of everyone affected.

Another argument is that restorative discipline is too time
consuming. But as the example of Ed White Middle School
shows, Armour says, educators are already spending much time
dealing with disciplinary issues: “They can spend that time on
the front end with prevention, or they will spend it anyway on
the back end, with reactivity. Restorative discipline emphasizes
prevention, and it ultimately saves time.”

Yet another argument is that it’s too involved. Matthews says
yes: “Many teachers were uncomfortable with facilitating hard
conversations. They would say, ‘I’m not a counselor, why do
I have to do this?’ And that’s where you see the difference
between people who like to teach content, and people who
like to teach kids and are truly invested in the lives of young

people.” Armour adds that restorative discipline is a whole
school approach focused on relationship building: “Teachers
for whom this is not a good fit may move to other schools.”

GOING TEXAS-WIDE
After the success at Ed White Middle School, Armour and her
team were flooded with training requests; when they presented
at conferences, educators waited in line. In 2016 they started to
bring restorative discipline trainings to TEA regional service
centers, which funnel continuing education for teachers and
administrators across the state. The trainings are practical and
hands-on. There is a two-day training for school administrators,
where they can understand the nitty-gritty of restorative
discipline by experiencing circles with peers, and can evaluate
whether or not it is a good fit for their schools. For those who
think it is, there is a five-day training for coordinators — the
educators or community-based staff members who will guide
implementation and help tailor restorative discipline in each
school. So far, approximately 1,160 administrators and 450
coordinators have gone through the trainings.

Picture this: Students and
their teacher come
together in a circle
with a talking piece
— any object, and
only the person who

holds it can talk — to
discuss how things are

going for 15 minutes at the
beginning, the middle, and the end of
the week. These check-in, check-up,
and check-out circles, Matthews says,
give teachers “a framework to build
relationships with students so that
office referrals are not the default
option when a rule is broken.” Weekly
circles also teach students how to deal
with emotions and disagreement in
non-violent ways.

When there is a conflict — a fight,
cyberbullying, a student talking back to
a teacher — everyone involved is called
into the already familiar framework
of a circle with a facilitator to have a
conversation structured around three
questions: What happened? Who has
been affected? What are we going to do
to make things right? The solution and
consequences agreed upon are written
in a binding document that all circle
participants sign and promise to uphold.

Restorative discipline “is not a
short-term program or a silver-bullet
solution,” Armour says outright. “It’s
a whole school approach, a set of
principles and practices to create a
different school climate, which pays
dividends when times get tough.”

“ Nobody else is doing what we are doing here.
Cities like San Francisco, Denver, and Boston
have had school-board resolutions to implement
restorative discipline, but here we are scaling it
statewide. We have a phenomenal opportunity to
influence a major social institution that is key for
the public health of our country.”

MARILYN ARMOUR

“CIRCLE IT”
How it works

“Nobody else is doing what we
are doing here,” Armour says.
“Cities like San Francisco, Denver,
and Boston have had school-
board resolutions to implement
restorative discipline, but here
we are scaling it statewide. In
the process, we are learning
a lot about what happens with
implementation, and we are
bringing this knowledge back into
the trainings”

Armour thinks that the failure of
zero tolerance policies has opened
opportunities for new approaches,
and is excited about showing what
restorative discipline can do in
Texas, which has 10 percent of the
nation’s student population: “We
have a phenomenal opportunity to
influence a major social institution
that is key for the public health of
our country.” ■

19STEVE HICKS SCHOOL OF SOCIAL WORK

What’s new? Share your
personal or professional
news with us: utopian@
utlists.utexas.edu

’86 Nora Druepple,
MSSW ’86, BSW ’82,
recently celebrated

30 years as a clinical social worker
specializing in crisis, trauma and
grief. She worked in community
mental health before joining the
Austin Police Department Victim
Services and the Emergency Room
at Brackenridge Hospital. As a
critical incident responder and
crisis counselor, she has assisted
in numerous disasters, including,
the Columbia Shuttle disaster,
the events of September 11, 2001,
Oklahoma City bombing and
various hurricanes crises. From
her private practice she provides
clinical supervision, training,
consulting, and crisis response
to workplace traumas. She was
recently appointed to the NASW
Texas Ethics Committee. She also
works with families of fallen law
enforcement through Concerns of
Police Survivors.

’90 Barri Rosenbluth,
MSSW ’90, was
featured on the

August 2017 issue of the Austin
Woman magazine as the senior
director of Expect Respect at the
Safe Alliance. Expect Respect
is a comprehensive program for
kids aimed at preventing dating
abuse and violence. The program
offers support for anyone who
experienced violence from a
dating partner, provides school-
based counseling and support
groups, educates teachers, nurses,
coaches, parents and clergy on
the warning signs of abuse,
and teaches kids how to create
healthy relationships.

’92 Rebecca McIntyre,
MSSW ’92, lives in
London and is the

missing children’s coordinator
for both Westminster and Royal
Borough of Kensington and
Chelsea Children’s Services.

’98 Karen Confer, MSSW
‘98, has served as the
coordinator of the Teen

Parent Program in the Round Rock
Independent School District since
2001. She also runs her own private
practice providing therapy for

children and adolescents in foster
care and enjoys her role as a field
instructor for the UT Austin School
of Social Work.

’00 Jennifer Carter
Dochler, BSW ’00, is the
public policy director

at the Missouri Coalition Against
Domestic and Sexual Violence. She
was named the 2013 Outstanding
Faculty Member at the University
of Missouri’s School of Social Work.
She is married and lives on 20 acres
with pets and a fishing pond.

’03 Becky Morales, MSSW
‘03, has started a new
job as manager of

collaborative care at the UT Austin
Dell Medical School. In her role,
she is responsible for building and
implementing the collaborative
care model of mental health ser-
vices into the integrated practice
units in order to support the global
wellness of patients.

Michelle Zadrozny, MSSW ’03,
recently returned to clinical
practice after several years in
nonprofit program development.
Zadrozny is the founder of Creating
Transformational Workplaces,
which specializes in facilitating
clinical processing groups for
field staff employed by social
services agencies to improve
employee retention, self care, and
organizational effectiveness. She
is also the founder of Plumeria
Counseling, which provides
individual counseling and coaching
on launching effective career
transitions and aligning work and
life goals.

’05 Jillian Yasmin Bissar,
MSSW ’05, BSW ’03,
has been a social work

supervisor at UT Health Houston
Pediatric AIDS program since 2011.
She lives in East downtown Houston
and has rescued a dog mom of two
fur babies.

’07 Katie Milosovich
Bryant, MSSW ’07,
has just celebrated

her 10-year anniversary as a social
worker at Westlake High School
in Eanes, Texas. She loves that
the school supports the social
and emotional well-being of
students and has allowed her to try
many different things during her
time there. Katie is a member of
several coalitions throughout the
community and has worked with
University High School in Austin.

This summer Katie celebrated eight
years of marriage with her husband
Jason. Their life is busy with
three amazing children: Elliot (6),
Dylan (4), and MJ (19 months).

Cara Edmond, MSSW ’07, is
the director of institutional
effectiveness and community
relationships, a student services
associate, and an adjunct faculty
member at AOMA Graduate
School of Integrative Medicine
in Austin.

Krissy Richard, BSW ’07, is a human
resources coordinator at Samsung
Austin, and a passionate volunteer
for CASA of Travis County.

Ari Rosen, MSSW ‘07, is the donor
stewardship manager at Zeno, a
nonprofit in Seattle that makes
math more accessible to and
engaging for children. Rosen and
their partner welcomed a new child
last February.

Heather Van Diest, MSSW ’07,
is a social worker in the Child
Abuse Resource and Education
(CARE) program at Dell Children’s
Medical Center. She is finishing
her MPH degree at the UT Austin
School of Public Health, with the
goal of moving out of clinical
practice to focus on macro and
prevention work and research.
She feels fortunate to be currently
involved in research with the Steve
Hicks School of Social Work’s
Texas Institute for Child & Family
Wellbeing, where she is working
in two projects related to Adverse
Childhood Experiences (ACEs). In
her spare time, she enjoys weight
training and spending time with her
5-year-old daughter at the local
water parks.

’08 Leah Davies, MSSW
’08, received the 2017
Social Worker of the

Year award by the NASW-TX Capital
Area Branch. Davies is the associate
director of the Texas Office for
Prevention of Developmental
Disabilities, where she facilitates
state-wide collaboration, develops
and implements programs,
provides education, and engages
stakeholders to address the
causes and reduce the impact of
developmental disabilities. Davies
has 10 years of experience working
in the nonprofit sector in Austin and
is an active volunteer with The Trail
of Lights Foundation and CASA of
Travis County.

Meagan Dorsch, MSSW ’08,
recently celebrated five years with
Veterans Affairs in Salisbury, North
Carolina. She enjoys volunteering
with her local Texas Exes chapter as
the community service chair.

Elizabeth Wilson Eaton, MSSW
’08, relocated to College Station,
Texas, with her husband and twin
toddlers last fall. She is providing
counseling services to students in
the College of Veterinary Medicine
at Texas A&M University.

Kristina Perez, MSSW ’08, is the
director of operations at Action
Point Consulting, an analytics
agency in Austin.

Megan Pollack (McAlister), MSSW
‘08, BSW ’06, gave birth to Niels
Kenneth Pollack on May 16, 2017.

’09 Natalie Beck, MSSW
’09, received her
doctorate in social work

(DSW) last May from the University
of Tennessee. She is excited about
teaching the introductory course
for the new Public Safety Certificate
program at the Steve Hicks School
of Social Work, starting next spring
semester. When she wrote, she was
about to have her first baby.

Annie Terry Carroll, MSSW ’09,
recently received her clinical
license. She gave birth to a
daughter this past January.

Melissa Kong, BSW ’09, recently
earned a master’s degree in public
administration from the University
of Southern California. She is now
a doctoral candidate in leadership
studies at Dallas Baptist University.

Olubunmi Oyewuwo-Gassikia,
MSSW ’09, BSW ’07 recently earned
a PhD from the Jane Addams
School of Social Work at the
University of Illinois at Chicago,
and will join the faculty in the Social
Work Department at Binghamton
University as an assistant professor
this fall.

Lisa Pokorny, MSSW ’09, recently
relocated to Georgia and accepted
a new position as the employee as-
sistance coordinator for Fort Stewart.

’10 Stephanie Gonzales,
MSSW ’10, is a victim
services counselor with

the Austin Police Department. She
has worked for the department for

CLASS NOTES

20 THE UNIVERSITY OF TEXAS AT AUSTIN

five years, and spent the last two
in the child abuse unit. Gonzales
recently purchased her first home
and is a proud “mom” to her sweet
dog Juniper.

Valeria Hernandez, MSSW ’10, is
the manager of phone services for
the National Domestic Violence
Hotline.

Pamela A. Malone, PhD ’10,
recently received her Fellow
in Thanatology (FT). Her book
Counseling Adolescents Through
Loss, Grief, and Trauma was
published by Routledge in 2016.
Malone maintains a clinical social
work practice in Austin and
provides supervision to LMSWs
seeking to become LCSWs.

Kamini Verma, MSSW ’10, is a
licensed clinical social worker. She
has become a certified educator in
Trust Based Relational Intervention
to help abused and neglected
children and their families cope
with the aftermath of trauma.
She is also pursuing becoming a
Registered Play Therapist.

’11 Jessica Boston, MSSW
’11, worked with State Rep.
Elliott Naishtat for three

legislative sessions. She is now a
policy analyst at the Texas Medical
Association, where she focuses
on behavioral health, population
health, child and adolescent health,
and cancer. She also serves as
a field instructor for the Steve
Hicks School of Social Work, is an
executive member of the Children’s
Protective Services Board for Travis
County, and the chair of the Ad
Hoc Committee at Austin Child
Guidance Center.

Brigid Counts, MSSW ’11, is
a school-based mental health
provider with Jervey & Associates.
She is mother to a 2-year-old
daughter, and received her clinical
license in 2015.

Cheryl Jones, MSSW ’11, was
recently promoted to the position of
corporate and foundation relations
manager at the Visiting Nurse
Association (VNA) in Dallas. She
also works at Medical City Dallas
Hospital on weekends to continue
to be connected to medical social
work, which she loves.

’12 Sarah Lonsdale Bledsoe,
MSSW ’12, transitioned
from medical case

management to providing therapy
full time at the Montrose Center
in Houston, where she works with
the LGBTQIA community and
individuals diagnosed with HIV/
AIDS. She married in September
2016 and is excited to be close to
celebrate their first anniversary.

Jodi Berger Cardoso, PhD ’12,
received the 2017 Distinguished
Service to Women Award in the
Pre-Tenure Faculty category from
the University of Houston, where
she is an assistant professor. The
award recognizes research and
mentorship that promotes success
in women.

Patrick Lloyd, MSSW ’12, is the
community resources coordinator
at the Georgetown Public Library.
He is proud to be part of a small
but growing group of library
social workers.

Viana Vallejo, MSSW ’12, recently
celebrated five years as a program
manager for Communities in
Schools. Vallejo received her
clinical license in 2015 and joined
Austin DBT Associates as a
psychotherapist last September.

April Young, MSSW ’12, has
accepted a position at the National
Association of States United for
Aging and Disabilities, working
on behalf of state aging and
disability programs. When she
wrote, she was looking forward
to moving to Washington, D.C.,
during the summer.

’13 Becca Kosho, MSSW
’13, got a unique
opportunity to work on

memory care after graduating. She
also bought a house and started a
family. She loves memory care, but
she has now returned to work with
Hospice Austin.

Kendal Tolle, MSSW ’13, is the
assistant director of evaluation at
the Meadows Mental Health Policy
Institute. She is engaged to be
married this October.

’14 Emily Osan, BSW ’14,
headed to Guatemala
shortly after graduating

to teach English in a school that
was part of a local women’s
cooperative. She later returned
to Texas and worked in a college
access program. Last year she
moved to Telluride, Colorado,
where she works as a prevention

educator for a domestic violence
and sexual assault crisis center.

Grecia Ramos, MSSW ’14, is a
PhD student in social work at the
University of Southern California’s
Dworak-Peck School of Social Work.
She is interested in researching
the incarceration experiences and
mental health of Mexican-American
male adolescents.

Jillian York, MSSW ’14, celebrated
three years as a therapist with
Hope Alliance in Round Rock,
Texas. She recently married, earned
her clinical license, and bought her
first house.

’15 Paige Johnson, MSSW
’15, is a family advocate
at the Center for Child

Protection.

Kathryn Lewin and Travis Singley,
MSSW ’15, are engaged to be
married in April 2018.

Cindy Eschliman Mood, MSSW
’15, is the social services director
at Walnut Hills Nursing and Rehab
center in Austin. She enjoys
working with residents and families
and looks forward to hosting her
second UT Austin social work
student intern this fall. A year ago,
she created a group for social
workers in the nursing, hospital,
home health, and hospice world
called Facility-Involved Social
Workers. They meet once a month
for happy hour or lunch to provide
fellowship and networking to
one another.

Emily Shryock, MSSW ’15, shared
that her service dog Morey (also a
proud UT Austin graduate) passed
away on May 13, 2017, after a short
battle with cancer. She knows
that Morey was loved by many of
his social work classmates and
professors and will be missed by all.

’16 Stacy Sauceda, BSW
’16, currently works as
a resettlement case

manager at Refugee Services of
Texas in Austin.

Terry Selvera, MSSW ’16, joined
Bluebonnet Trails Community
Services in April of this year as
a supported employment and
education specialist for the
ClearPath team. The team offers
coordinated specialty care for the
early treatment of psychosis.

2017 Charles I. Wright
Distinguished Alum

SHANE
WHALLEY

Current position:
Lecturer in the Steve Hicks School of
Social Work, and I’ve started Daring
Dialogues Consulting, which provides
trainings on LGBTQ, cultural humility
and responsiveness, and social justice
frameworks.

Three things you can’t live without:
Students, because they keep me vital
and current. Community, broadly
defined. And nature. If I can’t get
outside, I feel weary.

A memory from field:
I did my field placement at Out Youth.
I went to Out Youth’s prom — so
many queer kids can’t go to their high
school prom with their date — in a tux
and a bow tie, and I also brought a
sequined gown and hose and a curly
long wig, and sang “I Feel Pretty” for
the students. It was great to do serious
work but also be playful and serve as a
role model for them of what it could be
like to grow up and thrive.

Most used practice skill:
Professional use of self. I’m a
storyteller. When I teach I try to bring
my full humanity into the room, which
is risky and important.

An experience at UT Austin:
I always tell students, “If there’s
something you feel is missing, build
it.” When I got here, there was not a
LGBTQ student group, and so I started
one. I enjoyed being active in many
different communities. One of my
favorite memories is when, during my
second year, my cohort got together
for happy hour and afterwards four
of us auditioned for The Vagina
Monologues. Kathy Armenta, myself
and one other member of my cohort
were cast in the production.

21STEVE HICKS SCHOOL OF SOCIAL WORK

FIRST PERSON

On Tuesday, April 4, 2017, in his
fifteenth year as an adjunct

instructor, Norton Armour taught in
his Loss and Grief course for the last
time. With his beloved Marilyn by his
side, he lay at home in a hospice bed,
his head propped up by pillows. His
voice was slightly weaker than usual,
but he spoke with deft strength and
elegance to his students. I became
one of them.

A couple of days earlier, Norton and I had discussed a
plan for me to serve as the course instructor for the rest
of the semester. We spoke at length about his approach
to the course and what he hoped the students would
gain. At one point in our conversation he paused. Then
he said: “I wish I could tell them goodbye.” Norton
cherished his teaching responsibilities and his students
even more. It became clear that he wanted to speak
directly to them about his own grief and invite them
to consider theirs. I suggested that we Skype him in to
class the following Tuesday afternoon, so that he could
say goodbye and his students could say goodbye to him.
He welcomed this idea and said he looked forward to
their final class together.

That Tuesday afternoon, the students and I gathered
for class, discussed the plan for the day, and then had a
few minutes to wait for the Skype session with Norton
to begin. The room became silent. The students were
nervous and sad. Being in their late teens and early
twenties, most had never come face-to-face with any
person in hospice care, let alone with a teacher in that
situation. Yet as our session started and Norton began to
speak to them, his reassuring tone and winsome spirit
took hold. They relaxed and listened intently. Many had
tears spilling over their young cheekbones.

And he taught them.

He spoke about his sadness over not being able to
complete the semester. He reflected on how important

teaching in the School of Social Work
had been to him. He also noted the irony
of his course being on loss and grief,
adding as he chuckled that he was still
trying to figure out who to be mad at.
And then he used his own experience
of knowing that the end of his life
was drawing closer to make multiple
connections with what he and the
students had read, discussed, and
wrote about during the previous

seven or eight weeks. A consummate educator, he was
teaching to the very end.

We then had the opportunity to speak to Norton, each
in our own way. We expressed gratitude, for him and
for his teaching. We voiced appreciation for the time
we had with him, and I acknowledged Norton’s many
contributions to the life and mission of our school and
to the social work profession.

It was a good day.

A sad day, yes, and one none of us wanted, but also a
good day because it was filled with gratitude and even
joy tied to the privilege of teaching, learning, and
helping others thrive.

I admit that I, too, have wanted to be mad at someone;
mad about not being able to learn from this gifted
teacher and good man for a longer period of time. But
that anger quickly fades as my deep gratitude emerges.
We experienced a moment in class that day when
death was looming while life kept pushing it away. We
were connected by technology but firmly bound by
something much greater: the quest for knowledge and
understanding, our common humanity and search for
deeper meanings — all life-giving things because they
help us become more human and more humane.

Teaching is the
highest form of
understanding.

A RISTOTLE

Norton Armour
A Teaching Life

November 12, 1929 – September 5, 2017

ALLAN HUGH COLE JR. is senior associate dean for academic affairs
and director of undergraduate programs at the Steve Hicks School of
Social Work.

BY ALLAN HUGH COLE JR.

22 THE UNIVERSITY OF TEXAS AT AUSTIN

COMMUNITY

The last day of her internship at
LifeWorks, Sandra Olarte-Hayes
was offered a permanent position.
Since then, she has mostly worked
as a bilingual counselor with
Spanish-speaking individuals.

“When I started the program I
thought I was going to work with
women who had experienced
sexual and domestic violence.
I didn’t imagine that my career
was going to be mostly working
with individuals involved with
the justice system and that I
would come to realize that the
dichotomy between victim and
perpetrator does not really exist.
It is not what I expected, but it’s
definitely working!”

When not at LifeWorks,
Olarte-Hayes is active in the
Austin community: she has

facilitated restorative circles with
incarcerated adults, and with
teenagers through an East Side
high school and through Youth
Rise Texas, which congregates
teenage community organizers
with a parent or caregiver
who has been incarcerated
or deported.

“The St. David’s Foundation
scholarship allowed me to
graduate without debt, which
is completely transformative if
you think about how much social
workers make,” Olarte-Hayes
says. “None of the community
work and volunteering that I did
right out of school would have
been possible if I had debt.
The St. David’s Foundation
scholarship really changed my
career path and opened so many
opportunities for me.”

Sandra Olarte-Hayes
MSSW ’15, 2013–2015
St. David’s Foundation Bilingual
Social Work Scholar

WHY YOUR SUPPORT MATTERS

2017 Class Gift
Contributors

Diana Anzaldua, Ireneusz Banaczyk,
Olivia Branscomb-Burgess, Kay
Coleman, Elizabeth Cook, Alex Elder,
Meredith Englehart, Kristian Fleming,
Melissa Forrow, Yesenia Lares-Martinez,
Ellen Line, Ana Lopez, Katie Martin,
Charlotte McDermott, Ryan McEwen,
Margaret Neaves, Marisa Ortega,
Victoria Ortiz, Rachel Poppers, Nataly
Sauceda, Betty Jo Schafer, Catarina
Silva, Abby Smartt, Samantha Synett,
Hope Underwood, Anneke Valk,
Nicollette Violante, Jessie White-Ledet,
Maya Williams

Why I Give
Dieter Gaupp (MSSW ’52) and
his brother Peter applied for the
master’s program in 1950, the year
the School of Social Work opened
its doors.

“Peter kept getting mail and I didn’t
get anything. So one day we went to
the social work office in Austin and I
inquired about my file. And the answer
was ‘Oh, there are two of you?’! We
were a small group of students in that
first class, all pioneers. We had to face
some adversity, being housed in Old
B Hall, which was creaky and falling
apart and what not.”

Gaupp did his first field placement with
Family Services and Travelers Aid Agency, in Amarillo: “In those days we still had
Route 66, and many people going west got stuck in Amarillo, for whatever reason, so
we helped them. I went up there with another student, Bob Willis. We didn’t have much
money, so we moved into a trailer that was barely big enough to turn around, but we
somehow made it.”

“I give because I was a student with no money, so I want to make sure students have
funds! I also give because I am grateful. Going to the School of Social Work was a great
experience for me, and a lot of what I learned is part of my DNA now.”

23STEVE HICKS SCHOOL OF SOCIAL WORK

COMMUNITY

What is an
Endowment?
A sound investment: An endowed
gift is invested, never spent. Each
year a distribution — like dividends
on a mutual fund account — is
made to your chosen program or
area. Investment earnings above the
dividend rate help the endowment
value grow over time, to keep pace
with inflation and maintain your
endowment’s spending power.

A choice you make: Your gift
can take almost any form. From
professorships to scholarships and
more, choosing what your endowed
gift will support is simply a matter
of talking with us about your
interests and finding (or creating) a
program that matches them

An ever-growing legacy: You
may take up to five years to fund
an endowment to the minimum
required level. Once it is officially
established, you or anyone else may
continue to add to its principal at
any time.

A lasting imprint: By selecting the
title of your endowment, you forever
link your name — or that of a family
member, friend, or organization
— to scholarly excellence at The
University of Texas at Austin.

IN MEMORIAM
ALUMNI

Debra Rene Wiley
BSW ’83

March 27, 2017

Alan Silverman
MSSW ’80

April 15, 2017

FACULTY
George K. Herbert

professor emeritus
March 18, 2017

Memorial contributions can
be made to the George K. Herbert

Endowed Scholarship

Norton Armour
lecturer

September 5, 2017

Silence=Death
Alan Silverman and Steve Cadwell Fellow-
ship in LGBTQ Social Work Studies

Alan Silverman (MSSW ’80) passed away April
15, 2017, after a long battle with brain cancer.
His classmate, friend, and fellow LBGTQ activist
Steve Cadwell (MSSW ’80) shared his thoughts
on what motivated the two of them to establish
this endowed fellowship.

“Alan and I represent the generation of gay
men who spanned the eras from ‘the love that
dare not speak its name’ to gay liberation and
out and proud. We also survived the AIDS
epidemic, which catapulted us even further into
our work — just by chance, we didn’t die. We
learned the full meaning of the AIDS activism
motto: Silence=Death. Alan lived that motto
of activism and took it all over the world.

We’ve made enormous gains in civil rights for LGBTQ in our lifetimes but the work is
not done. It’s never done in this imperfect world and as social workers we’re committed
to change for the better. With this endowmnet we wanted to support frontline work by
students who are committed to that cause, no matter what their orientation is.

We lived through the late 1970s, with all the social chaos and change. When we joined
the School of Social Work, we were fortunate to be part of a class that was full of
activists with really diverse experiences and backgrounds — so much of the learning is
from peers in the program!

In that era, most of us received financial help in some way. By ensuring funding for students
who are committed to LGBTQ issues, Alan and I want to ensure that others benefit from the
diversity and classroom conversations that we benefited from in our time.”

ABOVE: Alan Silverman
RIGHT: Steve Cadwell

Children are our future
Ruth G. McRoy Scholarship in Services for Children and Families

Ruth McRoy’s early social work career as a marriage counselor and later in an agency
serving children and families impacted by adoption posed the main question that she has
sought to answer throughout her long, fruitful career as a researcher and scholar: how
can we best serve and improve outcomes for children and families?

“Children are our future and we need to do everything
we can to enable them to be successful,” says McRoy,
who in addition to producing research on child welfare
and adoption has worked nationally and internationally
on policies to improve service delivery for children
and families. She was a member of the School of Social
Work faculty for 25 years, and is the Ruby Lee Piester
Centennial Professor Emerita.

McRoy launched this scholarship with the goal of
providing financial support to students who plan to
pursue a career in services for children and families. She

is thankful to all who have contributed to this fund and those who will do so in the future.

“My years at UT Austin as a doctoral student first and as a faculty member later were the
best years of my life. I want to give others the opportunity to have that experience.”

To contribute to any of these initiatives or learn more about endowments,
contact Laura Turner, lauraturner@austin.utexas.edu, or 512-750-1015.

24 THE UNIVERSITY OF TEXAS AT AUSTIN

Champions $5,000+
Kathy & Richard Armenta ♦
William & Jean Avera ♦
Bonnie L. Bain, MSSW ’67 ♦
Thomas Barbour & Paula Hern, MSSW ‘82
Steven A. Cadwell, MSSW ‘80
Joslyn & Sean Dobson
Jeffrey Duchin & Erin Koechel
Sally & Tom Dunning
Susan S. Fairbanks, MSSW ’81 ♦ ▲

The Farabee Family
Alejandra Fernandez, MSSW ’05
Shelly & Joseph Galli
Hon. Beverly & Balie Grif fith ♦
R. Steven Hicks
Joe M. Jenkins, MSSW ’52 ♦
Matthew Kaiser & Laurie Zeller
Renee & Bruce Kerr
Norma & Clay Leben, PhD ’85 ♦ ▲

Denise & Ray Nixon
Kathy T. Rider, MSSW ’69 ♦
Vicki & Dan Ross
Ruth & A. James Schwab, Jr.,

MSSW ’71 ♦
L.V. Sclerandi & Ruth Rubio, MSSW ’74 ♦ ▲
John & Holly P. Scofield, MSSW ’98 ♦
Jeanne & Terry Startzel, MSSW ’85
Jill Torbert & Vincent Johnson
Kara & Shawn Wells ▲
Dianne & Leslie White
Luis H. & Stephanie Zayas
Capital City Fund for Education, Inc.
Chris Kyle Frog Foundation
Dobson Foundation
The New York Community Trust
Patient Centered Outcomes
Ross Law Group
Shield-Ayres Foundation
St. David’s Foundation
University Federal Credit Union
Vivian L. Smith Foundation
ViaHope
Women in Social Work, Inc.

Ambassadors $1,000–$4,999
Cynthia & John Adkins
Robert & Rosalie Ambrosino, PhD ‘85
Paul Branum & Lisa Ramirez-Branum,

MSSW ’01 ♦
Noël Busch-Armendariz ♦
Barbara B. Clarke
Diana M. DiNitto ♦
Bradley J. Fluke
Rowena Fong
J.R. & Julianne Gaut
James & Diana George, BSW ’92,

MSSW ’94 ♦
Jessica A. Hough
Ronald G. Jackson, MSSW ‘70♦

David W. Leeds
Egidío Leitão & Keith T. Arrington,

MSSW ‘96 ♦
Marianne & Thomas Martinez, MSSW ’75
Beverly A. McPhail, PhD ‘02
Ruth G. McRoy, PhD ’81 ♦
Camille D. Miller, MSSW ‘72
Patty Mueller ♦

Beth M. Myler, MSSW ‘15
Hiren & Stuti Patel, BSW ‘93
Paul F. Perea
Wilhelmina J. Perry ♦
Emily Rowland
Arthur J. Schwab III
Anne E. Shotton, MSSW ‘78 ♦
Tony Tripodi
Susan S. Woessner, MSSW 09
John F. Yeaman, MSSW ’72 ♦
John E. Fetzer Institute, Inc.
Patricia Sweeny Memorial Fund
Seton Healthcare Family

Visionaries $500–$999
Tiffany Anschutz, MSSW ‘09
Elaine H. Cavazos
Kimberly Z. Durham, MSSW ‘00 ♦
Pamela L. Durst, MSSW ’73, PhD ‘81
David L. & Debra Evans
Carmel M. Fenves
Sherrie & Robert Frachtman
Mark & Deborah Hanna
Kathy P. Ikard ♦
Eric & Donna Jamison
Deena H. Mersky, MSSW ‘75 ♦
Lana P. Norwood, MSSW ‘76
Nola Ross
Patricia & William Schaub
Clayton T. Shorkey ♦
Sarah K. Sloan, MSSW ’03
Calvin L. Streeter ♦
Sara W. Turner ▲
Jonathan K. Weizenbaum, MSSW ’87 ♦
Taylor C. Woodard, MSSW ‘14
Ernst & Young Foundation
Sage Recovery & Wellness Center

Advocates $250–499
Dan Adams, MSSW ‘91
John L. Barton, MSSW ’84 ♦
Namkee G. Choi ♦
Michael R. Daley ♦
Cynthia G.S. Franklin ♦
Sheri P. Gallo & William Hudspeth
Bonny Gardner ♦ ▲
Jay & Kara M. Hartzell, MSSW ‘12
Robert L.M. Hilliard
Catherine J. Hough, BSW ’92, MSSW ‘93
Ida Sue Jackson, MSSW ’71
Carol M. Jankowski, MSSW ‘01
David H. Johnson, PhD ’09 ▲
Julia A. Lancaster, BSW ’02 &

Myron V. Meade, MSSW ‘98 ♦
Jennifer L. Luna Jackson, MSSW ’95 ♦
Hon. F. Scott McCown
Sherry M. Melecki
Jaclyn Miller, MSSW ’68, PhD ‘82
Catherine Dawn Mullan, MSSW ‘05
Hon. Elliott Naishtat, MSSW ’72 ♦
Evelyn B. Neely, MSSW ‘67 ♦
Brandy & James Pevehouse
Rebecca J. Ponder, MSSW ‘72
Veronica D. Rasmussen, MSSW ‘89
Jessica H. Shahin, BSW ’91, MSSW ’93 ♦
Robin McCullough Smith, MSSW ’92
Kellie R. Stallings, MSSW ‘89 ♦

Patty Stephens, MSSW ’69 ▲
Jane H. Swan
Robert G. Teague, MSSW ’93 ▲
Kathi R. Trawver, PhD ‘11
Melinda & Barry Twomey
Jean K. Walters, MSSW ’72 ♦
Samantha J. Woollard, BSW ’88 ♦
National Council of Jewish Women

Friends $100–$249
Janet W. Adams, MSSW ‘89 ♦
Susan B. Avery, MSSW ‘91 ♦
Luther L. Baker, Jr.
Michelle S. Ballan, PhD ‘02
Constanta Belciug, PhD ‘16
Susan K. Blose, MSSW ‘04 ♦
Teresa & Luis Bonavia
David B. Bourland
Truett Briggs, MSSW ’64 &

Henrietta Briggs, MSSW ‘65 ♦
C. Brene Brown, BSW ‘95
George B. Brown, MSSW ’02 ♦
Michelle B. Burd
Kasey L. Butler, MSSW ‘09
Allan H. Cole, Jr.
Patricia B. Courtney, MSSW ‘02
Catherine Cubbin
Julie W. Cunniff
Angel J. De Armas
Carmen L. De Armas
Cecilia A. Dean
Lisa S. Derezin, MSSW ’96
Jane L. Derrick, MSSW ’76 &

W. Paul Derrick, MSSW ’66, PhD ’87 ♦
Amy W. Drizhal
Arlene G. Dryer, MSSW ‘80 ♦
Tonya E. Edmond, MSSW ’87, PhD ’97 ♦
Alicia A. Estes, MSSW ‘01
Ruth N. Fagan-Wilen, PhD ‘95 ♦
Frank F. Ferrigno, MSSW ‘96
Joyce & John Fox
Jorge Garcia
John & Jennifer Gates
Dieter E. Gaupp, MSSW ’52 ♦
Joe H. Giles, Sr., MSSW ‘65
Belinda R. Goertz, MSSW ’90 ♦
Leslie J. Goldstein, MSSW ’80 ♦
Gail Goodman & Lynne Milburn
Sam J. Granato, MSSW ’60
Deborah J. Grizzell, MSSW ‘94 ♦
Harold D. Grotevant
Herlinda Gutierrez, MSSW ‘94 ♦
Stephanie Guzman, MSSW ‘12
Beatrice W. Hansen, MSSW ‘91
Laurie Cook Heffron, MSSW ’02, PhD ’15
Mart Hoffman, MSSW ‘72 &

Sue Hoffman, MSSW ‘72
Lori K. Holleran Steiker ♦
Laura M. Hopson, PhD ‘06
Miste P. Hower, MSSW ‘05
Victoria P. Johnson, MSSW ‘95
Janine S. Jones
Elizabeth & Thomas Jordan
Karen S. Knox, MSSW ‘86
Jane & Peter Kretzschmar ♦
Daniel Y. Kruger
David E. Larsen, MSSW ‘79 ♦

Anna M. Lee, MSSW ’95
Carol M. Lewis
Jessica Leigh Ley, BSW ‘06
Pamela S. Lincoln, MSSW ’99 ♦
Elissa E. Madden, PhD ‘10
Marian R. Mahaffey, MSSW ‘05 ♦
Priti R. Manikundalam, MSSW ‘98
Susan C. Mapp, MSSW ’96 ♦
Susan F. Martinez, MSSW ’86 ♦
Eliza May, MSSW ‘84
Eric S. Metcalf, MSSW ’95 ♦
Susan E. Millea, PhD ’94
Salvador M. Montana, PhD ’06 ♦
Andrea L. Montgomery, MSSW ‘02
Ellen R. Moriarty, MSSW ‘00
Mary K. Mulvaney, MSSW ’80 ♦
Elizabeth Kuffner Nealis, MSSW ‘96
Dennis B. Nelson, MSSW ‘92 ♦
Theresa S. Nelson, BSW ’87, MSSW ’88 ♦
Angela M. Nonaka
Robert L. Norris
Elizabeth B. Nowicki, MSSW ’86 ♦
Jane F. Osborn, MSSW ‘78
Shannon M. Parkinson, MSSW ‘06
Leon & Julie Payne, BSW ’82
Guadalupe Alvarez Peña, MSSW ‘80
Diane McDaniel Rhodes, PhD ‘13
Charles D. Rigsby, MSSW ♦
Carol K. Robbins, MSSW ’87 ♦
Lauren M. Rosales, MSSW ‘15
Mary E. Rychlik, BSW ’93, MSSW ’96 ♦
Patricia M. Santrock, MSSW ‘83
Emily W. Sasser, MSSW ‘09
Kristin N. Satsky, MSSW ‘00
David Shank
Alex Smith
Carrie H. Stephens
Gail G. Sulak, MSSW ‘76
Sarah L. Sutton, MSSW ‘91
Sarah A. Swords
Matthew T. Theriot, BSW ’97, MSSW ‘99
Doris E. Thielemann, MSSW ‘71 ♦
Theresa A. Tod, MSSW ‘84 ♦
Jay J. Trachtenberg, MSSW ’80 ♦
Laura Turner ▲
Andrea C. Turnipseed, MSSW ‘09
Charlene A. Urwin, PhD ’86 ♦
Mary Marden Velasquez
Tanya M. Voss, MSSW ‘96
Beth Walsh
Ralph Wayne
Gail B. Werrbach, PhD ’88 ♦
Wade A. Wilson, MSSW ‘67
Lucia Wong ♦
Stella Wong ♦
Ginger L. Yachinich, MSSW ‘16
George Ybarra, MSSW ’75 ♦
Gary & Shelley Zausmer
Maria M. Zayas
Butler & Assoc. Psychotherapy PLLC
Human Service Technology Innovation

THE UTOPIA SOCIETY

 ♦	 Loyal Donor — 10+ years of giving
▲	� Legacy Donor — has made the school

a beneficiary in their estate plans

Recognizing Gifts Made in Fiscal Year 2017
The Utopia society is comprised of alumni and friends who provided monetary contributions to the Steve Hicks School of Social Work
to assist in providing excellent educational programs for our students. Listed herein are those who made personal contributions of
$100 or more between September 1, 2016 and August 31, 2017. Many others contributed their valuable time and talents to enhance
the educational experiences of our students. We deeply appreciate the generosity of all of our supporters!

25STEVE HICKS SCHOOL OF SOCIAL WORK

The University of Texas at Austin
Steve Hicks School of Social Work
1925 San Jacinto Blvd., Stop D3500
Austin, TX 78712-1405
socialwork.utexas.edu

CHANGE SERVICE REQUESTED

NONPROFIT ORG.
U.S. POSTAGE

PAID
Austin, Texas

Permit No. 391

2017. A WATERSHED IN OUR HISTORY. Steve Hicks (center) celebrates
the announcement of the Steve Hicks School of Social Work with students, faculty, and staff.

