

Curriculum Vitae

Jane Parker

Revised April 1, 2015

I. CONTACT INFORMATION

Clinical Associate Professor, Tulane University

School of Social Work, #8906

127 Elk Place, Office 313

New Orleans, LA 70112

Phone: 504-862-3493 desk

504-459-5043 mobile

E-mail: janep@tulane.edu

II. EDUCATION

Ph.D., School of Social Work, Tulane University, May 2012

M.P.H., School of Public Health and Tropical Medicine, Tulane University, August 1993

M.S.W., University of Southern MS, May 1979

B.S.W., Mississippi State University, May 1973

III. ACADEMIC POSITIONS

Clinical Associate Professor and Director, Institute for Psychosocial Health, Tulane University School of Social Work, 1/1/2008 to present

Adjunct Clinical Associate Professor, Tulane School of Public Health and Tropical Medicine, Department of Environmental Health Science, 2009 to present

Clinical Associate Professor, Associate Dean and Director of MSW Program, Tulane University School of Social Work, 7/1/2000 to 12/31/2007

Clinical Associate Professor and Director of Organization Development, 5/1995 to 6/2000

Adjunct Instructor, School of Social Work, Louisiana State University, 8/1995-8/1998

Assistant Professor (non-tenure, administrative track) and Director of Field Instruction, Recruitment, and Continuing Education, Tulane School of Social Work, 8/1986 to 8/1993

Adjunct Instructor, Tulane School of Public Health and Tropical Medicine, 1990-1992

IV. PROFESSIONAL RESPONSIBILITIES

a. Professional Journal Reviews

Current:

1. Clinical Social Work Journal, 2010 to present
2. Journal of Social Work in Health Care, 2010 to present

Past:

1. Journal of Social Work in Mental Health, 2009-2010
2. Journal of Social Work in Health Care, 2003-2004, 2011

Ad Hoc Reviewer: (for publications in addition to the above)

1. Book reviewer, Gold, R. (2014). Writing with at-risk youth: The Pongo teen writing method. Plymouth, UK: Rowman & Littlefield.
2. Book reviewer, Flynn, B., and Sherman, R. (2015). Integrating Emergency Management with Disaster Behavioral Health and Science. Elsevier.
3. Reviewer, book chapter for Oxford Press re: physician stress, spring 2010
4. Abstract Reviewer, Council on Social Work Education, 2003; 1991, 1989, 1988
5. Abstract Reviewer, Traumatology, 2009
6. Abstract Reviewer, Council on Social Work Education, 1988, 1989, 1991 1993, 2003
7. Abstract Reviewer, National Organization Development Network, 1998

b. Consultations:

1. Provided school based interventions with teachers in schools in the New Orleans area to provide Encouragement for Teachers facing Traumatic Grief after the Violent Death of a student or students. Ongoing, and have included the following:

2014-2015: Battiste Cultural Arts Academy, Cohen High College Prep, NET Charter

2013-2014: George Washington Carver; Cohen High College Prep; NET Charter School; Lafayette School; New Orleans Cultural Arts Academy

2012-2013: Cohen High College Prep; NET Charter School; Warren Easton

2011-2012: (Sci-Tech Academy, New Orleans College Prep, Cohen High, McNair, McDonough CP, Warren Easton, KIPP, Batiste Cultural Arts Academy, Math-Sci Academy). From January through October 2012, there were 12 teacher intervention visits, with approximately 280 teachers and/or administrators receiving post-trauma education and supportive group facilitation. McDonough City Park and Warren Easton High have requested return visits for further training. Children's Bureau staff were often present for providing interventions with students.

2. Provided draft of questions for application with a cohort of civilians who have filed complaints against the NOPD through the Independent Police Monitor's office, Ms. Simone Levine, 2015. A brief consultation was also provided, including cautions re: likely small sample size and challenges of self-reports.

a. **Appointed Positions:**

University Senate Ad Hoc Committee on Tulane University Constitution, 2015

TSSW Ambassador, National Health Service Corps, current

University Senate, Committee on Technology and Committee on Faculty Staff and Benefits, current

Chair, Mayor's Commission on Human Relations, City of New Orleans, January 2010 to January 2013.

Associate Dean and Director of MSW Program, Tulane School of Social Work, July, 2000 to December 2007

National Program Chair, American Hospital Association, Society for Social Work Administrators in Health Care, 1997.

b. **International Work:**

Presented paper at international healthcare conference. See presentations list.

From 1995 to 2005 provided training and education in trauma and crisis response to agencies in Singapore and Indonesia. (See client list.)

Also provided crisis debriefing group facilitation to Singapore Airlines following the crash of Flight Q6 in 2002. Training manuals developed include:

Parker, J. (2002). *Brief and crisis interventions*. Singapore: Integrative Learning Corporation.

Parker, J. (2002). *Training in policies, procedures, and practice for Buddy Program responders*. Singapore Airlines, Los Angeles, CA.

V. PROFESSIONAL CREDENTIALS

Licenses and Certifications:

Licensed Clinical Social Worker, Louisiana #1903 (LCSW)

American College of Healthcare Executives (ACHE)

Registered Organization Development Professional (RODP)

Diplomate in Clinical Social Work (DCSW)

Academy of Certified Social Work (ACSW)
 Fellow, American Academy of Experts in Traumatic Stress (AAETS)

Affiliations:

National Association of Social Workers
 Phi Kappa Phi Lifetime Scholar
 Academy of Certified Social Workers
 American College of Healthcare Executives
 Faculty Row Global Network
 The Navy League, Lifetime Member
 Charter Member, World War II Museum, New Orleans LA
 Fellow, American Academy of Experts in Traumatic Stress
 Mayor's Commission on Human Relations, New Orleans, 2009 – 2013
 NOLA for Life Collaborator, 2013-2014
 National Health Service Corps Ambassador, current
 Foundation Honor Club, USM Patrons of 1910, current
 WWII Museum Charter Member, lifetime
 Krewe of Orpheus Charter Member, lifetime

VI. HONORS

Certificate of Appreciation for Leadership in Human Relations, Mayor Mitch Landrieu, City of New Orleans, 2013
 Dean's Advisory Board, College of Health, University of Southern MS, current
 Tulane Navy ROTC Challenge Award for service and support to Tulane unit, 2011
 Distinguished Alumna of the Year, University of Southern Mississippi, 2006
 Commencement Speaker, Tulane School of Social Work, December, 2003
 Hyman J. Weiner National Leadership Award, National Society of Social Work Leadership in Health Care, 2003
 Certificate of Merit for Leadership in Health Care, City of New Orleans, 2003

VII. PROFESSIONAL CONTRIBUTIONS:

1) Publications and Presentations:

a. Refereed Journal Articles

Parker, J. (2009). Mending our nets: Psychosocial care in post-Katrina New Orleans. *Social Justice*. Seattle: University of Seattle Law Journal.

Parker, J. (2008). Wisdom in wind and water: Katrina and other trauma lessons from a social work educator. *Traumatology* 14: 4, 75-82.

b. Chapters

Parker, J. and Zakour, M. (2008). Triumph over tragedy: Transformation through natural disaster. In M. Bussey and B. Wise (Eds.). *Trauma transformed: An empowerment approach*. New York: Columbia Press.

c. Non-Refereed Publications

Parker, J. (2012). *Professional Resilience Training*. New Orleans: Parker and Associates.

2) Lectures, Speeches, Workshops, and Conference Presentations

Parker, J. (November, 2014). *Disaster Resilience Leadership: Opportunities for Health Care Social Work*. Invited Pre-conference Intensive, International Meeting, Salt Lake City, Utah. Society for Social Work Leadership in Health Care.

Parker, J. (October, 2014). *Working with Traumatized Clients in Legal Actions*. Invited address, annual training meeting of Southern Poverty Law Center. Pensacola, FL

Parker, J. (February, 2014). *A Marathon, Not a Sprint: Self Care for Resilience Enhancement of Teachers*. Invited presentation, National Conference of the American Association of School Social Work, New Orleans, LA

Parker, J. (April, 2013). *An Overview of the Institute for Psychosocial Health, the Disaster Resilience Leadership Academy, and the School of Public Health*. Panelist at the Gulf Coast Leadership Summit, New Orleans, LA

Parker, J. (March, 2013). *Professional Resilience in a Shared Trauma Environment*. Invited keynote presentation, Jacobi Medical Center, North Bronx Health Network, New York, NY, March 14, 2013.

Parker, J. (June, 2013). *Teacher Resilience Education and Enhancement*. Workbook and training for teachers in the New Orleans public, charter, and recovery schools. TREE particularly targets schools experiencing youth homicide of students; schools in high risk neighborhoods; and new teachers and administrators in lower, middle, and high schools. New Orleans: Tulane Board of Administrators.

Parker, J. (November, 2012). *New Developments in Brief Solution-Focused Therapy in Health Care*. Invited keynote and workshop for the Annual Educational Conference of the MS Chapter of the Society for Social Work Leadership in Health Care, Jackson, MS

- Parker, J. (April, 2012). *Resilience in Post-Katrina Mental Health Providers*. (Dissertation). New Orleans: Tulane University.
- Parker, J. (April, 2012). *Resilience as a Career Strategy*. Invited/refereed Post-Annual Conference Intensive, American Case Management Association, Denver CO
- Parker, J., and Woodrow, R. (October, 2011.) *Use the Muse: Creativity as a Leadership Strategy*. Refereed/invited workshop for the Society of Social Work Leadership in Health Care Annual Conference. San Francisco, CA
- Parker, J. (October, 2011). *Treating Trauma in Health and Behavioral Health*. Invited all day workshop for the MO-KAN Chapter of the Society of Social Work Leadership in Health Care. Kansas City, MO.
- Parker, J. (May, 2011). *Emerging Trends: Skill Building and Professional Resilience*. Invited presentation, the National Institutes of Health, Bethesda, MD
- Parker, J. (April, 2011). *Training for Resilience Enhancement of Case Managers*. Invited session for the Case Management Institute, Archdiocese of New Orleans, New Orleans, LA
- Parker, J. (October, 2011). *Professional Resilience: Releasing a Life of Endurance and Enjoyment*. Invited workshop, 1st Annual CA Children's Hospital Social Work Educational Conference, Orange County, CA.
- Parker, J. (2010). *Professional resilience: Mandate for leadership development*. Invited and peer reviewed workshop, 45th Annual Educational Conference, Society for Social Work Leadership in Health Care, Tampa, FL
- Parker, J. (2010). *Resilience-focused interventions in healthcare*. MO-KAN Social Work Conference, Invited All-Day Workshop, Kansas City, MO
- Parker, J. (2010). *Professional resilience*. Archdiocese of New Orleans, Catholic Charities Case Management Institute, Invited Workshop, New Orleans, LA.
- Parker, J. (2009). *Building a Resilient Workforce for Improved Patient Outcomes*. Invited Medical/Surgical Social Work Grand Rounds presentation, Johns Hopkins Hospital, Baltimore, MD.
- Parker, J. (2009). *Building professional resilience*. Keynote Address, International Society for Transplant Social Workers, 24th Annual International Conference, Cleveland, OH
- Parker, J. (2009). *Brief Trauma-focused CBT in a shared traumatic environment*. Invited workshop conducted for the Orleans Parish Recovery School District. New Orleans, LA

- Figley, C., Marks, R., Parker, J. et.al (2009). *Shared trauma of Katrina: Stories and lessons of Tulane faculty*. Panel presentation at the American Family Therapy Academy National Conference, New Orleans, LA.
- Parker, J. (2009). *Building a resilient workforce*. Invited Plenary, Association of Pediatric Oncology Social Work Annual Conference. Memphis: APOSW.
- Parker, J. (2009). *Methods for resilient practice and supervision*. Refereed workshop, Annual Educational Conference, Society for Social Work Leadership in Health Care, New Orleans. Philadelphia: SSWLHC.
- Parker, J. (2009). *Psychosocial aspects of disaster*. Invited panelist, Framework for Global Health, Tulane University School of Public Health and Tropical Medicine, New Orleans.
- Parker, J. (2008). *Taking care of our own: Building systemic resilience in human services*. Invited paper and workshop at the 2008 Social Welfare Action Alliance conference, Houston, TX.
- Parker, J. (2007). *Professional resilience for social workers in healthcare*. Invited workshop at The Cleveland Clinic, Cleveland, OH.
- Parker, J. (2007). *Building a resilient workforce*. Invited intensive two-day course for Veterans Administration Seattle, Puget Sound, and American Lake. Seattle, WA
- Parker, J. (2007). *A pilot project for family centered responder resilience training*. Research enhancement grant, Tulane University, New Orleans, LA
- Parker, J. (2007). *Making resilience a part of your workforce*. Invited Intensive Workshop, the Society of Social Work Leadership in Healthcare Annual Conference, Philadelphia, PA.
- Parker, J. (2007). *Strategic planning using Appreciative Inquiry techniques*. Led the TUMC Department of Surgery post-Katrina strategic planning process, Tulane University School of Medicine, New Orleans, LA
- Parker, J. (2005). *Brief and crisis interventions in home health and hospice*. Invited Intensive, 40th Annual Conference and Education Meeting. Houston: Society for Social Work Leadership in Healthcare.
- Parker, J., and Zakour, M. (2005). Invited presentation: *Teaching cross-cultural content in an emergency response curriculum*. New York: Council on Social Work Education.

- Parker, J. (2005). *Organizational assessment and consultation for department redesign in an abdominal transplant center*. New Orleans: Hospital Corporation of America, Tulane Hospital and Clinic.
- Parker, J. (2004). (Ed.). *The self-study for reaffirmation of accreditation*. New Orleans: Tulane School of Social Work. [*Note: The self study and site visit resulted in full reaffirmation with no contingencies.]
- Parker, J. (2004). *Meet your muse: Creative methods for supervision in social work*. Baton Rouge: Invited all day LSU Field Instructors' Workshop.
- Parker, J. (2004). *Advanced clinical supervision skills*. Invited presentation. Houston: The Methodist Hospital Care Management training and consultation.
- Parker, J. (2004). *Crisis intervention methods and procedures*. Los Angeles: Customer Care Officer Training, Singapore Airlines.
- Parker, J. (2004). *Supervising for excellence in social work practice*. Seattle: Workshop for Veterans Administration, Northwest Region US.
- Parker, J., & Zakour, M. (2004). *A curriculum model for emergency response and disaster management*. Anaheim, CA: 2004 APM of the Council on Social Work Education.
- Parker, J. (2004). *Brief therapy for medical social work*. Vancouver, BC: Fraser Health Corporation and the Canadian Society for Healthcare Social Work.
- Parker, J. (2004). *Supervision: Privilege and responsibility*. Seattle: Two-day workshop for the Washington State Chapter, Society for Social Work Leadership in Healthcare.
- Parker, J. (2003). *Finding your balance: Personal and career strategies in the new healthcare market*. Texas State Chapter of the Society for Leadership in Healthcare.
- Parker, J. (2003). *Applications of brief family therapy with complex medical conditions*, Presentation to Social Service and Family Medicine Residency Programs, University of North Carolina, Chapel Hill.
- Parker, J. (2003). *Brief family therapy and outcomes measurement*. Invited presentation at University of North Carolina, Chapel Hill.
- Parker, J. (February, 2003). *Crisis intervention teams and CISD in the hospital and community*. Invited presentation at Mountainview Hospital, Gadsden, AL.
- Parker, J. (January, 2003). *Crisis response procedures for the Singapore Airline Buddy*

Program. Invited workshop presented in Los Angeles for new crisis response volunteers in the ongoing Buddy System for international airline.

Parker, J. (April, 2003). *New identities and opportunities for social work.* Invited Plenary Session for the Annual Program Meeting of the National Society for Social Work Leadership in Healthcare.

VIII. RECENT (since 2008) GRANT PROPOSALS

Dates	Title and Role	Funding Source	Requested Amount
2015	Implementing a Trauma Response Team for Area Schools Principal Investigator	Joe W. and Dorothy Dorsett Brown Foundation	\$87,553 (decision pending)
2014	Psychosocial and Counseling Training for Teachers Principal Investigator	Fahs-Beck Fnd	\$19,800 (pending)
2013	Innovative Methodologies with Psychosocial and Community Traumas: IMPACT Principal Investigator	American Psychology Foundation	\$20,000
2010	Teacher Resilience Enhancement and Education, Principal Investigator	Braitmayer Family Foundation	\$35,000 Amount of funding: \$35,000
2007	Dean's Incentive Fund seed grant, co-PI	Dean's Incentive Fund	\$15,000 received
	Tulane Research Enhancement Grant recipient, Principal Investigator	Tulane University	\$5,000 received

IX. CURRENT BRIEF DESCRIPTION OF TEACHING AND RESEARCH INTERESTS

a. Research Interests:

1. Individual primary and secondary responder resilience
2. Measures/indices of community resilience
3. Responder families' resilience

b. Teaching Assignments:

Current:

SOWK7070/GEHS6950—Psychosocial Aspects of Disaster (since 2008)
 SOWK7080/GEHS7950—Brief and Crisis Interventions (at least since 2000)
 SOWK7350—Leadership and Management in Human Services (developed new course, fall 2012)
 GEHS7100—Community Resilience (developed and delivered spring 2013, fall, 2014)

Previous: (dates and old course #s can be retrieved from personnel files)

SOWK Practice with Individuals and Families
 SOWK Practice with Groups
 SOWK History and Policy, including Professional Foundations
 Supervision, Consultation, Staff Development
 Advanced SOWK Practice: Clinical Reasoning and Complex Case Analysis
 Comparative Tx of Anxiety and Depression
 Theory II (Adult Human Behavior/Social Environment II)
 Families in Trauma Recovery (co-taught with Dr. Nadine Bean, visiting professor)
 Psychosocial Aspects of Environmental Disaster*
 Psychosocial Interventions with Trauma, Disasters *
 Community Resilience, School of Public Health and Tropical Medicine
 Health Care of Women, School of Public Health and Tropical Medicine
 *cross listed with the School of Public Health

c. Dissertation Committees Membership

Abbe Garfinkel, School of Social Work, defended successfully April 7, 2015
 Christopher Mundorf, School of Public Health and Tropical Medicine, current
 Meredith Beers, School of Public Health and Tropical Medicine, current
 Sarah Franz, School of Public Health and Tropical Medicine, 2008
 Teaching practicum preceptor, School of Social Work, Mary Craighead, 1997

d. Administrative Accomplishments, 2014-early 2015

1. Retained 31 full and part-time students in the Disaster Mental Health Certificate program, providing advising to same as needed. Currently completing a five-year leadership plan with each student individually.
2. Established partnership with Erin Rumsey, dual MSW/JD, City Public Defenders Office and Health Department to coach, train employees in self care for personal resilience
3. Manage work of half time Project Manager, formerly Senior Program Coordinator, and 20% time administrative assistant relative to DMH/TS Certificate

5. Supported Journey of Hope training in post-Isaac schools and neighborhoods with SAVE and Catholic Charities, 2013

X. RECENT COMMUNITY SERVICE

a. School

Dean's Executive Committee, current
 Tulane Ambassador to the National Health Service Corps, current
 Admissions Committee, 1997 to present
 Educational Policy Committee, 2000 to present; chaired 2000-2005
 Wrote job descriptions for and sat on search committee for Enrollment Management positions (admissions and recruitment), 2014
 Chair, Self Study for Reaccreditation, 2005, with full reaccreditation and no contingencies

b. University

Senate Ad Hoc Committee on Constitution Review, current
 Senate Subcommittee on IT, current
 Senate Committee on Research, subgroup on summer awards and fellowships, 2012-2014
 Wrote job description and recruited for social work position within the Center for Sport, Department of Orthopaedics, School of Medicine, 2013-2014
 Honors Thesis Committee, SPHTM, 2011-2012
 Previous: (consult dean's files)
 Center for Lifelong Learning Advisory Board
 University Task Force for Technology in Higher Education
 Space and Technology Committee
 Framework for Global Health Advisory Group
 TSSW IRB Committee

c. Community

Board of Directors, Bridge House/Grace House of Louisiana, November, 2014, to present

Board of Directors, United Nonprofits of Louisiana, March, 2014-March, 2015

Organized a Trauma Response Team for school-based interventions re: trauma reactions following violent or unexpected deaths, 2014

Led five professional project groups in research and service projects in GNO area. One project, the New Orleans Infant Burial Foundation, was selected for LA NASW presentation at state conference on March

14, 2014. The group set up a non-profit to continue to run the foundation after their graduation

Archdiocese of New Orleans, Catholic Charities, steering committee on case management, providing curriculum development, training, and oversight, 2010-as needed

City of New Orleans, Dept. of Homeland Security, grief interventions

See ongoing consultations with local schools, above.