

Carolyn J. Tice

Education

- 1987 Doctorate of Social Work (DSW)
University of Pennsylvania
- 1985 Certificate in Administration
University of Pennsylvania
- 1976 Master of Social Work (MSW)
Temple University
- 1973 Bachelor of Social Work (BSW)
West Virginia University

Experience in Higher Education

2002 - Present
University of Maryland, Baltimore County
The School of Social Work
Baltimore, Maryland
Associate Dean and Professor

Responsibilities involve the administration of a baccalaureate social work program at two locations. The position requires planning and coordination with the graduate program at the University of Maryland, School of Social Work. Primary duties are program administration, student recruitment, faculty and staff recruitment and development, budget management, strategic planning, curriculum design, and alumni relations including fund development. Contact is maintained with the Council of Social Work Education (CSWE), Baccalaureate Program Directors (BPD) and the Maryland Chapter of the National Association of Social Work (NASW). Teaching assignments are a first year seminar and an undergraduate course in social welfare policy. Research projects focus on enhancing critical thinking skills in the context of social work curriculum and financial literacy. An introductory social work text book is under contract with Sage Publishers for publication January 15, 2015.

1992 - 2002
Ohio University
Department of Social Work
Athens, Ohio
Associate Professor and Department Chairperson

Responsibilities included the administration of a baccalaureate social work program, which had a primary focus on teaching and service. Designed and implemented the Masters in Social Work (MSW) degree with a focus on rural social work practice. Recruited students, graduate scholarships, faculty and staff, and developed the program's emerging research agenda. The master's degree program received full accreditation by the Council on Social Work Education in November 2003. Teaching responsibilities included undergraduate and graduate social welfare policy courses, introductory social work courses, and courses on child welfare, mental health, and social work and the media. Further teaching assignments involved an appointment to the Department of Political Science to teach graduate social policy courses.

1990 - 1992

Monmouth University
West Long Branch, New Jersey
Assistant Professor

Teaching responsibilities included undergraduate practice and human behavior in the social environment courses and the senior field seminar. Departmental duties involved coordinating all senior student field placements, serving as the faculty advisor for the Student Social Work Association, providing career counseling for first year students, and conducting college orientation seminars with incoming students.

1988 - 1990

Ohio University
Department of Social Work
Athens, Ohio
Assistant Professor

Teaching responsibilities included undergraduate courses in human behavior and the social environment and social welfare policy. Other department duties included coordinating the senior student field placement and all aspects of the undergraduate field education program.

1984 - 1986

University of Pennsylvania
Philadelphia, Pennsylvania
Research Assistant

Conducted training programs to address the service needs of immigrant and refugee populations. Funded by a grant from the National Institute of Mental Health.

Experience in Other than Higher Education

1986 - 1988

Ohio Center for Youth and Family Development

Pedro, Ohio

Student Services Director and Program Administrator

Coordinated the day programming for adolescents with behavioral disorders in a residential setting while serving as an administrator of a community mental health agency for youth in a tri-county area.

1981 - 1984

West Virginia Department of Health

Charleston, West Virginia

Administrator

Director of Social Services at a 250 bed geriatric facility. Responsibilities included supervision, evaluation, and program planning.

1978 - 1981

European Adventure

Backpack Traveler

Conducted an international journey with prolonged stays in England, France, Turkey, Israel, and Sweden.

1976 - 1978

Southern Highlands Community Mental Health Center

Princeton, West Virginia

Administrator

Administratively responsible for a mental health clinic which provided an array of clinical and community services including a branch library, used clothing store and a domestic violence prevention program. Supervised a tri-county disaster relief program in conjunction with the National Institute of Mental Health.

1974 - 1975

Robin's Nest

Pitman, New Jersey

Social Worker

Employed as a residential social worker, working with adolescents and their families.

1973 – 1974
Volunteers in Service to America (VISTA)
Auburn, Alabama
Community Organizer

Trained as a paralegal and worked primarily in the areas of school integration and domestic violence. Conducted research on minority employment patterns and discriminatory practices with the American Friends Service Committee.

Honors Received

2014 Nominated for the 2015 McGraw Hill National Award
Excellence in Teaching First-Year Seminars
Nominated by: Office of Undergraduate Education
University of Maryland, Baltimore County

2009 Guest Lecturer and Site Visitor
Graduate Institute of Social Work
National Cheng Chi University
Taipei, Taiwan

2008 Senior Specialist Fulbright Scholarship
Mongolia University of Science and Technology
Ulaanbaatar, Mongolia
Consultation on the development of social work programs and curriculum design

2003 Phi Alpha - National Social Work Honor Society
Baccalaureate Social Work Program
University of Maryland, Baltimore County
Baltimore, Maryland
Honorary induction by student members of the society.

2002 Carolyn J. Tice Room
Ohio University
Athens, Ohio
Social Work and Psychology Clinic
Room dedicated in the Psychology/Social Work Clinic by the College of Arts and Sciences in conjunction with the Departments of Social Work and Psychology for being the co-founder of the clinic.

2002 Carolyn J. Tice Scholarship
Department of Social Work
Ohio University
Athens, Ohio

Scholarship funds contributed by faculty and students in honor of service to the Department of Social Work.

2001 - 2003 Presidential Teaching Award

Ohio University

Athens, Ohio

One of two professors selected by the faculty and senior administrators of Ohio University for excellence in teaching. Awarded \$15,000.

2002 Phi Kappa Phi - The National Interdisciplinary Honor Society

Ohio University

Athens, Ohio

Honorary induction by student members of the society.

2002 AIDS Appreciation Award and Reception

Athens County, Ohio

Granted by service consumers and agency staff in recognition of years of service.

2001 University Professor Award

Ohio University

Athens, Ohio

One of six university professors selected by undergraduate students for excellence in teaching. Awarded \$5,000.

1994 University Professor Award

Ohio University

Athens, Ohio

One of six university professors selected by undergraduate students for excellence in teaching. Awarded \$5,000.

1991 University Professor Award

Ohio University

Athens, Ohio

One of six university professors selected by undergraduate students for excellence in teaching. The financial award was declined due to an employment transfer.

1989 Outstanding Graduate and Humanitarian Award

Gateway Regional High School

Woodbury Heights, New Jersey

Selected from the alumni by school administrators. Recognized for community contributions in the areas of domestic violence and mental health.

Research Support and/or Fellowships

2014 \$9310.00. (with Dr. Christine Callahan and Sally Hageman). Hrabowski Academic Innovation Fund: The project provides six trainings to the BSW students throughout the year on topics ranging from debt literacy, to budgeting, to financial capability and self-efficacy.

2014- 2015 \$83,159. UMBC Title-IV-E Public Child Welfare Education Program (On-site Principal Investigator - 5% of time). Provides funding for ten undergraduates students in child welfare field education placements and a course in child welfare.

2012 - 2014 \$421,113. UMBC Title-IV-E Public Child Welfare Education Program (On-site Principal Investigator - 5% of time). Provides funding for fifteen undergraduates students in child welfare field education placements and a course in child welfare. Supports a portion of the administrative staff salaries.

2009 - 2011 \$440,562. UMBC Title-IV-E Public Child Welfare Education Program (On-site Principal Investigator - 5% of time). Provides funding for twenty undergraduates students in child welfare field education placements and a course in child welfare. Supports a portion of the administrative staff salaries.

2006 - 2008 \$450,512. UMBC Title-IV-E Public Child Welfare Education Program (On-site Principal Investigator - 5% of time). Provides funding for twenty undergraduates students in child welfare field education placements and a course in child welfare. Supports a portion of the administrative staff salaries.

2006 \$2000 - UMBC Office of Undergraduate Education (with Diane Hall and Shari Miller, School of Social Work Doctoral Research Assistants). Integrating Writing in the Discipline with Critical Thinking: A Pilot Study with Students Enrolled in Social Welfare, Social Policy and Social Work II Course. Examines change in the baccalaureate social work students' writing and critical thinking skills over the course of one semester in which a literary component is infused with writing in the discipline.

2003 - 2005 \$352,162. UMBC Title-IV-E Public Child Welfare Education Program (On-site Principal Investigator - 5% of time). Provides funding for twenty undergraduates students in child welfare field education placements, a course in child welfare, and supports a portion of the administrative staff salaries.

2004 CSWE Gero-Ed Center. Member of the National Curriculum Development Institute as part of the Geriatric Social Work Initiative funded by The John A. Hartford Foundation.

2003 Fulbright Specialist Program. The Fulbright application was accepted. The process of matching stated interests and experiences with a particular international project has been deferred.

2000 - 2003 \$975,000. National Resource Centers & Foreign Language & AAS Fellowships Programs, New Possibilities in African Studies: The Institute for the African Child (Research Member-5% of time). The funds supported the design of an international social work course, a graduate assistant, and professional presentations.

2000 - 2003 \$772,000. U.S. Department of Health and Human Services - Interdisciplinary Health Care in SE Ohio (Co-Principal Investigator with Debbie Meyer, Ph.D. of the College of Osteopathic Medicine, Ohio University – 15% of time). The funds supported numerous community-based educational programs, the design of an interdisciplinary course and a series of summer workshops, papers, and professional presentations.

2001 \$73,000. Ohio Department of Health for Athens Aids Task Force (Co-Principal Investigator with Vicki Marshal, treasurer of the Athens AIDS Task Force - all involvement was voluntary). The funds were used to operate an agency that supported services to families impacted by HIV/AIDS in twenty Appalachia Ohio counties.

2001 \$8,100. Ohio University Library Grant (Principal Author). The funds purchased the minutes and records of the Women's International League for Peace and Freedom.

2000 \$43,000. Ohio Department of Health for Athens Aids Task Force (Co-Principal Investigator with Vicki Marshal, treasurer of the Athens AIDS Task Force all involvement was voluntary). The funds were used to operate an agency that supported services to families impacted by HIV/AIDS in twenty Appalachia Ohio counties.

2000 \$3,200. Council on Social Work Education, "Millennium Project" (written with Dr. Karen Slovak, Department of Social Work, Ohio University). The funds were used to integrate technology in human behavior in the social environment courses.

2000 \$45,523. Ohio Learning Network, "Linking the Social Work Community to the University through Technology" (written with Freve Pace, Director of Field Education and Drs. Susan Sarnoff and Karen Slovak, Department of Social Work, Ohio University). The funds enhanced the technology and communication systems between the department and the agencies participating in the field education program.

2000 \$7,000. Ohio University Library Grant (Principal Author). The funds purchased the Cleveland Poorhouse Records.

2000 \$2,500. Belmont County Even Start Program, Year 6, Community Action Commission of Belmont County, George Voinovich Center for Leadership and Public Affairs, Ohio University. The funds supported a program evaluation.

1999 \$15,000. 1804 Fund (Principal Investigator). The funds supported the transition of an undergraduate social work program to a joint undergraduate and graduate program.

1999 \$28,350. Enhancement Award/Ohio University, "Facilitation of Research Agendas of Faculty as they Transition from an Undergraduate to a Graduate Program with a Rural Focus" (Primary Author). The funds were used to develop research agendas for the social work faculty.

1999 \$2,500. Belmont County Even Start Program, Community Action Commission of Belmont County, George Voinovich Center for Leadership and Public Affairs, Ohio University. The funds supported a program evaluation.

1998 \$25,000. Assessment Award/Ohio University (Principal Author). The competitive award was given to five departments in the university. The funds supported faculty travel and research.

1998 \$2,500. Belmont County Even Start Program, Community Action Commission of Belmont County, George Voinovich Center for Leadership and Public Affairs, Ohio University. The funds supported a program evaluation.

1997 \$2,500. Belmont County Even Start Program, Community Action Commission of Belmont County, George Voinovich Center for Leadership and Public Affairs, Ohio University. The funds supported a program evaluation.

1993 \$2,980. Ohio University Research Grant (Author) to design a new model of social work practice based on strengths perspective.

1992 \$1,250. Monmouth College, West Long Branch, New Jersey Grant-in-Creativity to write an article concerning the use of literature in social work education.

1992 \$1,300. Monmouth College, West Long Branch, New Jersey Grant-in-Creativity to write an article concerning supported employment programs or severely challenged individuals.

1989 \$76,000. The Ohio Division of Litter Prevention and the Ohio Department of Natural Resources. Gallipolis Development Center, Gallipolis, Ohio (Co-Principal Investigator with Marilyn Shealy, MA, Gallipolis Development Center – 5% of time). Funds were used to implement a recycling project which trained and employed individuals with developmental challenges.

1984 – 1987. Academic Fellowship - University of Pennsylvania, Philadelphia, Pennsylvania. Full scholarship and stipend from the National Institute of Mental Health. Research and training conducted with immigrant populations (primarily Hmong) in the Philadelphia community.

1975 – 1976. Academic Scholarship - Temple University, Philadelphia, Pennsylvania. Full scholarship and stipend from the National Institute of Mental Health. Completed an internship at the Center for Social Policy and Community Development, Philadelphia, Pennsylvania.

Grants/Programs Submitted

2010 \$750,000. CareFirst, Kresge Foundation (Principal Investigator – Susan Antol, School of Nursing, University of Maryland). Request to expand Wellmobile to Prince George’s County. (Not Funded)

2009 Faculty innovation Grant: Teaching through a Translator, University of Maryland, Baltimore County. Budget Requested: \$ 4,700. (Not Funded).

2008 Department Innovation Grant: Integrating Field Education with the Governor’s Wellmobile Program, University of Maryland, Baltimore County. Budget Requested: \$8,000. (Not Funded).

2006 Collaborative Baccalaureate Social Work Program with Shanghai Institute of Politics, China and Nanjing University, China with the University of Maryland, School of Social Work and the Provost Office of the University of Maryland, Baltimore County.

2006 Director of Interdisciplinary Research for the Universities at Shady Grove through the State of Maryland, Montgomery County Department of Correction and Rehabilitation, Arthur M. Wallenstein, Director with Dr. Susan McFeaters, Social Work Program, Universities at Shady Grove and Jim Shannon, Montgomery County Department of Correction and Rehabilitation.

2005 - Director of Interdisciplinary Research for the Universities at Shady Grove through the State of Maryland, Montgomery County Department of Correction and Rehabilitation, Arthur M. Wallenstein, Director with Dr. Susan McFeaters, Social Work Program, Universities at Shady Grove and Jim Shannon, Montgomery County Department of Correction and Rehabilitation.

2004 - Media Campaign on Teen Pregnancy for the Department of Health and Human Services through the Maryland Institute for Policy Analysis and Research (MIPAR) University of Maryland Baltimore County with Dr. Shelia Cotton, Department of Sociology, University of Maryland, Baltimore County.

Ph.D. Students

Brenda Jordan. University of Maryland, School of Social Work. Committee Member. (Pending).

Marianne Hamilton Lopez. University of Maryland Baltimore County. Department of Public Policy. An analysis of the agenda-setting stage for the 2010 TANF reauthorization. Committee Member. (Completed 2014).

Daniel Madron. University of Maryland Baltimore County. Department of Public Policy. An analysis of university-based EAP programs. Committee Member. (Completed 2013).

Michin Hong. University of Maryland, School of Social Work. Survey of care giving to older adults in the Korean community. Committee Member. (Completed 2011).

Maya Gibbons. University of Maryland, School of Social Work. Survey regarding sexual behavior of African American college students. Committee Member. (Completed 2010).

Shauna Acquavita. University of Maryland, School of Social Work Committee Member. An evaluation of a smoking cessation program. (Completed 2009).

Diane M. Harnick Hall. University of Maryland, School of Social Work. Committee Chairperson. Preparing social work students for cultural competent practice. (Completed 2008).

Jayshree Jani. University of Maryland, School of Social Work. Committee Member. A feminist assessment of the role of women in Nicaraguan society 15 years after the revolution. (Completed 2008).

Shari E. Miller. University of Maryland, School of Social Work. Committee Member. An assessment of the professional socialization of student social workers. (Completed 2008).

Undergraduate Students

2014 – Present Daryl Spencer Rosenberry, Baccalaureate Social Work Program, University of Maryland, Baltimore County. Faculty Mentor. Interdisciplinary Studies. Proposal on psycho-social perspectives on community building.

2012 Ryan Epps, Baccalaureate Social Work Program, University of Maryland, Baltimore County. Faculty Mentor. Interdisciplinary Studies. Proposal to integrate social work with community art projects.

2005 Johanna Kraft, Baccalaureate Social Work Program, University of Maryland, Baltimore County. Faculty Mentor. Proposal to engage in the development of community services with people who are gay or lesbian submitted to the Undergraduate Research Award Committee, University of Maryland, Baltimore County.

2005 Aliza Scharf, Baccalaureate Social Work Program, University of Maryland, Baltimore County. Faculty Mentor. Proposal to engage in European travel to research issues related to the Holocaust submitted to the Undergraduate Research Award Committee, University of Maryland, Baltimore County.

2004 John Laur, Baccalaureate Social Work Program, University of Maryland, Baltimore County. Faculty Mentor. A policy analysis on stem cell research submitted to the *Journal of Undergraduate Research and Creative Works*, University of Maryland, Baltimore County.

Publications

Books

Cox, L.E., Tice, C.J. & Long, D. (January 15, 2015). *Introduction to social work: An advocacy-based profession* (Social Work in the New Century). Sage Publications, Inc. 384 pp.

Tice, C.J. and Long, D. (eds.) (2009). *International social work: Case based perspectives from practice and policy*. John Wiley & Sons Press. 273 pp.

Long, D., Tice, C.J. & Morrison, J. (2006). *Macro social work: A strengths perspective*. Brooks/Cole of Thomson Learning Publications. 290 pp.

Tice, C.J. & Perkins, K. (2002). *The faces of social policy: A strengths perspective*. Brooks/Cole of Wadsworth Publications. 368 pp.

Tice, C.J. & Perkins, K. (1996). *Mental health services and aging: Building on the strength of older adults*. Brooks/Cole of Wadsworth Publications. 228 pp.

Book Chapters

Tice, C.J. (2005). Celebrating rural communities: A strengths perspective. In: L. Ginsberg (ed.) *Social work in rural communities*, 4th Edition. The Council on Social Work Education, 95-108.

Articles in Refereed Journals

Acquavita, S.P., Tice, C.J. (2013). Peer review in a social policy course: Lessons learned. *Advances in Social Work*, Vol. 14(2). 1-13.

Belcher, J.R., & Tice, C.J. (2013). Power and social work. *Journal of Progressive Human Services*, 24 (ISS 1): 1-13

Jani, J.S., Tice, C., Wiseman, R. (2012). Assessing an Interdisciplinary Health Care Model: The Governor's Wellmobile Program. *Social Work in Health Care*, 51, 441-456.

Belcher, J.R., & Tice, C.J. (2011). Protestant church charity: History, trends, and implications. *Spirituality in Social Work: Social Thought*. 30(2), 164-177.

Miller, S., Tice, C.J., Hall, D.M.H. (2011). Bridging the explicit and implicit curricula: Critically thoughtful critical thinking. *The Journal of Baccalaureate Social Work*, 14, 89-104.

Tice, C.J., Hall, D. M. H. & Miller, S. (2010). Reducing student bias against older adults through the use of literature. *Journal of Gerontological Social Work*, 36, 718-730.

Miller, S., Hall, D. Tice, C.J. (2009). Assessing critical thinking: The use of literature in a policy course. *The Journal of Baccalaureate Social Work*, 14, 89-104.

Miller, S., Tice, C.J. & Hall, D. (2008). Generalist Model: Where do the micro and macro converge. *Advances in Social Work*, 9(2), 79-90.

Tice, C.J. & Hall, D. (2008). Sexuality education and adolescents with developmental disability: Assessment, policy and advocacy. *Social Work in Disability and Rehabilitation*, 7, 47-62.

Tice, C.J. (2005). HIV/AIDS in Sub-Sahara Africa and Appalachia: Comparison and contrast. *Journal of HIV/AIDS and Services*, 4, 75-87.

Meyer, D. Hamel-Lambert, J., Tice, C.J., Safran, S., Bolon, D. & Rose-Grippa, K. (2005). Recruiting and retaining mental health professionals to rural communities: An interdisciplinary course in Appalachia. *The Journal of Rural Health*, 21, 86-91.

- Tice, C.J. (2000). Enhancing family literacy through collaboration: Program considerations, *Journal of Adolescent & Adult Literacy*, 44, 2-10.
- Perkins, K. & Tice, C.J. (2000). A strengths perspective in practice: Older people and mental health challenges. In J. Mandiberg (ed.) *Stand: Contending ideas and opinions - Introduction to social work*. Madison, WI: Coursewise Publishing, 252-257.
- Tice, C.J. (2000). Alcohol and aging: The best kept secret. *Focus*, X, 6.
- Tice, C.J. (2000). The arts in aging: A focus on older adults in rural communities. Selected for publication by the Conference Proceedings. 24th Annual Professional & Scientific Ohio Conference on Aging, 19-21.
- Tice, C.J. (2000). Nurturing creative expression: Arts and humanities programs for older adults in rural communities. Selected for publication in the 1st International Rural Aging Conference Proceedings. West Virginia University, 117.
- Tice, C.J. (1999). Debate the issues. In C. Solomon (ed.) *Active/ learning exercises for social work and the human services*. Boston: Allyn & Bacon. 73-76.
- Perkins, K. & Tice, C.J. (1999). Family treatment of older adults who misuse alcohol: A strengths perspectives. *Journal of Gerontological Social Work*, 169-185.
- Tice, C.J. (1999). Life review: A celebration of strengths. In J.A. Kunz (ed.). *Aging in Place: Selected Conference Papers*, University of Wisconsin-Superior, 141-143.
- Tice, C.J. & Perkins, K. (1998). Case management for the baby boom generation: A strengths perspective. *Journal of Case Management*, 7, 31-36.
- Perkins, K. & Tice, C.J (1995). Long-term care: A comparative policy analysis between the United States and Great Britain. *Journal of Applied Social Services*.3, 65-78.
- Perkins, K. & Tice, C.J (1997). A strengths perspective in practice: Older people. *Focus*, VII, 10-12.
- Tice, C.J. (1997). Spirituality in the context of strengths assessment. *Society for Spirituality and Social Work Newsletter*, 4, 5.
- Perkins, K. & Tice, C.J. (1995). Long-term care: A comparative policy analysis between the United States and Great Britain. *Journal of Applied Social Sciences*, 13, 65-78.

Perkins, K. & Tice, C.J. (1995). A strengths perspective in practice: Older people and mental health challenges. *The Journal of Gerontological Social Work*, 23, 83-97.

Tice, C.J. & Perkins, K. (1994). Long-term care: United States and Great Britain. *The Journal of Applied Sciences*, Winter, 76-85.

Perkins, K. & Tice, C.J. (1994). Suicide and older adults: The strengths perspective in practice. *Journal of Applied Gerontology*, Winter, 66-73.

Tice, C.J. (1994). A community response to supported employment: Implications for social work practice. *Social Work*, November, 64-75.

Tice, C.J. & Shealy, M. (1992). Supported employment in rural environments: Riverview recycling. *Human Services in the Rural Environment*, 16, 11-14.

Tice, C.J. (1994). Using films to challenge ageism. *Agenda*, 13, 5-7.

Tice, C.J. (1993). Using literature to illustrate social work theories. *Arete*, 18, 148-52.

Tice, C.J. & Perkins, K. (1993). Case management: A comparative analysis between the United States and Great Britain. *Journal of Case Management*, 2, 46-52.

Tice, C.J. & Perkins, K. (1993). Aging and mental health: A strengths perspective. *Agenda*, 12, 3-4.

Unrefereed Documents

Tice, C.J. & Kronner, H. (2013). Council on Social Work Education Reaffirmation Site Visit and Report on the Graduate School of Social Service, Fordham University, New York City, NY.

Turner, J. & Tice, C.J. (2005). Council on Social Work Education Reaffirmation Site Visit and Report on the Department of Social Work, Department of Social Work, Shepherd College, Shepherdstown, WV.

Sellers, J. & Tice, C.J. (2004). Council on Social Work Education Reaffirmation Site Visit and Report on the Department of Social Work, West Chester University, West Chester, PA.

Tice, C.J. & Alder, C. (2002). Reaffirmation Self-Study for the Council on Social Work Education, Baccalaureate Program, Department of Social Work, Ohio University, 120 pp.

Tice, C.J. & Sarnoff, S. (2001). Response to Council on Social Work Education, Graduate Program, Department of Social Work, Ohio University, 54 pp.

Tice, C.J. & Sarnoff, S. (2001). Self-Study for the Council on Social Work Education, Graduate Program, Department of Social Work, Ohio University, 134 pp.

Tice, C.J. (2000). Initial Accreditation Study for the Council on Social Work Education, Graduate Program, Department of Social Work, Ohio University, 73 pp.

Tice, C.J. & Lewis, M. (1999). Program Evaluation: Belmont County Even Start Program, Community Action Commission of Belmont County. George Voinovich Center for Leadership and Public Affairs, Ohio University, 42 pp.

Tice, C.J. & Lewis, M. (1998). Program Evaluation: Belmont County Even Start Program, Community Action Commission of Belmont County. George Voinovich Center for Leadership and Public Affairs, Ohio University, 37 pp.

Tice, C.J. (1998). Program Proposal for the Council on Social Work Education, Graduate Program, Department of Social Work, Ohio University, 56 pp.

Tice, C.J. & Lewis, M. (1997). Program Evaluation: Belmont County Even Start Program, Community Action Commission of Belmont County, George Voinovich Center for Leadership and Public Affairs, Ohio University, 29 pp.

Tice, C.J. (1997). Graduate Program Study for the Ohio Board of Regents, Department of Social Work, Ohio University, 38 pp.

Tice, C.J. (1996). Feasibility Study for the Council on Social Work Education, Graduate Program, Department of Social Work, Ohio University, 64 pp.

Dewess, P. & Tice, C.J. (1995). Program Evaluation: Even Start Program of Belmont County. Institute for Local Government Administration and Rural Development, Ohio University. 34 pp.

Tice, C.J. (1995). Self-Study for the Council on Social Work Education, Department of Social Work, Ohio University, 78 pp.

Tice, C.J. & Abel, B. (1986). Ethnicity and Family Change, National Institute of Mental Health Project Evaluation. University of Pennsylvania. Philadelphia, Pennsylvania, 27 pp.

Tice, C.J. (1986). *Moving Beyond Ethnic Awareness to Class Consciousness: Pathways to Macro Intervention*, National Institute of Mental Health Project, University of Pennsylvania. Philadelphia, Pennsylvania, 31 pp.

Tice, C.J. (1986). *Tracing the Concepts of Culturally Sensitive Social Work Practice*, National Institute of Mental Health Project, University of Pennsylvania. Philadelphia, Pennsylvania, 23 pp.

Reviews

Tice, C.J. (2013). *The story of you: How essential information on how to write your family stories*, by John Bond. (IN PRESS)

Tice, C.J. (2010). *International social work: Professional action in an interdependent world*, 2ND ed., by Lynne M. Healy. New York: Oxford University Press. *Social Work*, Volume 55(4), October 2010, p. 376.

Tice, C.J. (2010). *Educating for social justice: Transformative experiential learning*, by Julie Birkenmaier, Ellen Burkemper, R. Jan Wilson, Ashley Cruce, Jami Curley, and J.J. Stretch (Eds.), Chicago: Lyceum Books. *Social Work*, Volume 56(1), p. 95.

Tice, C.J. (2001). *Social work in the health field*, L. Cowles. *Social Work Agenda*, 19, 6.

Tice, C.J. (2000). *Shared grace: Therapist and clergy working together*, M. Bilich, S. Bonfiglio & S. Carlson. In the text, ii.

Tice, C.J. (1991). *The politics of social administration*, B. Gummer. *Administration in Social Work*, 15, 129-132.

Tice, C.J. (1991). *Social work administration: Dynamic management and human relationships*, R.A. Skidmore. *Journal of Mental Health Administration*, 18, 73.

Tice, C.J. (1985/86). *Human services at risk*. F. Davisson Perlmutter. *Administration in Social Work*, 9, 105-107.

Manuscripts Submitted for Publication

Aquavita, S. & Tice, C.J. (2014). *Social work doctoral education: Examining the past to prepare for the future*. Submitted to: *Social Work Education*.

Belcher, J.R., & Tice, C.J. (2013). *Changing the economic discussion: A focus on working families*. Submitted to: *Journal of Progressive Human Services*.

Manuscripts in Preparation

Miller, S., Hall, D. Tice, C.J. (2014). Findings from a national survey on critical thinking.

Belcher, J.R & Mellinger, M. & Tice, C.J. (2014). Integrating Spirituality with Practice and Policy: The Challenge for Social Work. *Social Work & Christianity*.

Belcher, J., Tice, C.J., Bembry, J. X. (2014). Strengths and challenges of Black churches providing mental health services. Submitted to: *Social Work & Christianity*.

Juried/Refereed Presentations

Submitted

Tice, C.J. & Meyer, D. *Cultural perspective in caregiving*. International Youth Advocacy Conference. New York City, NY. May, 2015.

Accepted

Cox, L.E. & Tice, C.J. & Long, D. *Advocacy skills reconsidered: Digital self-advocacy and social media*. The Council on Social Work Education. Annual Program Meeting, Tampa, FL. October, 2014.

Callahan, C., Tice, C.J., & Hagerman, S. *Financial literacy and undergraduate students*. The Council on Social Work Education. Annual Program Meeting, Tampa, FL. October, 2014.

Mellinger, M. & Tice, C.J. *Then and now: Hybrid advocacy strategies*. 35th Annual Welfare Advocate Conference. Timonium, MD. November, 2014.

Presented

Meyer, D. & Tice, C.J. *Supporting Caregivers: A Holistic Approach*. International Youth Advocacy Conference. New York City, NY. May, 2014.

Tice, C.J. *Integrated Media and Arts Social Work Education*. The Council on Social Work Education. Annual Program Meeting, Dallas, Texas November, 2013.

Tice, C.J. & Cox, L.E. *Advocacy in rural areas*. Rural Social Work Conference. Millersville, Pennsylvania. July, 2013.

Tice, C.J. & Meyer, D. *Care giving responsibilities: A balancing act*. International Youth Advocacy Conference. New York City, NY. May, 2013

Cox, L.E. & Tice, C.J. *An advocacy model for social work*. Annual Conference of the Association for Baccalaureate Social Work Program Directors, Atlanta Georgia. March, 2013.

Hall, D. M. H, Miller, S. E., & Tice, C. J. *National Survey of Social Work Faculty Perceptions of Critical Thinking*. The Council on Social Work Education 58th Annual Program Meeting, Washington, D. C. November, 2012.

Tice, C.J. & Meyer, D. *Medias' perception of caregiving*. International Youth Advocacy Conference. New York City, NY. April, 2012.

Meyer, D. & Tice, C.J. *A humanistic approach to teaching about caregivers*. American Society on Aging, Washington, DC. March, 2012.

Belcher, J.R., & Tice, C.J. *Changing the economic discussion: A focus on workers and their families*. Social Welfare Action Alliance National Meeting and Conference, Washington, D.C. June, 2011. (Unable to attend.)

Tice, C.J. & Meyer, D. *Movies and caregiving: Challenging the stereotypes* International Youth Advocacy Conference. New York City, NY. May, 2011.

Aquavita, S. & Tice, C.J. *Using activities that enhance active learning in social policy courses*. Annual Program Meeting of the Council on Social Work Education. Portland, OR. October, 2010

Miller, S. Tice, C.J., Hall, D. *Critical thinking competency: Implicit and explicit curriculum and assessment*. Annual Conference of the Association for Baccalaureate Social Work Program Directors, Atlanta Georgia. March, 2010.

Tice, C.J. *Driving change: Using program evaluations and alumni surveys to inform curriculum*. Annual Program Meeting of the Council on Social Work Education. October, 2009. (Unable to Attend)

Tice, C.J. & Meyer, D. *Ethical deliberations: Considering cultural issues*. International Youth Advocacy Conference. New York City, NY. May, 2009.

Woodruff, K. & Tice, C.J. *Integrating web-based resources into social policy courses*. Annual Program Meeting of the Council on Social Work Education. Philadelphia, PA., November 2008.

Meyer, D. & Tice, C.J. *Ethical deliberations in multidisciplinary teams: A pilot study*. Annual International Conference, National Institute for People with Disabilities, New York City, NY. May, 2008.

Acquavita, S. & Tice, C.J. *Lessons learned from peer review: Implications for curriculum design*. Lilly East Teaching Conference, Newark, Delaware, April, 2008.

Tice, C.J. *Moving beyond a nod to action: Developing community advisory boards*. Annual Conference of the Association for Baccalaureate Social Work Program Directors (Roundtable Discussion), Destin, FL. March, 2008

Acquavita, S. & Tice, C.J. *Peer review in a social policy course: A pilot study*. Annual Conference of the Association for Baccalaureate Social Work Program Directors, Destin, FL. March, 2008.

Miller, S., Tice, C.J. & Hall, D. *Enhancing critical thinking in a policy course: An educational outcomes study*. Annual Conference of the Association for Baccalaureate Social Work Program Directors, Destin, FL. March, 2008.

Meyer, D. & Tice, C.J. *Technology: Bringing it home*. Annual International Conference, National Institute for People with Disabilities, New York City, NY. May, 2007.

Long, D. and Tice, C.J. *Leadership transitions: Assessing and building on administrative strengths*. Annual Program Meeting of the Council on Social Work Education, Charleston, SC. February, 2007.

Miller, S., Tice, C.J. & Hall, D. *Using literary works in a policy course: The effects on critical thinking*. Annual Conference of the Association for Baccalaureate Social Work Program Directors, Los Angeles, CA. October, 2006.
Hall, D., Tice, C.J. & Gibbons, M. *Student perspectives of diversity content in the social work classroom*. University of Maryland System Fourth Annual Faculty Conference, Adelphia, MD. October, 2006.

Miller, S., Tice, C.J., & Hall, D. *Social work undergraduate students and macro level change: Study findings and an invitation to dialogue*. Social Welfare Action Alliance National Meeting and Conference, Chicago, IL. June, 2006.

Tice, C.J. & Meyer, D. *Technology and multidisciplinary teams: Ethical deliberations*. International Youth Advocacy Conference, New York City, NY. May, 2006.

Tice, C.J. & Long, D. *Promoting opportunities for collective action: Calling on family strengths*. Annual Conference of the Association for Baccalaureate Social Work Program Directors, Austin, TX. November, 2005.

Meyer, D. & Tice, C.J. *Technology: How does it fit your practice?* Annual International Conference on Mental Retardation /Developmental Disabilities New York City, NY. , May, 2005.

Tice, C.J. & Hall, D. *Using literature to enhance learning*. Lilly Conference on Teaching, Towson, MD. April, 2005.

Hall, D. & Tice, C.J. *An integrated model for change: A Focus on issues of diversity*. Annual Conference of the National Association of Social Workers - Maryland, Linthicum, MD. March, 2005.

Tice, C.J. *Using literature to strengthen content on aging*. Annual Association for Baccalaureate Social Work Program Directors Conference, Detroit, Michigan. November, 2004.

Tice, C.J. & Hall, D. *The life cycle of teaching: Moving beyond the lectern*. Annual Teaching Professor National Conference, Philadelphia, PA. May, 2004.

Tice, C.J. & Meyer, D. *Beyond beep and click: Using technology with interdisciplinary teams*. International Youth Advocacy Conference, New York City, NY. May, 2004.

Tice, C.J. & Hall, D. *Sexuality and adolescents with developmental challenges: Social work considerations*. Annual Conference of the National Association of Social Workers - Maryland, Linthicum, MD. April, 2004.

Tice, C.J. *Intergenerational caregiving: The baby boomers at their best*. American Society on Aging, International Conference on Aging, Disability and Independence, Washington, DC. December, 2003.

Tice, C.J. *Teaching peace: A strengths perspective*. (Round Table Discussion). Annual Association for Baccalaureate Social Work Program Directors Conference, Reno, NV. October, 2003.

Tice, C.J. *Interdisciplinary case management: A rural perspective*. American Society on Aging Sixth International Conference on Case Management, Philadelphia, PA. October, 2003. (Unable to attend).

Tice, C.J. & Meyer, D. *Communicating on interdisciplinary teams: Bridging the professional differences*. Annual International Conference on Mental Retardation/Developmental Disabilities, New York City, NY. May, 2003.

Tice, C.J. *Celebrating spirituality: A community-based assessment*. National Association of Social Workers - West Virginia Annual Conference, Charleston, WV. April, 2003.

Tice, C.J. & Kazyak, E. *AIDS/HIV: Contrast and compare Africa and Appalachia*. Annual International Conference of the African Child, Ohio University, Athens, OH. May, 2002.

Tice, C.J. & Meyer, D. *Interdisciplinary teams: Best practices for social workers*. National Association of Social Workers - West Virginia Annual Conference, Charleston, WV. April, 2002.

Tice, C.J. & Meyer, D. *Interdisciplinary teams: A focus on mental health services for children*. Annual Conference of Children and Mental Health, Cincinnati, OH. March, 2002.

Tice, C.J. & Meyer, D. *Interdisciplinary teams and technology*. Annual International Conference on Mental Retardation /Developmental Disabilities, New York City, NY. May , 2002.

Tice, C.J. *Appalachian culture: Considerations for social work*. National Association of Social Workers - West Virginia Annual Conference, Charleston, WV. April, 2001.

Tice, C.J. *Aging parents/aging children: Coping strategies*. Annual International Conference on Mental Retardation/Developmental Disabilities, New York City, NY. May, 2001.

Tice, C.J. *The image of older women: Examining social work's responses*. Annual Professional & Scientific Ohio Conference on Aging, Akron, OH. March, 2001.

Tice, C.J. & Slovak, K. *Ethnography: Implications for Social Work Education and Practice*. Annual Program Meeting of the Council on Social Work Education. Reno, NV. March 1990. (Unable to Attend).

Tice, C.J. *Images of hillbillies: Confronting the stereotypes*. Annual Conference of Women of Appalachia, Ohio University, Zanesville, OH. October, 2000.

Tice, C.J. *Arts & humanities programs for older adults in rural communities*. International Conference on Rural Aging, West Virginia, Center on Aging, Charleston, WV. June, 2000.

Tice, C.J. *Nurturing creativity in people with challenges*. (Paper read by Jamie Welsh) International Conference on Mental Retardation/Developmental Disabilities, New York City, NY. May, 2000.

Tice, C.J. *Arts and humanities programs in rural communities*. National Association of Social Workers - West Virginia Annual Conference, Charleston, WV. April, 2000.

Tice, C.J. *The arts in aging: A focus on older adults in rural communities*. Annual Professional & Scientific Ohio Conference on Aging, Cincinnati, OH. April, 2000

- Tice, C.J. *Art, aging & Appalachia: Program planning options*. National Association of Social Workers - Ohio Annual Conference, Columbus, OH. March, 2000.
- Tice, C.J. *Reminiscence and life review: A celebration of strengths*. Reminiscence & Life Review Conference of the American Society on Aging, New York City, NY. October, 1999.
- Tice, C.J. *Aging as boomers*. West Virginia Governor's Summit on Aging, Charleston, WV. September, 1999.
- Tice, C.J. *Rural America: Images of change in the media*. Annual National Institute on Social Work and Human Services in Rural Areas, Salisbury State University, Salisbury, MD. July, 1999.
- Tice, C.J. *Media coverage of persons with disabilities*. Annual International Conference on Mental Retardation /Developmental Disabilities, New York City, NY. April, 1999.
- Tice, C.J. *Images of aging*. National Association of Social Workers - West Virginia Annual Conference, Charleston, WV. April, 1999.
- Tice, C.J. *Consumer participation & program evaluation: Focus groups*. National Association of Social Workers - Ohio Annual Conference, Columbus, OH. March, 1999.
- Tice, C.J. *Teaching the strengths perspective*. Association for Gerontology in Higher Education Conference, Greensboro, NC. February, 1998.
- Tice, C.J. *Collaboration in Rural Environments*. National Association of Social Workers - West Virginia Annual Conference, Charleston, WV. March, 1998.
- Tice, C.J. *Media and madness*. National Association of Social Workers - West Virginia Annual Conference, Charleston, WV. March, 1998.
- Tice, C.J. & Bolden, R. *Images of madness: An historical overview*. International Youth Advocacy Institute Conference, New York City, NY. May, 1998.
- Tice, C.J. *The strengths of older adults*. West Virginia Institute on Aging, Charleston, WV. September 1998. (Unable to attend.)
- Tice, C.J. & Perkins, K. *The effects of spirituality on older adults in rural environments*. National Conference of the Gerontology Society of America. Philadelphia, PA. November, 1998.

Tice, C.J. & Perkins, K. *Case management in rural America*. International Conference on Long Term Care Case Management, American Society on Aging, San Diego, CA. December, 1998.

Tice, C.J. *Hate crime: A challenge for social work*. National Association of Social Workers - West Virginia Annual Conference, Charleston, WV. April, 1997.

Tice, C.J. *Americans with Disabilities Act: Implications for using the media*. International Youth Advocacy Conference, New York City, NY. March, 1997. (Unable to attend. Paper read by Dr. Ray Bolden)

Tice, C.J. & Jackson, M. *Advocacy through community service*. Association for Baccalaureate Social Work Program Directors Conference, Philadelphia, PA. October, 1997.

Tice, C.J., Clubok, M., Lipscomb, R., & Baird, D. *Rural mental health: Concerns and services*. Ohio Department on Aging, Multidisciplinary Institute on Aging, Columbus, OH. October, 1997.

Tice, C.J. & Perkins, K. *Case management and managed care*. American Society on Aging, Third International Conference on Long Term Care Case Management, San Diego, CA. December, 1996.

Tice, C.J. & Long, D. *Publishing in undergraduate programs*. The Ohio Social Work Educators Association, Columbus, OH. October, 1996.

Tice, C.J. & Jackson, M. *Trials and tribulations in distance learning*. Association for Baccalaureate Social Work Program Directors Conference, Portland, OR. October, 1996.

Tice, C.J. & Bolden, R. *Disabilities and the media: Implementing the Americans with Disabilities Act*. International Youth Advocacy Conference, New York City, NY. May, 1996.

Tice, C.J. *Boomers and bifocals: Challenges to social work*. National Association of Social Workers - West Virginia Annual Conference, Charleston, WV. April, 1996.

Tice, C.J. & Jackson, M. *The rhythm and blues of change: Expanding of social work programs*. Association for Baccalaureate Social Work Program Directors Conference, Nashville, TN. October, 1995.

Tice, C.J. *Crossing boundaries: The media and rural social work practice*. National Institute on Social Work and Human Services in Rural Areas, Knoxville, TN. July, 1995.

Tice, C.J. & Bolden, R. *The media and advocacy*. International Youth Advocacy Conference, New York City, NY. May, 1995.

Tice, C.J. & Pace, F. *Case management from a strengths perspective*. National Association of Social Workers - West Virginia Annual Conference, Charleston, WV. April, 1995.

Tice, C.J. & Perkins, K. *Entering the third age: The mental health of baby boomers*. National Conference of the American Association of Aging, Atlanta, GA. March, 1995.

Tice, C.J. *The boom generation: A challenge to social work*. University of Richmond, Telebroadcast sponsored by the American Psychiatric Association, Richmond, VA. February, 1995.

Tice, C.J. *Enhancing employment for the developmentally challenged youth: Assessing strengths*. International Youth Advocacy Conference, New York City, NY. May, 1994.

Tice, C.J., Polling, D., Flaherty, S. & Clubok, M. *Wellness and older adults: A focus on retirement, mental health and sexuality*. Ohio Network of Educational Consultants on the Field of Aging, Kings Island, OH. April, 1994.

Tice, C.J. *Challenging ageism: Teaching the strengths perspective*. National Conference of the Association for Gerontology in Higher Education, Cleveland, OH. March, 1994.

Tice, C.J. & Perkins, K. *Depression in later life: Innovations in assessments and programs*. National Conference of the American Association of Aging, San Francisco, CA. March, 1994.

Tice, C.J. & Bolden, R. *Advocacy in the media*. National Association of Social Workers - West Virginia Annual Conference, Charleston, WV. March, 1994.

Tice, C.J. & Perkins, K. *A strengths assessment: Implications for service and policy*. National Conference of the American Society of Aging, Chicago, IL. March 1993.

Tice, C.J. & Howell, V. *Date rape*. Eastern Conference of Women in Social Work, University of Pennsylvania, Philadelphia, PA. April, 1992.

Tice, C.J. *Diversity in the arts*. National Association of Social Work – New Jersey Conference, Princeton, NJ. March, 1992.

Tice, C.J. & Perkins, K. *A focus on community: Integrating literature in HBSE curriculum*. Annual Program Meeting of the Council on Social Work Education. Kansas City, MI. March, 1990.

Tice, C.J. & Perkins, K. *Case management: A comparative analysis of the United States and Great Britain*. International Conference on Case Management, Seattle, WA. January, 1992.

Tice, C.J. & Shealy, M. *Riverview recycling: Supported employment for individuals severely disabled*. National Association of Social Workers - West Virginia Annual Conference, Charleston, WV. April, 1991.

Tice, C.J. *Adolescents in crisis: The relentless challenge*. Annual National Institute on Social Work and Human Services in Rural Areas, Niagara, NY. July, 1990.

Tice, C.J. *The elderly mentally disabled: Program perspectives*. National Association of Social Workers - West Virginia Annual Conference, Charleston, WV. April, 1990.

Tice, C.J. *Ethnography: Implications for social work education and practice*. Annual Program Meeting of the Council on Social Work Education. Reno, NV. March, 1990.

Tice, C.J. & Fletcher, C. *An administrative response to stress*. National Association of Social Workers Conference, San Francisco, CA. October, 1990.

Tice, C.J. & Fletcher, C. *Managing the stress of management*. National Association of Social Workers - West Virginia Annual Conference. Charleston, WV. April, 1989.

Tice, C.J. & Langan, C. *Organizational culture*. National Association of Social Workers - West Virginia Management Conference, Clarksburg, WV. April, 1988.

Other Conference Participation (Non-Juried)

Tice, C.J. *High impact teaching*. Panelist. Faculty Development Center, University of Maryland, Baltimore County. Baltimore, MD. August, 2011.

Tice, C.J. *Urban child welfare: Title IV-E Conference*. Participant. Chicago, IL. June, 2011.

Tice, C.J. *Academic conduct policies and procedures*. Speaker. Department of English. University of Maryland, Baltimore County. Baltimore, MD. March, 2011.

Tice, C.J. *Teaching in an undergraduate social program*. Speaker. Doctoral Program, School of Social Work, University of Maryland, Baltimore, MD. October, 2010.

Tice, C.J. *A journey in social work.* Keynote Panel Member. 10th National Conference for McNair Scholars and Undergraduate Research. University of Maryland, College Park. March, 2009.

Tice, C.J. *Stereotypes and stigmas associated with mental illness*. Keynote Speaker. Annual Mosaic Round Table. University of Maryland, Baltimore County. Baltimore, MD. November, 2007.

Tice, C.J. *Organizing a development effort*. Annual Conference of the Friends Committee on National Legislation. Washington, DC. November, 2002.

Tice, C.J. *Teaching: Considerations for best practices*. Keynote Speaker. Presented at the 1st Annual Spotlight on Learning Conference, Ohio University. Athens, OH. May, 2002.

Tice, C.J. Conference Committee Member. Annual Conference of the Ohio Social Work Educators Association. Hosted by the Department of Social Work, Ohio University, Athens, OH. April, 2002.

Tice, C.J. Conference Committee Member. 4th Annual Conference of the African Child. Ohio University, Athens, OH. March, 2002.

Tice, C.J. *Service systems in Appalachia*. (Keynote Speaker) Presented at the 3rd Annual Conference of Women of Appalachia. Ohio University, Zanesville, OH. October, 2001.

Tice, C.J. Orientation Co-facilitator. Summer enhancement program for minority students. Ohio University, Athens, OH. July, 2001.

Tice, C.J. *Implications of welfare reform on women and children*. Welfare Reform Conference. George Voinovich Center for Leadership and Public Affairs. Ohio University, Athens, OH. April, 2001.

Tice, C.J. Presenter. Faculty Development Seminar. Ohio University Center for Teaching Excellence, Athens, OH. February, 2001.

Tice, C.J. Presenter. Executive Leadership Seminar. George Voinovich Center for Leadership and Public Affairs. Ohio University, Athens, OH. , March, 1999.

Tice, C.J. Presenter. Faculty Development Seminar. Ohio University Center for Teaching Excellence. Ohio University, Athens, OH, April 1999.

Tice, C.J. Presenter. Collaboration Seminar. George Voinovich Center for Leadership and Public Affairs. Ohio University, Athens, OH. March, 1998.

Tice, C.J. Workshop Co-facilitator. Summer workshop for faculty development in teaching. Ohio University, Athens, OH. July, 1998.

Tice, C.J. Presenter. Family Literacy Seminar. George Voinovich Center for Leadership and Public Affairs. Ohio University, Athens, OH. March, 1997.

Tice, C.J. Workshop Facilitator. Workshop for staff development at county social service agencies. George Voinovich Center for Leadership and Public Affairs. Ohio University, Athens, OH. March, 1996.

Tice, C.J. Meeting Facilitator. Social Workers as Film Makers National Network, National Conference of the Council on Social Work Education. Atlanta, GA. February, 1994.

Tice, C.J. Meeting Facilitator. Social Workers as Film Makers National Network, National Conference of the Council on Social Work Education. New York City, NY. February, 1993.

Tice, C.J. Workshop Chairperson. Strengths Perspective in Social Work Practice. National Conference of the Council on Social Work Education. New York City, NY. February, 1993.

Tice, C.J. Conference Coordinator. National Conference on Leadership and Social Responsibility, sponsored by Monmouth College. West Long Branch, N J. April, 1992.

Tice, C.J. Workshop Chairperson. Multicultural Perspectives in Social Work Practice. National Conference of the Council on Social Work Education New Orleans, LA. . March, 1991.

Service to the University

- | | |
|----------------|--|
| 2014 - Present | Member. SUCCESS Advisory Board. University of Maryland, Baltimore County. |
| 2014 - Present | Member. Strategic Planning Forum. University of Maryland, Baltimore County. |
| 2014 - Present | Member. Academic Integrity Advisory Board. University of Maryland, Baltimore County. |
| 2010 - 2014 | Advisor. Students for Holistic Health. University of Maryland, Baltimore County. |

- 2010 - 2014 Member. Advisory Committee, Interdisciplinary Studies. University of Maryland, Baltimore County.
- 2012 Member. Search Committee for the position of Director of the Interdisciplinary Studies Program, University of Maryland, Baltimore County.
- 2010 Member. Search Committee for the position of Dean of the Erickson School of Aging, University of Maryland, Baltimore County.
- 2009 - Present Faculty. Collegiate Success Institute, Office of Undergraduate Education, University of Maryland, Baltimore County.
- 2009 - Present Member. (Co-Chair 2009-2012). Academic Conduct Committee, University of Maryland, Baltimore County.
- 2007-09 Member. Nomination Committee, University of Maryland, Baltimore County.
- 2007 Member. Search Committee for the position of Writing Director, University of Maryland, Baltimore County.
- 2007-2009 Member. Committee for implementation of the Student Administration Program, University of Maryland, Baltimore County.
- 2006-2010 Member. Internal Advisory Board. Erickson School of Aging, University of Maryland, Baltimore County
- 2006 Member. Search Committee for the position of Writing Director, University of Maryland, Baltimore County.
- 2005 Member. Search Committee for the position of Associate Provost, University of Maryland, Baltimore County.
- 2005 Member. Search Committee for the position of Associate Dean of the Erickson School of Aging, University of Maryland, Baltimore County.
- 2004 - 2006 Member. Undergraduate Curriculum Council, University of Maryland, Baltimore County.

- 2003 Member. Search Committee for the position of Director of the Counseling Center, University of Maryland, Baltimore County.
- 2002 – 2010 Member. Undergraduate Program Chair Council, University of Maryland, Baltimore County.
- 2002 - Present Board Member. Maryland Institute for Policy Analysis and Research, University of Maryland, Baltimore County.
- 2003 - 2004 Member. Search Committee for the position of Executive Director of the Center for Health Program Development and Management, University of Maryland, Baltimore County

Service to the School/Program

- 2013- Present Member. Reaffirmation Committee, School of Social Work, University of Maryland.
- 2012- Present Member. MACRO Instruction Committee, School of Social Work, University of Maryland.
- 2010 - 2012 Member. International Curriculum Committee, School of Social Work, University of Maryland.
- 2010 Member. 50th Anniversary Program Committee, School of Social Work, University of Maryland.
- 2007 - Present Ex Officio Member. Master's Program Committee, School of Social Work, University of Maryland.
- 2007 – Present Member. Dean's Advisory Committee, School of Social Work, University of Maryland.
- 2007 – Present Member. Social Work Advisory Group, School of Social Work, University of Maryland.
- 2005 - 2006 Member. Search Committee for the position of Dean, School of Social Work, University of Maryland.
- 2004 - 2005 Member. Search Committee for faculty members, School of Social Work, University of Maryland.
- 2004 - 2006 Member. Strategic Planning Committee, School of Social Work, University of Maryland.

- 2004 - 2005 Member. Search Committee for faculty positions, School of Social Work, University of Maryland.
- 2003 – Present Member. Title IV-E Advisory Board, School of Social Work, University of Maryland.
- 2003 – Present Participant. Teaching Center, School of Social Work, University of Maryland.
- 2002 – Present Ex Officio Member. Community Advisory Board, Baccalaureate Social Work Program, School of Social Work, University of Maryland, Baltimore County.
- 2002 – 2004 Member. Public Relations Committee, School of Social Work, University of Maryland.
- 2002 - Present Ex Officio Member. Advisory Board, School of Social Work, University of Maryland.
- 2002 – Present Member. Administrative Council, School of Social Work, University of Maryland.
- 2002 – Present Academic Advisor. Baccalaureate Social Work Program, School of Social Work, University of Maryland, Baltimore County.

Service to the Profession

- 2014- Present. Member. Anne Arundel Community College, Mental Health Program Advisory Board. Arnold, Maryland.
- 2013 – Present Member. Human Service Program Advisory Board, Community College of Baltimore County, Essex, Rosedale, Maryland, Maryland.
- 2009 – 2010 Member. Career and Technology Program Advisory Board, Baltimore County Public Schools.
- 2009 - 2010 External Reviewer. Promotion and Tenure Committee. College of Arts and Sciences, Ohio University, Athens, Ohio.
- 2009 – Present Book Reviewer. Sage Publications.
- 2008 - Present Abstract Reviewer. Association of Baccalaureate Program Directors.

- 2008 – Present Member. Maxie Collier Scholarship Committee. Coppin State University, Baltimore, Maryland.
- 2008- 2012. Advisor Board Member. Baccalaureate Social Work Program, Morgan State University, Baltimore, Maryland
- 2006 – Present Abstract Reviewer. Conference Committee, Council on Social Work Education
- 2006 – Present Faculty Representative to Executive Director Board, Maryland Chapter of the National Association of Social Workers.
- 2006 - 2008 External Reviewer. Promotion and Tenure Committee of the Department of Social Work, Wright State University, Dayton, Ohio.
- 2004 – 2009 Member. Leadership Development Committee, Council on Social Work Education.
- 2004 – Present Member. Maxie Collier Scholars Program Advisory Board, Coppin University, Baltimore, Maryland.
- 2003 – 2005 Elected Branch E Representative. Board of Directors, Maryland Chapter of the National Association of Social Workers.
- 2002 – Present Member. Editorial Board of the *Journal of Teaching in Social Work*
- 2002 – Present VIP Book Reviewer. Pierson Publications.
- 2013 – Present Certified Site Visitor. Council on Social Work Education.
1995 – 2009

Service to the Community

- 2013 – Present Contributor. Friends School of Mullica Hill, N.J.
- 2006 – Present Contributor. Farmworker Justice, Washington, D.C.
- 2002 – Present Member. Federal Hill Neighborhood Association, Baltimore, Maryland
- 2002 – 2004 National Volunteer Coordinator. Development Fund for the Friends Committee on National Legislation, Washington, DC.

- 2000 – Present Contributor. Friends Committee on National Legislation, Washington, DC.
- 2000 – Present Member. Ocean City Historic Preservation Society, Ocean City, New Jersey

Professional Affiliations

- 2004 – Present Member. Social Welfare Action Alliance
- 2002 – 2009 Member. Deans and Directors of Maryland Social Work Programs
- 1993 – Present Member. Council on Social Work Education
- 1993 – Present Member. Baccalaureate Program Directors Association
- 1991 – 2008 Member. Gerontological Society of America
- 1990 – 2011 Member. American Society on Aging
- 1985 – Present Member. Academy of Certified Social Workers
- 1981 – Present Member. National Association of Social Workers