
Curriculum Vitae

RICH FURMAN, MSW, PhD
Professor
Social Work Program
University of Washington, Tacoma
1900 Commerce St
Tacoma, WA 98402-3100
rcfurman@u.washington.edu

Education

Yeshiva University
Doctor of Philosophy in Social Welfare 2001
Dissertation: Culturally sensitive social work education with Latinos
							
University of Pennsylvania
Master of Social Work 1993

Antioch University West
Bachelor of Arts, Liberal Studies 1988
 	Concentrations in Central American Studies and Photography

Academic Activities

Faculty Appointments

University of Washington, Tacoma July 2008- Present
Professor, Social Work Program 2011- Present
Adjunct Professor, Gender, Women & Sexuality Studies, UW Seattle 2012-Present

Affiliated with the Criminal Justice program
Ethnic, Gender and Labor studies program, Interdisciplinary Arts and Sciences, University of Washington Tacoma

The University of Washington Tacoma 2011 Distinguished Research Award Recipient

Director & Associate Professor, Social Work Program July 2008-August 2011
Responsibilities included those typically associated with deanships on larger campuses, include overseeing the budget, fundraising, hiring and promotion decisions, developing community relationships, working with legislators and other constituents, and assessing potential new programs. Led and managed a unit of eleven full-time faculty and five professional and administrative staff, consisting of MSW & BASW programs, a B.A. in criminal justice, and a criminal justice minor. As the founding director of B.A in criminal justice, developed administrative protocols and procedures, and promoted the program in the community. Served on the Chancellor’s Leadership Council and the Academic Affairs Leadership Team, which made key administrative and academic decisions at UWT. Reported directly to the Vice Chancellor for Academic Affairs.

	Courses Taught:
Social Work Practice (MSW)
Practice III: Community and Organizational Practice (MSW)
Introduction to the Social Sciences: Beyond the Literary Uses of Poetry (First year core, general education freshman course)
Introduction to the Social Sciences: Men and masculinities in global America (First year core, general education freshman course)
Introduction to the Social Sciences: The Autoethnographic self. (First year core, general
 education freshman course)
Supervision and Leadership (MSW)
Social Welfare Practice 1 (BASW)
Culture and Public Problems: Transationalism, globalization and identity (Masters in Interdisciplinary Arts and Sciences)
Introduction to Masculinities Studies (Gender, Ethnic and Labor Studies Program)
Helping Skills in Criminal Justice
Men, Masculinities and Criminal Justice
Qualitative Research (EDD program in Educational Leadership)

Courses Developed
Helping Skills in Criminal Justice
Introduction to Masculinities Studies (Interdisciplinary Arts and Sciences)
Social Work with Military Personnel and Veterans (MSW)
Men, Masculinities and Criminal Justice (Criminal Justice)
The Criminalization of Immigration (Social Work & Criminal Justice, cross listed)
Men, Masculinities and Emotions (Interdisciplinary Arts and Sciences)

Member, Masculinities Research Cluster, Sponsored by the Simpson Center for the Humanities, University of Washington, 2011-2012

University of Washington, Seattle, School of Social Work July 2008-Present
Adjunct Associate Professor July 2008-August 2011
Adjunct Professor			 September 2011-Present

University of Pennsylvania, School of Social Policy and Practice, Clinical DSW Program 2008-Present
	Adjunct Professor
	
Course taught:
Group Work Theory and Practice
Group Work Proseminar

University of North Carolina at Charlotte-Department of Social Work August 2005- June 2008
	MSW coordinator & Associate professor 		 May 2007- June 2008
Directed the three MSW programs (Two year, advanced standing, & extended programs).
Focused on the improvement of student support services and the development of student leadership. Facilitated the expansion of innovative, directed independent courses which engaged students in faculty research. Lead the MSW program through accreditation.

	BSW coordinator & Associate professor		 August 2005- August 2007
Directed the BSW program. Developed and implemented BSW program policies and curriculum. Fostered a climate conducive to positive student development. Spearheaded curriculum changes to increase the number of practice courses in the program.
Chair of College Research Committee & Chair of Departmental Search Committee

Courses taught:

Social Work Practice I: Individuals, Families and Groups (MSW)
Social Work Practice with Latinos (BSW)
Social Work Methods I: Individual Practice (BSW)	
Field of Practice Seminar (MSW Integrative seminar)

Affiliate faculty Doctoral program in Curriculum and Instruction, College of Education
		 Gerontology program, College of Arts and Sciences

University of Nebraska at Omaha-School of Social Work
 Assistant professor & Faculty scholarship mentor August 2003- May 2005
As faculty scholarship mentor: provided workshops to faculty on writing and publication; mentored faculty on scholarship; developed individualized scholarship plans with faculty; reviewed, critiqued, and provided assistance to faculty working on articles and book chapters; and, identified and assisted in the development of grants and funding opportunities.

Courses taught:
Advanced Micro Intervention I: Microsystems and Intervention (MSW)
Advanced Micro Intervention II: Group Dynamics and Interventions (MSW)
Social Work in Health and Mental Health (MSW)
Research Skills in Social Work (MSW)
International Social Work Experience in Nicaragua (Co-taught, BSW/MSW)

Assistant professor/Research faculty- Office of Latino and Latin American Studies
Helped develop the research agenda for the new B.A. program in Latino and Latin American Studies. Participated in the development of the Office.
					
Walden University, PhD Program in Human Services
Part time instructor 2003-2005
Taught online and distance courses. Served and chaired doctoral committees. Supervised independent studies.

	Courses taught:
	Research Seminar I: Human Inquiry and Science
	Data Analysis in Health and Human Services
Qualitative Methodology and Methods in Health and Human Services

Colorado State University-School of Social Work	
	Assistant professor 						Summer 2000- Summer 2003

Courses taught:
Advanced Generalist Practice with Individuals (MSW)
Advanced Generalist Practice with Groups and Families (MSW)
Introduction to Social Work Research (MSW)
Generalist Practice with Large Client Systems (MSW)
Introduction to Generalist Practice with Small Groups (BSW)
Seminar in Child Welfare Practice with Hispanics and Native Americans (Co-taught; BSW)
Senior Seminar (BSW)
	
Community College of Philadelphia 					 January 1998- May 2000
 Director & Visiting lecturer-Youth Worker Certificate Program Fall 1999- May 2000
Developed and directed a new certificate program built upon Youth Development principles. Established community partnerships and managed the program and grant.

Developed curriculum and wrote new courses:
Foundations of Youth Work
Family and Community Engagement
Critical Issues in Youth Work
Practicum in Youth Work

Courses taught:
Foundations of Youth Work
Family and Community Engagement
Human Behavior in the Social Environment (Behavioral Health/Human Services program)

Interim field placement coordinator			 Fall 1999- Spring 2000
Arranged field placements for 150 Behavioral Health/Human Services students. Developed new placements for students. Evaluated placement processes and procedures. Developed new placement protocols.

Visiting lecturer/Full-time faculty- Behavioral Health/Human Services
 Fall 1998- Spring 1999
Additional responsibilities included supervising students in human service field placements, as well as writing and developing new courses as part of the department’s curriculum revision process.

Courses taught:
Human Behavior in the Social Environment
Introduction to Helping Skills
Crisis Intervention

Instructor-Department of Sociology Spring 1998

Course taught:
Introduction to Sociology

 Holy Family College- B. A. in Social Work Program 	 Adjunct faculty Spring 2000
	
	Courses taught:
	Crisis Intervention
	Senior Seminar

Scholarship

I have three primary substantive research areas: 1) globalization and social work (e.g transnational practice, immigration, culturally competent practice with Latinos); 2) Social work practice with men at risk and the application of masculinities studies; and, 3) the arts and humanities in social work education, practice and research.

Evidence of Scholarly Impact

As of March 29, 2016
Google Scholar Citation Number: 1600
H-Index: 21
i10 Index: 48
Academia.edu total document views: 90,000

Books

17. Furman, R., Epps, D. & Lamphear, G.. (2016). Detaining the immigrant other: Global and
 transnational issues. Oxford University Press.

16. Furman, R., Lamphear, G., & Epps, D. (2016). The immigrant other: Lived experiences in a
 transnational world. Columbia University Press.

15. Ackerman, A., & Furman, R. (2015). (eds.). Sex crimes: Transnational perspectives.
 Columbia University Press.

14. Furman, R., Bender, K., & Rowan, D. (2014). An experiential approach to group work (2nd
 ed.). Chicago: Lyceum Books.

13. Ackerman., & Furman, R. (2014). (Eds.) The criminalization of Immigration: Contexts and
 Consequences. Durham, NC: Carolina Academic Press.

12. Furman, R., & Lamphear, G. (2014). Writing and publishing in English: A guide for
 English as second language and international scholars. Self published.

11. Furman, R., & Gibelman, M. (2013). Navigating human service organizations Essential information for thriving and surviving in agencies (3rd ed.). Chicago: Lyceum Books.

10. Furman, R. (2013). Falling south (Narrative nonfiction). Lulu.

9. Furman, R. & Kinn, J. (2012). Practical tips for publishing scholarly articles: Writing and
 publishing in the helping professions. (2nd ed.). Chicago: Lyceum Books.

8. Furman, R. (2010). Social work practice with men at-risk. New York: Columbia University
 Press.

7. Negi, N., & Furman, R. (2010). (eds.). Transnational social work practice. New York:
 Columbia University Press.

6. Furman, R., & Negi, N. (2010). (eds.). Social work practice with Latinos: Key issues and
 emerging themes. Chicago: Lyceum Books.

5. Furman, R., & Rowan, D., & Bender, K. A. (2009). An experiential approach to group
 work. Chicago: Lyceum Books.

4. Gibelman, M., & Furman, R. (2008). Navigating human service organizations: Essential
 information for thriving and surviving in agencies (2nd ed.). Chicago: Lyceum Books.

3. Furman, R. (2007). Practical tips for publishing scholarly articles: Writing and publishing in
 the helping professions. Chicago: Lyceum Books.

2. Furman, R. (2007). Compañero. Charlotte, NC: Main Street Rag Press. (Poetry)

1. Furman, R. (2002). Jazz and some sorrow: Early collected poems, 1991-1993. Loveland, CO:
 Poet’s Cooperative Press. (Poetry)

Peer Reviewed Articles and Book Chapters.(finish adding book chapters

126. Furman, (in press). The tenderness and vulnerability of older expatriate men: A poetic
 inquiry of research and autoethnograhic poems. Journal of Poetry Therapy.

125. Loya, M., Jones, S., Sun, H., & Furman, R. (2016). Silent struggles- The plight of
 undocumented students in social work education. Global Social Welfare, 1-9. Published
 online prior to print at http://link.springer.com/article/10.1007/s40609-016-0045-5

124. Furman, R., Epps, D. & Lamphear, G.. (2016). Introduction: Global and transnational issues. In R. Furman, D. Epps & G. Lamphear (Eds.) Detaining the immigrant other: Global and
 transnational issues. Oxford University Press

123. Furman, R. (2015). Autoethnographic explorations of researching older expatriate men:
 Maginifying emotions using the research Pantoum. Creative Approaches to Research, 8(3),
 102-114.

122. Furman, R., Ackerman, A., Sanchez, M., & Epps, D. (2015). Immigration detention centers:
 Implications for social work. Smith College Studies in Social Work, 85(2), 146-158.

121. Furman, R., & Dill, L. (2015). Extreme data reduction: The case for the research Tanka.
 Journal of Poetry Therapy, 28(1), 43-52.

120. Loya, M., Furman, R., Nystrom, G., & Jones, S. (2014). Building comunidad with
 Nicaraguans immigrants: Fundacion Humanitaria de Costa Rica. Social Development Issues,
 36(3),

119. Furman, R., Enterline, M. D., Lamphear, G., & Shukraft, A. (2014). Meaning as a core
 principle in social work practice. Comunitania, 8, 73-85.

118. Furman, R. (2014). Beyond the literary uses of poetry: A class for freshman. The Journal of Poetry Therapy, 27(4), 205-211.

117. Ackerman, A., Sacks, M., & Furman, R. (2014). The new penology revisited: The
 criminalization of immigration as a pacification strategy. Justice Policy Journal, 11(1), 1-20.

116. Jones, S. Furman, R., Loya, M., Ackerman, A., Negi, N., Epps, D., & Mondragon, G.,
 (2014). The rise of ant-immigration policies: An analysis of three state laws and implications
 for social work. Intersectionalities: A Global Journal of Social Work Research, Policy
 and Practice, 3, 39-61

115. Ackerman, A., & Furman, R. (2013). Analysis of Latino male immigrant sex offenders
 in Florida. The impact of national solutions on a transnational problem. Estudios Fronterizos
 14, 35-49.

114. Ackerman, A., Furman, R., Cohen, J. W., Madfis, E., & Sanchez, M. (accepted). In A.
 Ackerman, & Furman, R. (accepted for publication). (eds.). Sex crimes: Transnational
 problems and global perspectives. The use of masculinities in the understanding and treatment
 of male sex offenders. New York: Columbia University Press.

113. Furman, R., Sanchez, M., Ackerman, A., & Ung, T. (2014). The immigration detention
 center as a transnational problem: Implications for international social work. International
 Social Work. doi: 10.1177/0020872813500803

112. Furman, R. Loya., Jones, S., Hugo, R (2013). The paucity of social workers prepared to
 work with Latinos. Smith College Studies in Social Work, 8 (2), 170-184.

110. Ackerman, A., & Furman, R. (2013). The immigration detention center as a “natural”
 culmination of criminalization: Implications for justice. Contemporary Justice Review, 16(2),
 251-263

110. Furman, R. & Epps, D. (2013). Clinical social work in the United States. (262-279), In
 C. Bahr, H. G. Homfeld, C. Schroder, W. Schroer, C. Schwepee (eds.). The world atlas of
 social work. Germany: Beltz Juventa.

109. Furman, R., Ackerman, A. Iwamoto, D., Negi, N., & Mondragon, G. (2013).
 Undocumented Latino immigrant men at risk. Social Development Issues, 35(1), 1-12.

108. Furman, R., Ackerman, A., Negi, N. J. (2012). Undocumented Latino immigrant men in
 the United States: Policy and practice considerations. International Social Work, 55(6), 816-
 821.

107. Furman, R. Kaufman, E. Ackerman, A., (2012). Men at risk in a global world:
 Challenges for a transnational social work. Transnational Social Support, 1(2), 83-94.

106. Furman, R. & Sanchez, M. (2012). The impossible flaw of natavism: The need for
 transnational social policy. Transnational Social Support, 2(2), 40-43.

105. Furman, R. (2012). A poetry group for cognitively impaired older adults: A brief report.
 The Journal of Poetry Therapy, 25(3), 173-178

104. Ackerman, A., & Furman, R. (2012). Evaluating some of the evidence regarding
 community based management of sex offenses and offenders in the United States:
 Implications for practitioners. International Journal of Criminal Justice Sciences, 7(2), 591-
 604.

103. Edwards-Stewart, A., Thoburn, J. W.Ahmad, Z.S., Shelly, L., Furman, R., Gunn, G., Hagen,
 A., (2012). Introducing imbedded indigenous psychology support teams: A
 suggested addition to psychological first aid in an international context. International Journal
 of Emergency Mental Health, 14(4), 289-296.

102. Furman, R., Ackerman, A., Loya, M., Jones, S., & Negi, N. (2012). The
 criminalization of immigration: Value conflicts for the social work profession. Journal of
 Sociology and Social Welfare, 39(1), 169-185.

101. Furman, R., & Dill, L. (2012). Poetry therapy, men and masculinities. The Arts
 in Psychotherapy, 39, 102-106.

100. Furman, R., Enterline, M.D., Thompson, R. & Shukraft, A. (2012). Poetry
 matters: A case for poetry in social work. Journal of Social Intervention: Theory and
 Practice, 21(1), 5-17.

 99. Thompson, R., Furman, R. Shafi. N., & Enterline, M. (2012). Poetry, masculinities, and
 disability. Journal of Poetry Therapy ,5(2), 105-114.

98. Winnett, R., Furman, R., & Enterline, M. (2012). Men at risk: Considering masculinity
 during hospital-based social work intervention. Social Work in Health Care, 51(4), 312-326.

97. Furman, R., & Norris, C. M. (2011). Social work practice with men at risk? Sincronia. Fall.
 http://sincronia.cucsh.udg.mx/furmanfall2011.htm

96. Furman, R. (2011). White male privilege in the context of my life. In S. K. Anderson &
 V. A. Middleton (Eds.). (pp.33-38). Explorations in oppression, diversity and privilege (2nd
 edition) Boston, Cengage. (second publication of chapter previously published in first
 edition).

95. Furman, R. & Casey, E. (2010). Transnational men. In N. Negi & R. Furman (eds.).
 Transnational social work practice. New York: Colombia University Press.

94. Furman, R., Langer, C. L., & Taylor, B. (2010). Analyzing narratives through poetic
 forms and structures in gerontology: Applying new tools in qualitative research. Journal of
 Poetry Therapy, (2), 61-71.

93. Furman, R., Negi, N., & Loya, M. (2010). Introduction. In R. Furman & N. Negi
 (eds). Social work practice with Latinos: Key issues and emerging themes. Chicago: Lyceum
 Books.

92. Furman, R., Negi, N., & Salvador, R. (2010). An introduction to transnational social work. In
 N. Negi & R. Furman (eds.). Transnational social work practice. New York: Colombia
 University Press.

91. Ceglowski, D., Shears, J., Furman, R., and Garner, M. (2010). “I want child care he’s going
 to be happy in”: A case study of a father’s child care experiences. Early Education and
 Development, 21(1), 1-20.

90. Lewis, C. W, Shears, J., & Furman, R. (2010). An in-depth examination into the status
 of minority teachers in U.S. public schools: Crisis and strategies for improvement. Teacher
 Education and Practice, 23(1), 88-102.

89. Negi, N., Bender, K., Furman, R., Fowler, D. N. & Prickett, J.C. (2010). Enhancing self
 awareness: A practical strategy to train culturally responsive social work students. Advances
 in Social Work, 11(2), 223-234.

88. Furman, R. (2009). Ethical considerations of evidence-based practice. Social Work, 54(1),
 82-84.

87. Furman, R., Collins, K., Garner, M., Montanaro, K. L. & Weber, G. (2009). Using
 social work theory for the facilitation of clients’ friendships. Smith College Studies in Social
 Work, 79(1), 17-33.

86. Furman, R., Negi, N. J., Iwamoto, D. K., Rowan, D., Shukraft, A., & Gragg, J. (2009).
 Social work practice with Latinos: Key issues for social workers. Social Work, 54(2), 167-
 174.

85. Bender, K., & Furman, R. (2009). The implications of sex tourism on men’s social,
 psychological, and physical health. In D. Bernardi (Ed.). (pp. 263-276) Race, sex, and online
 identity. New York: Custom Publishing Previously published in The Qualitative Report,
 9(2), 176-191.

84. Gallardo, H., Furman, R. & Kulkarni, S. (2009). Explorations of depression: Poetry and
 narrative in autoethnographic qualitative research: Qualitative Social Work, 8(3),287-304.

83. Jones, S., Loya, M., & Furman, R. (2009). The perceptions of social work faculty about
 the relationship between scholarship and various workload demands. Journal of
 Baccalaureate Social Work, 14(1), 16-30.

82. Negi, N. J., & Furman, R. (2009). Providing social services to Mexico-USA transmigrants.
 Journal of Poverty, 13, 293-308.

81. Furman, R. (2008). Jessie Taft and the Functional School: The impact of our history.[Chapter
previously published as an article, a new commentary is included in the version cited here]. In R. A. Cnaan, M. E. Dichter, J. Drain. (Eds.). (pp.200-206). A century of social work and social welfare at Penn. Philadelphia, PA: University of Pennsylvania Press.

80. Furman, R., Coyne, A., & Negi, N. (2008). An international experience for social work
 students: Self-reflection through poetry and journal writing exercises. Journal of Teaching in
 Social Work, 28(1-2), 71-86.

79. Furman, R., Negi, N. J., & Cisneros-Howard, A. L. (2008). The immigration debate: Lessons
 for social work. Social Work, 53(3), 283-285.

78. Furman, R. Negi, N. J., Schatz, M. C. S & Jones, S. (2008). Transnational social work:
 Using a wrap-around model. Global Networks: A Journal of Transnational Affairs 8(4), 496-
 503.
 *Article translated into Chinese and disseminated among Chinese scholars. Contact author for	
 translated article.

77. Furman, R., Szto, P., & Langer, C. L. (2008). Using poetry and photography as qualitative
 data: A study of a psychiatric hospital in China. Journal of Poetry Therapy, 21(1), 23-37.

76. Furman, R., Taylor, B., & Badinelli, M. (2008). Students' lived experiences of practice
 courses presented through the research poem. Human Service Education, 27(1), 123-131.

75. Rowan, D., Furman, Jones, A., R. & Edwards, K. (2008). Social work practice with
 Latinos living with HIV/AIDS. Advances in Social Work, 9(2), 142-156.

74. Shears, J., Furman, R., & Negi, N. J. (2008). The perception of Mexican-American men as
 fathers. Advances in Social Work, 8(2), 228-352.

73. Shears, J. K., Lewis, C. W., Furman, R., Magee, D., Scott, M., & Thompson, C. (2007/2008).
 African Americans living in social isolation: Implications for social work practice. Social
 Justice in Context, 3, 69-80.

72. Furman, R. (2007). Faculty self-reflection and study abroad: An expressive approach to
 autoethnography. Reflections, 13(4), 18-30.

71. Furman, R. (2007). The mundane, the existential, and the poetic. Journal of Poetry Therapy,
 20(3), 163-181.

70. Furman, R. (2007). Poetry and narrative as qualitative data and therapy: Explorations into
 existential theory. Indo-Pacific Journal of Phenomenology, 7(1),
 http://www.ipjp.org/issues/may2007/Richard_Furman_7e1.pdf

69. Furman, R., Langer, C. Davis, C. S., Gallardo, H. P., Kulkarni, S. (2007). Expressive,
 research and reflective poetry as qualitative inquiry: A study of adolescent identity.
 Qualitative Research, 5(3), 301-315.

68. Furman, R., Langer, C. L., Sanchez, T. W., & Negi, N. J. (2007). A qualitative study of
 immigration policy and practice dilemmas for social work students. Journal of Social Work
 Education, 43(1), 133-146.

67. Furman, R., & Negi, N. (2007). Social work practice with transnational Latino populations.
 International Social Work, 50(1), 107-112.

66. Furman, R., Shears, J., & Badinelli, M. (2007). Mexican men and their fathers: Data re-
 representation through the research poem. Journal of Poetry Therapy, 20(3), 141-151.

65. Furman, R. & Shukraft, A. (2007). A qualitative study of letters to President Kennedy from
 the consumers of mental heath services and their families: Using the research poem in policy
 oriented research. Sociology and Social Welfare, 34(4), 81-96.

64. Collins, K., Furman, R., Hackman, R., Bender, K., & Russel, E. A. (2007). Tending the soul: A teaching model for increasing student sensitivity to the spiritual needs of older adults.
 Educational Gerontology, 33(9), 707-722.

63. Langer, C. L., Lietz, C., & Furman, R. (2007). A model of teaching qualitative research
 to undergraduate students. The Journal of Baccalaureate Social Work, 12(2), 70-82.

62. Furman, R. (2006). A qualitative study of social development paradoxes in Guatemala using
 the research poem. Journal of Comparative Social Welfare, 22(1), 37-48.

61. Furman, R. (2006). Poetic forms and structures in qualitative health research. Qualitative
 Health Research, 16(4), 560-566.

60. Furman, R. (2006). Poetry as research: Advancing scholarship and the development of poetry
 therapy as a profession. The Journal of Poetry Therapy, 19(3), 133-145.

59. Furman, R., Bender, K., Shears, J., & Lewis, C. W. (2006). Faculty perceptions of
 curricular deficits in preparing students for practice with Latinos. Advances in Social Work,
 7(1), 36-48.

58. Furman, R., Collins, K., Langer, C. L., & Bruce, E. A. (2006). Inside a provider’s
 perspective: Using practitioner poetry to explore the treatment of persons with mental illness.
 The Arts in Psychotherapy, 33, 221-342.

57. Furman, R. & Langer, C. L. (2006). Managed care and the care of the soul. The Journal of
 Social Work Values and Ethics, 3(2) http://www.socialworker.com/jswve/content/view/39/46/

56. Furman, R., Langer, C. L., & Anderson, D. K. (2006). The poet/practitioner: A new
 paradigm for the profession. Journal of Sociology and Social Welfare, 33(3), 29-50.

55. Furman, R., Lietz, C., & Langer, C. L. (2006). The research poem in international social
 work: Innovations in qualitative methodology. International Journal of Qualitative Methods,
 5(2) http://www.ualberta.ca/~iiqm/backissues/5_3/PDF/furman.pdf

54. Collins, K., Furman, R., & Langer, C. L. (2006). Poetry therapy as a tool of cognitively based
 practice. The Arts in Psychotherapy, 33, 180-187.

53. Langer, C., Anderson, D. K., Furman, R., & Blue, J. R. (2006). Building and marketing an
 image: A case example of a child welfare organization in the United States. Journal of
 Organizational Change Management, 19(3), 307-317.

52. Lietz, C., Langer, C. L., & Furman, R. (2006). Establishing rigor in qualitative research in
 social work: Implications from a study regarding spirituality. Qualitative Social Work:
 Research and Practice, 5(4), 441-458.

41. Furman, R. (2005). Autoethnographic poems and narrative reflections: A qualitative
 study on the death of a companion animal. Journal of Family Social Work, 9(4), 23-38.

50. Furman, R. (2005). White male privilege in the context of my life. In S. K. Anderson &
 V. A. Middleton (Eds.). (pp. 25-30). Explorations in oppression, diversity and privilege.
 Pacific Grove, CA: Books/Cole.

49. Furman, R. (2005). Understanding privatization through the lens of Dowart and Epstein’s
 “Privatization and mental health services”: A warning for Latin America and the developing
 world. Revista Internacional Interdisciplinar InterThesis,2(2),
 http://www.periodicos.ufsc.br/index.php/interthesis/article/view/725/10787

48. Furman, R. (2005). Using poetry and written exercises to teach empathy. Journal of Poetry
 Therapy, 18(2), 103-110.

47. Furman, R. & Collins, K. (2005). Culturally sensitive practices and crisis management:
 Social constructionism as an integrative model. Journal of Police Crisis Negotiation, 5(2), 47-
 57.

46. Furman, R & Cavers, S. (2005). A narrative poem as a source of qualitative data. The Arts in
 Psychotherapy, 32(4), 313-317.

45. Furman, R., & Collins, K. (2005).Guidelines for responding to clients’ spontaneously
 presenting poetry in clinical practice. Families in Society: The Journal of Contemporary
 Human Services, 68(4), 573-579.

44. Anderson, D. K., Langer, C. W., Furman, R, & Bender, K. (2005). Using film to teach social
 welfare policy. Advances in Social Work, 6(2), 253-265.

43. Collins, K., & Furman, R., & Russell, E. A. (2005). The use of children’s literature in social
 work education. Arête, 29(2), 23-32.

42. Collins, K., Moroka, T. M., Furman, R., & Bruce, E. (2005). An evaluation of pastoral care
 for the elderly. Social Work in Long-Term Care, 3(3/4) 223-242.

41. Langer, C., & Furman, R. (2005). Beyond the ethnographic interview: The research
 poem as a tool for teaching culturally sensitive social work with Natives. Arête, 28(2), 93-99.

40. Shears, J. & Furman, R. (2005). Examining interpersonal relationship predictors of
 delinquency across ethnic and racial samples. Child and Adolescent Social Work Journal,
 22(3-4), 281-299.

39. Szto, P., Furman, R., & Langer, C. (2005). Poetry and photography: An exploration into
 expressive/creative qualitative research. Qualitative Social Work: Research and Practice,
 4(2), 135-156.

38. Furman, R. (2004). Poetry as qualitative data for exploring social development and human
 experience in Latin America. Journal of Latino-Latin American Studies, 1(3), 81-103.

37. Furman, R. (2004). Using poetry and narrative as qualitative data: Exploring a father’s cancer
 through poetry. Family, Systems & Health, 22(2), 162-170.

36. Furman, R. (2004). Exploring friendship loss through poetry. Journal of Loss and Trauma,
 9(1), 181-187.

35. Furman, R. (2004). The prose poem as a means of exploring friendship: Pathways to
 reflection. Journal of Poetry Therapy, 17(2), 91-100.

34. Furman, R., Downey, E. P. Jackson, R. L. (2004). Exploring the ethics of treatments for
 depression: The ethics of care perspective. Smith College Studies in Social Work, 74(3), 125-
 138.

33. Furman, R., Jackson, R. L., Downey, E. P., & Seiz, R. (2004). Using the biopsychosocial
 approach to resolve student dilemmas in field placements. Journal of Teaching in Social
 Work, 24(1/2), 129-139.

32. Furman, R., Lewis, C. W., & Shears, J. (2004). Faculty attitudes regarding students’
 preparedness for culturally sensitive social work practice. International Education Journal,
 5(3), 423-432.

31. Furman, R., Riddoch, R, & Collins, K. (2004). Poetry, writing & community practice.
 Human Service Education, 24(1), 19-32.

30. Bender, K., & Furman, R. (2004). The implications of sex tourism on men’s social,
 psychological, and physical health. The Qualitative Report, 9(2), 176-191.

29. Langer, C. L., & Furman, R. (2004). Exploring identity and assimilation. Research and
 interpretative poems. Forum: Qualitative Social Research, 5(2),
 http://www.qualitative-research.net/fqs-texte/2-04/2-04langerfurman-e.htm

28. Langer, C., & Furman, R. (2004). The tanka as a qualitative research tool: A study of
 a Native American woman. Journal of Poetry Therapy, 17(3), 165-171.

27. Shears, J., Lewis, C. W. & Furman, R. (2004) The dilemmas of African-American men
 from historically black colleges and universities in completing doctoral degrees from
 predominantly white institutions. Essays in Education, 11, Fall.
 http://www.usca.edu/essays/vol112004/lewis.pdf

26. Furman, R. (2003/2004). Poetry as a tool for self reflection in social work education. Arête,
 27(2), 65-70.

25. Furman, R. (2003). Frameworks for understanding value discrepancies and ethical dilemmas
 in managed mental health for social work in the United States. International Social Work,
 46(1), 37-52.

24. Furman, R. (2003). Cognitive and existential theories in social work practice. The Social
 Work Forum, 36, 59-68.

23. Furman, R. (2003). Poetry therapy and existential practice. The Arts in Psychotherapy, 30(4),
 195-200.

22. Furman, R. (2003). Una Rosa: A case study of depression in a Guatemalan victim of
 terror. In R. Rivas and & G. Hull (Eds.). (pp. 457-461). Case Studies in Generalist Practice.
 Pacific Grove, CA: Brooks/Cole.

21. Furman, R. (2003). Exploring step-fatherhood through poetry. Journal of Poetry Therapy,
 16(2), 91-96.

20. Furman, R., & Bender, K. (2003). The social problem of depression: A multi-theoretical
 analysis. Journal of Sociology and Social Welfare, 15(3), 123-137.

19. Furman, R., Collins, K., & Swanson, J. (2003). Social work practice innovations: Helping
 clients understand, explore, and develop their friendships. Advances in Social Work, 4(2),
 116-129.

18. Furman, R. & Collins, K. (2003). Poetry, peace and violence. Sincronia, Summer.
 http://sincronia.cucsh.udg.mx/furmansum03.htm

17. Furman, R., Jackson, R. L., Downey, E. P., & Shears, J. (2003). Social constructivist practice
 with youth. Child and Adolescent Social Work Journal, 20(4), 263-275.

16. Furman, R., Puig, M., Szto, P., & Langer, C. (2003). Infusing international content in the
 social work education curriculum. Currents: New Scholarship in Human Services, 2(2),
 http://fsw.ucalgary.ca/currents/articles/articles/rich_furman/index.htm

15. Downey, E. P., Jackson, R. L., Puig, M. E., & Furman, R. (2003). Perceptions of efficacy in
 the use of film in social work education: An exploratory study. Social Work Education,
 22(4). 401-410.

14. Schatz, M. S., & Furman, R., Jenkins, L. (2003) A space to grow: Using the dialogue
 approach in multinational/multicultural social work. International Social Work, 46(4), 481-
 494.

13. Furman, R. (2002). Jesse Taft and the functional school: The impact of our history. Canadian
 Social Work, 4(1), 7-13.

12. Furman, R. (2002). The definition of enlightenment-Lighten up: My use of humor in social
 work education and practice. Networks, 5(3),
 http://www.oise.utoronto.ca/~ctd/networks/journal/Vol%205(3).2002dec/Furman.html

11. Furman, R., & Jackson, R. (2002). Wrap-around services: An analysis of community-based,
 mental health services for children. Journal of Child and Adolescent Psychiatric Nursing,
 15(3), 124-131.

10. Furman, R., Jackson, R. L., Downey, E. P., & Bender, K. (2002). Poetry therapy as a tool for
 strengths based practice. Advances in Social Work, 3(2), 146-157.

9. Furman, R., & Schatz, M. S. (2002). Teaching crisis intervention: Working with the whole
 student. Journal of Police Crisis Negotiation, 2(1), 31-42.

8. Bender, K., & Furman, R. (2002). The portrayal of women on the internet sites of sex tours.
 Sincronia, Fall, http://sincronia.cucsh.udg.mx/sexm.htm

7. Downey, E. P., Jackson, R. L., & Furman, R. (2002). Using contemporary film in human
 service education. Human Service Education, 22(1), 65-74.

6. Schatz, M. C. S., & Furman, R. (2002). Sexual trafficking of women: Strategies for
 developing trauma recovery response teams. Social Development Issues, 24(2), 60-67.

5. Furman, R. (2001). Fun and humor in human service practice and education. Human Service
 Education, 21(1), 3-10.

4. Furman, R. (2001). Frameworks for resolving value conflicts in social work practice: A case
 study. Australian Social Work, 54(1), 81-90.

3. Furman, R. (2001). Social work education policy on non-discrimination in the United States.
 The Indian Journal of Social Work, 62(4), 584-602.

2. Furman, R. (2001). A radical analysis of the privatization of mental health services: Lessons
 for educators. International Education Electronic Journal, 5(4),
 http://www.canberra.edu.au/uc/educ/crie/2000-2001/ieej20/leadArticle20.html

1. Furman, R. (2001). On becoming a social worker: The impact of my travels and volunteer
 work in Central America. Sincronia. Summer. http://sincronia.cucsh.udg.mx/becoming.htm.

Articles or Chapters Currently Under Peer Review

Furman, R., Kosberg, K., Adams, J. P. (in review). Social work with men: There is a
 difference. Journal of Social Intervention: Theory and Practice.

Negi, N., Furman, R., Prickett, J., Overdorff, A., Ackerman, A. & Epps, D. (in review).
 Latino day laborers and the performance of transmigration. To be sent for review

Ung, T., Furman, R., & Wall, M. (in review). Writing as a method of praxis: Implications for
 social work practice. Advances in Social Work.

Loya, M., Jones, S., & Furman, R. (in review). Silent struggles- The plight of undocumented
 students in social work programs.

Thompson, R., & Furman, R. (in review). Boys don’t cry: (Re) Gendering depression as a
 problem for “Real Men” through public service announcements. Discourse, Context and
 Media.

Workbooks and Manuals

Furman, R., & Gibelman, M. (expected, 2012). Instructor’s manual-Navigating human service
 organizations: Essential information for thriving and surviving in agencies (3nd ed.).
 Chicago: Lyceum Books

Gibelman, M., & Furman, R. (2008). Instructor’s manual-Navigating human service
 organizations: Essential information for thriving and surviving in agencies (2nd ed.).
 Chicago: Lyceum Books.

Furman, R. (2005). Learner’s workbook for An Introduction to Group Practice (5th edition),
 Textbook by R. W. Toseland & R. F. Rivas. Boston: Allyn & Bacon.

Furman, R., Rivas, R. F., & Toseland, R. W. (2005). Instructor’s workbook for An
 Introduction to Group Practice (5th edition), Textbook by R. W. Toseland & R. F. Rivas.
 Boston: Allyn & Bacon.

Furman, R. (2002). Learner’s workbook for An Introduction to Group Work Practice (4th ed.),
 Textbook by R. W. Toseland & R. F. Rivas. Boston: Allyn & Bacon

Books Reviewed

Social Work Practice with Men at Risk

 	Böhnisch, L. (2012). International Social Work, 55(3), 428-429.

	Editor. (2010). Brief note. Social Service Review, 85(1), 173.

	Editor, (2010). Brief note. Journal for Social Work Education, 46(3), 454.

Hall, J. C. (2012). Men and Masculinities, 15(1), DOJ version http://jmm.sagepub.com/content/early/2012/01/23/1097184X11426597.full.pdf+html

Bell, M. A. (2012). Blog review for reading list on trauma and helping. http://mark488.wordpress.com/2012/06/12/social-work-practice-with-men-at-risk/

Kindle, P. A., (2011), Research on Social Work Practice, 21(4), 488-489

Bundo, R. (2010). Families in Society, 91 (Electronic copy currently available, http://www.familiesinsociety.org/Show.asp?docid=4046)

Jeyasingham, D. (2010). Children and Family Social Work, 16(1), 122-123
	
The addiction blog-2010,
http://addictionblog.org/the-news/book-review-system-social-work-with-men/

Transnational Social Work Practice

	Lyons, K. (2013). China Journal of Social Work, 10.1080/17525098.2013.766137

Huber, L., & Duscha, A. (2011). Transnational Social Review, 1(1), 93-97.

Turner, R. J. (2011). Elevate difference forum
	http://elevatedifference.com/review/transnational-social-work-practice
	
Navigating Human Service Organizations (2nd ed.)

 Giffords, E. D. (2008), Voluntas 19, 321-322

Practical Tips for Publishing Scholarly Articles

 Gump, S. E. (2009). Journal of Scholarly Publishing, 20(2), 212-127

 Steen, J. T. (2013). The New Social Worker Online, Spring
http://www.socialworker.com/home/Reviews/Book_Reviews/Book_Reviews%3A_Spring_2013/
	
Books in Process-No Contract

Furman, R. (in progress). The holes in the mask (Novel).

Unpublished, Completed Books of Poetry

Furman, R. (ed.). Who we are: An anthology of poetry about friendships.

Furman, R. Mock the midnight bell. (Collection of poetry)

Non-Peer Reviewed Publications

Furman, R., & Sanchez, M. (2012). Publish while still in school?: You bet! Newsletter
 of the National Association of Graduate-Professional Students.

Furman, R. (2009). Group work, globalization, and social change: Where do we go
 Now? The Clinician: The Penn DSW Student Newsletter, 1(2), 3-4.

Furman, R. (2006). Three case examples for group work study: My helping lab. Allyn &
 Bacon.

Furman, R. (2004, October 22). Letter to the editor- Prejudiced assumptions about poor families.
 The Chronicle for Higher Education, A 71.

Furman, R. (2003). Book Review: Theories for practice: Symbolic interactionist transactions
 by James A. Fort. Journal of Teaching in Social Work, 23(3/4), 215-216.

Furman, R. (2002). Letter to the editor- In response to “A human-centric alternative to diversity
 and multicultural education” by Yehudi O. Webster. Journal of Social Work Education,
 38(2), 343-345.

Furman, R. (2001). Letter to the editor-In response to Point/Counter-Point: “What is the role of
 theory in research on social work practice.” Journal of Social Work Education, 37(2), 411-
 412.

Furman, R. (2000). Book review: Risk and Resilience in Childhood: An Ecological Perceptive by
 Mark W. Fraser (Ed.). Smith College Studies in Social Work, 71(1), 149-151

Furman, R. (2000). Exploring friendships in young adult men. Proprium: Journal of
 Psychology, 1(2) (http://www2.widener.edu/~dxr/0006/propriumvol2.htm).

Furman, R. (2000, August, 23). Mixed feelings about choice (of vice presidential nomination).
 [Letter to the editor]. Coloradoan.

Furman, R. (2000). Culturally sensitive social work practices for administrators. The
 Administrator’s Roundtable, 9(1), 2-3.

Furman, R. (1999). Book review: Crisis intervention strategies by Burl E. Gilliland and Richard
 K. James. Human Services Education, 18(2) 47-49.

Furman, R. & Mark, J. (1999). Computer systems and the practice of social work. The
 Administrator’s Roundtable, 8(1), 3-4.

Furman, R. (1998). Flying with the winds of change: Coping with transition and change in social
 work practice. The New Social Worker, 5(1), 10-12.

Furman, R. (1997). Wrap-around services: A comprehensive approach to adolescent mental
 health services. Advocate’s Forum, 4(1), 8-9.

Furman, R. (1992). Racism, social work and the Los Angeles riots. The Forecaster: Student
 Journal of the Penn School of Social Work, Fall, 3-5.

Furman, R. (1992). Revolutionary movements and social work: Lessons learned, lessons
 forgotten. The Forecaster: Student Journal of the Penn School of Social Work, Spring, 2-4.

Technical Reports and Monographs

Buchan, V., Quick, C., & Furman, R. (2001). Denver Kids program evaluation. Submitted to
 Denver Kids International. Fort Collins, Co: Colorado State University.

Furman, R. (2000). Critical issues in youth work: Course rationale, techniques and
 methodology. Monograph for Community College of Philadelphia.

Furman, R. (2000). Practicum in youth work: Course rationale, techniques and methodology.
 Monograph for Community College of Philadelphia.

Furman, R. (1999). Program description: The youth work certificate program. Monograph for
 Community College of Philadelphia.

Furman, R. (1999). Family and community engagement: Course rationale, techniques and
 methodology. Monograph for Community College of Philadelphia.

Furman, R. (1999). Foundations of youth work: Course rationale, techniques and methodology.
 Monograph for Community College of Philadelphia.

Popular Press Nonfiction, Personal Essays and Creative Nonfiction

Furman, R. (2011). The need to serve men at risk. Tacoma News Tribune.

Furman, R. (2011). Ride. Tacoma West.

Furman, R. (2000). Growth, healing and wellness through poetry. The Healing Path.
 October/November, 5-6.

Poetry Publications

Poetry has been a central means by which I have written about the human experience. Through poetry, I have attempted to pay witness to the lived experiences of myself and those whom I have encountered. I have published over 250 poems in Hawai’i Review, Coe Review, The Evergreen Review, Black Bear Review, Red Rock Review, Sierra Nevada Review, New Hampshire Review, Penn Review, Free Lunch, Colere, Pearl, The Journal of Poetry Therapy, Impetus, Poetry Motel and many other journals. I have preformed my work throughout the United States, as well as in Nicaragua, Mexico, and Guatemala. My poetry has been described as “neither street nor beat nor meat nor academic, but an emotionally evocative mix of styles that can be brutally imagistic or powerfully terse.” My poetry has been viewed as having metaphorical generalizability in its capacity to explore many dilemmas of existence and psychosocial life. Selected poetry publications include:

Poetry Publications

Furman, R. (2011). Hair and Bone. Floorboard Review.

Furman, R. (2011). Play. Jet Fuel Review.

Furman, R. (2010). Creepers. Tahoma West.

Furman, R. (2009). We supply the dead. Tahoma West.

Furman, R. (2009). The review. In Tahoma’s Shadow (Anthology).

Furman , R. (2006). Forty cats. Coe Review, 36.

Furman, R. (2006). The last dog. New Hampshire Review.

Furman, R. (2006). The lost salesman, Behind & But I will. Ghoti Magazine.

Furman, R. (2006). Too long. Adagio Verse Quarterly.

Furman, R. (2006). Distance. Megaera, Winter.

Furman, R. (2005). Nice, Mercado tanka, Los Angeles is a gnat on a walrus. Foliate
 Oak.

Furman, R. (2005). Cycling the void. Muscadine Lines: A Southern Journal.

Furman, R. (2005). Decisive moment. The Attic.

Furman, R. (2005). Liftoff. Big Toe Review.

Furman, R. (2004). Become the master you are. The Melic Review, Fall.

Furman, R. (2004). A man hits your wife. The Raven Chronicles, 11(2), 65

Furman, R. (2004). Hand, Cancer, Pantoum in Loveland, Sunburn, & Whole. Sugar
 Mule, Fall.

Furman, R. (2004). Bibles and wigs & Tea time. Moonwort Review, 8.

Furman, R. (2004). And we are right. Perigee, 5.

Furman, R. (2004). Thanks. Alba.

Furman, R. (2004). Highway 14 Colorado, Sonnet twist, Plastics & Flesh picnic.
 Tin Lustre Mobile Poetry, 4(6).

Rich Furman, R. (2004). Emergency room, Almost thirty seven & Shock and awe. Red
 River Review. August.

Furman, R. (2004). 84 Days. Haz Mat Review.

Furman, R. (2004). Before it gets dark, She will not have a wedding, Roaches and Rome,
 Through the wind & Hello and goodbye. Red Bridge Review, Summer.

Furman, R. (2004). Ready or not. Revolve.

Furman, R. (2004). Awakening. Xanadu.

Furman, R. (2004). Whole & Be afraid, Be very afraid. Half Drunk Muse.

Furman, R. (2004). The gas flows cheap, Naked in New York & Memories of the city.
 Tribal Soul Kitchen.

Furman, R. (2004). Rooms for sinners and saints. Hinge.

Furman, R. (2004). Write a poem, Time through the gate with broken legs, This bar & Happy b-Day. Stick Your Neck Out.

Furman, R. (2004). Faces & Spot. Alba.

Furman, R. (2004). Complete. Spire. Poetry anthology. New York: Spire Press.

Furman, R. (2004). As thick as skulls. Red Bridge Review. June/July

Furman, R. & Smith, J. (2003). An experiment at Pennylane (A collaborative poem).
 Hinge.

Furman, R. (2003). Mother’s day. The Stump. December.

Furman, R. (2003). Here the church wins. Devil Blossoms.

Furman, R. (2003). Welcome to Fort Collins. Poetry Motel.

Furman, R. (2003). The nature of suicide & Maybe not the last word on Philadelphia. Omega,
 4(1).

Furman, R. (2003). A donut eating cop tells his therapist. The Journal, 9.

Furman, R. (2003). His eyes were never dull. Gin Bender Poetry Review, November.

Furman, R. (2003). Gleaming and faded. The Evergreen Review.

Furman, R. (2003). Alone & So much space. Pierian Springs, 2(3).

Furman, R. (2003). If only for a moment & Breasts and legs. Zacatecas, 7(1).

Furman, R. (2003). Epistemology & Shut up. Impetus

Furman, R. (2003). Fort Collins to Loveland. Entropic Desires, March/April.

Furman, R. (2003). Living, Thesaurus as sex toy, Small bite sized killings, Life 101,
 Grasping the wind with bounded hands. Babel.

Furman, R. (2003). But one time in ten, Missing her not, Of role and existence, Patches &
 Bianca. The Breath, July.

Furman, R. (in press, 2003). Lost. Poor Mojo’s Almanac, 142.

Furman, R. (2003). We supply the dead. Thorny Locust, 2, Spring/Summer.

Furman, R. (2003). A crummy goodbye. A Little Poetry.

Furman, R. (2003). Crossings & Dad’s desk. Avatar Review, 5.

Furman, R. (2003). Aqui no se rinde nadie. Tryst.

Furman, R. (2003). Existed & Inside her coffin. Segue, May.

Furman, R. (2003). Certainly in Los Angeles. Red Rock Review.

Furman, R. (2003). Shoes. Sierra Nevada College Review.

Furman, R. (2003). Tears. Alba, 7.

Furman, R. (2003). Watch out below, Biding our time, Bill, At one with the mountain,
 The fence. Ariga, May.

Furman, R. (2003). Valentine’s day. The Stump.

Furman, R. (2003). Lucky. Old Red Kimono.

Furman, R. (2003). Collette. SoMA Literary Review, May.

Furman, R. (2003). Awaken and save, Three girls and a bald guy in a bar, Sentence one & Regardless. Crimson Feet, 2.

Furman, R. (2003). In hand. Snow Monkey, 5(2).

Furman, R. (2003). For Marc, Will and Gil. Poems Niederngasse, March.

Furman, R. (2003). Another chance, Falling south & A night out with the now dead artist. Hinge,
 Spring.

Furman, R. (2003). Resolana, The importance of antioxidants, Why will millions of
 Iraqis die?, We had to burn the bush to save the village & Hogging the covers in
 prayer. Omega, 1(2).

Furman, R. (2003). After New Years in a San Francisco newspaper. Matter, Spring.

Furman, R. (2003). Saved, And, Jazz after, Mock the midnight bell & Awakening. Jack.

Furman, R. (2003). The gas flows cheap. Poets Against the War.

Furman, R. (2003).The advantages of mental illness, Lemmings into the sea, The dinner
 & That we still have a shot. Kookamonga Square, February.

Furman, R. (2003). Deeper. Taint, 2(17).

Furman, R. (2003). Jennifer. The Sidewalk’s Edge, 4(4).

Furman, R. (2003). Of conquests dreamt. Whimperbang, 2.

Furman, R., & Smith, J. (2003). (Coauthored poem). Dead together. The Stump.

Furman, R. (2002). Mummies. Standards: The International Journal for Multicultural
 Studies, 8(2).

Furman, R. (2002). And life just carries on. Pig Iron Malt.

Furman, R. (2002). Like we do. Black Bear Review, 35.

Furman, R. (2002). Which we will never know. Gnome, 6.

Furman, R. (2002). Mercado de la Revolucion. Junket. Fall.

Furman, R. (2002). And we are gone. Tryst.

Furman, R. (2002). Pleas for change. Wilmington Blues.

Furman, R. (2002). In times like these. Journal of Poetry Therapy, 15(3).

Furman, R. (2002). El Tule. Mipo.

Furman, R. (2002). The sun is not good, Another Philadelphia story, Under the Mexican
 Sky & Of eyes and mouth. Hinge, Summer.

Furman, R. (2002). Holding the void. 13th Warrior Review, 5(3).

Furman, R. (2002). Why I will take Spanish with my faculty tuition waver. Pearl, 31.

Furman, R. (2002). Separation. A Little Poetry. Summer.

Furman, R. (2002). A second opinion please & A chance to change. Ascent, August.

Furman, R. (2002). Out of Loveland. Prairie Poetry, Summer.

Furman, R. (2002). Some things need attention. Pitchfork, 7.

Furman, R. (2002). You missed it. In our own words/ A generation defining itself-
 Volume 4 (Anthology).

Furman, R. (2002). Anchor of doom. Wild Violet, 4.

Furman, R. (2002). Always too much. The Sidewalk’s End, 3(6).

Furman, R. (2002). Longing, Another Philadelphia story, Released, Boldly going nowhere,
 Spending our days by the right of the road. Stick your neck out, 2(5).

Furman, R. (2002). All is not well. SkyWriting, 1(2).

 Furman, R. (2002). Kisses, Angry chickens & Never to meet. Poor Mojo’s Almanac.

Furman, R. (2002). It was meant to be. Red River Review, May.

Furman, R. (2002). Stephanie & Four teenage girls. Poems Niederngasse, May.

Furman, R. (2002). Wall words & Impaling. Carved In The Sand. Summer.

Furman, R. (2002). Outside the hardware store, There we were, Roofs and roars & No
 man’s land. Gamuts Northern Front Arts, June.

Furman, R. (2002). Nicaragua libre. Sugar Mule, 11.

Furman, R. (2002). Morning in Morelia, The fields & Lying in wait. Steel Point Quarterly, Spring.

Furman, R. (2002). Without warning & What to wear. Wired Arts, 6(2).

Furman, R. (2002). Por que. Poor Mojo’s Almanac, 86.

Furman, R. (2002). Wayang. Pierian Springs, 4.

Furman, R. (2002). The next open door. Ascent, May.

Furman, R. (2002). Welcome home, Well what do you know, Waiting & To read before
 you head out West. Pink Cadillac, 5(4)

Furman, R. (2002). Bare. Maelstrom, 4(1).

Furman, R. (2002). Far beyond. Doomed City, 11.

Furman, R. (2002). What I thought about looking out the window as a kid,
 And so much to follow & And now. New Graffiti, February.

Furman, R. (2002). And only the sea for miles & From my porch I see. Stick Your Neck
 Out, 2(3).

Furman, R. (2002). The border. ZeeBookZine.

Furman, R. (2002). Listen carefully. Branches, Winter.

Furman, R. (2002). A good day, A magic revisited, The hammer to the signpost, Sedona & Sand
 crabs. The Stump, April.

Furman, R. (2002). Final curtain, As thick as skulls, At the station, Christmas 1991 &
 Dogs. Transparent Words. April.

Furman, R. (2002). Trolls. Wild Violet, 2.

Furman, R. (2002). The humidity is rising & Wendy. New Graffiti, January.

Furman, R. (2002). Touchdown & Dental floss. Catalyzer.

Furman, R. (2002). The best years, Broke, What I thought about as a kid & Final curtain.
 Unlikely Stories, January.

Furman, R. (2002). You have much to learn & Holding the void. Peshekee River Poetry
 April.

Furman, R. (2002). Wendy & I loved her once. SkyWriting, 1(1)

Furman, R. (2002). Renovation & Revolution monument. Another Sun, 12.

Furman, R. (2002). Mummies. Colere, 2.

Furman, R. (2002). San Simon & Snap. Nasty, March.

Furman, R. (2001). Communication. Gnome, 2.5.

Furman, R. (2001). Understand & What is needed. Ascent, September.

Furman, R. (2001). Wake up, its spring. Poetic License, August.

Furman, R. (2001). I love you. Poems Niederngasse, July

Furman, R. (2001). Tequila and sadness. A Little Poetry. July.

Furman, R. (2001). Help for the helpless & Workers compensation. Fluid Ink Press. June.

Furman, R. (2001). Waiting for impending doubt, Orphans, Goodbye Charlie & So
 what’s so impressive. Kookamonga Square. April.

Furman, R. (2001). A month without poems, Jones street & Still paying. Transparent Words, 5.

Furman, R. (2001). Amnesia. Catalyzer, Fall

Furman, R. (2001). Dreams & Rumblings. Black Bear Review, 32. Spring/Summer.

Furman, R. (2001). To the center. Standards: The International Journal for Multicultural
 Studies, 7(2).

Furman, R. (1993). Welcome home. Hawai’i Review, 17.

Furman, R. (1993). My Zulu warrior. Pearl, 17.

Furman, R. (1993). The comeback kid. Antiskios. March.

Furman, R. (1993). 84 Days. Free Lunch.

Furman, R. (1993). As thick as skulls. Cokefish.

Furman, R. (1993). Advice from rat & Camping with the hound from hell. One Hundred
 Suns, 1.

Furman, R. (1992). Benny. Penn Review. Spring.

Furman, R. (1992). Look out. Blank Gun Silencer, 4.

Furman, R. (1992). Wake up, its spring. Fuel, 3.

Furman, R. (1992). To the cage. Verve, 4(3).

Furman, R. (1992). Jazz and some sorry. Bouillabaisse.

Furman, R. (1992). Old man Julius. Coffeehouse Poet’s Quarterly.

Furman, R. (1992). Street poet. Catharsis: A journal of poetry, 11(1).

Furman, R. (1992). Five a.m. reading poems. Fuel, 3.

Furman, R. (1992). Waiting for impending doubt & About Bonne. Sheila-Na-Gig, 2.

Furman, R. (1991). Truly. Fuel, 1.

Furman, R. (1991). Advise from rat. Gawd is a Gangster, 1.

Furman, R. (1991). Strange habit. Black Gun Silencer, 2.

Furman, R. (1991). What’s happening tonight? Fell Swoop.

Grants/Contracts/Funding

Social Summer Research Funds, University of Washington Tacoma 2012-2013
Principle Investigator-The social service needs of transnational expatriate men
	$5300

Distinguished Research Award, University of Washington Tacoma 2011
$5,000

Chancellor’s Endowment Research and Scholarship Fund 2011-2012
	Principle Investigator- Community social work in Latin America
	$2,050

Chancellor’s Endowment Travel Fund 2011
To present at International Forum on Indigenous Management Practices

Scholarships for Disadvantages Students 2008
United States Department of Health and Human Services, Health Resources and Services Administration
Principal investigator/Program director- Scholarships for disadvantages students, Clinical social work-graduate.
	$49,000

Scholarships for Disadvantages Students 2007-2008
United States Department of Health and Human Services, Health Resources and Services Administration
Principal investigator/Program director- Scholarships for disadvantages students, Clinical social work-graduate.
$171,702

American Human Society								 2007-2008
	Consultant- Working with single fathers
	With principal investigator Dr. Jeffery Shears, developed culturally competent materials
	to train service providers for working with single fathers.
$2,000

Grants for Projects in Social Work Education 2007-2008
	International Association of Schools of Social Work
	Co-Principal investigator-Developing curriculum for community practice with socially
disadvantaged migrant and immigrant populations.
$3,000

Senior Faculty Research Grant					 2007-2008
University of North Carolina at Charlotte
Principle investigator-Exploring community social work in Peru.
	$6,000

International Travel Grant							 2007
	Office of International Programs, University of North Carolina at Charlotte
	To extend my research on community development social work to Cusco, Peru.
	$400

International Travel Grant
	Office of International Programs, University of North Carolina at Charlotte 2005
	To subsidize research on social welfare programs in San Jose, Costa Rica, and data 	collection on the transmigration of Nicaraguan immigrants in Costa Rica.
	$400

Nebraska Geriatric Education Center					 2004-2005
	University of Nebraska Medical Center/University of Nebraska School of Social
United States Department of Health and Human Services- Health Resources and Services Administration
Core Faculty/Researcher- Assisted in meeting the primary objective of the grant: To increase the effectiveness of geriatric heath in underserved areas of Nebraska through the training of health care professionals. Primary activities include the development and infusing of culturally competent material into geriatric education for health care professionals across the state, and the evaluation of culturally competent education and training.
$2,000,000 (for five year life of grant)

Educational Innovation Grant		 			
	National Education Association Foundation 2005
Principal investigator- Facilitating student learning in international social work education.
Developed experiential exercises designed to stimulate students’ development of their professional use of self. Implemented exercises during a ten day social work course in Nicaragua. Evaluated project through the use of qualitative methods, including written narratives, participant observation, and focus groups.
	$2,000

John A. Hartford Foundation- Geriatric Enrichment Grant 2005
 Core faculty
Co-wrote funded grant. The purpose of the grant was to infuse gerontological content into the social work curriculum. Left university prior to the implementation of the grant.

Research Grant								
	Office of Latino and Latin American Studies, University of Nebraska at Omaha 2005
Principal investigator- The social welfare mix of Guatemalans in Omaha, Nebraska: A qualitative study
Grant accepted but funds not utilized due to having left the university. Exploratory phase of the research was conducted. This study sought to explore the social institutions that serve the growing Guatemalan community of Omaha.
$3,000

Library Research Grant			 						 2004
	John F. Kennedy Library Foundation
Principal investigator- Children’s Mental Health Policy during the Kennedy Administration
A study of archival data relating to children’s mental health policy. Document analysis included policy statements, internal memorandum, letters, expert testimony, and congressional records. Data was analyzed through thematic analysis.
$1,300

Career Enhancement Grant
	Colorado State University							 2002-2003
	Principal investigator/editor- The poetry of friendships: An edited book.
	A study situated on the boundary between the social sciences and the humanities. The 	development of a body of poetry that explores the meaning friendship and its impact on 	identity and social well-being. A study situated on the boundary between the humanities
	and the social sciences.
	$4,000

Invited Scholar’s Grant
	Salvation Army									 2002
	For invited presentation
Ethics for social work: Confidentiality management
	$500

Faculty Research Grant
	Colorado State University						 2001- 2002
	Principal investigator- The nature of friendships
	$2,100

Faculty Research Grant
	School of Social Work/Colorado State University				 2001
	Principal investigator- Spanish language schools and social development in Guatemala
	$1,500

Rocky Mountain Traineeship Project
U. S. Department of Health and Human Services			 2000-2001
2000C.4 Professional education for current and prospective public welfare practitioners leading to Bachelors of Social Work degrees
Faculty investigator- Responsibilities included developing and teaching a course on culturally sensitive social work practice, developing career development program for child welfare positions, and conducting program evaluation.

Title VI Grant- Strengthening international education and foreign language at Community
 College of Philadelphia: An area concentration and infusion model for Latin America and
 the Caribbean.
US Department of Education 1999-2000
Grant participant-Responsible for identification, creation, and infusion of material into various courses in college curriculum.

Human Service Assessment Project/Colorado State University- Denver Kids Program
 Evaluation 								 2000
Research associate- Constructed survey instrument designed to assess efficacy of volunteer staff of this youth serving program. Helped develop other program evaluation instruments to assess family, staff, and community issues. Developed and conducted training for volunteer interviewers.
$14,000

Sorus Foundation/Yeshiva University 1998
Research assistant- Responsible for all phases of research for one of the first quantitative studies seeking to correlate agency related, macro variables to client outcomes for mentally ill, substance abusing forensic clients. Developed primary research instrument.

Early Intervention Funding Contract- Philadelphia Office of Mental Health/Mental Retardation 1996-1997
Principal investigator/program director-Wrote and administered contract for home-based, early intervention program for Resources for Human Development.
$500,000

Developmentally Disabled Wrap around Program Contract-Pennsylvania Department of Human Services 1995-1997
Principal investigator/program director-Wrote and administered grant procuring fee-for-service funding for wrap-around services to developmentally disabled and emotionally disabled children and their families.
Approximately $2,000,000

Unfunded Grant Applications

Travel Grant 2014
	United States Indonesia Society
	Principle investigator- Funds to support a week of lecturing at the Indonesia University of
Education

Research Grant 2014
International Writing Centers Association
Principle investigator- Funds to support work helping improve the writing supports for faculty at the Indonesia University of Education

Artist Trust Grants for Artist Projects 							 2011	Artist Trust
	Principle investigator/artist- Funds to support writing of memoir- “Falling South”
	$1,500

Educational Innovation Grant		 			
	National Education Association Foundation 2010
Principle investigator- Men and masculinities in a global world: Developing a course for freshmen.
$2,000

Artist Trust Grants for Artist Projects 							 2010	Artist Trust
	Principle investigator/artist- Funds to support writing of memoir- “Falling South”
	$1,500

Research Grant 2009
	Institute for Ethnic Studies in the United States, University of Washington
Principle Investigator- Exploring models of community development to inform social work practice with Latinos
$7272

Artist Trust Grants for Artist Projects 							 2009	Artist Trust
	Principle investigator/artist- Funds to support writing of memoir- “Falling South”
	$1,500

Curriculum Enhancement Grant 2009
Center for Leadership and Social Responsibility, Milgard School of Business, University of Washington, Tacoma
Principle Investigator- Expanding community practice to include transnational internet forums and other educational technologies
	$1,000

Safe Schools/Healthy Student Program 							 2009
United States Department of Education, Office of Safe and Drug Free Schools
Consultant

Research Grant Program 2008
	Feminist Review Trust
Principal Investigator- The service needs of transmigrant women in Costa Rica, Nicaragua, Mexico, and the United States.
$19,200

New Investigator in Traumatic Brain Injury Research Grant 				 2008
	Department of Defense
	Consultant to the Principal Investigator, Heather Gallardo- Facial expression, marital 	interaction, and satisfaction in couples living with traumatic brain injury
	$300,000

Briggs Endowed Faculty Fellowship					 2008
	University of North Carolina at Charlotte
Principal Investigator- The lives of retired American men in Latin America: Case studies in transnational aging and retirement.
$7,000

E-Learning Initiative 2008
University of North Carolina
Principal Investigator-Social work in the global context: The development and assessment of a transnational course
$9,250

Post-Doctoral Research Grant Program 2007
	Wenner Gren Foundation
Principal investigator- The impact of migration on the psychosocial health of the Maya of Antigua, Guatemala.
	$21,000

Franklin Research Grant
	American Philosophical Society 2006
Principal investigator-Exploring Community Development Social Work in Peru
$6,000	

Investigator Awards in Health Policy Research 2006		Robert Woods Johnson Foundation
	Principal investigator- An analysis of wrap-around programs in the United States.
	Budget in Development
$269,037

Sepmeyer Research Grant 2006
	International Education Research Foundation
	Principal investigator- Evaluating social work education in Costa Rica
	$4,800

The Lewis and Clark Fund for Exploration and Field Research 2006
The American Philosophical Society
Principal investigator- Exploring community development social work in Costa Rica
	$4,842

Silberman Fund Faculty Grant Program 2006
	Silberman Foundation
Principal Investigator- The friendships of older men and how senior centers can facilitate these relationships
$29,100

Franklin Research Grant					 2006
	American Philosophical Society
	Principal investigator- The impact of immigration on the Maya of Antigua, Guatemala
	$6,000

The Institute for Humane Studies, George Mason University
	Hayek Fund for Scholars 				 2006 Request for funds to present at the 2006 Global Conference of Business and Finance
	Presentation title-Postmodern research methods for presenting and preserving the
individual in culture: Implications for transnational business
$1,150

Feminist Review Trust 2006
	The lived experience of Nicaraguan transmigrant women in Costa Rica.
	$1,800

Learning and Leadership Grant				 2005
	National Education Foundation
Principal investigator- Developing student research skills through writing research poems.
$2,000

Spencer Foundation’s Small Research Grants Program	 2005
	Spencer Foundation
Principal investigator- An ethnography of student learning: Student’s lived experience of study abroad in Nicaragua.
$38,700

Speculative Literature Foundation- Research Travel Grant 2005
Principal investigator- Neocolonial horrors: Poetic speculation of the impact of corporate culture and globalization on San Jose, Costa Rica
$600

General Grant Program		 				 2005 Smith Richardson Foundation
	Principal investigator- An analysis of wrap-around programs in the United States.
	$49,456

Senior Faculty Research Grant					 2005
Principal investigator- Exploring community development social work in Nicaragua and Costa Rica
	$6,000

Silberman Fund Faculty Grant Program							 2004
	Silberman Foundation
	Principal investigator- Practitioners’ utilization of friendships in social work practice.
	$27,531

Research and Writing Grant for Migration and Security					 2004
	John D. and Katherine T. MacArthur Foundation
Principal investigator- The impact of migration on the psychosocial health of the Maya of Antigua, Guatemala.
	$73,352

Hope Medical Center Program Evaluation							 2004
Robert Wood Johnson Foundation
Program evaluator- Access to behavioral healthcare: Serving low-income clients in
primary care settings.	
$400,000

Research Grant		 						 2004
 	Gerald Ford Library Foundation
Principal investigator- Children’s mental health policy during the Ford administration.	
$1,000

Rural Matters Count Research Grant								 2002
RPRI-Theme: The many faces of rural America: Diversity within and the commonality throughout
Principal investigator- Exploring rural diversity through the research poetry.
$3,200

Grant for University Teachers								 2002
	Rotary International
	Faculty- Teaching clinical social work in Belize.
	$7,000

Faculty Research Grant									 2001
	Colorado State University
Principal investigator- The nature of friendships of children in foster and the impact of permanency.
$4,500

Career Enhancement Grant									 2001
	Colorado State University
Principal investigator- A comparative analysis of the friendships of African American
	and Jewish men.
	$4,987

Research Grant									 2001
Colorado Community Trust
Research team member/Contributor to grant application- Barriers to social service delivery with migrant farm workers.
$150,000

Conferences, Presentations and Lecturing

Alliance for Child Welfare Excellence June, 2015
 	Presentation- Writing for self-care, professional development, and client empowerment

Alliance for Child Welfare Excellence May 20th, 2015
	Presentation-Social work practice with boys and men

University of Indiana

University of Washington, Tacoma
	One day writing productivity workshop for EDD doctoral students March 2014

Indonesian University of Education February 2015
Conducted a two day writing workshops for faculty. Worked with faculty individually on developing their manuscripts. Conducted a workshop on qualitative research methods.

Silliman University, Philippines September 2014
Conducted a two day writing workshops for faculty

University of Michigan September 2013
	Conducted two days of workshops on publication for the Center for Graduate Student
Success.

International Academic Initiatives- Lecturing in Three Russian Cities May 2013
Conducted two day workshops on writing and publishing in Kursk, Moscow, and Vayatka. Participants come from over a dozen universities throughout Russia.

Srinakharinwirot University, Bangkok, Thailand December 2012
School of Economics and Public Policy
	Half day workshop on publishing in English language journals			
Inaugural Conference on Anthropology and Sustainability in Asia December 2012
	Featured Speaker
	Participation of Men at Risk: A Neglected key to Sustainability

National Center for Faculty Development and Diversity September 2012 – November 2012
	Facilitated community- 9 weeks to Publishing Your Article

International Academic Initiatives October 2012
	Improving University Rankings through Publishing in English Language Journals
A presentation to Russian university administrators and leaders, invited for this talk to UWT by the International Academic Initiatives

National Center for Faculty Development and Diversity October 2012
	Teleconference-Writing and Publishing for Associate Professors

National Center for Faculty Development and Diversity August 2012
	Teleconference-The Rituals of Writing

National Center for Faculty Development and Diversity June 2012
	Teleconference-Practical tips for new faculty: Publishing scholarly articles

University of Washington, Tacoma, Diversity Resource Center March 2012
	Diversity Dialogue
	Risk and Privilege: Men and Masculinities in America

University of Washington, Simpson Center for the Humanities January 2012
Engaging Masculinities in Cross-Disciplinary Conversations Panel Discussion

Transnational Social Support Research Group Seminars January 2012
	Johannes Guttenberg University
	Transnational Social Work Practice with Undocumented Immigrant Men
	Practical Tips for Publishing Articles in Transnational and Global Issues
							
2nd Bangkok International Forum on Indigenous Management Practices August 2011
Business, Development and Men at Risk: A Key to Success and Gender Equity
	
Colloquium at the University of Alabama School of Social Work April 2011
	Social work with men at risk
	Seminar on publishing scholarly articles with PhD Students
Note: I prepared for presentations and arrived at the University hours after their devastating tornados; Provided information to the faculty and students at the University about the lecture.

Pacific Lutheran University, Psychology Colloquium March 2011
Invited lecture
	Practice with men at risk

UW Tacoma Faculty Development Seminars
	Developing and advancing a scholarly agenda			 	 May 2010

Idaho NASW, Ethics workshop April 2010 	Social work practice with men at risk: Practical and ethical implications

Pacific Lutheran University, Psychology Colloquium Oct 2009
Invited lecture
	Transnational social work: Practice in the new global context

University of Puget Sound, Psychology Colloquium Oct 2009
	Panel participant
	The roll of social work in mental health care today

Universidad de Pontificia Bolivariana August 2009
	Invited international lecture
Social work in the United States today: Lessons regarding the schism between macro and micro practice

Baccalaureate Program Directors Conference March 2009
Pursuing publication: Concrete Strategies for Encouraging the Scholarly Productivity of junior faculty
Developed with Melody Loya and Susanna Jones, Presented by Loya and Jones

Council on Social Work Education- 2008 Annual Program Meeting Oct 2008	
	Positing the transnational social work agency: Using a wrap-around model.
	Written with Nalini Negi, Presented by Nalini Negi

	Survivor Academia: Don't Get Voted off the Island!
Written with Susanna Jones and Melody Loya Presented by Susanna Jones & Melody Loya

Baccalaureate Program Directors Conference March 2008
	Honored as the 2008 Ron Federico Memorial Lecturer
	The poet/practitioner: A metaphor for undergraduate social work education

OpenACS and LRN Conference, International Conference and Workshops on Community Based
											February 2008	
	Transnational educational technology
	Paper written with co-authors Ronald Aust & Allen Quesada, presented by co-authors
	Paper published conference proceedings 	
	http://ges.galileo.edu/fs/download/OpenACS_Aust_Furman_Quesada_-	_Ron_Aust.doc?file_id=770122	

National Communication Association Convention				 November 2007
Explorations of depression: Poetry and narrative in autoethnographic qualitative research
	Paper written with Heather Gallardo, presented by Dr. Gallardo

Center for New North Carolinians 						 November 2007
	Social work practice with transmigrant populations

Council on Social Work Education- 2006 Annual Program Meeting October 2007
	Addressing the challenges of teaching culturally competent practice: Sharing strategies
	Co-presenters, Kimberly Bender and Nalini Negi

	Resolving communication problems between students and faculty
	Co-presenter, Shanti Kulkarni

Faculty Research Forum, UNCC, College of Health and Human Services		 March 2007
	Collaborating on scholarly articles
	Co-presenter, Shanti Kulkarni

2007 Annual Conference of the Society for Social Work and Research January 2007
Faculty perceptions regarding the perceptions of students for culturally sensitive practice

The perceptions of Mexican American men as fathers
Co-presenters, Jeffrey Shears and Nalini Negi

A qualitative study of immigration policy and anticipated practice dilemmas for MSW students
Co-presenters, Carol L. Langer and Nalini Negi

Baccalaureate Program Directors Conference October 2006
Exploring social work students’ ethnic roots: Implications for teaching culturally
competent practice
Co-presenters, Kimberly Bender, Nalini Negi

Social work practice with transnational Latino populations: Implications for social work education and practice
Co-presenter, Nalini Negi

Asociacion Psicologia Iberoamericana de Clinica y Salud: V Congreso September 2006
	Integrating resiliency-based approaches and poetry therapy in clinical practice

Curriculum and Instruction Graduate Student Professional Association, UNCC May 2006
	Spring Colloquium
	Practical tips for publishing in scholarly journals

Council on Social Work Education- 2006 Annual Program Meeting 		February 2006
	A model for teaching qualitative research methods to undergraduate social work 	students.
	Co-authored paper presented by Carol L. Langer and Cynthia Lietz

2006 Annual Conference of the Society for Social Work and Research	 January 2006
	Establishing trustworthiness in a qualitative study looking at stories of spirituality.
	Co-presenters, Carol L. Langer and Cynthia Lietz

Adult Learning Festival, W.G. Hefner Veterans Administration Medical Center October 2005
	Experiential methods of social work education: Reaching the adult learning

Second Cumbre of the Great Plains: Re-visioning Latino America – New Perspectives on
Migration, Transnationalism and Integration 		 April 2005
Poetry as qualitative data for exploring social development
	
Council on Social Work Education- 2005 Annual Program Meeting February 2005
Poetry and photography as social research: An exploration into collaborative research processes
 Co-presenter, Peter Szto

School Social Work Association of Nebraska- Raising Boys to Men: A Community Approach
	Facilitating the friendship of boys and young men	 	 February 2005

Nebraska International Multicultural Exchange Conference November 2004
	Using poetry as a method of challenging stereotypes

10th Annual Pedagogy and Theater of the Oppressed Conference			 April 2004
	Poetry as a tool for reflective practice in education

Midwest Biennial Social Work Education Conference				 March 2004
	The importance of friendship to civic engagement and social work practice

 UNO School of Social Work Fall Field Liaison and Community Symposium November 2003
Introduction to poetry therapy: Theory and practice
						
Council on Social Work Education- 2005 Annual Program Meeting February 2003 	Arts festival- Perhaps and mostly: Reflections on friendships through poetry.

Association of Baccalaureate Social Work Program Directors Annual Conference October 2002
Idea Exchange- The role of the arts and humanities in social work education.

National Association for Poetry Therapy 				 April 2002
Integrating the strengths perspective and poetry therapy: A match made in heaven.

16th Annual International Leadership Conference, CSU 				 April 2002
	Embrace the Race
Skills for international leaders: Lessons from social work

Salvation Army National Social Service Conference					 March 2002
	Ethics for social workers: Confidentially management

New Mexico National Association of Social Workers Regional Conference 	February 2002
Cause related marketing: Alternative strategies for event planning and funding from the business world.
			
Colorado State University Department of Social Work Diversity Conference	 March 2001
Crossing external and internal borders	 				
	
National Organization of Human Service Education-National Conference October 1999
	Ethnically sensitive human service practices with Latinos

Community College of Philadelphia Professional Development Week August 1999
Best practices in culturally sensitive services in the helping professions: An integrative approach for educators

National Organization of Human Service Education- Mid-Atlantic conference March 1999
Teaching and learning human behavior in the social environment: A multidimensional perspective

University of Pennsylvania- Board of overseers/annual alumni meeting May 1993
	Praxis as a paradigm for social work practice

Selected Classroom Guest Lectures (from over 50)

Richard Stockton College of New Jersey, Macro Practice (MSW) 2013
	Topic: Meet the author discussion of Navigating Human Service Organizations

University of Washington, Seattle Course: Introduction to Gender Studies 2012
	Topic: The implications of masculinities for helping men

University of Maryland, Course: International Social Work (MSW) 2012
	Topic: Transnational Social Work (Presented via SKYPE video)

Johannes Guttenberg University, Course: Social Work Practice (MSW equivalent)
	Topic: Practice Skills for working with men 2011

Universidad de Costa Rica, Course: Teaching English as a Second Language 2008
	Topic: American culture and teaching norms

Universidad Nacional Autonoma de Nicaragua, Leon 2004 & 2005
	Lectured in several classes on social work practice

Federal Grant Reviewing And Panel Managing Experience

U. S. Department of Education, Office of Elementary and Secondary Education
Improving Literacy through Libraries							 2008
Improving Literacy through Libraries (Panel monitor)					 2009
Gulf Coast Recovery Grant Initiative 2010
Project Prevent Grant Program (Panel monitor) 2014
U. S. Department of Education, Office of Safe and Drug Free Schools
Emergency Response and Crisis Management (Panel manager, two rounds) 2006
Life Skills for State and Local Prisoners							 2006
Elementary and Secondary School Counseling Program (Three rounds) 	 2006
Partnership in Character Education Program (Three rounds)			 2006
Carol M. White Physical Education Program (Panel manager, three rounds) 2006
High Risk Drinking or Violent Behavior among College Students				 2007
Safe Schools/Healthy Student Program (Panel manger)			 		 2007
Mentoring Programs	(Panel manger, two rounds)						 2007
Mentoring Programs 										 2007
Readiness and Emergency Management					 2007
Readiness and Emergency Management (Panel manager)					 2007
Grants to Integrate Schools and Mental Health Systems 2008
Readiness and Emergency Management (Panel manager)					 2008
Readiness and Emergency Management					 2008
Safe Schools/Health Student (Panel manager, two rounds) 2008
Carol M. White Physical Education Program (Panel manager) 2008
Emergency Management for Higher Education (Panel manager) 2008
High Risk Drinking or Violent Behavior among College Students				 2009
Carol M. White Physical Education Program (Panel manager) 2009
Prevent and Reduce Alcohol Abuse at Institutions of Higher Education Program 2009
Readiness and Emergency Management (Panel manager)					 2010
Grants to Reduce Alcohol Abuse at Institutions of Higher Education 2010
Emergency Management for Higher Education 2010
Safe and Supportive Schools	 2010
U.S. Department of Education, Office of Innovation and Improvement			
Voluntary Program Grant Program								 2007
Professional Development for Arts Educators Program 2008
Transition to Teaching 2011

U. S. Department of Education, Office of Postsecondary Education
Program for North American Mobility				 2007 US/Brazil Educational Consortium 								 2007
FIPSE Centers of Excellence for Veteran Student Success Program 2010
Pilot Program for Course Materials Rental Program 2010

U.S Office of Education, Office of Special Education and Rehabilitative Services Programs
National Institute on Disability and Rehabilitation Research
Field Initiated Projects (Development) Program 2011

U.S. Department of Justice
Public Awareness in Underserved Communities 						 2006
Public Awareness in Underserved Communities 						 2007
Postsecondary Education: Integrating Crime Victims' Issues Into University and College 2008 Curricula
Public Awareness in Underserved Communities 						 2008
Postsecondary Education: Integrating Crime Victims' Issues Into University and College 2009 Curricula
Public Awareness in Underserved Communities 						 2009
Assistance to Rural Law Enforcement-Recovery Act 2009
Strategic Enhancement to Mentoring Programs						 2009
Death in Custody Reporting Program 2011
							
Substance Abuse Mental Health Services Administration	 		
Drug Free Community Grant									 2005
Targeted Capacity Expansion Grants for Jail Diversion Programs			 2005
Conference Grant										 2005
Conference Grant										 2006
Conference Grant										 2008
Pregnant and Postpartum Women 2008
Conference Grant	 2009
Offender Reentry Program	 2009
Recovery Oriented Systems of Care								 2010
Offender Reentry Program									 2010
Assertive Adolescent and Family Treatment Program 					 2010
Mental Health Transformation Grant 							 2010
Minority Fellowship Program 2011
Program for Residential Treatment for Pregnant and Postpartum Women 2011
Adult Treatment Court Collaborative 2011
Grants to Develop and Expand Behavioral Health Treatment Court Collaboratives 2011
Primary and Behavioral Health Care Integration 2012

Department of Health and Human Services (DHHS), Administration on Aging
Senior Medicare Patrol Project				 2006
Senior Medicare Patrol Project				 2007
National Legal Resource Center 				 2011												
U.S. Department of Housing and Urban Development, Office of University Partnership
Doctoral Research Grants Program 2005

The Luxembourg National Research Fund
Core programme 2013

			
Health Resources and Services Administration 2006
Approved as a reviewer

Editorial Service

Text book reviewer- Brooks/Cole 							 2001- 2004

Book reviewer- Journal of Teaching in Social Work				 2001- 2003

Reviewer- Human Service Education			 		 		 2003- Present

Reviewer- Journal of Poetry Therapy					 	 2003- 2011

Reviewer- The Clinical Supervisor						 	 2003- 2008

Editorial board member- Counseling and Clinical Psychology Journal	 2003- 2005

Editorial board member/reviewer- International Journal of Existential Psychology and Psychotherapy										 2003- 2007

Book reviewer- Journal of Community Practice 2004- 2008

Reviewer/Editorial consultant- Advances in Social Work 2004- Present

Reviewer/Editorial board member- Philosophical Practice 2004-2008

Reviewer- Journal of Alcohol and Drug Education					 2004-2009

Proposal reviewer- Baccalaureate Program Directors Conference, Ron Federico
Memorial Lecture									 2005

Reviewer-Qualitative Social Work: Research and Practice				 2005-Present	

Editorial board member- Journal of Sociology and Social Welfare 2005-2014	

Editorial board member- International Journal of Men’s Health			 2005- 2010

Reviewer-International Journal of Qualitative Research 2005-Present

Ad hoc book reviewer- Alta Mira Press						 2005-2008

Ad hoc review- Radical Pedagogy							 2005-2007

Consulting editor-Journal of Baccalaureate Social Work	 2006-2007

Abstract reviewer- Baccalaureate Program Director’s Annual Conference 2006-2007

Textbook reviewer- Lyceum Books						 2006-Present

Reviewer- Qualitative Research							 2007- Present

Board of Advisors- Berkshire International Encyclopedia of Social Development 2007-2009
	Advisor for this 1.5million word, 5 volume series. Editor-in-chief, Brij Mojan

Reviewer- Pedagogy									2009-Present

Ad hoc book reviewer- Perdue University Press 2009

Ad hoc reviewer- Emotion, Space and Society 2011

Reviewer-Social Development Issues		 2011-Present

Reviewer- Interdisciplinary Studies Journal 2011-Present

Ad hoc reviewer for special issue, Open Families Studies Journal 	 2011

Reviewer- Transnational Social Review 2011- present

Ad hoc reviewer, Depression Research and Treatment, Ethnicity and culture special issue 2011

Member, Editorial board and reviewer, Journal of Poetry Therapy 2011- Present

Reviewer- International Social Work 2012- Present

Abstract Reviewer, American Men’s Studies Association, conference 2012-Present

Book reviewer, Colombia University Press 2012

Reviewer- Journal of Gender Studies 	 2012-present

Reviewer- Men and Masculinities 2013-present

Reviewer-Journal of Men’s Studies (special edition reviewer) 2013-present
 				
Thesis/Dissertations/Major Student Research Committees

Committee Member, Heidi
Social perceptions of the mentally ill regarding productivity
University of Washington, Tacoma, Master of Interdisciplinary Arts not- completed

Committee Member, Nalini Negi, PhD 2008
Protective and risk factors for well-being among Latino day laborers
University of Texas at Austin, School of Social Work
This dissertation was selected as the 2009 Society for Social Work Research outstanding dissertation of the year.

Committee Member, Rajni Shankar-Brown, PhD 				 2008
A case study of the social and educational experiences of homeless children
University of North Carolina at Charlotte, College of Education, Urban Education Doctoral Program

Committee Member, Jeanie Marklin Reynolds, Dissertation 			 2007
			College of Education, Curriculum and Instruction
How do preservice English language arts teachers' understanding of technologies and digital literacy influence their teaching practice?
University of North Carolina at Charlotte

Committee member	Kim Watkins, Research-Based Paper, Benchmark One 2006 	Special Education Doctoral Program
Behavioral Supports and Individuals with Asperger Syndrome
University of North Carolina at Charlotte

Committee chair Theresa Beeton, PhD Dissertation, Human Services 2005
Dyadic adjustment and the use of Imago skills among past participants of the Getting the Love You Want.
Walden University

Committee member	Jennifer Engh, HRD Graduate Program Thesis	 2001
Changing the Air Force assignment system for Second Lieutenants
Colorado State University

Committee member	Shawna M. Margesson, MSW Thesis	 2001
Studying orientations and value directions among social work supervisors
Colorado State University

Committee member	Kathie R. Cobb, MSW Thesis		 2001
Native American two spirit women: Identity and spirituality
Colorado State University

Committee chair Leslie Ayers, Jolie Hughes, Ann Lindsey, Malcolm Scott, Ronel Whitfield
MSW- Research project for MSW degree	 2001
A formative evaluation of RAPP: A school-based suicide education and prevention program of the suicide resource center of Larimer County.
Colorado State University

Recordings

Furman, R. & Smith, J. L. (2004). What did you say? CD of poetry and performance poetry.
 Boulder, CO: Legitimate Press.

Furman, R. (2003). Internet Poets Cooperative CD#1: Mixed artists. Performing 5am reading
 poems, As thick as skulls, Jazz and some sorrow, I love you. Loveland, CO: Internet Poets
 Cooperative.

Furman, R. (2002). Ethics for social workers. [Audio tape recorded at Salvation Army National
 Conference.] Chesterton, IN: Sound Word Associates.

Radio Appearances

KCFC, Fort Collins, CO									2003
	Discussion of poetry and academic work on The Poetry Show

KCSU, Fort Collins, CO									2002
	Guest reading of poetry

KXLU- Los Angeles, CA									1991
	Guest discussing Central American development issues

Poetry Readings
I have been the featured reader at several dozen poetry readings in Nicaragua, Peru, Colombia, Guatemala, Mexico and a half a dozen states in the United States.

Professional Experience

Write, Publish, Thrive 2012-present Coaching- Provide coaching to doctoral students and faculty internationally on writing
and publishing.

Consultation services 1996-2009 	Therapist/consultant- Provide organizational consultation, behavior management, and therapy for several social service agencies. Conduct program evaluation and other research.

Walden University					 December 2003- November 2005
Consultant/Adjunct Faculty- Supervise doctoral students, taught research colloquia, and consulted on curriculum development in the Human Services Ph.D. program.

Wagner Psychological Services				 February 1997-September 1998
Therapist/Clinical social worker – Provided individual and family therapy to children, adolescents, and adults. Conducted clinical evaluations and assessments.

Resources for Human Development January 1994-Feburary 1997
Director - Children's Outreach Services Programs - Created, developed, and directed four intensive, community-based mental health programs for emotionally disturbed children and one early intervention program. Responsible for the fiscal, clinical, and administrative functions of programs with over 250 staff and a budget of over $5 million. Wrote grants and conducted evaluation of program, as well as basic and applied research. While under my direction, the program created the first comprehensive wrap-around training program in the state and became known as one of the highest quality mental health programs for children in the region.

Clinical Coordinator - New Directions-Directed clinical programming for community- based adolescent treatment facilities. Hired, supervised, and trained clinical staff. Provided individual and group therapy.

Congreso de Latinos Unidos, Programa Horizontes January 1993- January1994
Therapist/Clinical social worker - Provided bilingual individual, group, and family therapy for substance abusing adults in outpatient treatment. Conducted staff training and supervised group therapy component of program. Marketed the program to other providers, which contributed to a dramatic increase in the number of clients served.

Department of Veteran's Affairs Medical Center, Coatesville, Substance Abuse Program
 September 1992-May 1993
Social Work Intern - Provided individual and group therapy at this inpatient drug and alcohol facility. Developed training on relapse prevention, conflict resolution and healthy relationships.

Charles Drew Center for MH/MR, Psychosocial rehabilitation program Sept. 1991-May 1991
Social Work Intern - Provided individual, group and family therapy, as well as psychoeducational groups to persistently mentally ill adults. Directed the agency’s advocacy efforts at the state and federal levels. Taught poetry classes and conducted poetry therapy groups with client’s culminating in self-produced publications.

Institute for Applied Behavioral Analysis, Los Angeles, CA September1990-August 1991
Counselor - Provided counseling to developmentally disabled adults in semi-independent living apartments.

Geneva Towers Head Start, San Francisco, CA October 1988-August 1990
Director - Was responsible for the total operations of a multi-ethnic, multi-lingual Head Start program located within public housing. Supervised, trained, and developed teaching and social service staff.
Teacher - Taught preschool children, provided case management, and family counseling.

Children's Home Society, San Francisco, CA September 1987- September 1988
Counselor - Counseled abused, abandoned, and neglected children in this long-term emergency shelter.

Self-employed May 1985- September 1987
Photographer-Shot photo documentary and journalistic work for various newspapers and publications. Assisted studio photographers with their work. Provided fine art and archival printing services.

Additional Service and Volunteer Activities

Royal University of Phnom Pehn and University of Washington Seattle Social Work Partnership
 Provide consultation to faculty in the first social work program in Cambodia 2011													
	on curriculum development and pedagogical methods.
	
University of Washington Alumni Travel 2011
Costa Rica-Faculty host for a group of 18 alumni who traveled to Costa Rica. Conducted lectures and provided guidance about Costa Rican culture. Helped translate for tour members as requested.

Hilltop Artists 2009-2010
Provided consultation to this community-based program that brings arts to at-risk youth in Tacoma.
	
The Haven
	Poetry therapy/research						 2006
	Developed poetry therapy program for persons with Alzheimer’s disease.

South Omaha Seminar Winter 2004
Faculty participant- Along with twelve other faculty, participated in a service learning experience in South Omaha. The focus of the week experience was to develop increased ties with the Latino Community and the social agencies that serve it.

Universidad Autonima National de Nicaragua- Leon 2004-2006
Faculty consultant- In the summer of 2004, spent several weeks with the faculty of the department of social work. Taught modules on the ecological perspective, generalist practice in the United States, and the uses of poetry in research and practice. Conducted a day-long seminar on clinical social work practice in the United States for Nicaraguan faculty. Provided individual consultation with faculty on their research. Collaboratively developed a plan for continued collaboration between the faculties of our two departments of social work. Currently, working with faculty on publishing their research.

VSA Art is the Heart Program					 January 2004- August 2004
	Consultant/researcher-Provided assistance with grant writing.

Social Work Student Pub Club						 October 2004-Present
	Faculty mentor- Provided guidance to students working on writing for publication.
	
Poets For a Thriving Community May 2002-May 2003
Director- Directed young community-based organization, the goal of which was to use poetry as a means of community development and empowerment.

Jon’s Blue Note Coffee House and Community Center	 January 2001-December 2002
Director of literary events- Coordinated and hosted weekly poetry writing workshop and open mic poetry reading. Provided mentorship to high school students and community members.

Poudre School District Head Start				 September 2001- May 2002
	Volunteer- Helped plan and coordinate events.

Teaching, Learning and the Classroom						 May 2001
Participant- Participated in weeklong training at Colorado State University to help infuse technology into the classroom.

Pengree Park Grand Writing Workshop						 May 2000
Participant-Participated in three-day grant writing workshop, designed to train faculty in the process of securing large-scale grants.

Women’s refugee center					 December 1986- January 1988
	Volunteer teacher- Taught English to Central American and South East Asian
	immigrants and refugees.

New El Salvador Today						 December 1986-May 1988
Volunteer-Helped coordinate fund raising events and demonstrations for this solidarity organization working towards the democratization of El Salvador. Helped educate community groups about the role of the United State in supporting oppression in Central America.

Grupo de Apollo Mutuo						 	June 1986-April 2000
Volunteer/photographer-Provided photography services and interpretation of media to this group of Indigenous women in Guatemala City fighting for information about their husbands and brothers, who have been killed or “disappeared” by paramilitary groups.

Escuela de Arco Iris							 June 1986-August 1988
Volunteer-Helped coordinate volunteer experiences. Recruited college students in the United States for language study and volunteer work in Guatemala.

Hospital de Pedro Hermano						 June 1986- September 1986
Volunteer-Helped to care for disabled children and adults in this orphanage/hospital in Antigua, Guatemala.

Promotion Evaluation Reviews

Lehman College of the City University of New York 2010
Virginia Commonwealth University 2010
Old Dominion University 2011
Old Dominion University 2013
Illinois State University 2013

External Program Reviews

M.S. in Law and Justice at Central Washington University. For HECB application 2010

Committees and Boards

Vice President of Education- Board of Directors Congregation Har Shalom	 2001-2002

Member- Rabbinic Search Committee- Congregation Har Shalom			 2001

Member- Curriculum Committee- School of Social Work, CSU			 2002-2003

Member- Graduation Committee. College of Applied Human Sciences, CSU 2000-2003

Faculty Representative- Social Work Student Council. School of Social Work, CSU 2000-2003

Hillel Faculty Advisor- University wide, CSU					 2001-2003

Self Study Committee- University of Nebraska at Omaha, School of Social Work 2003- 2004

Member, Program Committee- UNO, School of Social Work 		 2004-2005	
							
Member, Curriculum Committee- UNO, School of Social Work 2003- 2005

Search Committee-University of Nebraska at Omaha, School of Social 2004-2005

Micro Practice Task Force- UNO School of Social Work 2003-2005

Chair, BSW Committee, UNCC Department of Social Work		 2005-2007

Chair, MSW Committee, UNCC Department of Social Work			 2007-2008

Member, Administrative Team, UNCC Department of Social Work 2005-2008

Member, Assessment Committee, UNCC Department of Social Work 2005-2008

Member, Qualitative Interest Group, Society for Social Work and Research 2005-Present

Member, Assistant Professor Search Committee, UNCC Department of Social Work 2005-2006

Member, Learning Community Advisory Committee 	 2005-2006
	College of Health and Human Services, UNCC

Alternate Member, Faculty Competitive Grants Committee, UNCC 2005-2006

Graduate Faculty Representative, Dissertations, UNCC			 2005- 2008

Advisor- The Gabe W. Miller Foundation 2005-2006

Member, Research Committee, Baccalaureate Program Directors 2006-2007

Member, Executive Committee, Qualitative Research Academy, UNCC		 2006- 2007

Faculty Advisor, Hillel, UNCC							 2006-2008

Member, University Faculty Competitive Grants Committee, UNCC 2005-2008

Chair, Faculty Search Committee (open rank), UNCC Department of Social Work 2006- 2007

Chair, College of Health and Human Services Research Committee, UNCC, 2006-2007
	The charge of this committee is to help develop the research infrastructure of the college
	and supports for faculty research.

Chair, Ad hoc committee to create scholarship evaluative matrix, UNCC Department of Social
	Work 2006-2007

Member, Faculty Search Committee (Assistant Coordinator of Field), UNCC, Social Work 2008

Ex- officio Member, MSW Program Committee, University of Washington 2008-2011

Ex- officio Member, BSW Program Committee, University of Washington 2008-2011

Chair, Director’s Team, Social Work Program, UWT 2008-2010

Member, Academic Directors/Deans Team, UTW 2008-2011

Co- Chair, Community Advisory Board, Social Work Program, UWT 2008-2011

Member, Chancellor’s Leadership Council, UWT 2008-2011

Member, Program Administrator’s Review Committee, UWT 2008-2010

Member, Program Admissions Committee, Social Work Program, UWT 2008-Present

Chair, Strategic Planning Committee, Social Work Program, UWT				 2008

Chair, Founder’s Endowment Grant Selection Committee. UWT 2008-2010

Chair, Chancellor’s Fund for Research Selection Committee, UWT 		 2008-2010

Chair, Institute of Technology Search Committee, UWT				 2009-2010

Member, Human Subjects Committee, University of Washington			 2009-Present

Co-Chair Curriculum Committee, Social Work, UWT 2009-2011

Member, CSWE Reaccreditation Steering Group, University of Washington	 2009-2011

Member, Assessment Committee, UWT						 2009-2010	

Member, Executive Planning Council, UWT 					 2009-2011

Member, Federal Earmarks Appropriations Committee, UWT 2009

Faculty Writing Fellows, UWT 							 	 2009

Writing Committee, UWT								 2010-2011

Member, Global Honors Advisory Board					 2010-2012

Member, Global Honors Program Specialist Search Committee 2011

Ad Hoc Committee, Office of Undergraduate Education Policy Oversight 2011

Member, Masculinities Research Cluster, University of Washington (Tri-campus) 2011-2012

Member, Hispanic Studies Assistant Professor Search Committee 2011-2012

Member, Hispanic Studies Assistant Professor Interviewing Committee 2012

Member, Curriculum Committee, Social Work and Criminal Justice, UWT 2010-Present

Member, Curriculum Committee of Faculty Assembly, UWT 2011-2012

Chair, Distinguished Research Award Selection Committee 2012

Member, Gender Studies Development Group (Tri-campus)			 2011-2013															

Faculty advisor, Student Social Work Organization			 2011-2012

Member, Ad Hoc Committee on Summer School Teaching and Revenue 2012

Member, Criminal Justice Search Committee, Social Work and Criminal Justice 2012-2013

Co-Chair, Faculty Affairs Committee on Tenure and Promotion, UWT 2012-2014

Chair, Faculty Affairs Committee on Tenure and Promotion, UWT 2013-Present

Member, Executive Council of Faculty Affairs, UWT 2012- 2014

Writing committee, UWT 2013-Present

Distinguished Service Selection Committee, UWT 2014

Distinguished Service Selection Committee, UWT 2015

Distinguished Research Selection Committee, UWT 2015

Endorsed to chair doctoral supervisory committees, UWT 2015-ongoing

Awards and Honors

Nominee, University of Washington Tacoma, Distinguished Teacher Award 2015
 Given annually, this award is designator to honor one exemplary professor at UW Tacoma

Sabbatical, University of Washington, Tacoma Fall 2014

Nominee, University of Washington, Landolt Mentor Award 2014

Nominee, University of Washington Tacoma, Distinguished Teacher Award 2013
 Given annually, this award is designator to honor one exemplary professor at UW Tacoma

Council for Social Work Education- Partners in International Education Award 2012
To recognize “extraordinary achievements in international education,” the PIE Award are given to one individual each year (as well as to an organization and school of social work internationally) to recognize the contributions of partners in the advancement of conceptual, curricular and programmatic innovations in education for international social work.

University of Washington Tacoma, Distinguished Research Award 2011-2012
Given annually, the purpose of this award is to recognize a faculty member who has achieved a record of notable scholarship or creative activity, who has generated new knowledge or creativity that impacts their intellectual discipline, and who has contributed to the intellectual climate of the UW Tacoma campus and its communities.

Fulbright Specialist 2011
	Selected as Fulbright specialist for a five year period.

Ron Federico Memorial Lecturer, Baccalaureate Program Directors 2008
Given each year for a lecture at the BPD conference congruent with the spirit of the work of Ron Federico and excellence in baccalaureate social work.

University Wide Teaching Award University of Nebraska 2005
(Honor for all faculty of the School of Social Work)

Tenure Track Teaching Award, College of Applied Human Sciences, CSU, Nominee 2002

Tenure Track Research Award, College of Applied Human Sciences, CSU, Nominee 2001

Board of Overseers Outstanding Student Address, University of Pennsylvania, Penn School of Social Work 1993

Penn School of Social Work, Outstanding MSW Student, Nominee 1993
Languages: Near oral fluency in Spanish, capable of conducting research and engaging in social work practice and education; advanced reading fluency in Spanish (C1 level in CEFL system). Basic reading and comprehension skills in Portuguese. Currently studying Bahasa Indonesia.

April 19, 2016

