

Curriculum Vitae

JOANN DAMRON-RODRIGUEZ, LCSW, PhD
University of California, Los Angeles (UCLA)
School of Public Affairs
Department of Social Welfare

3250 Public Policy Building, Box 951656
Los Angeles, CA 90095-1656
Work: (310) 206-3233
Fax: (310) 206-7564

875 Comstock Avenue, 7F
Los Angeles, CA 90024
Home: (310) 271-4886
E-mail: jdamron@ucla.edu

EDUCATION

1990	University of California, Los Angeles	PhD	Social Welfare, Gerontology
1988	University of California, Los Angeles	MSW	Social Work, Gerontology
1983	University of California, Riverside	Certificate	Management of Public Services
1978	California State University, Dominguez Hills	MA	Behavioral Science: Gerontology
1973	University of Southern California	Certificate	Hospital Social Work
1970	California State University, Dominguez Hills	BA	Sociology, American Welfare Policy

Fellowships

1988-1989 First Gold Fellow for the Study of Aging, UCLA
1985-1989 University Fellow in Social Work, UCLA

Licensure

1994-present Licensed Clinical Social Worker (LCSW)

HONORS AND AWARDS

2008 People Who Make a Difference, Graduate Schools and the Public Good,
Council of Graduate Schools
2006 Distinguished Teaching Award, UCLA Academic Senate Committee on Teaching
2005 Fellow, Gerontology Society of America
2000 Robert M. Stevenson UCLA Faculty-in-Residence Award
1999 Career Leadership Award in Gerontological Social Work, AGE-SW
1998 Robert M. Stevenson UCLA Faculty-in-Residence Award
1996 Ralph Goldman Geriatric Research Award, Veterans Administration

- 1991 NIA New Researcher in Minority Aging
1988 Outstanding Service Award, Riverside County Board of Supervisors
1978 Outstanding Graduate Achievement Award, CSUDH
1970 Dean's Scholar Award, CSUDH

APPOINTMENTS

- 1993-present *Adjunct Professor*, (FT, 2003-present) currently Step 3, Adjunct Associate Professor (1999), Adjunct Assistant (1993-1999)
School of Public Affairs, University of California, Los Angeles
2001-2003 *Director*, Center for the Advancement of Aging Programs and Practice,
Partners in Care Foundation
1992-2001 *Associate Director*, Education and Evaluation, VA Geriatric Research,
Education and Clinical Center (GRECC), Greater Los Angeles

Academic Experience

- 2000-present *Convener & Faculty*, General Education Cluster: *Frontiers in Human Aging: Biomedical, Social and Policy Perspectives*.
1997-present *Associated Faculty*, UCLA Multicampus Program in Geriatric Medicine and Gerontology, Academic Geriatric Resource Program (AGRP)
1993-present *Core Faculty*, California Geriatric Education Center
1997-2003 *Faculty-in-Residence*, UCLA Office of Residential Life
Guest Lecturer, UCLA Public Health Graduate and Undergraduate Classes
1999-2001 *Affiliate*, UCLA International Studies and Overseas Programs
1997-2000 *Faculty*, UCLA/Kaiser Permanente Geriatric and Interdisciplinary Team Training
1989-1992 *Assistant Professor*, Clinical Psychiatry and the Behavioral Sciences, University of Southern California
Associate Director, Pacific Geriatric Education Center, and University of Southern California School of Medicine
1987-1989 *Deputy Project Director*, UCLA Social Work Faculty Development Program, California Geriatric Education Center
1981-1986 *Lecturer*, Mt. San Jacinto Community College
1979-1982 *Lecturer*, Chapman College
1978-1979 *Lecturer*, California State University, Dominguez Hills

University Committees

- 2010-present UCLA Global and Immigrant Health Center
2008-present UCLA GE Information Literacy Evaluation Workgroup,
Western Association of Schools and Colleges
2002-2003 UCLA Women for Change
2001-present Academic Geriatric Resource Program, UCLA School of Medicine

JOANN DAMRON-RODRIGUEZ

1998-2003	Faculty-in-Residence Committee
2000	Campus Housing Master Plan Committee
1998-2000	Intellectual Community Committee, UCLA Office of Residential Life
1998-2000	Multicultural Committee, Faculty in Residence, UCLA Office of Residential Life
1998-1999	Faculty Search Committee, UCLA Department of Social Welfare
1997-2001	Admissions Committee, UCLA Department of Social Welfare, School of Public Policy and Social Research
1997-2000	<i>Chair</i> , Social Welfare Gerontology, UCLA School of Public Policy and Social Research
1996-2000	Fellowship Committee, UCLA Multicampus Program in Geriatric Medicine
1996-1998	Gerontology Committee, Annenberg Lifelong Learning
1995-2001	Interdisciplinary Undergraduate Curriculum in Gerontology Program, UCLA Center on Aging
1995-present	UCLA, Center on Aging, Aging Research Day Planning Committee
1994	Search Committee, Director, UCLA Multicampus Program in Geriatric Medicine

SOCIAL WORK AND RELATED PROFESSIONAL EXPERIENCE

1989-1990	<i>Clinical Social Work Consultant</i> , Del Amo Psychiatric Hospital, Torrance, CA
1987-1988	VA Medical Center West Los Angeles Geriatric Research, Education and Clinical Center, Los Angeles, CA
1983-1987	<i>Mental Health Services Supervisor</i> , Riverside County Mental Health, San Jacinto, CA
1978-1983	<i>Chief of Outreach Program</i> , Hemet Valley Hospital Community Mental Health Center, Hemet, CA
1978-1980	<i>Hospice Social Worker</i> , Hospital Home Health Care, Torrance, CA
1976-1978	<i>Social Services Director</i> , Gardena Memorial Hospital, Gardena, CA
1973-1976	<i>Correctional Counselor</i> , Federal Correctional Institute, Terminal Island, CA

SCHOLARLY APPOINTMENTS

Editorial Boards

2002-2009	<i>Journal of Gerontological Social Work</i> , Book Editor
2000-2007	<i>Health and Social Work</i> , Consulting Editor
2000-2003	<i>Caring for the Ages</i> , Advisory Board
2000-2006	<i>Journal of Social Work in Long-Term Care</i>
1998-2004	<i>Generations</i> , Journal of the American Society of Aging
1997-2002	<i>The Annals of Long Term Care</i> , Journal of the American Medical Directors
1996-2009	<i>Journal of Gerontological Social Work</i>

Special Editorial Reviews

2009	<i>Journal of Aging, Humanities, and the Arts</i>
2005	<i>Journal of Health and Aging</i>
2004	<i>Home Health Care Service Quarterly</i>
2004	<i>Journal of Social Work Education</i>
2002	<i>Gerontologist, Geriatric Education Research</i>
2000	<i>Encyclopedia of Care for the Elderly</i> , Advisory Board
1999	<i>Gerontologist</i> , Practice Concepts
1999	<i>Chronicle Guidance Publications, Inc.</i> , Geriatric Social Workers
1992	<i>Western Journal of Medicine</i> , Ethno-Geriatric Education

Research Review Boards

2005	PPPAI Proposal Review, New York Academy of Aging
1998	<i>Chair</i> , Behavioral and Neurosciences Special Emphasis Panel, National Institute of Health
1994-1997	Behavioral and Neurosciences Special Emphasis Panel, National Institute of Health
1996	Family Health Plan (FHP) Foundation Research Grant Review
1995	California Department of Health Services, Alzheimer's Disease Research Review
1994	El Porto Alzheimer's Minority Caregiver Outreach Project, Proposal Review

Scientific Meeting Reviews

1995-1996	Council on Social Work Education Abstract Review, Annual Meeting
1996	Gerontological Society of America Abstract SSRP1996 Annual Meeting

STATE AND NATIONAL MEMBERSHIP, OFFICES AND CONSULTATION

State and Regional Offices and Membership

2007-present	Geriatric Research Education Clinical Center Greater Los Angeles Advisory Committee
2007-present	California Council on Gerontology and Geriatrics, Legislation Committee
2006- 2008	California Council on Gerontology and Geriatrics, Strategic Planning Group
2004- 2009	CalSWEC Aging Initiative, Aging Sub-Committee; Strategic Planning Committee, Curriculum Workgroup
2002-2006	Southern California Geriatric Social Work Education Consortium (GSWEC)
2002-2004	Board of Councilors and Steering Committee Advisory Committee, CSULB, Hartford Gero Curriculum Grant

JOANN DAMRON-RODRIGUEZ

2001-2003	Past President, Board of Directors, California Council of Gerontology and Geriatrics
2000	Appointed to the Governor's Blue Ribbon Panel for State Veterans Homes
2000	<i>Chair</i> , Hearing of California Legislature, "Education for an Aging California"
1999-2001	<i>President</i> , California Council on Gerontology and Geriatrics
1997-1999	<i>President-Elect</i> , California Council on Gerontology and Geriatrics
1991-1994	<i>Board of Directors</i> , California Council on Gerontology and Geriatrics
1993-1994	<i>Chair</i> , Southern California Region, California Council on Gerontology and Geriatrics
1977-1978	Gerontology Association, President, CSUDH
1976-1978	National Organization for Women, External Vice-President

National Offices and Membership

2010-2013	GSA Social Research, Policy and Practice, Student Awards Committee
2010	National Association of Social Workers Caregiver Standards Expert Panel
2010	National Association of Geriatric Education Centers and John A. Hartford Foundation convening for direction of HRSA GEC
2008-present	National Advisory Panel, Social Work Leadership Institute, Hartford Partnership Program in Aging Education
2006-2008	American Association of Colleges of Nursing (AACN) Advisory Board, John A. Hartford Foundation, Geriatric Nursing Competencies
2005-2007	Gerontology Society of America, Social Research, Policy, and Practice Committee, Research, Education & Practice Representative
2004-present	National Advisory Board, National Gerontology Education Center, CSWE
2004-2007	Nominating Committee, Heinz Award Program
2004-2006	Advisory Board, Institute for Gerontological Social Work (Boston University)
2002-present	VA National Geriatrics and Gerontology Advisory Committee (Appointed by Congress, 2 nd term)
2002-2004	National Advisory Board, CSWE/Hartford Geriatric Enrichment Project
2000-2001	<i>Advisor</i> , CSWE, SAGE-SW Computational Developmental Project
2000-2003	<i>Chair</i> , Hartford Field Initiative Evaluation Committee, New York Academy of Medicine
1999-2001	<i>Council of Advisors</i> , ASA National Learning Center
1997-2006	Society for Social Work and Research
1995-present	Council Social Work Education
1995-present	Association for Gerontology in Higher Education
1994-1997	<i>Vice-President</i> , Association for Gerontology in Social Work Education
1992-1999	<i>Board of Directors</i> , Council on Gerontology Education in Social Work
1992-present	National Association of Social Workers, Charter Member Section on Aging
1989-2006t	American Society on Aging
1987-present	Gerontological Society of America
1986-1987	National Hispanic Council on Aging

State, National and International Consultation

2010	VA Office of Academic Affairs and GRECC, HPPAE Model development
2010	NASW Social Work Standards for Practice with Caregivers
2008, 2010	Boston, College, University Institute on Aging, Undergraduate Education
2006	California Geriatric Education Center (CGEC) Geriatric & Gerontology Leadership Academy Program
2006	National Association of Social Workers (NASW) Consultant Reviewer; Understanding Aging: The Social Worker's Role, Online Continuing Education Course
2006	The Association of Social Work Boards, Examination Item Writing Training
2005	Columbus Organization, Aging and Developmental Disabilities
2005-present	New York Academy of Medicine, Social Work Leadership Institute, Expert Consultant
2005	Health Resources and Services Administration, Geriatric Workforce Recommendation WHCoA
2004	John A. Hartford Site Visitor CSWE SAGE-SW
2003	US Bureau of Health Professions National Agenda for Geriatric Education
2002	National Council on Aging, Community Interventions (Depression)
2002	Expert Consultant, US Department of Justice, Civil Rights in Olmstead Decision
2002	Council on Social Work Education, Strengthening Aging and Gerontology Education for Social Work (SAGE-SW), Faculty Trainer
2002	California State University, Long Beach, Social Work Curriculum Board for Aging Content
2002	The National Council on the Aging Model Programs Project
1999-present	Executive Member, California Geriatric Education Center Advisory Committee
1999-2006	UN World Health Organization (WHO) Kobe Centre for Health Development
1999-2005	University of Hawaii, Geriatric Social Work
1999-2003	VNA Foundation (Partners in Care)
1997-2000	California State University, Long Beach, Gerontology Program
1997-1998	John A. Hartford Foundation, Inc., Institute for the Advancement of Geriatric Social Work Practice
1991-1993	Kellogg Foundation, Community Center-Nursing Home Partnership
1990-1992	University of California, Riverside, Gerontology Advisory Board
1989	New Mexico State University, School of Social Work

Local Consultation to Health and Social Service Agencies

2000-2006	Alzheimer Disease Center
1999	Alzheimer's Association Diversity Initiative
1997-1998	Los Angeles County Department of Community and Senior Citizens Services
1993-1998	Jewish Homes for the Aged, Education Committee

JOANN DAMRON-RODRIGUEZ

1991-1993	Angeles Plaza, USC Healthcare Consultation
1992-1993	Los Angeles County Department of Community and Senior Citizens Services
1990-1992	Networking of Communities for Geriatric Education Resources
1985-1987	Office on Aging, Riverside County
1985-1987	Geriatric Alzheimer's Diagnostic Services
1985-1986	David Kahn Senior Day Care
1984-1986	San Jacinto Senior Center Board of Directors
1984-1985	Coalition Against Sexual Assault, Board of Directors
1984-1985	Chairperson, Southern California Geriatric Mental Health Coordinators, State Department of Mental Health
1984-1985	Hemet Hospice Board of Directors
1983-1985	American Red Cross—San Jacinto Valley Board of Directors
1983-1985	Visiting Nurse Association, Inland Counties
1983-1985	Sun City Hospice, Inc.
1983-1985	Kaiser Permanente Hospice, Norwalk
1979-1982	Hemet Hospice, Inc., Bereavement Program
1981	Geriatric Mental Health Representative, State Committee CMHC
1981	State House Conference on Aging, Elected Delegate, Riverside County
1978-1979	Beach Cities Council on Aging Chairperson/Homecare
1978-1979	American Cancer Society—Coastal Regions Service Committee
1975-1978	Continuity of Care Committee, South Bay Consortium

VA Greater Los Angeles Committees

2002-present	Greater Los Angeles GRECC Advisory Board
2000	VA Research Internal Review Board, Human Subjects, Appointed by Director of Research
1999-2001	Employee Development Committee, VA Integrated Service Network (VISN 22)
1996-2001	Educational Systems Committee
1994-2001	<i>Chair</i> , Geriatrics and Extended Care Education Committee
1993-2001	Allied Health Education and Training Committee

RESEARCH AND TRAINING GRANTS

9/1/09- 6/30/11	<i>College of Letters and Science Undergraduate Education</i> Convener: JoAnn Damron- Rodriguez (UCLA Social Welfare) Co-Convener: Rita Effros (UCLA Medicine, faculty Tara Gruenewald)	\$398,912	UCLA General Education Undergraduate Cluster, Frontiers in Human Aging: Biomedical, Social and Policy Implications
--------------------	--	-----------	--

JOANN DAMRON-RODRIGUEZ

1/1/10- 12/1/13	<i>FIPSE</i> Janet Frank, PI (UCLA Medicine) JoAnn Damron-Rodriguez, Investigator with Representatives UC, California State Universities and Community College Faculty	\$11,338 (SW only)	Model Development and Testing of the Evidence-based Health Promotion (EBHP) Educator Certificate Program
10/1/08- 6/1/09	<i>CSWE</i> Chair: JoAnn Damron-Rodriguez	\$15,000	EPAS Competencies/Gero
1/1/07- 12/1/10	<i>FIPSE</i> Janet Frank, PI (UCLA Medicine) JoAnn Damron-Rodriguez, Investigator with Representatives UC, California State Universities and Community College Faculty	\$495,638 \$37,821 (SW only)	A Systems Approach to Improving Aging Education in California
9/1/07- 6/30/10	<i>US Bureau of Health Professions</i> PI: Janet Frank (UCLA Medicine) Co-PI JoAnn Damron-Rodriguez (Social Welfare), Steve Wallace (Public Health) & others	\$1,172,618 \$47,802 (SW only)	California Geriatric education Center
6/1/05- 5/30/08	<i>Archstone Foundation</i> California Welfare Directors Association and California State University, Long Beach, Department of Social Work Co-PI: Catherine Goodman (CSULB Social Work)	\$655,147- \$804,527 (total including additional support)	CalSWEC II Aging Initiative: California Labor Force Development in Geriatric Social Work
4/1/05- 3/31/09	<i>New York Academy of Medicine, Social Work Leadership Institute</i>	\$272,726	Hartford Multi-Site Evaluation Budget: PPP PHASE II
6/1/04- 5/30/05	<i>Archstone Foundation</i> Co-PI: Catherine Goodman (CSULB Social Work)	\$15,000	California Geriatric Social Work

JOANN DAMRON-RODRIGUEZ

6/1/01- 5/30/06	<i>US Bureau of Health Professions</i> PI: Janet Frank, JoAnn Damron-Rodriguez, Steve Wallace (Public Health) & others	\$1,894,967 \$62,990 (Social Work)	California Geriatric Education Center
7/1/02- 6/30/06	<i>Academic Geriatric Resource Program</i>	\$7,400 Annual	Advancement in Gerontological Education (AGE) Center, UCLA Department of Social Welfare
9/1/03- 6/30/06	<i>College of Letters and Science Undergraduate Education</i> Convener: JoAnn Damron-Rodriguez (UCLA Social Welfare) Co-Convener: Rita Effros (UCLA Medicine)	\$174,706 Annual	UCLA General Education Undergraduate Cluster, Frontiers in Human Aging: Biomedical, Social and Policy Implications
12/2/02- 11/1/04	<i>Parvin Foundation</i> Co-PIs: JoAnn Damron-Rodriguez (UCLA Social Welfare), David Solomon (UCLA Medicine)	\$30,000	Longitudinal Geriatric Career Tracking Study
9/1/02- 8/30/03	<i>Office of Instructional Design and Training Grant</i> PI: JoAnn Damron-Rodriguez (UCLA Social Welfare) Co-PIs: David Solomon (UCLA Medicine), Lene Levy-Storrs (UCLA Social Welfare), Rita Effros (UCLA Medicine)	\$10,000	Innovations Undergraduate Instructional Aging
2/2/02- 4/2/05	<i>New York Academy of Medicine/John A. Hartford Foundation (PICF)</i>	\$158,000	Geriatric Social Work Practicum Partnership Program (PPP) National Evaluation
1/1/02- 12/1/04	<i>Zoline Foundation Tracking Study</i> PI: JoAnn Damron-Rodriguez (UCLA Social Welfare) Co-PI: David Solomon (UCLA Medicine)	\$19,000 Matching Funds	UCLA Gerontology Career

JOANN DAMRON-RODRIGUEZ

9/1/00- 6/30/03	<i>College of Letters and Science Undergraduate Education</i> Convener: JoAnn Damron- Rodriguez (UCLA Social Welfare) Co-Covenor: Rita Effros (UCLA Medicine)	\$450,000 Approx.	UCLA General Education Undergraduate Cluster, Frontiers in Human Aging: Biomedical, Social, and Policy Implications
12/1/00- 6/30/01	<i>Academic Geriatric Resource Program (Supplemental)</i> PI: JoAnn Damron-Rodriguez (UCLA Social Welfare) Co-PI: James Lubben (UCLA Social Welfare)	\$28,500	Geriatric Social Work Competencies
4/17/00- 4/17/03	<i>John A. Hartford Foundation</i> Co-PIs: June Simmons (Partners in Care Foundation), JoAnn Damron- Rodriguez (UCLA Social Welfare)	\$479,000	Geriatric Social Work Education Consortium (Implementation)
10/1/99- 9/1/03	<i>Archstone Foundation</i> Co-PIs: June Simmons (Partners in Care Foundation), JoAnn Damron- Rodriguez (UCLA Social Welfare)	\$450,000 Matching Funds	(Implementation)
10/1/99- 9/1/00	<i>Archstone Foundation</i> Co-PIs: June Simmons (Partners in Care Foundation), JoAnn Damron- Rodriguez (UCLA Social Welfare)	\$50,000 Matching Funds	Geriatric Social Work Practicum Development Project
4/17/99- 3/17/00	<i>John A. Hartford Foundation</i>	\$50,000	Geriatric Social Work Practicum Development Project
9/30/98- 9/29/01	<i>Health Resources and Services Administration</i> PI: Janet Frank (UCLA Medicine) Co-PI: JoAnn Damron-Rodriguez (UCLA Social Welfare) Steve Wallace (Public Health)	\$147,959	California Geriatric Education Center
10/1/97- 9/30/00	<i>VA Office of Academic Affairs</i> PI: JoAnn Damron-Rodriguez (UCLA Social Welfare)	\$175,000 Annual	Geriatric Traineeship Awards, Core Pit Funding, and Regional Outreach Annual Competitive Awards (combined annual amount)

JOANN DAMRON-RODRIGUEZ

6/01/97- 6/01/01	<i>Health Services Research and Development</i> PI: Nancy Harada (UCLA Medicine) Co-PIs: JoAnn Damron-Rodriguez (UCLA Social Welfare), Takashi Makinodan (UCLA Medicine)	\$966,700 Direct Costs	Ethnicity and Veteran Identity as Determinants of VA Ambulatory Care Use
6/1/97- 6/1/98	<i>Council on Social Work Education, US Bureau of Health Professions</i> PI: Constance Saltz (University of Maryland, Social Work) Co-PI: JoAnn Damron-Rodriguez (UCLA Social Welfare)	\$5,000 \$3,500 Direct Costs	Interdisciplinary Social Work Education
5/1/97- 5/30/98	<i>Annenberg Foundation</i> PI: James E. Birren (UCLA Center on Aging), Audrey Stein (UCLA Center on Aging) Co-PIs: Linda Gibbone (UCLA Extension), Meryl Wittrock (UCLA Extension), Arnold Schiebel (UCLA Medicine), JoAnn Damron-Rodriguez (UCLA Social Welfare)	\$100,000	Lifelong Learning: Teaching Aging in Elementary and High Schools
4/1/97- 3/31/00	<i>John A. Hartford Foundation</i> PI: David Reuben (UCLA Medicine) Co-PI: Janet Frank (UCLA Medicine) Investigators: Mary Cadogan (UCLA Nursing), James E. Lubben (UCLA Social Welfare), JoAnn Damron-Rodriguez (UCLA Social Welfare)	\$1,224,316 Direct Costs	Geriatric Interdisciplinary Team Training Evaluation Project
2/1/97- 12/30/01	<i>Merck Company Foundation</i> PI: JoAnn Damron-Rodriguez	\$90,000	Evaluation of the UCLA Undergraduate Curriculum in Gerontology (2004)
7/1/96- 6/30/97	<i>Center for the Study of Health Care Provider Behavior</i> PI: JoAnn Damron-Rodriguez	\$10,000	Crime & Home Health in LA

JOANN DAMRON-RODRIGUEZ

6/1/96- 5/30/97	<i>University of California, Office of Health Affairs AGRP</i> PI: JoAnn Damron-Rodriguez (UCLA Social Welfare) Co-PIs: Daniel Osterweil (UCLA Medicine), Janet Frank (UCLA Medicine)	\$25,000	Physician Education for Community-Based Elder-Care
5/1/94- 6/30/95	<i>Los Angeles County Area Agency on Aging</i> PI: Janet Frank (UCLA Medicine) Co-PIs: JoAnn Damron-Rodriguez (UCLA Social Welfare), David Reuben (UCLA Medicine)	\$17,500	Multicultural Prevention for the Elderly Program
9/1/92- 8/30/98	<i>Health Resources and Services Administration</i> PI: Janet Frank (UCLA Medicine) Co-PIs: John Beck (UCLA Medicine), Dan Osterweil (UCLA Medicine), James E. Lubben (UCLA Social Welfare), JoAnn Damron-Rodriguez (UCLA Social Welfare), Steven Wallace (UCLA Public Health), Mary Cadogan (UCLA Nursing), Kathleen Atchison (UCLA Dentistry)	\$297,027	California Geriatric Education Center
9/30/92- 10/1/93	<i>Older American's Independence Center</i> PI: Nancy Harada (UCLA Medicine) Co-Pis: JoAnn Damron-Rodriguez (UCLA Social Welfare), Eileen Fowler (UCLA Medicine), Albert Sui (UCLA Medicine)	\$25,000	Walking Disabilities in the Elderly Board and Care Population
1/1/91- 12/30/91	<i>Irvine Foundation Grant Development</i> PI: Loren Lipson (USC Medicine) Co-PI: JoAnn Damron-Rodriguez (USC Behavioral Medicine)	\$5,000	Diversity in Aging Curriculum

JOANN DAMRON-RODRIGUEZ

1990-1993	<i>US Bureau of Health Professions</i> PI: B. Sloan (USC Psychiatry) Co-PI: John Grey (USC Psychiatry), JoAnn Damron-Rodriguez (USC Behavioral Medicine)	\$679,000	Pacific Geriatric Education Center
1987-1990	<i>US Bureau of Health Professions</i> PI: James E. Lubben (UCLA Social Welfare) Co-PI: JoAnn Damron-Rodriguez (UCLA Social Welfare)	\$180,000	California Geriatric Education Center Social Work Faculty Development Program

PUBLICATIONS

Peer Reviewed Articles

1. Damron-Rodriguez, J.A. (1991). Multicultural aspects of aging in the US: Implications for health and human services. *Journal of Cross-Cultural Gerontology*, 6(2), 135-143.
2. Damron-Rodriguez, J.A., Dorfman, R., Lubben, J.E., & Beck, J.C. (1992). A Geriatric Education Center faculty development program dedicated to social work. *Journal of Gerontological Social Work*, 18(3/4), 187-201.
3. Lubben, J.E., Damron-Rodriguez, J.A., & Beck, J.C. (1992). A national survey of aging curriculum in schools of social work. *Journal of Gerontological Social Work*, 18(3/4), 157-171.
4. Damron-Rodriguez, J.A. (1993). Case management in two long-term-care populations: A synthesis of research. *Journal of Case Management*, 2(4), 125-129.
5. Damron-Rodriguez, J.A., & Lubben, J.E. (1994). Multidisciplinary factors in gerontological curriculum adoption in schools of social work. *Gerontology and Geriatrics Education*, 14(4), 39-52.
6. Damron-Rodriguez, J.A., Wallace, S., & Kington, R. (1994). Service utilization and minority elderly: Appropriateness, accessibility and acceptability. *Gerontology and Geriatrics Education*, 15(1), 45-63.
7. Harada, N., Chiu, V., Damron-Rodriguez, J.A., Fowler, E., Siu, A., & Reuben, D.B. (1995). Screening for balance and mobility impairment in elderly individuals living in residential care facilities. *Physical Therapy Journal*, 75(6), 462-469.
8. Damron-Rodriguez, J.A., Villa, V., Tseng, H.F., & Lubben, J.E. (1997). Demographic and organizational influences on the development of gerontological social work curriculum. *Gerontology and Geriatrics Education*, 17(3), 3-18.
9. Damron-Rodriguez, J.A., & Lubben, J.E. (1997). The 1995 WHCoA: An agenda for social work education and training. *Journal of Gerontological Social Work*, 27(3), 65-77.
10. Damron-Rodriguez, J.A., Frank, J., Heck, E., Liu, D., Sragow, S., Cruise, P., & Osterweil, D. (1998). Physician knowledge of community-based care: What's the score? *Annals of Long-Term Care*, 6(4), 112-121.

11. Damron-Rodriguez, J.A., Kramer, B.J., & Gallagher-Thompson, D. (1998). Effect of geriatric clinical rotations on health professions trainees' attitudes about older adults. *Gerontology and Geriatrics Education*, 19(2), 67-79.
12. Damron-Rodriguez, J.A. (1998). Respecting ethnic elders: A perspective for care providers. *Journal of Gerontological Social Work*, 29(2/3), 53-72.
13. Gorelik, Y., Damron-Rodriguez, J.A., Funderburk B., & Solomon, D. (2000). Undergraduate interest in aging: Is it affected by contact with older adults? *Educational Gerontology*, 26(7), 623-638.
14. Scharlach, A., Damron-Rodriguez, J.A., Robinson, B., & Feldman, R. (2000). Educating social workers for an aging society: A vision for the 21st century. *Journal of Social Work Education*, 36(3), 521-538.
15. Damron-Rodriguez, J.A., Harada, N., & McGuire, J. (2001). Residential care facilities for the elderly: Toward understanding their place in community-based long-term care. *Journal of Housing for the Elderly*, 15(1-2), 43-56.
16. Harada, N.D., Damron-Rodriguez, J.A., Villa, V.M., Washington, D.L., Dhanani, S., Shon, H., Chattopadhyay, M., Fishbein, H., Lee, M., Makinodan, T., & Andersen, R. (2002). Veteran identity and race/ethnicity: Influences on VA outpatient care utilization. *Medical Care*, 40(1), I117-I128.
17. Kramer, B.J., Damron-Rodriguez, J.A., Lee, M., & Wong, M.M. (2001). Medicine housestaff performance on the Facts on Aging Quiz: A comparison of test formats. *Gerontology and Geriatrics Education*, 21(3), 41-51.
18. Washington, D.L., Harada, N.D., Villa, V.M., Damron-Rodriguez, J.A., Dhanani, S., Shon, H., & Makinodan, T. (2002). Racial variations in Department of Veteran Affairs ambulatory care use and unmet health care needs. *Military Medicine*, 167(3), 235-241.
19. Dhanani, S., Damron-Rodriguez, J.A., Leung, M., Villa, V., Washington, D.L., Makinodan, T., & Harada, N. (2002). Community-based strategies for focus group recruitment of minority veterans. *Military Medicine*, 167(6), 501-505.
20. Harada, N.D., Villa, V.M., Damron-Rodriguez, J.A., Washington, D., Makinodan, T., Dhanani, S., Shon, H., Liu, H., & Andersen, R. (2002). The influence of military service on outpatient care use among racial/ethnic groups in Department of Veteran Affairs medical centers. *Military Medicine*, 167(7), 525-531.
21. Villa, V.M., Harada, N.D., Washington, D., & Damron-Rodriguez, J.A. (2002). Health and functioning among four war eras of US veterans: Examining the impact of war cohort membership, socioeconomic status, mental health, and disease prevalence. *Military Medicine*, 167(9), 783-789.
22. Damron-Rodriguez, J.A., & Saltz Corley, C. (2002). Social work education for interdisciplinary practice with older adults and their families. *Journal of Gerontological Social Work*, 39(1/2), 37-55.
23. Villa, V.M., Harada, N.D., Washington, D., & Damron-Rodriguez, J.A. (2003). The health and functional status of US veterans aged 65+: Implications for VA health programs serving an elderly, diverse veteran population. *American Journal of Medical Quality*, 18(3), 108-116.

24. Huynh-Hohnbaum, A.L., Damron-Rodriguez, J.A., Washington, D.L., Villa, V., & Harada, N. (2003). Exploring the diversity of women veterans' identity to improve the delivery of veterans' health services. *Affilia*, 18(2), 165-176.
25. Lubben, J.E., & Damron-Rodriguez, J.A. (2003). An international approach to community health care for older adults. *Family and Community Health*, 26(4), 338-349.
26. Damron-Rodriguez, J.A., White-Kazemipour, W., Washington, D., Villa, V.M., Dhanani, S., & Harada, N.D. (2004). Accessibility and acceptability of the Department of Veteran Affairs health care: Diverse veterans' perspectives. *Military Medicine*, 169(3), 243-250.
27. Damron-Rodriguez, J.A., Funderburk, B., Lee, M., & Solomon, D. (2004). Undergraduate knowledge of aging: A comparative study of biopsychosocial content. *Gerontology and Geriatrics Education*, 25(1), 53-71.
28. Naito-Chan, E., Damron-Rodriguez, J.A., & Simmons, W.J. (2004). Identifying competencies for geriatric social work practice. *Journal of Gerontological Social Work*, 43(4), 59-78.
29. Damron-Rodriguez, J.A., Frank, J.C., Enriquez-Haass, V.L., & Reuben, D.B. (2005). Definitions of health among diverse groups of elders: Implications for health promotion. *Generations*, XXIX (2), 11-16.
30. Washington, D., Villa, V., Brown, A., Damron-Rodriguez, J.A., & Harada, N. (2005). Racial/ethnic variations in veterans' ambulatory care use. *American Journal of Public Health*, 95(12), 2231-2237 (1-7).
31. Ivry, J., Lawrance, F.P., Damron-Rodriguez, J.A., & Cooke Robbins, V. (2005). Fieldwork rotation: A model for educating social work students for geriatric social work practice. *Journal of Social Work Education*, 41(3), 407-425.
32. Funderburk, B., Damron-Rodriguez, J.A., & Simmons, W.J. (2006). Creating consortia across the continuum of care: Geriatric social work field education. *Social Work Education: An International Journal*, 25(6), 543-568.
33. Funderburk, B., Damron-Rodriguez, J.A., Levy-Storms, L., & Solomon, D.H. (2006). Endurance of undergraduate attitudes toward older adults, *Journal of Educational Gerontology*, 32, 447-462.
34. Damron-Rodriguez, J.A., Lawrance, F.P., Barnett, D., & Simmons, J. (2007). Developing geriatric social work competencies for field education. *Journal of Gerontological Social Work*, 48(1/2), 139-169.
35. Dhanani S, Harada N, Wilkins S, Castle S, Hahn T, Damron-Rodriguez J, Makinodan T. (2007). Reaching out to minority veterans - The Senior Screening Health Assessment and Preventive Education Program. *Federal Practitioner*, Vol. 24, No. 4, 41-8.
36. Lawrance, F, Damron-Rodriguez, J, Rosenfeld, P., Sisco, S. and Volland, P. (2007). Strengthening field education in aging through university-community agency partnership: The Practicum Partnership Program. *Journal of Gerontological Social Work*, Vol. 50(1/2), 135-154.
37. Damron-Rodriguez, J.A. & Effros, R. (2008). Innovations in student-centered teaching for general education in aging. *Gerontology and Geriatric Education*, Vol. 29 (3), 270-289.

38. Damron-Rodriguez, J.A. (2008). Developing competence for nurses and social workers: evidence-based approaches to education. *American Journal of Nursing*, Vol. 108, No. 9, 40-46.
Damron-Rodriguez, J.A. (2008). Developing competence for nurses and social workers: evidence-based approaches to education. *Journal of Social Work Education*, Vol. 44, No. 3, 27-37. [Also published in the *American Journal of Nursing* see above]
39. Lee, S.E, Damron-Rodriguez, J.A., Lawrance F. P., & Volland, P. (2009). Geriatric social work career tracking: Graduates of the Hartford Partnership Program in Aging Education (HPPAE). *Journal of the Gerontological Social Work*, Vol. 53(4)336.
40. Berkenmaier, J. Rowan, N., Damron-Rodriguez, JA, Lawrance, F.P. & Volland, P. (2009). Social work knowledge of Facts on Aging: Outcome evidence from a national field education initiative. *Journal of Educational Gerontology*, Vol. 35(9)784-800.
41. Damron-Rodriguez, J.A., Ranney, M., Goodman, C., Min, J.W. & Takahashi, N. (In Preparation). The state of gerontological social work education in California. To be submitted to the *Journal of Social Work Education*.
42. Nakao, K., Damron-Rodriguez, JA, Lawrance, F.P. & Volland, P. (Accepted in Revision) Examination of the Psychometric Properties of the Knowledge of Aging Social Work Quiz". *Journal of Gerontology and Geriatric Education*.
43. Rowan, N.L., Faul, A.C., Birkenmaier, J. & Damron-Rodriguez, JA.(In Preparation) Social Work Knowledge of Community-Based Services for Older Adults: A National Education Model.

Chapters

1. Lubben, J.E., Damron-Rodriguez, J.A., & Beck, J. (1992). A national survey of aging curriculum in schools of social work. In M.J. Mellor & R. Solomon (Eds.), *Geriatric social work education* (pp. 157-171). New York: Haworth Press. [Previously published in *Journal of Gerontological Social Work* (1992), 18(3/4), 157-171.]
2. Damron-Rodriguez, J.A., Dorfman, R., Lubben, J.E., & Beck, J. (1992). A geriatric education center faculty development program dedicated to social work. In M.J. Mellor & R. Solomon (Eds.), *Geriatric social work education* (pp. 187-201). New York: Haworth Press. [Previously published in *Journal of Gerontological Social Work* (1992), 18(3/4), 187-201.]
3. Rothman, J., Damron-Rodriguez, J.A., & Shenassa, E. (1994). Systematic research synthesis: Conceptual integration methods of meta-analysis. In J. Rothman & E.J. Thomas (Eds.), *Intervention research: Design and development for human service* (pp. 133-160). New York: Haworth Press.
4. Damron-Rodriguez, J.A. (1994). Linkage of formal and informal supports for the elderly: A research synthesis for practice. In G.H. Stopp (Ed.), *International perspectives on health care for the elderly* (pp. 259-280). New York: Peter Lang Publishing.
5. Damron-Rodriguez, J.A., Wallace, S., & Kington, R. (1994). Service utilization and minority elderly: Appropriateness, accessibility and acceptability. In D. Wieland, D. Benton, B.J. Kramer, & G.D. Dawson (Eds.), *Cultural diversity and geriatric care: Challenges to the health professions* (pp. 45-63). New York: Haworth Press. [Previously

- published in *Gerontology and Geriatrics Education* (1994), 15(1), 45-63.]
6. Damron-Rodriguez, J.A., & Cantrell, M. (1995). Veterans and long-term care services. In Z. Harel & R.E. Dunkle (Eds.), *Matching people with services in long-term care* (pp. 109-131). New York: Springer Press.
 7. Becerra, R.M., & Damron-Rodriguez, J.A. (1995). Veterans and veteran services. In *Encyclopedia of social work, 19th edition* (pp. 2431-2439). Washington, DC: National Association of Social Workers.
 8. Damron-Rodriguez, J.A., & Lubben, J.E. (1997). The 1995 WHCoA: An agenda for social work education and training. In C.C. Saltz (Ed.), *Social work response to the White House conference on aging: From issues to actions* (pp. 65-77). New York: Haworth Press. [Previously published in *Journal of Gerontological Social Work* (1997), 27(3), 65-77.]
 9. Berkman, B., Dobrof, R., Harry, L., & Damron-Rodriguez, J.A. (1997). White paper: Social work. In S.M. Klein (Ed.), *A national agenda for geriatric education: White papers* (pp. 53-85). New York: Springer Publishing Company. [Previously published as a monograph: *U.S. Bureau of Health Professions*.]
 10. Damron-Rodriguez, J.A. (1998). Respecting ethnic elders: A perspective for care providers. In R. Disch, R. Dobrof, & H.R. Moody (Eds.), *Dignity and old age* (pp. 53-72). New York: Haworth Press. [Previously published in *Journal of Gerontological Social Work* (1998), 29(2/3), 53-72.]
 11. Rothman, J., & Damron-Rodriguez, J.A. (1999). Fostering innovation in organizations and creating innovative organizations: A synthesis of empirical research. In E. Biegel & A. Blum (Eds.), *Innovations in practice and service delivery across the lifespan* (pp. 32-53). New York: Oxford University Press.
 12. Damron-Rodriguez, J.A. (2000). Family and community-based care: The supports for care plan implementation. In D. Osterweil, K. Brummel-Smith, & J. Beck (Eds.), *Comprehensive geriatric assessment* (pp. 639-667). New York: McGraw Hill.
 13. Damron-Rodriguez, J. (2000). Access to care. In B. Berkman (Ed.), *Encyclopedia of elder care* (pp. 3-5). New York: Springer Publishing.
 14. Damron-Rodriguez, J.A., Harada, N., & McGuire, J. (2001). Residential care facilities for the elderly: Toward understanding their place in community-based long-term care. In B. Schwarz (Ed.), *Assisted living: Sobering realities* (pp. 43-56). New York: Haworth Press. [Previously published in *Journal of Housing for the Elderly* (2001), 15(1/2), 43-56.]
 15. Damron-Rodriguez, J.A. (2006). Moving ahead: Developing geriatric social work competencies. In B. Berkman, et al. (Eds.), *Handbook of Social Work in Health and Aging* (pp. 1051-1068). Oxford, England: Oxford University Press.
 16. Lubben, J., & Damron-Rodriguez, J.A. (2006). World population ageing. In B. Berkman and S. D' Ambruoso (Eds.), *Handbook of social work in health and aging* (pp. 939-946). Oxford, England: Oxford University Press.
 17. Damron-Rodriguez, J.A., & Lubben, J. (2007). Family and community health care for older persons. In S. Carmel, F. Torres-Gil, & C. Morris (-Eds.) with J. Damron-Rodriguez, S. Feldman, and T. Seedsman (Co-Eds.) *The Art of Aging Well: Lessons from*

- Three Nations*, Volume I (pp. 75-90). New York: Baywood Publishing Co.
18. Damron-Rodriguez, J.A., & Feldman, S. (2007). Introduction: The art of making a place for older persons in society. In S. Carmel, F. Torres-Gil, & C. Morris (Eds.), with J. Damron-Rodriguez, S. Feldman, and T. Seedsman (Co- Eds.) *The Art of Aging Well: Lessons from Three Nations*, Volume I (pp. 123-128). New York: Baywood Publishing Co.
 19. Damron-Rodriguez, J.A., Lawrance, F.P., Barnett, D., & Simmons, J. (2007). Developing geriatric social work competencies for field education. In C.J. Tompkins and A.L. Rosen (Eds.), *Fostering Social Work Gerontology Competence: A Collection of Papers from the First National Gerontological Social Work Conference* (pp. 139-160). New York: The Haworth Press, Inc. [Previously published in *Journal of Gerontological Social Work* (2006) , 48(1/2), 139-160]
 20. Feldman, S. & Damron-Rodriguez, J.A. (2007). Introduction: The art of adapting to health challenges with age. In S. Carmel, F. Torres-Gil, & C. Morris (Eds.), with J. Damron-Rodriguez, S. Feldman, and T. Seedsman (Co- Eds.) *The Art of Aging Well: Lessons from Three Nations*, Volume I (pp.69-74). New York: Baywood Publishing Co.
 21. Damron-Rodriguez, J.A. (2007). Introduction: The art of family care. In S. Carmel, F. Torres-Gil, & C. Morris (Eds.), with J. Damron-Rodriguez, S. Feldman, and T. Seedsman (Co- Eds.) *The Art of Caring for Older Adults: Lessons from Three Nations*, Volume II, (pp. 63-67). New York: Baywood Publishing Co.
 22. Damron-Rodriguez, J.A. (2007). Social work practice in aging: A competency-based approach for the 21st century. In R. Greene, H. Cohen, C. Galambos, and N. Kropf, *Foundations of social work practice in the field of aging: A competency-based approach* (pp.1-12). Washington, D.C.: National Association of Social Workers Press.
 23. Damron-Rodriguez, J.A. (2008). Access to care. In E. Capezuti, E. Siegler, and M. Mezey (Eds.) *The Encyclopedia of Elder Care: The Comprehensive Resource on Geriatric and Social Care*, Second Edition (pp.2-4). New York: Springer Publishing Company.
 24. Damron-Rodriguez, J.A., Volland, P.J., Wright, M.E. & Hooyman, N.R. (2009). Competency-Based Education: Implications of the Hartford Geriatric Social Work Approach. In N. R. Hooyman (Ed.) *Transforming Social Work Education: The First Decade of the Hartford Geriatric Social Work* (pp. 21-50). Arlington, Virginia: Council on Social Work Education Press.

Research Monographs and Major Reports

1. Damron-Rodriguez, J.A. (1987). Case management practice roles. In J. Rothman (Ed.), *Case management action guidelines: A synthesis of social research*. Los Angeles: UCLA Center for Child and Family Policy.
2. Damron-Rodriguez, J.A. (1992). Assistive geriatric education system: Gerontological social work (20 pp.). Los Angeles: Pacific Geriatric Education Center.
3. Damron-Rodriguez, J.A., Kramer, B.J., & Harker, J.O. (1995). A report from the VA White House town forum for the western states (23 pp.). Los Angeles: VA Medical

- Center, West Los Angeles.
4. Berkman, B., Damron-Rodriguez, J.A., Dobrof, R., & Harry, L. (1995). White paper: Social work. In S.M. Klein (Ed.) *A national agenda for geriatric education: White papers* (27 pp.). Rockville, MD: US Bureau of Health Professions.
 5. Damron-Rodriguez, J.A. (1996). Social work. In S.M. Klein (Ed.), *A national agenda for geriatric education: Forum report* (pp. 86-88). Rockville, MD: US Bureau of Health Professions.
 6. Saltz, C., & Damron-Rodriguez, J.A. (1997). *Interdisciplinary education: A social work source book* (51 pp.). Alexandria, VA: Council on Social Work Education Millennium Project.
 7. Scharlach, A., Robinson, B., Damron-Rodriguez, J.A., & Feldman, R. (1998). White paper: Optimizing gerontological social work education (61 pp.). New York: John A. Hartford Foundation.
 8. Damron-Rodriguez, J.A., & Lubben, J.E. (2000). A framework for understanding community health care in ageing societies. In *Ageing and Health Technical Report Series* 1(2) (63 pp.). Kobe, Japan: World Health Organization Centre for Health Development. <http://www.who.or.jp/ageing/index.html>
 9. Damron-Rodriguez, J.A., Hanson, L.J., Jagust, W., McCorquodale, D., McGinty, J., Paige, M., Panetta, L., Pynoos, J., & Torres-Gil, F. (2000). Report of the governor's blue ribbon task force on veterans homes (41 pp.). Sacramento, CA: State Department of Veterans Affairs.
 10. Damron-Rodriguez, J.A. (2001). A framework for cross-national dialogues about community health-care key points. *Community Health Care for Older Persons in Urban Areas* (pp. 95-104). Kobe, Japan: World Health Organization Centre for Health Development.
 11. Smith P., & Damron-Rodriguez, J.A. (2002). Community health care needs and provisions for older persons in Los Angeles County. *Community Health Care for Older Persons in Urban Areas* (pp. 124-131). Kobe, Japan: World Health Organization Centre for Health Development.
 12. Damron-Rodriguez, J.A., & Lawrance, F.P. (2003). Practicum Partnership Program (PPP) Collaborative Evaluation Report I: The Program and Model (18 pp.). New York: New York Academy of Medicine (Summary: <http://socialwork.nyam.org>).
 13. Damron-Rodriguez, J.A., Lawrance, F.P., & Lee, S.E. (2004). Practicum Partnership Program (PPP) Collaborative Evaluation Report II: Outcomes 2000-2003 (41 pp.). New York: New York Academy of Medicine (Summary: <http://socialwork.nyam.org>).
 14. Damron-Rodriguez, J.A., Lawrance, F.P., & Lee, S.E. (2004). Practicum Partnership Program (PPP) Collaborative Evaluation Report III: Interventions and Sustainability (49 pp.). New York: New York Academy of Medicine (Summary: <http://socialwork.nyam.org>).
 15. Damron-Rodriguez, J.A., Lawrance, F.P., & Lee, S.E. (2005). Practicum Partnership Program (PPP) Collaborative Evaluation Report IV: Relationship of Student and Institutional Factors to PPP Success (19 pp.). New York: New York Academy of

- Medicine (Summary: <http://socialwork.nyam.org>).
16. Damron-Rodriguez, J.A., Lawrance, F.P., & Lee, S.E. (2005). Practicum Partnership Program (PPP) Collaborative Evaluation Report V: Relationship of Key Intervention Factors to PPP Success. New York: New York Academy of Medicine (Summary: <http://socialwork.nyam.org>).
 17. Damron-Rodriguez, J.A., Lawrance, F.P., & Nakao, K. C., (2007). Focused Report: Evaluation Dissemination and Field Agencies. New York Academy of Medicine, Social Work Leadership Institute.
 18. Ranney, M., Min, J.W., Takahashi, N., Damron-Rodriguez, J.A., Goodman, C. (2006). California Social Work Education Center (CalSWEC) Aging Initiative: Aging Competencies. <http://calswec.berkeley.edu>
 19. Ranney, M., Min, J.W., Takahashi, N., Damron-Rodriguez, J.A., Goodman, C. (2007). California Schools of Social Work: University Survey. <http://calswec.berkeley.edu>

The above reports and other work have also been summarized Damron-Rodriguez, JA, Goodman, C. and Sniffen, K. (2008) Brief Progress Reports from the CalSWEC Aging Initiative Archstone Projects:

CalSWEC Aging Initiative Summit 2004
CalSWEC Aging Initiative Curriculum Competencies
CalSWEC Aging Initiative University Survey
CalSWEC Aging Initiative Regional Collaboratives
Available in print and on <http://calswec.berkeley.edu/indexAge.html>

20. Moon, A., Wilson, S., Takahashi, N., Damron-Rodriguez, J.A. & Goodman, C. (2008). Aging Initiative Labor Force Survey I: Public Services for Older Adults. . <http://calswec.berkeley.edu>
21. Damron-Rodriguez, JA, Leadership
22. Moon, A., Wilson, S., Goodman, C, & Damron-Rodriguez, J.A. (2009). Aging Initiative Labor Force Survey II: Aging Network Services. <http://calswec.berkeley.edu>
23. Year-Long Freshman Course on Frontiers in Human Aging: Biomedical, Social, and Policy Perspectives, University of California, Los Angeles. *Approaches to Recruiting Premedical and Medical Students and Residents to Geriatrics*. Centers of Excellence, American Federation of Aging Research, NYC, NY.
24. Council on Social Work Education. (2009). *Advanced Geriatric Social Work Practice*. Alexandria, VA: Author.

Reviews and Editorials

1. Linden-Levy, T., & Damron-Rodriguez, J.A. (1990). Training targets OBRA regulations. *Geriatric Rehabilitation Preview*, 2(4), 1-7.
2. Damron-Rodriguez, J.A. (1993). Geriatric research education clinical centers. *Social Work AGENDA*, 12(3), 9.

3. Damron-Rodriguez, J.A. (1994). Assistive gero-educator series (AGED) for social work. *Social Work AGENDA*, 13(1), 8-11.
4. Damron-Rodriguez, J.A., & Saltz, C. (1995). The national forum on geriatric education and training. *Social Work AGENDA*, 13(5), 4.
5. Damron-Rodriguez, J.A. (1996). Book Review: International handbook on social work education. *Journal of Gerontological Social Work*, 26(3/4), 180-182.
6. Damron-Rodriguez, J.A. (1996). Book Review: International handbook on services for the elderly. *Journal of Social Service Research*, 21(3), 73-74.
7. Damron-Rodriguez, J.A. (1997). Book Review: The field of adult services: Social work practice and administration. *Contemporary Gerontology*, 4(2), 68-69.
8. Damron-Rodriguez, J.A. (2002). Book Review: Ethnogerocounseling: Counseling ethnic elders and their families. *Contemporary Psychology*, 46(6), 589-590.
9. Damron-Rodriguez, J.A. (2003). Book Review: A Guide to Social Work in Nursing Homes. *Contemporary Gerontology*, 9(3), 111-113.

Major Conference Papers and Invited Presentations

1. Family Systems Analysis: Developing Tools. A paper presented with Mary Lou Gottlieb at the Systems Research Seminar chaired by James Grier Miller, VA Wadsworth Medical Center, Los Angeles, CA, March 1988.
2. Support Systems for the Elderly. A panel presentation at the Annual Meeting of the Society for Public Health Education, UCLA, Los Angeles, CA, October 1988.
3. Current Status of Gerontology in Social Work Education. A preliminary report presented with JE. Lubben at a meeting of the National Committee on Gerontology in Social Work Education, San Francisco, CA, November 1988.
4. Synthesis of Relevant Intervention Knowledge: A paper presented at National Intervention Research Conference Center for Child and Family Policy Studies, UCLA, March 1989.
5. Case Management with Older People. A Conference sponsored by Academic Geriatric Resource Program, University of California Systemwide, Berkeley, CA June 1989.
6. The Status of Gerontological Social Work Education in the United States and Canada: A paper with JE. Lubben and E. Rathbone-McCuan presented at the XIV International Congress of Gerontology, Acapulco, Mexico, June 1989.
7. Family and Community Supports for the Elderly: USC Geriatric Medicine Residency Program, Los Angeles, CA March 1990.
8. Geriatric Education for an Ethnically Diverse Population. A poster presentation at the National Symposium on Minority Aging, San Diego, California, June 1990.
9. A National Survey of Gerontological Social Work. A paper presented with J. Lubben at the Annual Meeting of the Council on Social Work Education, Reno, NV, June 1990.
10. Multicultural Aspects of Aging in the United States. Discussant at the Southwestern Anthropological Annual Meeting, Long Beach, CA, 1990.
11. Building Practice on a Decade of Research on the Intergenerational Family. A poster presentation at the Annual Scientific Meeting of the Gerontological Society of America,

- Boston, MA, November 1990.
12. Geriatric Training in the health Professions: An Agenda for the 1990's. A panel presentation with J. Beck, JA. Damron-Rodriguez, J. Lubben, D. Reuben, N. Strumpf, S. Saxe, at the Annual Scientific Meeting of the Gerontological Society of America, Boston, MA, November 1990.
 13. Chancellor's Commission on the Status of Women: Elder Care and Employee Assistance Programs, UCLA, February 1991.
 14. Advocacy Conference: Case Management Models for the Future presented with Monika White, Riverside, CA, March 1991.
 15. Social Work Field Faculty Workshop: Group Facilitator on Intergenerational Caregiving, California State University, Long Beach, CA, April 1991.
 16. Faculty Development Series: Family and Community Supports for the Elderly. Pasadena City College, Pasadena, CA, April 1991.
 17. Successful Aging: Beach City Council on Aging, Torrance, CA, May 1991.
 18. Minority Women and Elder Caregiving. Chairperson for paper session at the Annual Program Meeting for Council on Social Work Education, New Orleans, LA, March 1991.
 19. Multicultural Aspects of Geriatric Education. A poster presentation at the Annual Meeting of the American Society of Aging, New Orleans, LA, March 1991.
 20. Geriatric Curriculum by Discipline: Current Status, Future Course, and the Role of the GECs, a paper presented at the Seventh Annual GEC Meeting, San Antonio, TX, September 1991.
 21. California Models of Geriatrics Education. A panel presentation with J. Frank, G. Yeo, & M.G. Schmidt at the Annual Scientific Meeting of the Gerontological Society of America, San Francisco, CA, November 1991.
 22. The Linkage of Informal and Formal Supports: A research Synthesis, a paper presented at the International Conference on Caregiving, Kowloon, Hong Kong, December 1991.
 23. Synthesis of Case Management Research Implications for Long term Care Populations, a paper presented at the International Conference on Case Management in Long Term Care, Seattle, WA, February 1992.
 24. Multidisciplinary Factors in Gerontology Curriculum Development, a paper for the 18th Annual Meeting of the Association of Gerontology in Higher Education. Baltimore, Maryland, February 1992.
 25. Networking Communities for Geriatric Education, a poster session with K. Daugherty at the American Society on Aging Annual Meeting, San Diego, CA, March 1992.
 26. Social Isolation and the Poor Elderly: Targeting Services, a paper presented at the American Society on Aging Annual Meeting, San Diego, CA, March 1992.
 27. Global Caregiving: Families and Informal Support Systems as the link to Formal Services. National Association of Social Workers International Assembly. Washington, D.C., July 1992.
 28. Health Older Adults 2000: Implications for the Health Professions. An Organized a symposium with P. Cruise at the Gerontology Society of America in Washington, DC, November 1992.

29. Curricular Resources for Geriatric Social Work: A poster session with G. Cox and R. Fangmeier at the Gerontology Society of America in Washington, DC, November 1992.
30. Geriatric Education Research. SSRP preconference paper presentation at the Annual Meeting of the Gerontology Society of America in Washington, DC, November 1992.
31. Minority Aging Research: Guidelines for Practice. A poster session with G. Cox and R. Fangmeier at the Annual Meeting of the American Society on Aging in Chicago, Illinois, March, 1993.
32. Family Caregiving for the Year 2000. Presented with A. Barausch in a symposium at the Annual Meeting of the American Society on Aging in Chicago, Illinois, March 1993.
33. Family Caregiving: Interface of Health and Social Service Systems. Participated as a respondent in the Critical Issues Forum at the preconference of the Annual Meeting of the American Society on Aging in Chicago, Illinois, March, 1993.
34. Agequake: A Social Work Alert and Response. Social Work Education Series, VA Medical Center West Los Angeles, February, 1993.
35. Minority Aging Research: Implications for Gerontological Curricula Change. A Paper presented with G. Cox and R. Fangmeier at the Annual Meeting of the Association for Gerontology in Higher Education in Louisville, Kentucky, March, 1993.
36. Service-linked Networks: Channels for Education and Service Coordination. A paper presented with P. Cruise at the Annual Meeting of the Association for Gerontology in Higher Education in Louisville, Kentucky, March, 1993.
37. Family Caregiving: Research and Practice. UCLA Multi-Campus Series, Sepulveda VA Medical Center, April, 1993.
38. Caregiver Research Synthesis: Guidelines for Physicians. VA Ralph Goldman Award Lecture, VA West Los Angeles, June, 1993.
39. Family Caregiving and Health Care Professionals. Interdisciplinary Training Series, Portland VA Medical Center, Portland, Oregon. July, 1993.
40. Cultural Diversity and Service Utilization: Accessibility and Acceptability/ Cultural Diversity and Geriatric Care: Challenges to the Health Professions
Co-sponsored- Department of Veterans Affairs, Sepulveda GRECC and the California Geriatric Education Center. Culver City, California. August 1993.
41. Help! Community Supports and Intervention Strategies for Caregiving. Department of Veteran Affairs and the American Society on Aging. Palo Alto GRECC. September 1993.
42. The Meaning of Nutritional Dependence. Assessment and Management of Nutrition in the Elderly: A Cross Disciplinary Conference for Those Working in Long Term Care. California Geriatric Education Center. Rio Hondo Hospital, San Francisco, September 1993.
43. Minority Aging Research: Directions for Social Work Curricula Change. A paper presentation with G. Cox at the 1994 Council on Social Work Education Annual Meeting in Atlanta, Georgia, March 6, 1994.
44. Multidisciplinary Geriatric Clinical Training: Core Content and Competencies. A paper presented with N. Grant at the Association for Gerontology in Higher Education Twentieth Annual Meeting in Cleveland, Ohio, March 12, 1994.

45. Empowerment of Statewide Aging Education Consortia. A paper presented with M. Watson and P. Abbott at the Association for Gerontology in Higher Education Twentieth Annual Meeting in Cleveland, Ohio, March 12, 1994.
46. California Council on Gerontology and Geriatric Update: Focus on Public Policy. A paper presented with P. Abbott, M. Watson, & P. Leibig at the 40th Annual Meeting of the American Society on Aging. March, 1994.
47. Community Residential Care Facilities for the Elderly and the LTC Continuum. Academic Geriatric Resource Center Interdisciplinary Colloquia on Aging, UCLA, May 12, 1994.
48. A Longitudinal Evaluation of GEMU Discharge Outcomes. A poster presented with S. Castle & A. Chan at the American Geriatric Society Annual Scientific Meeting in Los Angeles, May 17, 1994.
49. Community Residential Care Facilities for the Elderly: A Level of LTC? A poster presentation at the Gerontology Society of America Annual Meeting in Atlanta, Georgia, November 19, 1994.
50. Geriatric Training: An Emphasis on Functional Outcomes. A poster with N. Grant for the California Council on Geriatrics and Gerontology Annual Meeting. Fullerton, California. May 12, 1995.
51. Personnel Needs in Social Work with the Elderly. Invitational Forum: Aging Services in the 21st Century: Implications for Social Work Education. University of California, Berkley, June 14, 1995.
52. Geriatric Social Work Education Now and the Future. California Geriatric Education Center, Faculty Development Program. University of California, Los Angeles, June 23, 1995.
53. Organizational Factors in the Development of Gerontology Curricula. A poster presented with J.E. Lubben and Valentine Villa at the 50th Annual Meeting of the Gerontology America in Los Angeles on November 17, 1995.
54. Multicultural Perspectives on Health Promotion for Older Adults. A paper presented with Janet Frank and colleagues at the 50th Annual Meeting of the Gerontology America in Los Angeles on November 17, 1995.
55. Addressing Diversity in Health Promotion for Older Adults: Educational Implications. A poster presentation at the 22nd Annual Meeting of the Association for Gerontology in Higher Education in Philadelphia, PA on March 2, 1996.
56. The Social Dimension of the Health Promotion Practices of Ethnic Elders. A paper presentation at the 42nd Annual Meeting of the American Society on Aging in Anaheim, California on March 18, 1996.
57. Active Learning Designs. A workshop presentation at the 42nd Annual Meeting of the American Society on Aging in Anaheim, California on March 17, 1996.
58. What is Case Management? A symposium presentation at the 42nd Annual Meeting of the American Society on Aging in Anaheim, California on March 17, 1996.
59. The Meaning of Health for Ethnic Elders in California. A poster presentation with Janet Frank at the 15th Annual Meeting of the California Council on Gerontology and Geriatrics

- in San Francisco, California on April 26, 1996.
60. Multicultural Perspectives on Health and the Development of Curriculum. An invited presentation at the California Geriatric Education Center Faculty Development Program at UCLA on June 18, 1996.
 61. Respect and Ethnic Differences Among the Old. Invited Scholar, Hunter College and Brookdale Center on Aging Colloquium Commemorating the 71st Anniversary of the James N. Jarvie Commonwealth Service. New York, June 5, 1996.
 62. Organizational Factors in the Development of Gerontology Curricula. A poster presentation with J. Lubben, V. Villa at the First Annual UCLA Center on Aging Research Day in Los Angeles on June 18, 1996.
 63. Neighborhood Crime and Home Health. A poster presentation with F. DeJong & HF Tseng at the First Annual UCLA Center on Aging Research Day in Los Angeles on June 18, 1996.
 64. The Changing Healthcare System and Family Eldercare. Keynote Presentation: Transitions in Geriatric Healthcare: The Challenge Course of the 90's. Conference of the Center on Aging University of Colorado, Colorado Springs, October 11, 1996.
 65. Health Professionals' Knowledge of Criteria for Comprehensive Geriatric Assessment (CGA): A Key to Effective Patient Targeting. A poster presentation with YC Li, S. Castle and S. Dhanani at the 49th Annual Scientific Meeting of the Gerontology Society of America in Washington, DC on November 15, 1996.
 66. Minority Elder's Perceptions of the Value of Prevention Recommendations. A paper presentation with J. Frank, D. Reuben at the 49th Annual Scientific Meeting of the Gerontology Society of America in Washington, D.C. on November 20, 1996.
 67. The Impact of Redefining Case Management: An Interdisciplinary Dialogue. A NASW symposium with A. Rosen, C. Galambos, RM Gallagher & colleagues at the 49th Annual Scientific Meeting of the Gerontology Society of America in Washington, D.C. on November 20, 1996.
 68. Organizational Collaboratives: Use in Promoting and Developing Interdisciplinary Team Training. A poster presentation with C. Saltz at the 49th Annual Meeting of the Gerontology Society of America in Washington, D.C. on November 19, 1996.
 69. Presidential Poster: Neighborhood Crime and Allocation of Home Health Services in Los Angeles. A presentation with F. DeJong, R. Tseng and M. Lee at the 49th Annual Scientific Meeting of the Gerontology Society of America in Washington, D.C. on November 17, 1996.
 70. Caregiving in the Community. An invited presentation to the UCLA Center on Aging in Los Angeles, California on May 3, 1997.
 71. Health Professional Trainees' Knowledge of Gerontology Toward Older Persons. A poster presentation with J. Kramer at the 16th Annual Meeting of the California Council on Gerontology and Geriatrics in Fullerton, California, April, 1997.
 72. Ethnic Elders: Implications for Curriculum Development. A presentation to the 13th California Geriatric Education Center Faculty Development Program in Los Angeles, CA on June 16, 1997.

73. Community-based Care Education for Physicians. A poster presentation with D. Osterweil, D. Liu, S. Sragow and colleagues at the 1997 World Congress of Gerontology in Honolulu, Hawaii on August 17, 1997.
74. Screening Health Assessment & Preventive Education (SHAPE) Outreach Program to Minority Elderly Veterans. A paper presentation with S. Dhanani, N. Harada and colleagues at the 50th Annual Scientific Meeting of the Gerontology Society of America in Cincinnati, Ohio on November 16, 1997.
75. Promoting Interdisciplinary Social Work Education in a Changing Practice Environment. A poster presentation with C. Saltz at the 50th Annual Scientific Meeting of the Gerontological Society of America in Cincinnati, Ohio on November 15, 1997.
76. Health Care Trainee's Attitude Toward Older Adults. A poster presentation with J. Kramer at the 50th Annual Scientific Meeting of the Gerontology Society of America in Cincinnati, Ohio on November 15, 1997.
77. Physician Knowledge of Community-based Care. A paper presented with D. Osterweil, J. Frank at the 50th Scientific Meeting of the Gerontology Society of American in Cincinnati, Ohio on November 17, 1997.
78. Screening Health Assessment & Preventive Education: Minority Elderly Veteran Outreach. A paper presentation at Journey of Change: Exploring & Discovering VHA's Future in Baltimore, Maryland on December 9, 1997.
79. Interdisciplinary Social Work Education. A poster presentation at the First International Conference on Research for Social Work Practice in Orlando, Florida on January, 1998.
80. Multidisciplinary Health Professional Trainees: Attitudes About Work with Older Adults. A paper presented with Josea Kramer and Delores Gallagher-Thompson at the Twenty-Fourth Annual Meeting of the Association for Gerontology in Higher Education in Winston-Salem, North Carolina, February 20, 1998.
81. Developing a Gerontology Minor and Assessing Outcomes. A presentation with B. Funderburk and D. Solomon at a resource exchange for the Association for Gerontology in Higher Education on February 25, 1998.
82. Physician Knowledge of Community-Based Care: What's the Score? A Presidential Poster Presentation with D. Osterweil, J. Franks, S. Heck, and D. Liu at the American Geriatric Society Annual Meeting in Seattle, Washington on May 8, 1998.
83. Minority Veterans Access to Ambulatory Care. A poster presentation on June 11, 1998 at the VA Medical Center West Los Angeles Quality Improvement Research Day.
84. Minority Veterans' Perceptions of Veteran Identity. A poster presentation with J. Bowers, T. Makinodan, D. Washington, S. Dhanani, and N. Harada. Association for Health Services Research in Washington, D.C. on June 21, 1998.
85. Multicultural Perspectives on the Meaning of Health and its Curriculum Implications. An invited presentation to the California Geriatric Education Center Annual Faculty Development Program on June 25, 1998.
86. Targeting At-Risk Elderly for Case Management. VA Integrated Service Network (VISN) 18. Geriatric Performance Measure Symposium. Tucson VA Medical Center, Tucson, Arizona, August 18, 1998.

87. Undergraduate Students' Attitude and Knowledge about Older Adults: A Comparative Study. A poster presentation with B. Funderburk & D. Solomon at the 51st annual meeting of the Gerontology Society of America in Philadelphia, Pennsylvania on November 21, 1998.
88. Senior Health Assessment & Preventive Education (SHAPE) Program Customer Satisfaction Survey. A poster presentation with S. Dhanani, S. Castle, L. Perdelwitz, & J. Bowers at the Gerontology Society of America 51st Annual Scientific Meeting in Philadelphia, Pennsylvania on November 21, 1998.
89. The Use of Outpatient Care by Minority Veterans: Findings from the National Survey of Veterans. A poster presentation with D. Washington, N. Harada, T. Makinodan, S. Castle and S. Dhanani at the Gerontology Society of America 51st Annual Scientific Meeting in Philadelphia, Pennsylvania on November 22, 1998.
90. Military Status and Race as Determinants of VA Outpatient Service Use. A poster presentation with D. Washington, T. Makinodan & N. Harada at the Annual Health Service Research and Development Meeting in Washington, D.C. on February 25, 1999.
91. Teaching about Managed Health Care for Older Adults: Critical Issues in Program Development. A symposium at the Association for Gerontology in Higher Education, 25th Annual Meeting in St. Louis Missouri, February 26, 1999.
92. Developing a Gerontology Minor and Assessing Outcomes. A presentation at the Association for Gerontology in Higher Education, 25th Annual Meeting in St. Louis, Missouri, February 26, 1999.
93. A Dialogue on Employment in the Field of Aging Undergraduate Student Interest and Personnel Needs. A roundtable discussion at the American Society on Aging, 45th Annual Meeting in Orlando Florida, March 5, 1999.
94. Applying Gerontology to the Joint Commission on Accreditation of Health Organizations' Standards: Age Specific Training. A roundtable presentation at the American Society on Aging, 45th Annual Meeting in Orlando, Florida, March 6, 1999.
95. Training of Trainers in Geriatric Interdisciplinary Team Managed Care. An invited presentation with J. Frank at the Kaiser Permanente 1999 Elder Care Symposium in Long Beach, CA on March 19, 1999.
96. Community Based Recruitment Strategy for Focus Group Participation of Aged Ethnic Minority Veterans. A poster presentation with S. Dhanani, N. Harada, S. Nagata at the Annual NIH-Research Centers Minority Institutes Program Directors Meeting and Scientific Conference in Los Angeles, CA on March 28, 1999.
97. Geriatric Interdisciplinary Teams: Targeting and Integrating Care. An invited paper presentation to the 6th Asia/Oceania Regional Congress of Gerontology in Seoul, Korea, June 10, 1999.
98. Undergraduate Gerontology Education: Attitude and Knowledge Outcomes. A poster presentation with B. Funderburk at the UCLA Aging Research Day, UCLA on June 23, 1999.
99. Diversity and Aging: Curriculum Issues. An invited presentation at the 14th California Geriatric Education Center Faculty Development Program at UCLA on June 23, 1999.

100. Education Needs Assessment. VA VISN22 GRECC Conference. Santa Barbara, CA, September 16, 1999.
101. Community-Based Care: A Guide. VA Greater Los Angeles, September 28, 1999.
102. Community-Based Care: Developments in the USA. Invited presentation upon the opening of the first gerontology graduate program in Israel. Ben Gurion University, Beer Sheva, Israel, Nov. 17, 1999.
103. Screening Health Assessment and Preventive Education (SHAPE): Outreach to Minority Veterans. A poster presentation with S. Dhanani, J. Geisinger, L. Chevalier, T. Makinodan, N. Harada, and S. Castle. 52nd Annual Meeting of the Gerontology Society of America, San Francisco, CA, November 20, 1999.
104. Undergraduate Interest in Aging: What Makes a Difference? A poster presentation with B. Funderburk, Y. Gorelik, and D.H. Solomon. 52nd Annual meeting of the Gerontology Society of America, San Francisco, CA, November 21, 1999.
105. A Process Improvement Team for Patient/Caregiver Discharge Information on a Geriatrics Sub-acute Unit. A poster presentation with L. Chevalier, J. Geisinger, S. Robinson, E. Spaziano, and S. Castle. 52nd Annual meeting of the Gerontology Society of America, San Francisco, CA, November 22, 1999.
106. Minority Veterans' Perception of VA Care: A View toward Improvement. Administrative presentation at VA Greater Los Angeles with N. Harada, January 5, 2000.
107. Education for an Aging California. Public hearing by California Senate Committee on Aging and Long-term Care. Sacramento, CA, February 2, 2000.
108. Interdisciplinary Team Education. Faculty Presentation with S. Wallace for the California Geriatric Education Center at Fresno State University, Fresno, CA, February 16, 2000.
109. Geriatric Social Work Practice. An invited presentation at Drew Medical Center, Los Angeles, CA, February 23, 2000.
110. Minority Veterans' Perception of VA Healthcare: A View toward Improvement. An invited presentation to the VA VISN Leadership Council with N. Harada, Long Beach, CA, February 23, 2000.
111. What Do and Don't Undergraduates Know about Aging? A poster presentation with B. Funderburk and D. Solomon at the Association for Gerontology in Higher Education, Myrtle Beach, S.C., February 25, 2000.
112. Undergraduate Student Attitudes toward Older Adults: The Impact of a Gerontology Course. A presentation with B. Funderburk at the 46th annual meeting for the American Society on Aging on March 27, 2000.
113. Undergraduate Student Attitudes toward Older Adults: The Impact of a Gerontology Course. A presentation with B. Funderburk at UCLA Aging Research Day, June 24, 2000.
114. Baccalaureate Career Tracks in Aging: A Profile of Recent Graduates. A presentation with B. Funderburk, and D. Solomon at the 53rd annual meeting for the Gerontological

- Society of America on November 19, 2000.
115. Defining Competencies in Geriatric Social Work. A presentation with E. Naito-Chan, J. Axonovitz, and J. Simmons at the 53rd annual meeting for the Gerontological Society of America on November 20, 2000.
 116. Education for an Aging California: Legislative Partnerships for Workforce Development. A poster session presented at the 53rd annual meeting for the Gerontological Society of America on November 20, 2000.
 117. California's Social Work Education Initiative: Consortium Models. A paper presentation with B. Robinson, A. Sharlach, and J. Simmons at the meeting for the Association for Gerontology in Higher Education in San Jose, CA February 24, 2001.
 118. Legislative Partnerships. A symposium presentation D. Schafer, P. Abbott, G. Yeo, D. David, and S. Peifer at the meeting for the Association for Gerontology in Higher Education. February 24, 2001.
 119. Evaluating the Impact of a Geriatric Social Work Education Consortium. A poster presentation with C. Goodman, M. Potts, J. Lubben, B. Funderburk, J. Simmons at the meeting for the Association for Gerontology in Higher Education. February 24, 2001.
 120. Developing an Educational Consortium: An Innovative Model for Geriatric Social Work. A research exchange presentation with B. Funderburk, J. Simmons, B. Cohen at the National Council on the Aging and the American Society on Aging in Denver, CO. Joint Conference on March 10, 2001.
 121. Evaluating the Impact of a Geriatric Social Work Education Consortium. A poster presentation with J. Lubben, R. Zukerman, B. Funderburk, J. Simmons at the UCLA Aging Research Day on June 20, 2001.
 122. Building Skill in Geriatric Social Work Across the Continuum: Constructing Rotational Models. A poster presentation with J. Lubben, B. Cohen, and J. Simmons at the 54th annual meeting in Chicago, Illinois for the Gerontological Society of America on November 15, 2001.
 123. The Future is Now: Innovations in Social Work Education. A presentation with P.J. Volland, N.P. Gartell, L. Jarman-Rhode, R.E. Dunkle, J. Ivry, J. Simmons at the 54th annual meeting for the Gerontological Society of America in Chicago, IL on November 15, 2001.
 124. A Consortium Model for Increasing Competency Along the Continuum. A presentation with J. Simmons at the 54th annual meeting for the Gerontological Society of America in Chicago, IL on November 16, 2001.
 125. Attitudes Toward Aging Among Social Work Students: Preliminary Results from the Hartford Geriatric Social Work Practicum Development Program. A presentation at the 6th Annual Conference of the Society for Social Work and Research in San Diego, CA. January 18-20, 2002.
 126. The Influence of Race and Veteran Identity on VA Outpatient Care Utilization. A paper session with N.D. Harada, H. Villa, D. Washington, S. Dhanani, T. Makinodan, and R. Anderson at the annual meeting of the Veteran's Affairs HSR & D annual meeting in Washington DC, February 14, 2002.

127. Gerontological Social Work Competencies: A Work in Progress. A presentation with R. Zuckerman, G. Wilson, and M. Gress at the Annual conference for the Council of Social Work and Education on February 24-27, 2002.
128. Discovery New Careers, Undergraduate Honor Societies (Alpha Lambda Delta & Phi Eta Sigma) UCLA, March 2, 2002.
129. Strategies for Curriculum Innovation. CSU Summit on Excellence in Teaching. CSU Northridge, March 8, 2002.
130. Social Work Leadership in an Aging Society. Keynote for Social Work Month. Hungington Memorial Hospital. Pasadena, CA, March 13, 2002.
131. Immigration and Aging: Demand and Supply in Long-Term Care; Worldwide Immigration: The Impact and Demand and Supply of Eldercare. Presentations at the Valencia Forum of the International Association of Gerontology in Valencia, Spain on April 1, 2002.
132. Educational Programs: International Collaboration. A panel discussion with S. Carmel, C. Morse, G. Gutman at the Valencia Forum of the International Association of Gerontology in Valencia, Spain. April 2, 2002.
133. New Models and Methods to Deliver Education on Aging: The UCLA Freshman Cluster Course Frontiers in Aging: Biomedical, Social, and Policy Implications. A presentation with L. Levy-Storms at the 20th annual Conference for the California Council on Gerontology and Geriatrics in Los Angeles. April 19, 2002.
134. Innovations in Teaching: The Challenge of Teaching about Age. CSU Fresno. Faculty Development Workshop. September 18, 2002.
135. Invited Keynote: Federal Social Work Leadership Conference. University and Federal Partnerships in Geriatric Social Work Education. Bethesda, Maryland, September 26, 2002.
136. Family Eldercare Issues for Physicians. UCLA Course in Geriatric Medicine. Marina del Rey, September 26, 2002.
137. Interdisciplinary Teams for Managers. Geriatric Services Management Seminar. Los Angeles, October 13, 2002.
138. Healthy Aging in the Community: A Training of Trainers Program. Charles R. Drew University of Medicine and Science Division of Geriatrics, Los Angeles, May/June 2003.
139. The National Evaluation Model and Student Sample for the Hartford Geriatric Social Work Practicum Partnership Program. Annual Meeting of the Society for Social Work and Research, Washington, DC, January 2003.
140. Models for Using CSWE SAGE-SW Aging Competencies in Education. APM/National Gerontological Social Work Conference, Atlanta, March 2003.
141. The Joys and Tribulations of Field Rotation: Views from the Hartford Field Practicum Program Sites. APM/National Gerontological Social Work Conference, Atlanta, March 2003.
142. The Use of Competency-Based Practice: Gerontological and Cultural Social Work Competencies. Texas NASW & SAGE-SW, Austin, Texas, April 3, 2003.
143. Key Note: Educational Pathways to Careers in Aging: What Makes a Difference?, Center

- on Aging, Los Angeles, June, 2003.
144. Skills Competencies among Graduate Social Work Students in the Hartford Geriatric Social Work Practicum Partnership Program. Annual Meeting of the Gerontological Society of America, San Diego, November 2003.
 145. Applying the Teaching Center Model to Geriatric Social Work Field Education: Lessons Learned from the Geriatric Social Work Education Consortium. Annual Meeting of the Gerontological Society of America, San Diego, November 2003.
 146. Social Work Knowledge of Facts on Aging: Evidence for a National Field Education Initiative. Annual Meeting of the Gerontological Society of America, San Diego, November 24, 2003.
 147. Multicultural Issues in Geriatric Long-Term Care, Geriatric Services Management, Culver City, CA, January 16, 2004.
 148. Gerontological Social Work: Enhancing Professional Competence. Boston University School of Social Work Institute for Geriatric Social Work Workshops on Aging, Irvine, CA, February 26, 2004.
 149. Strengthening Field Education in Aging: University-Community Partnerships—Part II: Competency-Driven Education: Rotations, Role of Field Instructor, CSWE APM Workshop, Anaheim, March, 2004.
 150. Improving Quality of Life for Underserved Elders, Program Planner and Presentation Overview, Drew Medical School, April 2, 2004.
 151. Co-Convener and presenter, CalSWEC Aging Summit, CSULB, Long Beach, CA, October 21 & 22, 2004.
 152. Geriatric Social Work Competencies: Development and Measurement. Gerontological Society of America, Washington, DC, November 2004.
 153. Mental Health of Older Californians, Paper presentation with J.C. Frank, Gerontological Society of America, Washington, DC, November 2004.
 154. Career Tracking: MSW Graduates of the Practicum Partnership Program. APM CSWE/National Gerontological Social Work Conference. New York, March 1, 2005.
 155. Attracting Students to Gerontology through Innovative General Education with Maria Carpiac and Teaching Fellows, 10th Annual UCLA Research Conference, LA, June 22, 2005.
 156. Mini-Conference on Geriatric Healthcare Workforce Issues in preparation for the 2005 White House Conference on Aging, Rockville, Maryland, July 16, 2005.
 157. Policy Approaches to the Problems: Moderator. Toward New Workforce Strategies in Care for the Aging, An Invited Forum of the Social Work Leadership Institute, New York Academy of Medicine, NYC, NY, October 19, 2005.
 158. Key Note: Exposing Excellence in Case Management Practice, Case Management Competencies and Best Practices: The Professional and the Public Perspective, 9th Annual Case Management Society of Australia Conference, Melbourne, Australia, February 16, 2006.

159. Key Note: Building a Culture of Service Learning in Gerontology and Geriatrics, CGEC Faculty Development Conference on Service Learning in Gerontology/Geriatrics, Teaching in the Community: Partnerships in Learning, Burlingame, CA, March 2, 2006.
160. Fostering Intergenerational Exchange: Community/University Partnership with Ann Hammond, Maria Carpiac, Nakao C. Kayoko, Michele Wood, Kathy O'Byrne, and Sang Lee, 2006 Joint Conference of the National Council on the Aging, Anaheim, CA, March 17, 2006.
161. Geriatric Case Management in a Managed Health Care Setting: The Role of Social Workers and Nurses with Dana Lee, 2006 Joint Conference of the National Council on the Aging, Anaheim, CA, March 18, 2006.
162. Multidisciplinary Multicultural Caregiver Issues: What Our Students Need to Know with Rosalie Gilford, Dolores Gallagher-Thompson, Vicki Farrell, Modestine Fain, and Diana Koin, Breaking Barriers and Building Bridges: 25 Years of CCGG Leadership, California Council on Gerontology & Geriatrics 25th Annual Conference, San Jose, CA, April 7, 2006.
163. Competency-based Education, PPP Annual Meeting and Orientation/Training Agendas for Cycles 1 + 2, New York Academy of Medicine, New York City, NY, April 10, 2006.
164. PPP Evaluation Update with Fran Lawrance, PPP Annual Meeting and Orientation/Training Agendas for Cycles 1 + 2, New York Academy of Medicine, New York City, NY, April 10, 2006.
165. PPP Evaluation Procedures with Fran Lawrance, PPP Annual Meeting and Orientation/Training Agendas for Cycles 1 + 2, New York Academy of Medicine, New York City, NY, April 11, 2006.
166. Workgroup: Educational Priorities for Medi-Cal Redesign, Facilitator. CGEC Leadership Academy/Key Stakeholders Conference, Los Angeles, CA, May 18, 2006.
167. Leadership Academy/Key Stakeholders Meeting-Focus on Medi-Cal Redesign: Impact on Older Californians with the California Geriatric Education Center, Los Angeles, CA, June 12, 2006.
168. Responding to Aging's Demographic Shift: An Innovative Field Education Model for Social Workers with Sarah Sisco, 134th Annual Meeting & Exposition, Boston, MA, November 4-8, 2006.
169. California Collaboratives for Gerontological Social Work and Labor Force Development with Catherine Goodman, Margaret A. Tynan, and Kathy Sniffen for the Gero-Ed Forum, Charleston, South Carolina, February 3, 2007.
170. Statewide Adoption of Geriatric Social Work Competencies. Presented with Molly Ranney, Jong Won Min, Nancy Takahashi, and Catherine Goodman for the Council on Social Work Education 53rd Annual Meeting, San Francisco, CA, October 27-30, 2007.
171. Aging Agencies and University Partnering in Field Education: The PPP Model. Presented with Betty F. Malks, Frances P. Lawrence, Jennifer Edsall, Monica Trimble for the Council on Social Work Education 53rd Annual Meeting, San Francisco, CA, October 27-30, 2007.

172. Sustainable Incentives for Labor Force Development in Gerontological Social Work with Catherine Goodman, Margaret A. Tynan, Kathy Sniffen, and Ken Patterson for the Annual Meeting of the Gerontological Society of America, San Francisco, California, November 17-19, 2007.
173. Examination of Psychometric Properties of the Knowledge of Aging for Social Work Quiz (KASW). Presented with K. Nakao, F. Lawrance, P. Volland, and P. Bachrach for the Gerontology Society of America, San Francisco, November 18, 2007.
174. Validation of the Practicum Partnership Program Geriatric Social Work Competency Scale II. Presented with K. Nakao, F. Lawrance, P. Volland, and P. Bachrach for the Society for Social Work Research Annual Meeting, Washington, DC, January 18, 2008.
175. Developing Nurse and Social Work Competence for Professional Practice with Caregivers, State of the Art Conference, American Association of Retired Teachers (AARP), American Journal of Nursing, and the Hartford Foundation, Washington, DC, January 28, 2008.
176. CalSWEC Aging Initiative: California Collaborative. Presented with Archstone Collaborative team: Catherine Goodman, Margaret A. Tynan, Kathy Sniffen, John Oliver, Ken Patterson and Collaboratives: Betty Malks, Rose McCleary, Agathi Glezakos for CalSWEC Aging Initiative, Oakland, California, February 7, 2008.
177. Geriatric Social Work Competence and Evaluation, Hartford Partnership Program Education, Social Work Leadership Institute, New York City, New York, February 27, 2008.
178. Labor Force Development, State of the Art Conference, The Changing Face of Geriatric, Meeting Veterans' Needs in the Next Decade, Washington, DC, March 25, 2008.
179. Aging in Los Angeles: Current Issues, Panel moderated by Fernando Torres-Gil, UCLA Graduate Students Association and the Gerontology Caucus, Los Angeles, April 29, 2008.
180. Labor Force Study of Adult Protective Services & In-Home Supportive Services. Preliminary Selected Data. Presented with Ailee Moon, Steve Wilson, Catherine Goodman, Nancy Takahashi for Aging Initiative Committee Meeting, Los Angeles, California, May 1, 2008.
181. Working with Older Adults. Jewish Federation, Los Angeles, California, May 21, 2008.
182. MSW Career Paths: Orchestrating Options, Washington University in St. Louis, a teleconference presentation, August 26, 2008.
183. Preparing a Competent Workforce for an Aging America. Keynote Speaker: 11th Annual Rhoda and Bernard Sarnet Symposium on Geriatric Care: Reseda, California, Oct. 29, 2008.
184. Field Instructor Assessment of Students' Geriatric Competence: What They Cannot Assess. "Cayo" Nakao and Pat Volland. Council on Social Work Education Annual Meeting, Philadelphia, PA, October 31, 2008.
185. Caregiving Special Session: Knowledge and Competencies for Nurses and Social Workers to Support Family Caregivers. Council on Social Work Education Annual Meeting, Philadelphia, PA, November 2, 2008.
186. Beyond the MSSP Waiver: The Future of Care Coordination in California. Invited

- participant and facilitator of “Improving the Care Management Model”. Scan Foundation Forum with the California Department of Health, Sacramento, California, Dec. 8, 2008.
187. Competency Development Across Disciplines and Higher Education, Poster Presentation. With Janet Frank, Debra Sheets, Joan Beem, and Rachel Price. Association for Gerontology in Higher Education. Baltimore, Maryland, February, 2008.
 188. Toolkits for Linking Competency-based Gerontology Education to Jobs in “aging” Services with Janet Frank. California Council on Gerontology and Geriatrics. Northridge, California, April 3, 2009.
 189. Competencies in Geriatrics: The Social Work Example. Evidence-Based Health Promotion for Older Adults: Competencies, Content and Curricula. California Geriatric Education Center. San Diego, CA, June 5, 2009.
 190. Teaching and Assessing Competencies: The Social Work Experience. Geriatric Competencies and Job Delegation. Institute of Medicine. Chicago, IL, June 11, 2009.
 191. Leadership in the Practice Environment of Aging. Social Work Leadership Institute, HPPAE, PI national teleconference, September 29, 2009.
 192. EPAS and Aging: The Competency Match for 2010, Faculty Development Institute with Roberta Greene, Nancy Kropf, Julie Berkenmaier, Jennine Melly. Council on Social Work Education, San Antonio, Texas, Nov. 6, 2009.
 193. Social Work Knowledge of Aging Quiz: Validation Outcomes and Future Refinement, poster presentation, with K.C. Nakao. Council on Social Work Education, San Antonio, Texas, Nov. 8, 2009.
 194. Social Work Educational Background of California Public Aging Service Staff, poster presentation, with Ailee Moon and Steve Wilson. Council on Social Work Education, San Antonio, Texas, Nov. 9, 2009.
 195. EPAS Practice Behaviors and Gero, a panel presentation, Jeannine Melly and Jessica Holmes. Council on Social Work Education, San Antonio, Texas, Nov. 9, 2009.
 196. Transitions: Creating a System Where there is None, Linda Phillips, AGRP and Reynolds Faculty Development to Advance Geriatric Education Program (FD-AGE), Los Angeles, CA, February 10, 2010.
 197. Linking Competency-based Gerontology Education to Jobs in Aging Services, a paper presentation with Janet Frank, Association for Gerontology in Higher Education, Reno, Nevada, March 5, 2010.
 198. Education for an Aging America, Inaugural Distinguished Speaker Series, Boston College, University Institute on Aging.
 199. Evidence-based Management of Older Adult Depression, a presentation with Rose McCleary at the CGEC Evidence-based Health Promotion for Older Adults: Collaborating with Community Partners in Berkeley, California on April 29, 2010.