AHEC-SSW Training Partnership Faculty Information Sheet

Name: Kim Strom

Position/Title: Smith P. Theimann, Jr. Distinguished Professor of Ethics and

Professional Practice

Work Address: UNC-CH, School of Social Work, CB# 3550, 325 Pittsboro St,

Chapel Hill, NC 27599

Work Phone: 919-962-6495

E-mail Address: ksg@unc.edu

Fax Number: 919-962-0890

Education/Degrees:

1993 Ph.D., Mandel School of Applied Social Sciences, Case Western

Reserve University. Dissertation title: The Effect of Insurance Reimbursement on Services by Social Workers in Private Practice.

1980 - 1981 M.S.W., School of Social Work, Adelphi University

1976 - 1980 B.A., University of Maine, with high honors

Major: Sociology (Social Welfare Option) Areas of Specialization: Education, History

Professional Certifications:

LISW

Academic Experience:

Present Smith P. Theimann Jr. Distinguished Professor of Ethics and

Professional Practice, School of Social Work, University of North

Carolina, Chapel Hill, North Carolina.

<u>Director</u>, Academic Leadership Program, Institute of Arts and Humanities, University of North Carolina, Chapel Hill, North

Carolina.

<u>Professor</u>, 2004 – present, <u>Associate Professor</u> 1999-2004, <u>Associate Dean</u>, 1999-2001, <u>Interim Dean</u> 2000-2001

1995 - 1999 Assistant Professor, School of Social Work, University of

Minnesota, Minneapolis, Minnesota.

1993 - 1995	Assistant Professor, School of Social Welfare, Rockefeller Public Affairs and Policy, University at Albany, State University of New York, Albany, New York.
1990 - 1993	<u>Director of Continuing Education and Community Relations and Instructor,</u> Mandel School of Applied Social Sciences, Case Western Reserve University, Cleveland, Ohio.
1987 - 1990	Assistant Professor and Interim Fieldwork Coordinator, Social Work Department, University of Southern Maine, Portland, Maine.

Brief Summary of Work Experience:

Mental health and crisis intervention, suicide prevention and bereavement Administration in public and nonprofit sectors (planning, supervision, fundraising, staff development)

Specialization/Research Areas:

Ethics
Direct Social work practice
Human Resource management
Academic Leadership

Available for presentations on the following:

11 tulimote for presentations on the following.		
The Ethics of Supervision	Training for Trainers	
The Ethics of Practice with Minors	Dilemmas and Dialogue	
The Ethics of Administration	Ethics for Field Educators	
Essentials of Personnel Management	Crisis Intervention	
Detection and Prevention of Suicide	Managed Care	
Starting and Surviving in Private Practice	Moral Courage	
Managing Risk Through Ethical Practice	Advanced Ethics	
Maintaining Ethical Boundaries	Effective Adjunct Instruction	
Ethical Action for Challenging Times	Ethics and Domestic Violence	
A Strengths-Based Approach to Ethics	The Ethics of Attraction	
Ethical Practice in Natural Settings	The Visible Helper	
The Ethics of Social Networking	Ethics and Rural Practice	
Addressing Ethical Errors		