

JODY LEE THOMAS
Lumberton, North Carolina 28360
(910) 785-6121
jodyleethomas@gmail.com

Education

Doctor of Social Work, February 2018

Capella University, Minneapolis, MN

Master of Social Work, May 2008

The University of South Carolina at Columbia, Columbia, SC

Bachelor of Social Work, December 2001

The University of North Carolina at Pembroke, Pembroke, NC

Research Interest

Community Violence, Cultural Competence, Historical Trauma, Mental Health, among Indigenous Populations (Particular emphasis on the Lumbee Tribe)

Teaching Experience

Assistant Professor, BSW Program Director

University of North Carolina at Pembroke, Pembroke NC

January 2023-Current

- Review and update courses as needed
- Chair BSW program committee
- Assist with any registration issues
- Advise all BSW students as needed
- Develop online Canvas Course
- Review and evaluate all Student assignments
- Advise students
- Serve on department and University committees

Assistant Professor, Interim BSW Program Director

University of North Carolina at Pembroke, Pembroke NC

January 2022-December 2022

- Review and update courses as needed
- Chair BSW program committee
- Assist with any registration issues
- Advise all BSW students as needed
- Develop online Canvas Course
- Review and evaluate all Student assignments
- Advise students
- Serve on department and University committees

Assistant Professor

University of North Carolina at Pembroke, Pembroke NC
January 2019-Current

- Develop Course Syllabi
- Develop online Canvas Course
- Review and evaluate all Student assignments
- Advise students
- Serve on department and University committees

Lecturer, BSW Field Director

University of North Carolina at Pembroke, Pembroke NC
August 2016-December 2018

- Recruit potential agencies and Field Instructors.
- Collect information on possible placements for students and make decisions regarding appropriateness of placements.
- Review and evaluate all Student Field Placement Applications.
- Develop the syllabi
- Conduct a field orientation meeting for students as well as field supervisors/task supervisors.
- Monitor all field placements and mediate problems that occur in field.

Assistant Professor, BSW Field Director

University of North Carolina at Pembroke, Pembroke NC
July 2011-July 2016

- Recruit potential agencies and Field Instructors.
- Collect information on possible placements for students and make decisions regarding appropriateness of placements.
- Review and evaluate all Student Field Placement Applications.
- Develop the syllabi
- Conduct a field orientation meeting for students as well as field supervisors/task supervisors.
- Monitor all field placements and mediate problems that occur in field.

Lecturer, Child Welfare Coordinator

University of North Carolina at Pembroke, Pembroke NC
January 2011-June 2011

- Implement and coordinate all functions of the Child Welfare Collaborative within the Social Work Department.
- Work closely with the regional Departments of Social Services and the North Carolina statewide consortium.

- Assure all child welfare scholar slots are filled with quality students dedicated to child welfare.
- Assure scholars meet all the requirements of the Child Welfare Collaborative.
- Lecture two social work department courses.

Instructor/Trainer

Private Instructor/Trainer, Robeson County, 2006-Current

- Instructor of Mental Health diagnosis and symptoms
- Instructor Health Insurance Portability and Accountability Act (HIPAA)
- Instructor of North Carolina Interventions Plus (NCI+)
- Instructor of Cultural Competency
- Instructor of Diversity
- Instructor of Ethics
- Instructor of Client Rights
- Instructor of Common Disorders
- Instructor of American Red Cross Adult and Pediatric Basic Life Support, CPR, AED, First Aid and Bloodborne Pathogens

HRD Instructor

Robeson Community College, Lumberton, NC

Fall 2003, Fall 2005-Spring 2007

- Collaborate with community agencies to link students with employment
- Instruct students on how to promptly develop appropriate documentation per Medicaid guidelines
- Ensure students have all the necessary requirements for employment
- Teach general information to perform effective skill building and interventions to individuals

Courses Taught

Spring 2011	Social Work Practice I: SWK 3800 001 Social Work Practice II: SWK 3850 800
Summer 2011	Human Diversity & Populations At-Risk: SWK 2450 001
Fall 2011	Field Work: SWK 4900 001 Field Work Integrative Seminar: SWK 4910 001 & 002
Spring 2012	Field Work: SWK 4900 001

Field Work Integrative Seminar: SWK 4910 001 & 002
Social Work Practice I: Section 001

Fall 2012	Field Work: SWK 4900 001 Field Work Integrative Seminar: SWK 4910 001 & 002 Human Behavior and the Social Environment: SWK 3450 001 & 002
Spring 2013	Field Work: SWK 4900 001 Field Work Integrative Seminar: SWK 4910 001 Human Behavior and the Social Environment: SWK 3450 001 & 800 Macro Human Behavior and the Social Environment: Section 800
Fall 2013	Field Work: SWK 4900 001 Field Work Integrative Seminar: SWK 4910 001 & 002 Human Behavior and the Social Environment: SWK 3450 001 & 800
Spring 2014	Field Work: SWK 4900 001 Field Work Integrative Seminar: SWK 4910 001 Human Behavior and the Social Environment: SWK 3450 001 & 002
Summer 2014	Intro to Social Work: Section 800
Fall 2014	Field Work: SWK 4900 001 Field Work Integrative Seminar: SWK 4910 001 Human Behavior and the Social Environment: SWK 3450 001, 002, & 400
Spring 2015	Field Work: SWK 4900 001 Field Work Integrative Seminar: SWK 4910 001 & 002 Human Behavior and the Social Environment: SWK 3450 001
Fall 2015	Human Behavior and the Social Environment: SWK 3450 001 Field Work: SWK 4900 001 Field Work Integrative Seminar: SWK 4910 001
Spring 2016	Field Work: SWK 4900: 001 Field Work Integrative Seminar: SWK 4910 001 Field Work Integrative Seminar: SWK 4910 400
Fall 2016	Field Work: SWK 4900 001 Field Work Integrative Seminar: SWK 4910 001 Field Work Integrative Seminar: SWK 4910 400
Spring 2017	Field Work: SWK 4900 001 Field Work Integrative Seminar: SWK 4910 001 Field Work Integrative Seminar: SWK 4910 400

Fall 2017	Practice with Children & Adolescents: Section 800 Field Work: SWK 4900 001 Field Work Integrative Seminar: SWK 4910 001
Spring 2018	Field Work: SWK 4900 001 Field Work Integrative Seminar: SWK 4910 001 Field Work Integrative Seminar: SWK 4910 400
Fall 2018	Swk Practice II: Section 002 Swk Practice II: Section 800 Field Work: SWK 4900 001 Field Work Integrative Seminar: SWK 4910 800
Spring 2019	Field Work - SWK 4900 – 001 Field Work Integrative Seminar: SWK 4910 001 Field Work Integrative Seminar: SWK 4910 800
Fall 2019	Social Welfare and Policies: Section 001 Social Welfare and Policies: Section 800 Human Behavior and the Social Environment II: Section 001 Field Work Integrative Seminar: SWK 4910 002 Freshman Seminar: Section 032
Spring 2020	Human Behavior & Social Environment I: SWK 3450 001 Human Behavior & Social Environment I: SWK 3450 002 Human Behavior & Social Environment I: SWK 3450 800 Practice with Children and Adolescents: Section 800
Summer 2020	Advanced Practice with Indigenous Populations: SWK 6710 801
Fall 2020	Freshman Seminar: UNIV 1000 Section 018 Human Behavior & Social Environment I: SWK 3450 002 Human Behavior & Social Environment I: SWK 3450 800 Concentration Practice I and Seminar: Section 003 Social Work with Groups: Section 001 Social Work with Groups: Section 002
Spring 2021	Human Behavior and the Social Environment I: SWK 3450 001 Human Behavior and the Social Environment I: SWK 3450 800 Foundation Practicum I and Seminar: SWK 5300 002 Ethics and Diversity Issues in Addiction: SWK 6190
Summer 2021	Advanced Practice with Indigenous Populations: SWK 6710 800 Advanced Practice with Indigenous Populations: SWK 6710- 03
Fall 2021	Human Behavior and the Social Environment I: SWK 3450 001 Human Behavior and the Social Environment I: SWK 3450 003

	Human Behavior and the Social Environment II: SWK 4450 001 Mental Health Diagnostics: SWK 5650 006 Freshman Seminar: UNV 1000 005
Spring 2022	Human Behavior & Social Environment I: SWK 3450 001 Human Behavior and the Social Environment II: SWK 4450 001 Human Behavior and the Social Environment II: SWK 4450 800
Summer I 2022	Advanced Practice with Indigenous Populations: SWK 6710 800
Summer II 2022	Advanced Practice in Rural Settings: SWK 5080 803 Advanced Practice in Rural Settings: SWK 5080 804
Fall 2022	Understanding Social Research: SWK 3910 001 Understanding Social Research: SWK 3910 002
Spring 2023	Understanding Social Research: SWK 3910 001 Success in Social Work SWK 3050 001 Human Diversity: SWK 2450 800
Summer I 2023	Advanced Practice with Indigenous Populations: SWK 6710 800
Summer II 2023	Advanced Practice in Rural Settings: SWK 5080 800 Advanced Practice in Rural Settings: SWK 5080 801
Fall 2023	Success in Social Work SWK 3050 001 Success in Social Work SWK 3050 001 Human Behavior and the Social Environment II: SWK 4450 800
Spring 2024	Advanced Practice with Indigenous Populations: SWK 6710 804 Understanding Social Research: SWK 3910 001 Success in Social Work SWK 3050 001

Clinical Experience

Clinical Therapist (Licensed Clinical Social Worker)

Private Practice, Lumberton NC

January 2011- Current

- Collaborate with community agencies to link clients to available resources

- Coordinate and overseeing initial and ongoing assessment activities
- Initial development and ongoing revision of service plan
- Monitor Implementation of service plan
- Maintain current documentation
- Provide individual and group therapy services to clients
- Coordinate discharge and aftercare planning to clients stepping down or changing services by linking and collaborating with various agencies.
- Completion of Comprehensive Clinical Assessments

Clinical Therapist

Family Alternatives Inc., Lumberton NC

January 2010- December 2010

- Collaborate with community agencies to link clients to available resources
- Coordinate and overseeing initial and ongoing assessment activities
- Initial development and ongoing revision of Person Centered Plan (PCP)
- Monitor Implementation of PCP
- Maintain current documentation
- Participate Peer Review
- Provide individual therapy interventions one on one to clients
- Coordinate discharge and aftercare planning to clients stepping down or changing services by linking and consulting with various agencies.
- Completion of Diagnostic/Mental Health Assessments

Director/Case Management Supervisor

Carolina Professional Mental Health Associates, Inc., Lumberton NC

April 2006- January 2010

- Collaborate with community agencies to link clients to available resources
- Provide individual therapy interventions one on one to clients
- Provide group therapy sessions with 5 or more clients
- Provides family therapy with client and their families
- Coordinate discharge and aftercare planning to clients stepping down or changing services by linking and consulting with various agencies
- Administration and Oversight of the Therapy /Case Management program

Case Manager (At- Risk Youth)

Community Innovations, Inc., Lumberton, NC

September 2005- April 2006

- Collaborate with community agencies to link clients to available resources
- Coordinated and over saw initial and ongoing assessment activities
- Initial development and ongoing revision of Person Centered Plan (PCP)
- Monitored Implementation of PCP
- Supervised Associate Professional's and Paraprofessional's providing direct service to an individual
- Maintained current documentation
- Participated Peer Review

Case Manager (At- Risk Youth)

Southeastern Regional Mental Health, Developmental Disabilities and Substance Abuse Services, Lumberton

October 2004-September 2005

- Collaborate with community agencies to link clients to available resources
- Coordinated and over saw initial and ongoing assessment activities
- Initial development and ongoing revision of Person Centered Plan (PCP)
- Monitored Implementation of PCP
- Supervised Associate Professional's and Paraprofessional's providing direct service to an individual
- Maintained current documentation
- Participated Peer Review

Social Worker II/ Social Worker I/CBS-P

Family Alternatives, Inc., Lumberton, NC

January 2002- October 2004

- Collaborate with community agencies to link clients to available resources
- Supervised paraprofessionals who provided direct care work
- Direct supervision of individuals receiving services
- Attending and participating in treatment team meetings and meetings for Person Centered Plan development and/or updates
- Transportation to and from appointments and other activities that provide support and intervention

- Provide training to paraprofessionals regarding skill training, socialization skills and behavioral redirection.

Professional Presentations

2011

Thomas, J. & Stephens, F. (10/31/2011) 5th annual Minority male Mentoring Conference “Not Me! I’m Not That Weak: Exploring Depression in Minority Males”

2013

Thomas, J. (4/27/2013) 1st Annual Diversity and Leadership Summit “Increasing Native American Engagement”

Thomas, J. (9/26/2013) 3rd annual Infant Mortality Awareness Symposium on “Increased fatalities Among American Indian Males”

2014

Thomas, J. (4/5/2014) 2nd Annual Diversity and Leadership Summit “Cultural Competence”

Thomas, J. & Stephens, F. (10/14/2014) 2014 North Carolina Community College System Conference “Grass Roots: Believe 2 Achieve Mentoring Program”

2015

Thomas, J. (10/30/15) American Indian Mothers Walking in Many Worlds Conference “Native American Community Violence”.

2020

Thomas, J. & Stephens, F. (5/12/2020) 2020 NASW Clinical Social Work Institute “Impacts of Historical Trauma on Native American and African American Communities”

2021

Thomas, J. (1/29/21) Presented at NASW-NC Lumberton/Pembroke Local Program Unit “Impacts of Historical Trauma on Minority Communities.”

Thomas, J. (3/18/21) Presented at Sixteenth Annual Southeast Indian Studies Conference “Lumbee Perceptions of Community Violence”

Thomas, J. (5/7/21) Presented at 2nd Annual Southeastern Social Work Conference: Social Work IS Social Justice. “Understanding Historical Social Justice for People of Color in Robeson County”

Thomas, J. (10/21/21) Presented at NASW Onslow County Local Program Unit. "Impacts of Historical Trauma on Native American Communities"

2022

Thomas, J. & Hardy, V. (06/16/22) Presented at UNCP MSW OPTIMISE Workshop. "Community Resilience Initiative: Know Your R.O.L.E.S."

Thomas, J. (10/28/22) Presented at NASW Coastal Local Program Unit. "Building Resiliency in Native American Communities Impacted by Historical Trauma"

Thomas, J. (11/4/22) Presented at North Carolina Organization for Human Services Conference. "Building Resiliency in Native American Communities Impacted by Historical Trauma"

Thomas, J. (11/9/22) Presented at NASW Pembroke/Lumberton Local Program Unit. "Building Resiliency in Native American Communities Impacted by Historical Trauma"

Thomas, J. (11/17/22) Presented at NASW Wake Local Program Unit. "Building Resiliency in Native American Communities Impacted by Historical Trauma"

2023

Thomas, J. & Hardy, V. (06/20/23) Presented at UNCP MSW OPTIMISE Workshop. "Community Resilience Initiative: Know Your R.O.L.E.S."

Scholarship

Thomas, J. L. (2018). Native American Tribe Member Perceptions About Community Violence: An Appreciative Inquiry (Doctoral dissertation, Capella University).

Co-Principal Investigator on the Katie. B. Reynolds Trust sub-award Grant (\$15,000) to support Southeastern North Carolina ACES Project in collaboration with Prevent Child Abuse NC. (7/14/20)

Professional Licenses/Credentials

- North Carolina Social Work Certification and Licensure Board
Licensed Clinical Social Worker (LCSW): 2010- Present
License Number: C006984
- Credentialed Qualified Mental Health Professional (QMHP): 2004-Present
- Certified NCI (Non-violent Crisis Intervention) Instructor: 2005-2018
- Certified NCI+ (Non-violent Crisis Intervention) Instructor: 2018-Current
- Certified Adult and Pediatric CPR, AED, First Aid American Red Cross Instructor: 2019- Current

Continuing Education

- 25th Annual UNCP Social Work Symposium-3/3/17
- 26th Annual UNCP Social Work Symposium-3/23/18
- Cognitive Behavioral Therapy Training-6/29/18
- Bullying Prevention and intervention-6/29/18
- Improving Cultural Competence Part I, II, & III-6/29/18
- HIPAA-6/30/18
- Principles of Substance Abuse-6/30/18
- Drugs, Brains, and Behavior, the Science of Addiction-6/30/18
- Gambling Problems: An Introduction for Behavioral Health-6/30/18
- 27th Annual UNCP Social Work Symposium-02/22/2019
- 1st Annual UNCP Southeastern Social Work Conference-3/6/20
- 2020 NASW Clinical Social Work Institute-5/11-12/2020
- Principles of Community-Based Behavioral Health Services for Justice-Involved Individuals-6/28/2020
- Quitting Tobacco Too-6/28/2020
- Children and Adolescents Affected by Traumatic Brain Injury-6/28/2020
- Fetal Alcohol Spectrum Disorders-6/28/2020
- TeleMental Health Training Program 1/15/22
- Trauma-informed Certification 1/16/22

Service

- Chair of the NASW Lumberton/Pembroke Local Program Unit 2012-2015
- Member of LRDA Head Start/Early Head Start Policy Council, April 2011-April 2014
- Member of the Documentation Review Committee for the UNCP Accessibility Resource Center 2011-2016
- Member of Sexual Violence Task Force for the Rape Crisis center of Lumberton 2011-2016
- Member of the Child Welfare Education Collaborative scholarship selection 2010-2016
- Member of the Clients Rights Committee for Life Opportunities, Inc. 2010-2023
- Served as Co-Chair of the social work departments Awards Committee-2010-2022
- Served on the social work departments Symposium Committee-2011-2019
- Served as Child Welfare Education Collaborative Liaison 2010-2019
- Served as the department Web Information Coordinator (WIC) 2012-Current

- Served as Co-faculty advisor for the Campus Association of Social Workers 2014-2018
- Served as board member for Southeastern Family Violence Center Board of Directors 2019-Current
- Served on the social work departments Southeastern Social Work Conference Committee 2019- Current
- Served as Co-Chair of the College of Health Sciences Community Health and Wellness Symposium committee 2019-2022
- Served as Co-Chair of the Blue Cross Blue Shield Careers in Wellness Initiative 2019- Current
- Collaborated on the Katie. B. Reynolds Trust Grant (\$200,000) to support Southeastern North Carolina ACES Project in collaboration with Prevent Child Abuse NC. Spring 2020
- Served on department of social work field program committee Spring 2022-Current
- Chaired department of social work BSW Program Committee Spring 2022-Current
- Served on department of social work leadership committee Spring 2022-Current
- Served on department of social work engagement and outreach committee Spring 2022-Current
- Served on department of social work Accreditation committee Spring 2022-Current
- Served as Interim BSW Program Director Spring 2022-Current

References

Available Upon Request