Revised 10/01/08


    Office: Baylor University

             Telephone:  254-710-6233


School of Social Work


One Bear Place #97320


Waco, TX 76798-7320

Erma M. Ballenger


Focus:
Teaching generalist and clinical social work practice, and field education administration 

Education:

1985
Ph.D. Educational Psychology & Cultural Studies. University of 
Nebraska-Lincoln

1972 MSW.  School of Social Work. University of Nebraska-Lincoln

1968
BA. Sociology. University of Colorado-Boulder

Experience:

In Educational Institutions

2007-Present
Lecturer - Director of Graduate Field Education, School of Social Work, Baylor University

2000-2005
Assistant Director, School of Social Work, University of Missouri-Columbia 

1997-2007
Director of Undergraduate Studies, School of Social Work, University of Missouri-Columbia

1980-2007
Assistant Professor, School of Social Work, University of Missouri-Columbia

Recent Teaching Assignments:  Strategies of Direct Practice, Working with Minority Youth, Theories of Personality and Field Section/Instructor. Student advisement.  Service -  College:  Curriculum Committee; School:  Ex officio – Admissions, Scholarships, Student Recruitment & Awards Committee, Educational Policy Committee, BSW Professional Advisory Committee; Undergraduate Advisors Group, Events Committee.  Chair, BSW Program Committee. 

1984-1985
Faculty.  Western Bible College, Columbia, MO

Course taught:  Counseling.

1979-1980
Assistant Professor.  School of Social Work, University of Nebraska, Omaha

Courses taught:  Introduction to Social Welfare, Generic Social Work Practice, Field Instruction, Child Welfare.  Student Advising.  Service.

1972-1977
Assistant Professor.  Department of Sociology/Anthropology/Social Work, Nebraska Wesleyan University, Lincoln Nebraska

Taught Social Work courses:  Social Welfare as a Social Institution; Public Welfare Policy; Social work Practice, Treatment of Addiction, Resolving Marital and Family Conflict, Directed Field Work and Independent Research.  

Sociology courses taught:  General Sociology; Collective Behavior; Race Relations; Group Dynamics; Black Family; Independent Reading; Selected Projects.  Student Advisement.  Service.

In other than Educational Institutions

1997-2007
Therapist.  Charis Counseling, Columbia, MO

Duties.  Consultation; individual, family and marital

Therapy. (PRN)

1987-1997
Therapist.  DaySpring Counseling, Columbia, MO

Duties:  Individual, marriage and family therapy.  Psychosocial evaluations. (PRN)

1985-1987
Social Worker.  Children’s Unit, Charter Hospital of Columbia, Columbia, MO (PRN)

Duties:  Case manager.  Individual, group and family therapy; parent education, psychosocial evaluations.

1972-1977
Probation Officer.  Juvenile Court, Lincoln, Nebraska

Duties:  Intake, pre-disposition investigations; court appearances, juvenile  supervision, individual and family counseling, custody investigations and supervision.


(Part-time)

1972-1977
Director, Youth Services Division, Y.W.C.A., Lincoln, Nebraska

Duties:  Administrator programs for economically deprived youth; counseling; train and supervise volunteers.  (Part-time)

1969-1970
Probation officer.  City of Kansas City, Missouri

Duties:  Intake, counseling, probationer supervision, court appearances, consultation with attorneys.

1968

Caseworker I, Colorado Department of Social Services, 

La Junta, Colorado

Duties:  Case work services to AFDC families.

PROFESSIONAL ORGANIZATIONS AND CIVIC MEMBERSHIP 

A.  Professional

Association of Baccalaureate Program Directors.  Membership Committee

National Association of Social Workers [Chair, Membership Committee (2002-2003)]
Academy of Certified Social Workers 
North American Association of Christians in Social Work. (December, 1996 – present). 

Editorial Board, Social Work & Christianity, North American Association of Christians in 

Social Work (2004 – Present)
American Association of Marriage and Family Therapy.  

Missouri Consortium of Social Work Educators.  

1999 – Annual Program Coordinator.  “Internationalizing the Social Work Curriculum”.  

2000 – Annual Program Coordinator.  “The new CSWE Educational Policy and 

            Accreditation Policy (EPAS):  Analysis, Program Implications and Response”.

       American Association of Christian Counselors

B. Civic

Voluntary Action Center, Board of Directors  (1996-2007)

Rainbow House, Chair, Personnel Committee (2000- 2004)

       Cultural Competence Committee, Fulton State Hospital (2003-2007)
Eldercare (2000-2002) 

Disproportionate Minorities in Corrections (DMC), State Department of Safety, (2002 – 2004)

Honors Received
       Appointed Core Faculty for Social Work to the Center for Religions, the Professions and the    

            Publics, University of Missouri – Columbia, 2004-2005
       Social Worker of the Year – 2000. Central Unit Missouri Chapter National Association of     

            Social Work.

       MU Social Work Alumni Outstanding Faculty of the Year – 1998.

       MU Excellence in Education Award – 1996

       MU Social Work Alumni Outstanding Faculty of the Year Award – 1993

       Phi Alpha Social Work Honorary , 1993

       Distinguished Social Services Award.  Department of Social Services, State of Missouri,   

           1988

       Veterans Administration Stipend in Social Work, 1971-1972

       Pi Gamma MU Social Science Honorary

       Who’s Who in Nebraska, 1976

       Nominee for Outstanding Individual in Nebraska, 1976 and 1977

       Dedicated Service Award, Malone Community Center, Lincoln, Nebraska, 1977

Professional Certification

1991 – Present 

Licensed Clinical Social Worker, Missouri #000340

1990 – Present

Clinical Member, American Association of Marriage and Family 

Therapy

1975 – Present 

Academy of Certified Social Workers

Scholarly Contributions

A. Refereed Papers/Presentations
2004
Reclaiming Youth At-Risk:  Restoring Hope.  Workshop Presenter, 54th Annual Convention and Training Conference of the North American Association of Christians in Social Work, Reston, VA.
1999 Ballenger, E.M. “Beyond Insight:  A Cognitive-Behavioral, Spiritual Framework for Treating Depression.  Presented at North American Association of Christians in Social Work, 49th Annual Convention & Training Conference, St. Louis, MO. 
1999
Ballenger, E.M. “Breaking Generational Curses:  A Family Systems and Biblical Perspective. Annual Conference – Association of Christian Counselors, Dallas, TX.

1998 
Ballenger, E.M.  “Breaking Generational Curses:  A Family Systems & Biblical    Perspective”. Presented at NACSW 48th Annual Convention & Training Conference.  Toronto, Canada

1995 Ballenger, E. M. & Watt, J.W.  “Religion and Spirituality.  Value or Values Conflict?” Presented at the Annual Program Meeting , Council on Social Work Education.  Washington, D.C.  

 1985 
Prison Patch (Parents and Their Children):  A Response to 

the Misery of Imprisonment.  Presented at the Annual Program Meeting, Council on Social Work Education.  Washington, D.C. 

B. Other Papers & Articles

2000 Ballenger, E.M.  “Unto the Third & Fourth Generation:  A Family Systems and Biblical Perspective”.  The Christian Counsellor,5 (April –June). United Kingdom.

1996 Ballenger, E.M.  “Breaking Generational Curses”.  Catalyst. Botsford, CT: North American Association of Christian in Social Work.
1985
Ballenger, E.M.  “Determinants of the Juvenile Court Disposition-Restitution as a Condition of Probation.  Unpublished Dissertation.  University of Nebraska.

1984 Ballenger, E.M.  “The Status of Missouri’s children in the Juvenile Correctional System”. University of Missouri – Columbia, School of Social Work Extension.

1982 Ballenger, E.M.  “Report on the Prioritization of Cases in Human Services/Child Welfare Agencies”.  Social Work Extension.  University of Missouri-Columbia.

1982
Ballenger, E.M.  “The Thinking Adolescent:  An Overview of Cognitive Developmental Issues in Adolescence”.

1981
Ballenger, E.M. (Literature Review)  “The Effect of Counselor’s Race on Juvenile’s Perceptions of Empathy and Effectiveness.”

C. Refereed Publication

1987
Ballenger, E.M., A Crisis of Spirituality. Social Work and Christianity, 14, 2 (Fall, 1987), pp. 88 – 92.

Other Professional Activities 

A. Grants and Awards

2006
Ballenger, E.M., Principal Investigator, Title IVE - BSW Education Grant,


$104,791.91.

2005
Ballenger, E.M., Principal Investigator, Title IVE - BSW Education Grant,


$104,791.91.
2004
Ballenger, E.M. & Word, D. Core Faculty.  Curriculum Development Institute – Council on Social Work Education, Gero-Ed Center.  3- year award.
2004
Ballenger, E.M., Principal Investigator, Title IVE - BSW Education Grant,


$104,791.91.

2003
Ballenger, E.M., Principal Investigator, Title IVE – BSW Education Grant, $104,791.91.
2002
Ballenger, E.M., Principal Investigator, Title IVE – BSW Education Grant, $104,791.91.

1984
McMurry, E.M., Robertson, W. (with A. Smith)  Faculty Development Award.  Black Faculty Professional Development Workshops.  University of Missouri-Columbia.

1983
McMurry, E.M.  Minority Faculty Research Development Award.  “Personality and Behavior Traits of Juveniles in Restitution Programs”.  University of Missouri-Columbia.

B. Workshops and Institutes
2007
Unity in Diversity.  Baylor University  Social Connections.  Ferrell Center, Baylor University (November, 2007.)
2004
Difficult and Abusive Behaviors from Those Who Ought to Know Better.  Panelist.  16th Annual Gerontological Nursing Conference, University of Missouri-Columbia School of Nursing, Peachtree Conference Center, Columbia, MO.
2004
Christian Chapel Assembly of Marital Retreat (February 21, 2004), Southern District Conference Center, Lake of the Ozarks, MO.

2003 
Beyond Insight:  A Way Through and Out of Depression and Anxiety.  Invited Presenter.  Pre-Convention Institute, 53rd Annual Convention and Training Conference of the North American Association of Christians in Social Work, Louisville, KY.
2002
Ballenger, E.M.  Culturally competent practice with African-American families. Annual Missouri Child Abuse and Neglect Conference, (10/12)
Ballenger, E.M.  Matters of the Heart. Women’s Retreat Northern Missouri Women’s Ministries, Lake Maurer Camp, Excelsior Springs, MO, (9/6 – 7).

2000 Ballenger, E.M. Beyond insight:  A cognitive, behavioral, spiritual approach to treatment of depression.  Concord Baptist Church, Jefferson City, MO  (3/21); 

  

First Baptist Church, Warrensburg, MO (10/14).


Ballenger, E.M. Breaking Generational Curses:  A Family Systems and Biblical 

Perspective.  First Baptist Church, Warrensburg (10/14)

1997 Ballenger, E.M. Breaking Generational Curses:  A  Family Systems and Biblical Perspective.  Concord Baptist Church, Jefferson City, MO  

1998 Ballenger, E.M. Treating Depression.  Christian Chapel Assembly of God Church.  Columbia, MO

1993 Ballenger, E.M. Marriage Enrichment Weekend Workshop.  Assisting Christian couples from city churches to enrich their relationships.  Sponsored by the Family Life Program of Gethsemane Baptist Church, Louisville, KY.

1991- Ballenger, E.M.  Stress Management Training.  Associated Electric Mining 

1992
Corporation, Clifton Hill, MO.  Training for managers and selected support staff anticipating closing of the mine.  (Developed training manual).

1989- Ballenger, E.M. Managing Cultural Diversity.  Training Workshop for Managers, 

1991 Regional Office State Farm Insurance Co., Columbia MO.  Region-wide training. 

Six contact hours per session.  (Developed Training Manual).

C.  Other

      2004-
Core Faculty (Social Work), Center for Religion, Professions and the Public.  

      2005
Seminar on “Spirituality and Social Work”, winter 2005.
References 
Dr. Charles Cowger

Professor Emeritus

School of Social Work

University of Missouri-Columbia

53 McReynolds
Columbia, MO 65211-4470

573-882-2079 or 573-447-0472
Dr. Judith Davenport

Professor

School of Social Work

University of Missouri-Columbia

713 Clark Hall

Columbia, MO 65211-4470

573-882-3765
Dr. Fran Danis

Associate Professor

School of Social Work

University of Missouri-Columbia

720 Clark Hall

Columbia, MO 65211-4470

573-882-4363

Dr. John Hodges

Assistant Professor

School of Social Work

University of Missouri-Columbia

721 Clark Hall

Columbia, MO 65211-4470

573-884-2336

Dr. Gaynell Simpson

Assistant Professor

Department of Social Work
Morgan State University
Baltimore, Maryland  21251
Telephone:  443-885-3333

PAGE  
1

