	

	Phone 254-710-3702 • E-mail melody_zuniga@baylor.edu

Melody York zuniga, lmsw

	Languages

	
	English and Spanish

	Education

	
	2002 - 2004
Baylor University
Waco, Texas

Master of Social Work

· Research focus: Accessible services for Hispanic community
1998 - 2002
Baylor University
Waco, Texas

Bachelor of Arts

· Major: Spanish

	Professional training

	
	Licensed Master Social Worker (LMSW)

Children’s Advocacy Centers of Texas, Inc. Forensic Interviewer Training
PREPARE/ENRICH Marriage enrichment inventory

	International study experience

	
	May-June 2003 Cuernavaca, Mexico

· Lived with Mexican family and completed “Social Services in Mexican Culture” course with Baylor University

· Visited orphanages and senior center to better understand social service provision in Mexico
June-July 1999 Madrid, Spain

· Lived with Spanish family as part of immersion program and completed conversation and culture/history courses

	Internship experience

	
	August 2003-April 2004 Advocacy Center for Crime Victims and Children Waco, Texas

· In English and Spanish, provided crisis intervention and counseling services to children and adults, both primary and secondary victims of domestic violence and sexual abuse

· Assisted Community Education Coordinator with safety and risk assessment presentations in Spanish

January 2003-July 2003 La Vega ISD PEP Program Bellmead, Texas

· In English and Spanish, provided individual case management and counseling services to pregnant and parenting high school and junior high students

· In English and Spanish, provided pregnancy and parenting education, information and referral through individual contacts and parenting class

· Wrote grant to Waco Foundation requesting $5,273.84 for “Resources for Spanish-Speaking Individuals” program; awarded full amount

· Translated forms and information into Spanish

	related Work experience

	
	January 2007-present Baylor University Part-time Faculty, School of Social Work Waco, TX
· Seminar faculty for 5491, Foundation Field Seminar
· Seminar faculty for 5492, Foundation Field Seminar
· Seminar faculty for 4492, Baccalaureate Field Seminar
· Liaison for students to assist in integrating practical internship experiences with academic learning and professional practice and ethical standards

· Faculty for 5321, Introduction to the Profession

June 2004-present Advocacy Center for Crime Victims and Children Forensic Interviewer 1/06-present Waco, TX
· In English and Spanish, conduct forensically sound interviews of children involved in open child physical and sexual abuse cases
· Coordinate and participate in weekly multi-disciplinary team meetings with law enforcement, Child Protective Services, and representatives of the District Attorney’s office to staff and review child physical and sexual abuse cases
· Expert and fact-based testimony in court proceedings as needed
· Currently Lead Interviewer in Regional Peer Review program for Region IV through Children’s Advocacy Centers of Texas, Inc.
Victim Services Specialist 6/04-4/05, Counselor 4/05 -12/05
· In English and Spanish, provide crisis intervention, case management, and counseling services to primary and secondary victims of crime, including domestic violence and sexual abuse survivors.

· Provide legal, justice and personal advocacy to victims of crime and their families

· Network with community members, leaders, organizations and resources to enhance services for victims and awareness of victim issues in Falls, Freestone, Hill, Limestone and McLennan counties

· Educate the community about victims issues and services through public presentations at community events in Falls, Freestone, Hill, Limestone and McLennan counties

August 2002-May 2003 Baylor School of Social Work Waco, Texas Graduate Assistant

· Assisted professors and administrative staff with research and organizational needs

	Professional memberships

	
	Professional Society of Forensic Interviewers (PSFI)

Texas Association Against Sexual Assault (TAASA)
National Association of Social Workers(NASW)

Phi Alpha, national Social Work honor society (served as Secretary/Treasurer Fall 2003-Spring 2004 for Baylor chapter)

Sigma Delta Pi, national Spanish honor society (served as Vice President Fall 2000-Spring 2001 for Baylor chapter)

	community involvement

 Junior League of Waco, 2008-present

 Dean Highland Neighborhood Association, 2007-present

 University Baptist Church Creative Liturgy Project, 2006

 Hispanic Wellness Coalition, 2005

 Region C Leader for TAASA Diversity Task Force, 2005
 Falls County Community Resource Coordination Group, 2004-2005

 Hill County Community Resource Coordination Group, 2004-2005

 Bi-stone Counties Community Resource Coordination Group, 2004-2005

service to the social work profession

	
	Panelist, BSW Capstone Spring 2009 Baylor University School of Social Work

Field Instructor, BSW & MSW program Spring 2009 Baylor University School of Social Work

Field Instructor, MSW program Fall 2008 Baylor University School of Social Work

Field Instructor, BSW program Fall 2007-Spring 2008 Baylor University School of Social Work

Field Instructor, MSW program Spring/Summer 2007 Baylor University School of Social Work
Member, Women’s Issues Committee Fall 2005-Spring 2009 NASW TX

Field Instructor, BSW program Summer/Fall 2006 University of Texas at Arlington School of Social Work

Field Instructor, BSW program Spring 2006 Baylor University School of Social Work

Field Instructor, BSW program Spring 2006 Tarleton State University School of Social Work

Panelist, BSW Capstone Summer 2006 Baylor University School of Social Work

Panelist, BSW Capstone Spring 2006 Baylor University School of Social Work
Panelist, MSW Capstone Spring 2005 Baylor University School of Social Work

Member, Faculty Development Committee Spring 2003-2004 Baylor University School of Social Work (student representative)

	publications

	
	Chambers, J., & York, M. (2005, December). Reaching out to rural communities. TAASA Diversity Task Force newsletter.

York, M. (2003, Fall/Winter). An intercultural experience. Community Connections. Baylor University School of Social Work newsletter.

Myers, D., & York, M. (2002, Fall/Winter). The school of social work: An incubator of vision and vocation. Community Connections. Baylor University School of Social Work newsletter.

	professional presentations & training

	
	Interviewing Children: How Can We Know what They Know? CPS training class for investigation specialization Waco, Texas August 2008
Supporting Our Sisters in Their Time of Need: How We Can Respond to Violence Against Women Hill County Women’s Forum November 5, 2005 Hillsboro, Texas

Solidaridad: Enhancing Services for Victims of Violent Crime in the Hispanic Community National Sexual Violence Prevention Conference Poster session May 27, 2004 Los Angeles, California

	research/professional interests

	
	Process of children disclosing abuse, child abuse, child witnesses, sexual assault, domestic violence, victim advocacy, cultural diversity, professional bilingual service provision, social work with the Spanish-speaking community, reproductive rights, international social work, social justice

