

Curriculum Vitae
Heather Larkin Holloway
HLarkin@albany.edu

Education

- Ph.D. The Catholic University of America, *National Catholic School of Social Service*.
Policy and Administration concentration, 2006.
Dissertation: Systems integration and substance abuse service delivery.
- M.S.W. Boston University, *School of Social Work*.
Clinical social work, 1994. Group work and family studies.
- B.A. University of Rhode Island. *Psychology, Women's Studies*, 1992.

Employment

- 2013– Associate Professor. School of Social Welfare, University at Albany, State
University of New York, Albany, NY.
- 2017 Associate Professor [Visiting]. School of Social Work, University of Texas at
Austin. Austin, TX.
- 2015– Director, National Center for Excellence in Homeless Services.
- 2015–2016 Affiliated Faculty Member. College of Emergency Preparedness, Homeland
Security, and Cybersecurity, University at Albany, State University of New
York, Albany, NY.
- 2013–2015 Co-Director, National Center for Excellence in Homeless Services. School of
Social Welfare, University at Albany, State University of New York, Albany, NY.
- 2006–2013 Assistant Professor. School of Social Welfare, University at Albany, State
University of New York, Albany, NY.
- 2005–2006 Assistant to the Executive Director for Program Development, Evaluation,
Training, and Export (Administrative Intern). The Committee on the Shelterless,
Petaluma, CA.
- 2004–2005 Adjunct Professor. National Catholic School of Social Service, The Catholic
University of America, Washington, DC.
- 2001–2004 Research Assistant. Strengthening Aging & Gerontology Education in Social
Work (SAGE-SW). Council on Social Work Education, Alexandria, VA.
- 1994–2001 Clinical Social Worker. Northern Human Services, Littleton, NH.

Scholarship

Articles in Refereed Journals

- Gerlach, B.; LaBrenz, C.; Barczyk, A.; Larkin, H.; Van Diest, H.; Morris, M.; Faulkner, M. (2021). ACE-informed responses in Central Texas: Findings from a needs assessment. *Social Work in Public Health*. Available online: <https://www.tandfonline.com/doi/full/10.1080/19371918.2021.1958118?src=>
- Versteegen, M.; Bozlak, C.T.; Larkin, H.; Appleton, A. (2021). Maternal depression, adverse childhood experiences, and social support in relation to gestational diabetes risk: Results from the Albany Infant and Mother Study (AIMS). *BMC Pregnancy and Childbirth*, 21, 335-342. . <https://doi.org/10.1186/s12884-021-03814-5>. Available online: <https://rdcu.be/cjydT>
- LaBrenz, C.; O’Gara, J.; Panisch, L.; Baiden, P.; and Larkin, H. (2020). Adverse childhood experiences and mental and physical health disparities: The moderating effect of race and implications for social work. *Social Work in Healthcare*, 59(8), 588-614. <https://doi.org/10.1080/00981389.2020.1823547>
- Donaldson, L.P.; Streeter, C.; Briar-Lawson, K.; Larkin, H.; Meyer-Adams, N.; et al. (2020). The SOAR Model as an Effective Mechanism to Build University-Community Partnerships to Address Homelessness and Strengthen Social Work Education on Homelessness. *Journal of Social Work Education*, 56(sup1), S99-S110. doi: 10.1080/10437797.2020.1741481
- Larkin, H.; Lee, E.; Esaki, N.; DeMasi, M.; Trifoso, S.; et al. (2018). The effects of protective factors and adverse childhood experiences on behavioral health services use: Findings from a population-based sample. *Social Work in Health Care*, <https://doi.org/10.1080/00981389.2018.1471016>.
- Larkin, H., Aykanian, A., Dean, E., and Lee, E. (2017). ACEs and co-occurring issues among vulnerable older adults living in public housing, *Journal of Gerontological Social Work*, 60(6-7), 428-442.
- Lee, E., Larkin, H., and Esaki, N. (2017). Exposure to community violence as a new ACE category: Promising results and future considerations. *Families in Society*, 98(1), 69-78.
- Larkin, H., Henwood, B., Fogel, S., Aykanian, A., Briar-Lawson, K., et al. (2016). The Grand Challenge to End Homelessness and the National Homelessness Social Work Initiative. *Families in Society*, 97(3), 153-159.
- Aykanian, A. and Larkin, H. (2015). Healthcare innovations for homeless families: Emerging opportunities under Medicaid and the Affordable Care Act. *Journal of Children & Poverty*, 21(1), 59-68.

- Larkin, H., Beckos, B., and Martin, E. (2014). Applied integral methodological pluralism: Designing comprehensive social services program evaluation and research. *The Journal of Integral Theory & Practice*, 9(2), 76-91.
- Larkin, H. (2014). A whole delivery measure of comprehensive service provision. *The Journal of Integral Theory & Practice*, 8(3&4), 211-226.
- Larkin, H., Felitti, V., and Anda, R. (2014). Social work and adverse childhood experiences (ACE) research: Implications for practice and health policy. *Social Work in Public Health* 29, 1-16.
- Esaki, N. and Larkin, H. (2013). Prevalence of adverse childhood experiences (ACE) among child service providers. *Families in Society* 94(1), 31-37.
- Larkin, H., Hardiman, E., Weldon, P., and Kim, H.C. (2012). Program characteristics as factors influencing the implementation of mindfulness meditation in substance abuse treatment agencies. *Journal of Religion & Spirituality in Social Work: Social Thought*, 31(4), 311-327.
- Larkin, H. and Park, J. (2012). Adverse childhood experiences (ACE), service use, and service helpfulness among people experiencing homelessness. *Families in Society*, 93(2), 85-93.
- Larkin, H. and MacFarland, N. (2012). Restorative integral support (RIS) for older adults experiencing co-occurring disorders. *International Journal of Aging and Human Development*, 74(3), 231-241.
- Larkin, H., Shields, J.J., and Anda, R.F. (2012). The health and social consequences of adverse childhood experiences (ACE) across the lifespan: An introduction to prevention and intervention in the community. *Journal of Prevention & Intervention in the Community*, 40(4), 263-270.
- Larkin, H., Beckos, B., and Shields, J. (2012). Mobilizing resilience and recovery in response to adverse childhood experiences (ACE): A restorative integral support (RIS) case study. *Journal of Prevention & Intervention in the Community*, 40(4), 335-346.
- Hodge, D.R., Horvath, V.E., Larkin, H., and Curl, A.L. (2012). Older adults' spiritual needs in healthcare settings: A qualitative meta-synthesis. *Research on Aging*, 34(2), 131-155.
- Huang, Y., Duffee, D.E., Steinke, C., and Larkin, H. (2011). Youth engagement and service dosage in a mandated setting: A study of residential treatment centers. *Children and Youth Services Review*, 33(9), 1515-1526.
- Toseland, R., and Larkin, H. (2011). Telephone groups: Implementation issues. *Social Work with Groups*, 34(1), 21-34.
- Carlson, B., and Larkin, H. (2009). Meditation as a coping intervention for treatment of

addiction. *Journal of Religion & Spirituality in Social Work: Social Thought*, 28(4), 379.

Smith, B.D., Duffee, D.D., Steinke, C.M., Huang, Y., and Larkin, H. (2008). Outcomes in residential treatment for youth: The role of early engagement. *Children and Youth Services Review*, 30(12), 1425–1436.

Larkin, H., and Records, J. (2007). Adverse childhood experiences: Overview, response strategy, and integral theory. *Journal of Integral Theory and Practice*, 2(3), 1–25.

Larkin, H. (2007). The ethics of social work practice in the nursing home setting: A consultant's dilemma. *The Journal of Social Work Values and Ethics*, 4(2).

Larkin, H. (2006). Integral management and the effective human service organization. *Journal of Integral Theory and Practice*, 1(3), 184–203.

Larkin, H. (2006). Social work as an Integral profession. *Journal of Integral Theory and Practice*, 1(2), 320–350.

Tompkins, C., Rosen, A., and Larkin, H. (2006). An analysis of social work textbooks for aging content: How well do social work foundation texts prepare students for our aging society? *Journal of Social Work Education*, 42(1), 3–23.

Curl, A., Simons, K., and Larkin, H. (2005). Factors affecting social work students' willingness to accept jobs in aging. *Journal of Social Work Education*, 41(3), 393–406.

Larkin, H. (2004). The justice implications of a proposed Medicare prescription drug policy. *Social Work*, 49(3), 406–414.

Book Review

Fogel, S.J.; Duncan, S.; Larkin, H. (2018). Book review: *Ending homelessness: Why we haven't, how we can* by Donald W. Burnes and David L. DiLeo. *Journal of Sociology and Social Welfare*, 45(3), 164-167.

Curricular Guide

Curricular Guide for Homelessness (2019). EPAS Curricular Guide Resource Series. Council on Social Work Education: Alexandria, VA. [Co-convenor, co-editor, and contributor].

Textbook

Larkin, H.; Aykanian, A.; Streeter, C. (Eds). (2019). *Homelessness Intervention and Prevention in Social Work: Policies, Programs, and Practices*. Springer International Publishing: Cham, Switzerland.

Book Chapters

- Briar-Lawson, K.; Larkin, H.; and Rini, S. (2021). Child welfare at the crossroads: Observations on evolution and challenges. *Reflections on Child Welfare Issues of Practice, Issues, and Service Populations: Sociological Autobiographies, Vol. II*. Child Welfare League of America: <https://www.cwla.org/reflections/>
- Larkin, H., LaBrenz, C., Oby, S., Gerlach, B., Lee, E., Briar-Lawson, K., & Good, L. (2020). [Responding to adverse childhood experiences across the lifespan](#). In *Oxford Research Encyclopedia of Social Work*. Oxford University Press. doi: <http://dx.doi.org/10.1093/acrefore/9780199975839.013.1285>
- Duncan S.M.; Oby, S.; Larkin, H. (2019). *Trauma and Adversity in the Lives of People Experiencing Homelessness*. In: Homelessness Intervention and Prevention in Social Work: Policies, Programs, and Practices. Springer International Publishing: Cham, Switzerland.
- Larkin, H. and Dean, E. (2014). Residential treatment centers: Responding to adverse childhood experiences (ACE). In J.S. Albanese (Ed.), *The Encyclopedia of Criminology & Criminal Justice*. Routledge: Taylor & Francis Group.
- Larkin, H. (2010). *Systems Integration and Substance Abuse Service Delivery*. Lambert Academic Publishing. Saarbruecken, Germany. Amazon link: <http://tinyurl.com/glfxdwk>
- Larkin, H. (2008/2012). Lifespan: Childhood / School age. *Encyclopedia of Social Work (20th edition)*. The National Association of Social Workers and Oxford University Press.

Published (refereed) abstract

- Versteegen, M.; Bozlak, C.; Larkin, H.; Appleton, A. (2021). Risk factors for gestational diabetes in upstate New York women & implications for practice. *Abstracts of the 33rd Annual Meeting of the Society for Pediatric and Perinatal Epidemiologic Research (SPER, Pediatric and Perinatal Epidemiology, 35(S1), 60-61*. Available: https://onlinelibrary.wiley.com/doi/epdf/10.1111/ppe.6_12779

Non-refereed Publications & Reports

- Larkin, H., Wallace, D., Cortese, A., Briar-Lawson, K., Hughes, C.M., Peterson, D., Good, L., Chakravarty, S. (2020). Adverse childhood experiences research drives university-community collaboration to build community resilience. *Children's Voice, 29(2)*, Child Welfare League of America. Available: <https://www.cwla.org/university-community-collab/>
- Duncan, S., Larkin, H., Smith, R., Purnell, B., Good, L. (2019). Restorative Integral Support for Boys and Men of Color. *Concept Paper* contracted academic product provided to HealingWorks, Common Justice, Brooklyn, New York. Available:

https://reachingvictims.org/wp-content/uploads/2021/03/Reaching-Victims_2020_RIS_V1_122120.pdf

Larkin, H., Aykanian, A. and Briar-Lawson, K. (2018). The National Center for Excellence in Homeless Services National Homelessness Social Work Initiative. *PDP Communique*, A newsletter from the professional development program, Rockefeller College, University at Albany, State University of New York:

https://www.pdp.albany.edu/Media/PDF/CommuniquePDF/V41_PDP_Communique.pdf

Aykanian, A. and Larkin, H. (2015). North Bay Homeless Services Leadership Training Evaluation. *Final Report: Integral Impact Grant, The MetaIntegral Foundation*.

Larkin, H. (2015). Restorative Integral Support (RIS) for post-trauma wellness. *PDP Communique*, 34(15), A newsletter from the professional development program, Rockefeller College, University at Albany, State University of New York:

http://www.pdp.albany.edu/Media/PDF/CommuniquePDF/V34_PDP_Communique.pdf

Polonsky, M., Aykanian, A., Records, J., and Larkin, H. (2014). Strengthening homeless services: Funding streams and emerging opportunities in Medicaid and the Affordable Care Act. *The National Center for Excellence in Homeless Services*, Albany, NY:

<http://www.albany.edu/excellencehomelesservices/51168.php>

Robinson, C. and Larkin, H. (2014). Evaluation Reports: Smart Scholars Program Evaluation and S.T.E.P. Summer Transitional Program. *Smart Scholars and Liberty Partnerships*, School of Social Welfare, University at Albany. Albany, NY.

Esaki, N. and Larkin, H. (2011). Research Brief: Prevalence of adverse childhood experiences (ACE) among child service providers. *Andrus Center for Learning & Innovation*.

Larkin, H. (2009). Adverse childhood experiences linked to health risk behaviors. *Policy & Practice*, 67(3), 14–16.

News Op-Ed

Aykanian, A.; Streeter, C.; and Larkin, H. (2016). Why closing tent city will do nothing to end homelessness in Dallas. *Dallas News*.

<https://www.dallasnews.com/opinion/opinion/2016/04/18/why-closing-tent-city-will-do-nothing-to-end-homelessness-in-dallas>

Policy Statement

Bowen, E., Aykanian, A., Henwood, B., Larkin, H., Padgett, D., Tiderington, E., & Herman, D. (2018). *HUD's Making Affordable Housing Work Act: Dangerous policy in a time of crisis*. Retrieved from <https://www.gc2eh.org/blog/hud-s-making-affordable-housing-work-act-dangerous-policy-in-a-time-of-crisis>

Online Publications and Resources

- 2018– The development of the National Center for Excellence in Homeless Services and the National Homelessness Social Work Initiative. The inSocialWork podcast series, University at Buffalo (SUNY). Available: <http://www.insocialwork.org/episode.asp?ep=241> and <http://www.insocialwork.org/episode.asp?ep=243>
- 2014– National Center for Excellence in Homeless Services website: <https://nationalcenterforexcellenceinhomelesservices.wordpress.com/publications/>
- 2011– ACE Response website: www.aceresponse.org
- 2011– Integral Social Work website: www.integralsocialwork.com
- 2015–2017 Online continuing education course, *Restorative Integral Support (RIS) for Post-Trauma Wellness: Responding to Adverse Childhood Experiences (ACE) Across the Lifespan*: <http://www.ualbanymoodle.net/course/index.php?categoryid=17>
- 2012–2017 Adverse childhood experiences: Implications for transforming our systems of care (Interview). *Substance Abuse and Mental Health Services Administration (SAMHSA) Prevention Training and Technical Assistance*. Available: <http://captus.samhsa.gov/access-resources/videos>
- 2011–2018 Restorative Integral Support (RIS) for Post-Trauma Wellness. <https://web.archive.org/web/20170623125735/http://posttraumawellness.org/>
- 2011– 2016 Resiliency in Research and Community: Restorative Integral Support. *Substance Abuse and Mental Health Services Administration*. <https://www.samhsa.gov/homelessness-programs-resources/hpr-resources>

Video publications

- Records, J. and Larkin, H. (2012). *Post-Trauma Wellness: A Guide for Helping Professionals (DVD)*. The Center for Post-Trauma Wellness: <https://web.archive.org/web/20170623125735/http://posttraumawellness.org/>
- Larkin, H. (2012). *Post-Trauma Services: An Overview for Providers (DVD)*. The Center for Post-Trauma Wellness: <https://web.archive.org/web/20170623125735/http://posttraumawellness.org/>
- Larkin, H. and Trinkle, J. (2011). *Child Abuse and Maltreatment (DVD)*. Sponsored by the New York State Office of Children and Family Services, funded by the federal Administration for Children and Families (ACF) Office of Child Care and administered by the Professional Development Program, Rockefeller College, University at Albany, SUNY.

Refereed Conference Presentations

- Briar-Lawson, K.; White-Wolfe, H.; Hefty, M.; Wallen, J.; Good, L.; Larkin, H. (2019). Building community collaboration to address trauma and promote resilience [presented by Briar-Lawson, White-Wolfe, Hefty, & Wallen]. *Accelerating Impact: Harnessing the Power of Human, Social, and Financial Innovation*, The Network for Social Work Management's 30th Annual Conference, Loyola University Chicago School of Social Work, Chicago, IL.
- Barczyk, A.N., Gerlach, B., Morris, M., Van Diest, H., Faulkner, M., Larkin, H., and Jones, K. (2019). Children's exposure to trauma through community adversity [presented by Amanda Barczyk]. *Ending Gender Based, Family and Community Violence, Society for Social Work Research*, San Francisco, CA.
- Gerlach, B., Barczyk, A.N., Morris, M., Faulkner, M., Larkin, H., and Van Diest, H. (2019). Foundations to Thrive: A Cross-Sector Framework to Promote Resilient Children, Families, and Communities [presented by Beth Gerlach]. *Ending Gender Based, Family and Community Violence, Society for Social Work Research*, San Francisco, CA.
- Esaki, N. and Larkin, H. (2018). The being of leadership. *Disruptive Leadership: Maximizing Inclusion, Invention, and Innovation in Human services*, Network for Social Work Management 29th Annual Management Conference, San Diego State University School of Social Work, San Diego, CA.
- Briar-Lawson, K.; White-Wolfe, H.; Dettlaff, A.; Larkin, H. (2018). Disruptive innovation and inclusionary practices in post disaster human service management. *Disruptive Leadership: Maximizing Inclusion, Invention, and Innovation in Human services*, Network for Social Work Management 29th Annual Management Conference, San Diego State University School of Social Work, San Diego, CA.
- Gerlach, B.; Larkin, H.; Lebranz, C.; Morris, M.; Dell, P. (2018 presented by Gerlach). ACEs needs assessment in pediatric healthcare. *Achieving Equal Opportunity, Equity, and Justice, Society for Social Work Research Annual Conference*, Washington, DC.
- Briar-Lawson, K.; Larkin, H.; Meyer-Adams, N.; Donaldson, L.; and Streeter, C. (2017). Mobilizing Entitlements for the Homeless through Multi-Level Partnerships that Promote SOAR (SSI/SSDI outreach, access and recovery). *The Business of Social Work: Mission, Morals, Morale, & Money*, Network for Social Work Management 28th Annual Management Conference, Fordham University, New York, NY.
- Larkin, H.; Gerlach, B.; Barczyk, A. (2017). Putting the pieces together: RISing community collaboratives for ACE-informed programs & communities. *Cross-discipline Trauma Conference*, Austin Child Guidance Center, AT&T Conference Center, Austin, TX.
- Larkin, H. [Symposium Organizer] and colleagues. (2017 covered by KBL). Responding to youth homelessness: Integrated knowledge development to inform policy and services.

Society for Social Work Research 21st Annual Conference: Ensure Healthy Development for All Youth, New Orleans, LA.

- Trifoso, S., Tang, N., Larkin, H., Gerlach, B., Faulkner, M., Jones, B. (2016). The Restorative Integral Support (RIS) Model: Advancing “Whole Person/Whole Community” Healthcare in Austin. *McCombs 2016 Healthcare Symposium, Reimagining Healthcare: Improving the Present, Designing the Future*. University of Texas at Austin, McCombs School of Business Healthcare Initiative, Austin, TX.
- Larkin, H. [Symposium Organizer] and colleagues. (2016). Building a homelessness research agenda: Service implications for marginally housed and homeless people. *Society for Social Work Research*, Washington, D.C.
- Larkin, H., Lee, E., Aykanian, A. (2016). Symposium Paper: Substance abuse and adverse childhood experiences (ACEs) among older adults living in public housing. *Society for Social Work Research*, Washington, D.C.
- Larkin, H., Briar-Lawson, K., Williams, J.H., Meyer-Adams, N., Henwood, B., Donaldson, L., Fogel, S., Sullivan, W.P., Lee, W., Bransford, C. (2015). Hot Topic. The National Homelessness Social Work Initiative: Partnerships for workforce development. *Council on Social Work Education Annual Program Meeting: Social Work on the Frontiers of Change*, Denver, CO.
- Esaki, N., Stone, E., Larkin, H. (2015). Integral Theory: An emerging perspective on the delivery of social services. *Social Work Management: Impacting Communities and Changing Lives*, Network for Social Work Management 26th Annual Conference, Howard University, Washington, D.C.
- Larkin, H. (2015). Integrally-informed leadership development in homeless services (featured in the *Impact Showcase*). *Utilizing Integrative Metatheories to Catalyze Effective Change, The Fourth International Integral Theory Conference*, Sonoma, CA.
- Larkin, H. (2015). Panelist. Bringing Integral Approaches to Institutions: First-hand Accounts of Implementation & Impact. *Utilizing Integrative Metatheories to Catalyze Effective Change, The Fourth International Integral Theory Conference*, Sonoma, CA.
- Bowen, L., Aykanian, A., Larkin, H. (2015). Poster: Media Framing of Homelessness within the Context of Adverse Childhood Experiences (ACE). *Society for Social Work Research*, New Orleans, LA.
- Larkin, H., Briar-Lawson, K., Molidor, C., Patchner, M., Herman, D., Records, J. (2014). Hot Topic. Addressing Homelessness: Building a 21st Century Social Work Agenda. *Council on Social Work Education Annual Program Meeting: Advancing Social Work Education*, Tampa, FL.
- Aykanian, A., Bowen, L., Larkin, H. (2014). Teaching Students About Homelessness: A

- Discussion of Curriculum Infusion and Integration. *Council on Social Work Education Annual Program Meeting: Advancing Social Work Education*, Tampa, FL.
- Bowen, L., Aykanian, A., Clarkson-Hendrix, M., Larkin, H. (2014). Extra! Extra! Teach all about it! Boal's Newspaper Theater in the Classroom. *Council on Social Work Education Annual Program Meeting: Advancing Social Work Education*, Tampa, FL.
- Larkin, H. (2014). The Restorative Integral Support (RIS) Approach. *Beyond Housing*. Institute for Children, Poverty, and Homelessness, New York, NY.
- Esaki, N., Dean, E., Weldon, P., Park, J., and Larkin, H. (2013). Poster: The Role of Protective Factors and Early Adversity on Service Use. *Council on Social Work Education Annual Program Meeting: Global Social Work – The World is Here*, Dallas, TX.
- Larkin, H. and Esaki, N. (2013). Exploring types of early childhood adversity: How about neighborhood violence? *Council on Social Work Education Annual Program Meeting: Global Social Work – The World is Here*, Dallas, TX.
- Bialick, J., Holtz, J., Larkin, H., Obert, M., and White, J. (2013). Innovation, Coordination, and Collaboration: The National Childcare Transformation Movement. The Alliance for Children & Families, *2013 Alliance National Conference*, Minneapolis, MN.
- Larkin, H. (2013). A Whole delivery measure (WDM) of Restorative Integral Support (RIS). *The Third International Integral Theory conference: Connecting the Integral Kosmopolitan*, MetaIntegral Foundation, Burlingame, CA (accepted; Award: Best paper in the category of research).
- Wallace, D. and Larkin, H. (2013). Adverse childhood experiences: An exploration of trauma's impact on programming, practice, and policy for residential care. *Leading our cultures into the future: Embrace, honor, transform*, The American Association of Children's Residential Centers 57th Annual Conference, Jersey City, NJ.
- Larkin, H. and MacFarland, N. (2013). The Restorative Integral Support (RIS) model: Community responses to adversity and trauma. *2013 Power of Social Work Conference: Social Work, the Go-to Profession*. The National Association of Social Workers New York State Chapter (NASW- NYS), Albany, NY.
- Larkin, H. and MacFarland, N. with HEARTS Initiative panel (2012). A community response to adverse childhood experiences (ACE): Whole person support for resilience and recovery. *Designing our Future: Integrating, Empowering, & Supporting Children & Families*, The NYS Coalition for Children's Mental Health Services and the NYS Office of Mental Health, Children's Mental Health Services Staff Development Training Forum, Saratoga Springs, NY.
- Larkin, H. and Esaki, N. (2012). Prevalence of adverse childhood experiences (ACE) among child service providers. *Sanctuary Network Conference*, Philadelphia, PA.

- Larkin, H. (2012). A community response to adverse childhood experiences (ACE): Whole person support for resilience and recovery. The Alliance for Children & Families, 2012 *Alliance National Conference*, Orlando, FL.
- Larkin, H. (2012). Preventing adverse childhood experiences (ACE) and their consequences: Policies and programs for whole person support. *Awaken to Change -The National Conference for America's Children, presented by Prevent Child Abuse America*, Jacksonville, Florida.
- Larkin, H. (2012). Restorative integral support (RIS): Preventing adverse childhood experiences (ACE) and ACE consequences. *Young Children Without Homes National Conference*, Boston, MA.
- Larkin, H. and Hess, C. (2011). Preventing intergenerational transmission of adverse childhood experiences (ACE) among homeless children. *Young Children Without Homes National Conference*, Washington, DC.
- Larkin, H. and Weldon, P. (2010). Creating a cohesive “blended” course: Homelessness prevention and intervention. *Council on Social Work Education*, Portland, OR.
- Larkin, H. and MacFarland, N. (2010). Later life co-occurring disorders: Examining adverse childhood experiences (ACE) in gerontological social work. *Council on Social Work Education Annual Program Meeting*, Portland, OR.
- Larkin, H. and Beckos, B. (2010). Applied integral methodological pluralism: Designing comprehensive social services program evaluation. *Enacting an Integral Future, Second Biennial Integral Theory Conference*, Pleasant Hill, CA. (Award: Best Paper in the Category of Research).
- Larkin, H. (2010). Panelist: Research Implications. *Enacting an Integral Future, Second Biennial Integral Theory Conference*, Pleasant Hill, CA.
- Larkin, H. and Johnson, M. (2010). Adverse childhood experiences (ACE) and breaking the cycle of homelessness. *National Health Care for the Homeless Conference and Policy Symposium*, San Francisco, CA.
- Hopson, L. and Larkin, H. (2009). University-community partnership to support evidence-based practice. *Council on Social Work Education Annual Program Meeting*, San Antonio, TX.
- Felitti, V. and Larkin, H. (2009). Adverse childhood experiences: Social work prevention & intervention. *Council on Social Work Education Annual Program Meeting*, San Antonio, TX.
- Larkin, H. and Park, J. (2009). The prevalence of adverse childhood experiences among homeless people. *Council on Social Work Education Annual Program Meeting*, San Antonio, TX.

- Larkin, H., Carlson, C., and Kim, H. (2008). Meditation as a coping intervention for treatment of addiction. *Council on Social Work Education Annual Program Meeting*, Philadelphia, PA.
- Larkin, H. (2008). An integral perspective on helping homeless people: Integral restorative processes, at home within, and integral organizational development. *Integral Theory in Action, First Biennial Integral Theory Conference*, Pleasant Hill, CA.
- Larkin, H. (2007). Systems integration in substance abuse treatment programs: Organizational and client correlates. *Council on Social Work Education Annual Program Meeting*, San Francisco, CA.
- Larkin, H. (2006). Social work as an Integral profession. *Proceedings: The First International Conference of Spirituality and Social Work*. (Award: Engaging Presentation).
- Larkin, H. (2004). The ethics of social work practice in the nursing home setting: A consultant's dilemma. *National Gerontological Social Work Conference*, Washington, DC.
- Larkin, H. (2003). The justice implications of a proposed Medicare prescription drug policy. *National Gerontological Social Work Conference at the Council on Social Work Education Annual Program Meeting*, Atlanta, GA.

Invited Presentations

- Briar-Lawson, K.; Meyer-Adams, N.; White-Wolfe, H.; Larkin, H. (2019). Community-university collaboration to address trauma and promote resilience [Research contributor; panel by Briar-Lawson, Meyer-Adams, & White-Wolfe]. *Council on Social Work Education 65th Annual Program Meeting: Social Work Education – Looking Back, Looking Forward*, Denver, CO.
- Larkin, H.; Briar-Lawson, K.; Aykanian, A.; Meyer-Adams, N.; Donaldson, L.P.; Little, S.; Streeter, C.; Henwood, B.; Trawver, K.; Fogel, S. (2018). How Social Work Can End Homelessness through Local, Regional, and National Collaboration. *Council on Social Work Education 64th Annual Program Meeting: Expanding Interprofessional Education to Achieve Social Justice*, Orlando, FL.
- Larkin, H. (2018). The HEARTS/MARC Project (poster). *Celebration of Scholarship*, Albany, NY.
- Larkin, H. (2018). The National Homelessness Social Work Initiative. UAlbany Alumni event. Albany, NY.
- Larkin, H. and colleagues (2017). Partnership presentation. Partnering to end homelessness: Student paths to leadership. *Council on Social Work Education 63rd Annual Program Meeting: Educating for the Social Work Grand Challenges*, Dallas, TX.

- Larkin, H.; Briar-Lawson, K.; Good, L.; Litgen, M.; Murphy, A.; Lucas, J. (2017). Demystifying policy: Developmental steps (webinar). *Mobilizing Action for Resilient Communities*.
- Larkin, H. and Lee, E. (2017). Preventing adverse childhood experiences (ACE): Implications for home visiting (webinar). *Healthy Babies Healthy Children*, Ontario, Canada.
- Larkin, H.; Leyden, K.; Fernandez, A.; Lauletta, K. (2017). A time of change: Moving an agency-based response to trauma to the local community (webinar). Mental Health Association of New York State (MHANYS), Albany, NY.
- Larkin, H. (2016). Keynote speaker: Community-wide response to adverse childhood experiences (ACEs). Thinking upstream: Mapping a pathway to end child maltreatment. Dell Children's Medical Center and Children's Optimal Health, Seton Administrative Offices Auditorium, Austin, TX.
- Larkin, H.; Meyer-Adams, N.; Little, S.; Howard, A.; Herman, D.; Patchner, M.; Donaldson, L.; Fogel, S.; Henwood, B.; Briar-Lawson, K.; et al. (2016 – covered by KBL). Partnership Presentation. Implementing the Grand Challenge to End Homelessness: Collaborative practice for collective impact. *Council on Social Work Education 62nd Annual Program Meeting: Advancing Collaborative Practice*, Atlanta, GA.
- Aykanian, A. and Larkin, H. (2016). Grand Challenges for Social Work: Ending homelessness through social work collaboration (poster). *Celebrating Excellence*, University at Albany (SUNY) School of Social Welfare, Albany, NY.
- Trifoso, S. and Larkin, H. (2016). The Healthy Environments and Relationships That Support (HEARTS) Initiative: Building resilience and responding to adverse childhood experiences through collective impact (poster). *Celebrating Excellence*, University at Albany (SUNY) School of Social Welfare, Albany, NY.
- Henwood, B., Larkin, H., Wenzel, S., Rice, E. (2016). Grand Challenges for Social Work: Ending homelessness through social work collaboration (e-poster). *Society for Social Work Research*, Washington, D.C.
- Henwood, B., Padgett, D., Magnano, P., Byrne, T., Larkin, H. (2016). A multi-sector approach to moving the needle on homelessness (invited symposium). *Society for Social Work Research*, Washington, D.C.
- Larkin, H. (2015). Adverse childhood experiences (ACE) and adult health outcomes. *Injury Community Planning Group*, New York State Department of Health, Bureau of Occupational Health and Injury Prevention, University at Albany School of Public Health, Albany, NY.
- Larkin, H. and Briar-Lawson, K. (2015). National Homelessness Social Work Initiative Consortium Meeting. *The Council on Social Work Education 61st Annual Program Meeting*, Denver, CO.

- Larkin, H. (2015). Serving the whole homeless youth through Restorative Integral Support (RIS). *Coalition for Homeless Youth*, webinar.
- Larkin, H. and Aykanian, A. (2014). The National Center for Excellence in Homeless Services. *First conference on Social Justice at the School of Social Welfare*. The Social Work Graduate Student Organization (SWGSO). School of Social Welfare, University at Albany, State University of New York, Albany, NY.
- Larkin, H. (2014). Keynote: Becoming ACE-informed – the U.S. experience. *Trauma Forum, Klinik Community Health Center, Manitoba Trauma Collaborative*, Manitoba, Canada.
- Larkin, H. (2014). Adverse Childhood Experiences (ACE): Policy & Program Implications for Homeless Youth Services. *Under the Surface: A Deeper Look at Services and Supports for Homeless and Runaway Youth in New York State, The New York Homeless and Runaway Youth Annual Conference*. Coalition for Homeless Youth and the National Center for Excellence in Homeless Services, School of Social Welfare, University at Albany, State University of New York, Albany, NY.
- Larkin, H. (2014). Adverse Childhood Experiences (ACE), ACE Response, Restorative Integral Support (RIS), & the National Center for Excellence in Homeless Services. *Dean's Advisory Meeting*. School of Social Welfare, University at Albany, State University of New York, Albany, NY.
- Larkin, H., Lee, E., Esaki, N., and Bowen, L. (2013). Poster: The Role of Protective Factors and Early Adversity on Service Use. *A Celebration of Research, Scholarship and Creative Activities at UAlbany - Faculty Poster Session*. University at Albany, State University of New York, Albany, NY.
- Larkin, H., Records, J., Bowen, L., Aykanian, A. (2013). Poster: The National Center for Excellence in Homeless Services. *A Celebration of Research, Scholarship and Creative Activities at UAlbany - Faculty Poster Session*. University at Albany, State University of New York, Albany, NY.
- Larkin, H. and Records, J. (2013). Restorative Integral Support (RIS) Model. *42nd Summer Institute: Addressing Trauma Across the Lifespan*. The Delaware Division of Substance Abuse and Mental Health, Newark, DE.
- Records, J. and Larkin, H. (2013). Restorative Integral Support (RIS) for cross-system collaboration. *42nd Summer Institute: Addressing Trauma Across the Lifespan*. The Delaware Division of Substance Abuse and Mental Health, Newark, DE.
- Larkin, H. (2013). ACE Response and the integration of research. *Behavioral Health Forum*. University at Albany, State University of New York, Albany, NY.
- Larkin, H. (2013). A Community Response to Adverse Childhood Experiences (ACE)

- consequences: Whole Person Support for Resilience & Recovery. *Dean's Advisory Meeting*. School of Social Welfare, University at Albany, State University of New York, Albany, NY.
- Larkin, H. (2013). Responding to adverse childhood experiences (ACE): Policies & programs for whole person support (research panelist). *The National Summit on ACEs*. Institute for Safe Families, Philadelphia, PA.
- Larkin, H. (2013). Responding to Adverse Childhood Experiences (ACE) and trauma: Whole person / Whole agency / Whole system. *Annual conference: NYS Council of Family and Child Caring Agencies (COFCCA)*, Mohonk Mountain House, New Paltz, NY.
- Larkin, H. (2013). A Community Response to Adverse Childhood Experiences (ACE) consequences: Whole Person Support for Resilience & Recovery. *Wellness Committee, Rensselaer County Department of Health*, Troy, NY.
- Larkin, H. and MacFarland, N. (2012). Senior Hope integrates adverse childhood experiences (ACE) screening to enhance client outcomes. *Better Outcomes Tuesday*. The New York State Office of Alcoholism and Substance Abuse Services, Albany, NY.
- Larkin, H. (2012). RISing out of trauma: A whole person response to ACEs. *Alliance for Children & Families*, webinar.
- Larkin, H. (2012). Whole person support for post-trauma wellness (Plenary Speaker). *New York State Unified Court System Child Welfare Court Improvement Conference, Adolescent well-being: Supporting foster youth on a successful path to adulthood*, Albany, NY.
- Larkin, H. (2012). Restorative Integral Support (RIS): Implementing comprehensive ACE Response. *SAMHSA's Center for the Application of Prevention Technologies West Resource Team, Adverse Childhood Experiences: Implications for Substance Abuse Prevention & Mental Health Promotion*, University of Nevada, Reno, Nevada.
- Larkin, H. (2012). Restorative Integral Support (RIS) for post-trauma wellness. *National Association of Social Workers Specialty Practice Sections*, webinar.
- Larkin, H. and Records, J. (2012). Whole person support for post-trauma wellness. *Prevent Child Abuse New York Webinar*, Albany, New York.
- Larkin, H. (2011). Restorative Integral Support (RIS): Preventing adverse childhood experiences (ACE) and their consequences (Keynote Speaker). *Washington Prevention Summit*, Washington, DC.
- Larkin, H. (2011). Restorative Integral Support (RIS): Preventing adverse childhood experiences (ACE) & their consequences. *Undergraduate Leaders in Service*, University at Albany, State University of New York, Albany, NY.

- Larkin, H. (2011). Restorative Integral Support (RIS) for post-trauma wellness. *SAMHSA Homeless Resource Center Regional Training*, Providence, RI.
- Larkin, H. (2010). Adverse childhood experiences (ACE): Safety, security, and strategies (Keynote Speaker). *Rockland County Unified Services Child and Adolescent Conference*, Stony Point, NY.
- Larkin, H. (2010). Adverse Childhood Experiences (ACE) research and implications. *Annual conference: NYS Council of Family and Child Caring Agencies (COFCCA)*, Mohonk Mountain House, New Paltz, NY.
- Larkin, H. (2010). Adverse childhood experiences and homelessness. *Undergraduate Leaders in Service*. University at Albany, State University of New York, Albany, NY.
- Larkin, H. (2010). Adverse childhood experiences (ACE) research: Extension, integration, & implications. *Prevent Child Abuse New York*, webinar, Albany, NY.
- Larkin, H. and Records, J. (2010). Breaking the intergenerational cycle of homelessness by addressing adverse childhood experiences: Promoting resilience, recovery, & transformation. *Prevent Child Abuse New York*, webinar, Albany, NY.
- Larkin, H. (2009). Adverse childhood experiences: Extensions & implications. *Prevent Child Abuse New York*, webinar, Albany, NY.
- Larkin, H. (2009). Adverse childhood experiences: Implications and response. *New York State Parenting Education Partnership*, Latham, NY.
- Larkin H. (2009). Adverse childhood experiences: School of Social Welfare response. *New York State Child Abuse Prevention Conference*, Albany, NY.
- Larkin, H. and Records, J. (2009). Responding to adverse childhood experiences (ACEs) among homeless people. *Committee on the Shelterless*, Petaluma, CA.
- Larkin, H. (2009). Adverse childhood experiences. *The Council on Children and Families*. The New York State Office of Children & Family Services, Rensselaer, NY.
- Larkin, H., Hopson, L., Duffee, D., Peterson, D., and Nickerson, A. (2009). Practice based research to support an evidence-based practice “culture of inquiry.” *Service Outcomes Action Research (SOAR) Project*, University at Albany, State University of New York, Albany, NY.
- Felitti, V., and Larkin, H. (2008). The relationship of adverse childhood experiences (ACE) to adult health and well-being. *The School of Social Welfare*, University at Albany, State University of New York, Albany, NY.
- Larkin, H. (2008). ACE Research Panel respondent with Michael F. Hogan, OMH

Commissioner, William Barnette OASAS Director of Interagency Collaboration, Laura Velez, OCFS Deputy Commissioner, & other panelists. Legislative Office Building, Albany, NY.

Larkin, H. and MacFarland, N. (2007). Working with substance abusing older adults: A person in environment approach. *Internships in Aging Project, School of Social Welfare*. University at Albany, State University of New York, Albany, NY.

Larkin, H. (2007). The prevalence of adverse childhood experiences (ACE) among homeless people. *Diversity Conference*, University at Albany, State University of New York, Albany, NY.

Larkin, H. (2006). The person, the situation, & the social worker: “Different” aspects that become one. *International Conference of Advanced Professional Practice of Clinical Social Work*, Colorado Springs, CO.

Invited Consultations and Trainings

Larkin, H. and Crutchfield, R. (2019). Homelessness: Causes, Response Initiatives, & Special Issues (webinar). New York State Chapter National Association of Social Workers and University at Albany School of Social Welfare – The Gathering, Albany, NY.

Larkin, H. (2019). What is Restorative Integral Support? Including everyone in building community wealth and resilience (webinar). University at Albany and Prevent Child Abuse New York, Albany, NY.

Larkin, H. (2018). A Whole Community Approach to Addressing Trauma and Building Resilience. *ACEs Training, Cornell Cooperative Extension*, Delhi, NY.

Larkin, H. (2018). Mobilizing action for resilient communities – Addressing adverse childhood experiences and trauma using the restorative integral support model. *ACEs Workshop, Care Compass Network*, Nichols, NY.

Larkin, H. (2018). Panelist: Overview of the Mobilizing Action for Resilient Communities (MARC) Project of the Capital Region of New York. *Advisory Council Meeting, Federal Office of Rural Health Policy, Health Resources & Services Administration, U.S. Department of Health & Human Services*. Saratoga Springs, NY.

Larkin, H. (2018). Addressing adverse childhood experiences and trauma using the restorative integral support (RIS) model. Continuing education program, University at Albany, Albany, NY.

Larkin, H. and Green, L. (2018). The rise of women means accommodating mothers: Socially responsible workplaces. Coalition of Labor Union Women, NYS United Teachers. Clifton Park, NY.

- Larkin, H., Donaldson, L.P., Meyer-Adams, N., Heine, P., Lupfer, K. (2018). Integrating SOAR training into social work education (webinar). SAMHSA.
- Larkin, H. (2017). ACE implications for domestic violence providers. YWCA staff, Schenectady Police Station. Schenectady, NY.
- Larkin, H. and Aykanian, A. (2016). Trauma and adversity. *Homelessness in Social Work Education*, Council on Social Work Education Learning Academy.
- Larkin, H. and Aykanian, A. (2016). Trauma-informed care. *Homelessness in Social Work Education*, Council on Social Work Education Learning Academy.
- Larkin, H. (2016). ACEs and the RIS model: Emphasizing social networks. Trinity Alliance, Albany, NY.
- Larkin, H. (2016). Webinar series: Adverse childhood experiences (ACE) and ACE Response. Prevent Child Abuse New York. Albany, NY.
- Larkin, H. and Faust, D. (2016). Adverse childhood experiences (ACE) research and implications: Interview (webinar). Mental Health Association of New York State. Albany, NY.
- Larkin, H. (2016). Panelist: Trauma-sensitive health, mental health and social care services in the context of violence and adverse childhood experiences (Skype). United Kingdom Department of Health. Whitehall, London.
- Larkin, H. (2016). Preventing adverse childhood experiences (ACE) and their consequences: Policies & programs for whole person support. *Family Counseling Services*, Cortland, NY.
- Larkin, H. (2015). ACE Response for Community Health. Albany County Department of Health. Albany, NY.
- Larkin, H. (2015). Adverse childhood experiences (ACE) research implications for policy, programs, & practice. *Albany County Department for Children, Youth, and Families*. Albany, NY.
- Larkin, H. (2015). Adverse childhood experiences (ACE): Fostering children's resilience and recovery from the effects of trauma. *Welfare Research, Inc.* Albany, NY.
- Larkin, H. (2015). *Panel Facilitator* for Adverse Childhood Experiences (ACE), Trauma, and Response. *The Second Annual ACE Symposium (co-sponsored by LaSalle School & the Capital District Physicians' Health Plan)*. School of Social Welfare, University at Albany, State University of New York, Performing Arts Center, Albany, NY.
- Larkin, H. (2015). *Facilitator, Community Mental Health Forum* with panelists Dr. Arleen Nock,

- MD, Dr. Brian Freidenberg, Professor John Ostwald, and Ms. Andrea Fortuin. School of Social Welfare, University at Albany, Albany, NY.
- Gerlach, B., Larkin, H., Faulkner, M. (2015). Impacting ACEs through multidisciplinary practice: Moving the conversation forward in Central Texas. *Pediatric Trauma-informed Care and Research Collaborative*. School of Social Work, University of Texas at Austin, Austin, TX.
- Larkin, H. (2014). ACE-informed programming and the HEARTS Initiative: The U.S. experience. *Teleconferenced training for Public Health England Event*, United Kingdom.
- Larkin, H. (2014). Preventing adverse childhood experiences (ACE) and their consequences: policies & programs for whole person support. *Family Counseling Services* of Cortland, training held in Syracuse, NY.
- Larkin, H. (2014). Adverse childhood experiences (ACE). *Family Services*, Poughkeepsie, NY.
- Larkin, H. (2014). *Panel Facilitator* for Adverse Childhood Experiences (ACE) Trauma & Response: A Capital District Symposium. *The First Annual ACE Symposium (co-sponsored by LaSalle School)*. School of Social Welfare, University at Albany, State University of New York, Albany, NY.
- Larkin, H. and Records, J. (2013). North Bay Leadership Symposium. *The National Center for Excellence in Homeless Services*. Petaluma Healthcare District, Petaluma, CA.
- Larkin, H. and Records, J. (2013). Leadership Symposium. *The National Center for Excellence in Homeless Services*. University at Albany, State University of New York, Albany, NY.
- Larkin, H. (2013). Preventing adverse childhood experiences (ACE) and their consequences: Policies and programs for whole person support. *Family Support Services Commission on Economic Opportunity*, Troy, NY.
- Larkin, H. (2013). Preventing adverse childhood experiences (ACE) and their consequences: Policies and programs for whole person support. *New York State Association of Family Service Agencies*, Albany, NY.
- Larkin, H. (2013). Coaching curriculum: Post-trauma wellness coaching for COTS staff. *The Committee on the Shelterless (COTS)*, Petaluma, CA.
- Larkin, H. (2013). A whole person response to adverse childhood experiences (ACE): Implications for disability services. *Center for Disability Services*, Albany, NY.
- Records, J. and Larkin, H. (2012). Restorative Integral Support (RIS): Start with yourself. *In cooperation with the ACE Think Tank and HEARTS Initiative, co-sponsored by the University at Albany School of Social Welfare, Prevent Child Abuse New York, Senior Hope, and NASW-NYS*, Albany, NY.

- Larkin, H. and MacFarland, N. (2012). Adverse Childhood Experiences (ACE): Becoming an ACE-informed Program. *Albany County Chemical Dependency Planning & Provider Meeting*. Albany County Department of Mental Health, Albany, NY.
- Larkin, H. (2012). Implications of adverse childhood experiences (ACE) research for practice, programs, and policies. *Hope House*, Albany, NY.
- Records, J. and Larkin, H. (2012). Restorative Integral Support (RIS): Start with Yourself. *Committee on the Shelterless (COTS)*, Petaluma, CA.
- Larkin, H. (2012). Understanding mental health & mental illness. *Interfaith Partnership for the Homeless*, Albany, NY.
- Larkin, H. (2012). The Data-informed Practice Process (DIPP): Overview. *LaSalle School*, Albany, NY.
- Larkin, H. (2011). Adverse Childhood Experiences (ACE): Responding & evaluating impact. *LaSalle School*, Albany, NY.
- Larkin, H. (2011). Services Outcomes Action Research (SOAR). *LaSalle School*, Albany, NY.
- Larkin, H. (2011). Adverse childhood experiences (ACE), Healthy environments and relationships that support (HEARTS) & Service outcomes action research (SOAR). *St. Anne Institute*, Albany, NY.
- Records, J. and Larkin, H. (2011). Post-trauma wellness: A guide for helping professionals. *The Committee on the Shelterless*. Petaluma, CA.
- Larkin, H. (2010). Adverse childhood experiences (ACE) and healthy environments and relationships that support (HEARTS): Policy, program, & practice. *Council of Family and Child Caring Agencies Conference*, New Paltz, NY.
- Larkin, H. (2010). Breaking the intergenerational cycle of homelessness by addressing adverse childhood experiences (ACE): Promoting resilience, recovery, & transformation. *Homes for the Homeless*, New York, NY.
- Larkin, H. (2010). The prevalence of adverse childhood experiences (ACE) among homeless people. *Covenant House*, New York, NY.
- Larkin, H. and Silverbush, M. (2010). Adverse childhood experiences (ACE): Risk, resilience, resources, & response implications. *LaSalle School*, Albany, NY.
- Larkin, H. and Braunstein, V. (2009). Meditation as a coping intervention for treatment of addiction. *Northeast Career Planning*, Albany, NY.
- Larkin, H. and Marcal, S. (2009). Adverse childhood experiences (ACE) in people with

developmental disabilities. *Center for Disability Services*, Albany, NY.

Larkin, H. (2007). The adverse childhood experiences (ACE) research and homelessness. *Homeless and Traveler's Aid Society (HATAS)*, Albany, NY.

Larkin, H. (2007). Motivational strategies from an integral perspective. *Columbia County Department of Human Services*, Hudson, NY.

Honors/Awards

- 2020 New York Youth Justice Institute: In recognition of Women's History Month, the Youth Justice Institute is celebrating women whose work seeks to make a positive difference in youth justice. Honor, featured in social media campaign: *Heather Larkin, Associate Professor at the University at Albany, School of Social Welfare, is passionate about preventing and addressing adverse childhood experiences (ACEs) and their consequences -- she co-leads a regionwide ACE Response group called HEARTS to build community resilience while promoting policy equity.*
- 2014 New York State Council on Children & Families: "What's Great in New York State – A Celebration of Children's Mental Health Awareness." Award for the *ACE Think Tank & Action Team Events.*
- 2014 State of New York Legislative Resolution honoring *The HEARTS Initiative* for ACE Response: This esteemed award honors the HEARTS Initiative as one of the first instances of large-scale collaboration among the region's social service providers. These University at Albany community partnerships are enhancing public well-being in the Capital Region and beyond; their community engagement is a collaboration between higher education institutions and external partners in the mutually beneficial exchange of knowledge and resources to address areas of public need.
- 2014 New York State Senate Proclamation honoring *The HEARTS Initiative* for ACE Response: Community engaged research and service connects providers with emerging research as organizational partners work together to improve program and community responses to address ACEs and their costly health and social consequences.
- 2014 President's Award for Exemplary Community Engagement, University at Albany, Albany, NY.
The HEARTS Initiative, a partnership of 16 organizations, led by Dr. Heather Larkin, Associate Professor, School of Social Welfare, reflects aspects of community-engaged scholarship and service, directly connecting practitioners in the community with emerging research and bringing emerging practices to research.
- 2013 President's Award for Exemplary Community Engagement, University at Albany, Albany, NY.
Service Outcomes Action Research (SOAR): Longstanding community-based participatory research involving faculty and two providers of residential and community-

based care for high need youth. Faculty and practitioners collaborate on developing evidence-based practices to improve treatment services and outcomes. Community-engaged teaching has been another important component of this project. School of Criminal Justice, School of Social Welfare, LaSalle School, Saint Anne Institute.

- 2012 Champion of Character Educator Leadership Award, Sage Colleges, Troy, NY. The Academy states that Heather's leadership, positive actions and quest for excellence make her a role model and attests to her positive influence on character development in our community. The award recognizes Heather's extraordinary efforts in preventing and addressing adverse childhood experiences through the HEARTS Initiative.

Grants and Contracts

Funded

Co-PI (with Lindsey Disney, PhD), on a grant funded by the University at Albany Faculty Research Award Program (FRAP-B; \$4,000) for the study, *Utilizing the Pair of ACEs and PCEs to Assess Trauma and Resilience Histories in Social Work Graduate Students* (2021).

Evaluation Work Group for the Mobilizing Action for Resilient Communities (MARC) Initiative (\$3,000). The Evaluation Work Group is convened by HFP and its contractor Westat to explore the data collected from MARC 1.0 in an effort to synthesize lessons learned and articulate unanswered questions (University at Albany, 2020).

Co-PI (with Beth Gerlach, PhD and Monica Faulkner, PhD), St. David's Foundation grant (\$50,000) for Travis County Asset Mapping Project through the *Texas Institute for Child & Family Wellbeing* (University of Texas at Austin, 2017).

Project Director, NY Community Trust grant for launching a *National Homelessness Social Work Initiative* (\$300,000 for Years Three and Four) through the *National Center for Excellence in Homeless Services* (University of Texas at Austin, 2017).

Key Personnel (President Jones was Principal Investigator) on UAlbany's NIMHD S21 proposal, *The Endowment for Community-Based Health Disparities Research* (University at Albany, 2016).

Project Director, Year Two NY Community Trust grant for launching a *National Homelessness Social Work Initiative* (\$150,000 for Year Two) through the *National Center for Excellence in Homeless Services*, (University at Albany, 2016).

Project Director on an invited grant application from the Health Federation of Philadelphia, funded by the Robert Wood Johnson Foundation and California Endowment (\$299,583), to participate in the *Mobilizing Action for Resilient Communities (MARC) Project learning collaborative* for the HEARTS Initiative ACE Response network (University at Albany, 2015).

Continuing Education Development (with Linda Mertz, LCSW) for ACE Response module and

continuing education program to the Office of Online Teaching and Learning (\$4,000) and New York State Education Department (University at Albany, 2015).

Project Director on a grant from the New York Community Trust to launch a *National Homelessness Social Work Initiative* (\$100,000 for Year One) through the *National Center for Excellence in Homeless Services* (University at Albany, 2015).

Principal Investigator on a MetaIntegral Foundation grant to support *Integrally-informed leadership training and evaluation* (\$7,000) for a Northern California Leadership Learning Community partnered with the *National Center for Excellence in Homeless Services* (2014).

Project Director on a grant funded by an anonymous donor to launch the *National Center for Excellence in Homeless Services* (\$50,000) through partnerships with schools of social work and homeless service agencies (2013).

Project Director with donor funds (\$20,000) to support translation of research and information-sharing through ACE Think Tank & Action Team meetings and the *Healthy Environments and Relationships that Support (HEARTS) Initiative* for ACE Response (2008–2014).

Primary Author (with Katharine Briar-Lawson, PhD) on the funded NY SUNY 2020 UAlbany *Impact Addictions Center Proposal* resulting in a new faculty hire (2013).

Co-Principal Investigator (with Dana Peterson, PhD and other faculty across departments) on a community-based interdepartmental research project with the School of Criminal Justice, *Service Outcomes Action Research (SOAR)*. SOAR is funded annually by our agency partners, St. Anne Institute and LaSalle School residential treatment centers (\$60,000) and was funded from 2010 – 2011 by the New York State Office of Children & Families (\$132,000) (2007 – 2013).

Principal Investigator on a grant funded by the City School District of Albany (\$43,200) to evaluate the effectiveness of the *Smart Scholars Program* in improving academic outcomes among low-income adolescents (2012).

Co-Principal Investigator (with Lani Jones, PhD) on a grant funded by the New York State Education Department (\$750,000) to evaluate the effectiveness of the *Liberty Partnerships Rising Stars Program* in improving academic outcomes among low-income adolescents (2012).

Project Director on a grant funded by the Wright Foundation (\$10,500) to develop educational materials translating research for the extension of the *Healthy Environments and Relationships That Support (HEARTS) Initiative* into Schenectady (2012).

Co-Principal Investigator (with Lara Kaye, PhD, Ron Toseland, PhD, and Mary Sise, LCSW, DCEP) on a grant funded by the Global Gateway Foundation (\$10,000) for intervention research on *PTSD treatment for adult heart event survivors using EFT* (2012).

Co-Principal Investigator (with Lara Kaye, PhD, Ron Toseland, PhD, and Mary Sise, LCSW,

DCEP) on a grant funded by the Association of Comprehensive Energy Psychology (\$5,000) for intervention research on *PTSD treatment for adult heart event survivors using EFT* (2012).

Project Director with funding from Prevent Child Abuse America (\$10,000) for translation of research to raise awareness of comprehensive response for adverse childhood experiences (ACE) through website development: www.aceresponse.org (2012).

Project Director on a grant funded by the Charles R. Wood Foundation through agency programs (\$75,000) to mobilize social networks sharing knowledge between UAlbany and local agencies, including identifying research grants for the *Healthy Environments and Relationships That Support (HEARTS) Initiative* for ACE Response (2011).

Principal Investigator on a grant funded by the University at Albany Faculty Research Award Program (FRAP-B; \$4,000) for the study, *Adverse childhood experiences (ACE) among poor older adults: Coping mechanisms and consequences* (2011).

Principal Investigator with funding from the New York State Council on Children and Families (\$2,000) to lead data analysis and knowledge dissemination for a study on *New Yorkers: Adverse childhood experiences, resources, & service utilization* (2009).

Project Director with funding from Prevent Child Abuse America (\$5,000) for translation of research to raise awareness of adverse childhood experiences (ACE) and developing mechanisms to share ACE Response knowledge (2007).

Principal Investigator on a grant funded by the University at Albany Faculty Research Award Program (FRAP-A; \$7,000) to study *The prevalence of adverse childhood experiences (ACE) among homeless people* (2007).

Co-Principal Investigator (with Bonnie Carlson, PhD and Eric Hardiman, PhD) on a grant funded by the University at Albany School of Social Welfare Child Welfare Drug Abuse & Intergenerational Risk Center (\$6,000) for intervention research on *Mindfulness meditation as a coping intervention for treatment of addiction* (2007).

Principal Investigator (with dissertation chair Joseph J. Shields, PhD and committee members Peter J. Delany, PhD and MaryJeanne Verdieck, PhD) on an R03 dissertation grant funded by the National Institute on Drug Abuse (\$25,000) for the study, *Systems integration and substance abuse service delivery* (2004).

Completed applications/proposals submitted but not awarded

Principal Investigator, “National Homelessness Social Work Initiative Response to COVID-19.” Proposal submitted 6/15/2020 to DRK Covid-19 Urgent Response Initiative (CURI).

Co-PI (with Shirley Girouard, PhD, RN, FAAN; Keith Chan, PhD, LMSW; and Benjamin Shaw, PhD), SUNY Scale Center Planning Seed Center Proposal: A partnership between UAlbany and SUNY Downstate (\$10,000).

Principal Investigator (with Beth Gerlach, PhD and Tara Greendyk, MD). Interdisciplinary Research Leaders Program, the Robert Wood Johnson Foundation.

Co-PI (with Beth Gerlach, PhD and Monica Faulkner, PhD) UT Bridging Barriers Concept Paper.

Principal Investigator on a MetaIntegral Foundation grant proposal to support *Integrally-informed leadership coaching and agency training* through the *National Center for Excellence in Homeless Services*.

Proposal to Deputy Secretary Chafee, Assistant Secretary Gómez, Commissioner Proud, and Mr. Scheuermann for *NYS Pilot on Homelessness* through the *National Center for Excellence in Homeless Services*.

Principal Investigator on a Proposal for *ACE Response: Transforming Social Services* submitted to the University at Albany Compact Planning Process to provide university partnership support to LaSalle School's brain science cohort regional training center.

Project Director for a grant submitted to the Substance Abuse and Mental Health Services Administration (SAMHSA) to transform the *Healthy Environments and Relationships That Support (HEARTS) Initiative* into a National Child Traumatic Stress Network (NCTSN) Treatment and Service Adaptation (TSA) Center for response to adverse childhood experiences (ACE). Submitted by the Center for Disability Services on behalf of the HEARTS Initiative coalition with project direction and research led by the School of Social Welfare.

Co-Principal Investigator (with Lisa Butler, PhD, UBuffalo School of Social Work and UAlbany/UBuffalo colleagues across Social Welfare/Social Work, Public Health, Criminal Justice, Education, and Family Medicine departments) for a proposal to the State University of New York Research Foundation Collaboration Fund to study *Adverse childhood experiences (ACE), risk behaviors, protective/resilience resources, and service use among adults receiving social services*. The proposed research responds to a call for sustainable interdisciplinary, multi-investigator, cross-campus research partnerships that support SUNY faculty.

Project Director for a grant proposal submitted to the Picotte Family Foundation to strengthen and expand the *Healthy Environments and Relationships That Support (HEARTS) Initiative*, advancing data-driven systems change and future research.

Project Director on a Year Two grant submitted for renewal to the Charles R. Wood Foundation to mobilize social networks sharing knowledge between University at Albany and local agencies, including identifying research grants for the *Healthy Environments and Relationships That Support (HEARTS) Initiative* for ACE Response.

Health Policy Fellow applicant with the Robert Wood Johnson Foundation. The Robert Wood Johnson Foundation Health Policy Fellows program provides the nation's most comprehensive fellowship experience at the nexus of health science, policy and politics in Washington, D.C.

2018–2019	Social Work Practice in Health Care Settings
2006–2009, 2011–2015	Micro Practice in Social Work I
2007–2010, 2012–2016	Micro Practice in Social Work II
2009–2011, 2013–2014, 2018	Homelessness: Prevention and Intervention
2009, 2012	Meditation & Alternative Treatments

School of Public Health Doctoral Program:

2018 – 2019 Member, PhD Dissertation Committee

School of Criminal Justice Doctoral Program:

2018 – Member, Comprehensive Exam Committee

Undergraduate: *Courses Taught*

2012 Freshman Seminar: Whole Person Support for Post-Trauma Wellness

University of Texas at Austin

Doctoral Program:

2017	Writing Practicum
2017	Dissertation Co-Chair
2017	Mentor & supervisor

MSW Program: *Courses Taught*

2017	Advanced Integrative Capstone in Social Work Knowledge & Practice
2017	Dynamics of Organizations and Communities

Dell Medical School, School of Nursing, College of Pharmacy, School of Social Work:

2017 Interprofessional Collaborative Practice

The Catholic University of America, National Catholic School of Social Service

MSW Program: *Courses Taught*

2004	Treatment of Chemical Dependency
2003, 2004	Social Welfare Policy & Services

Springfield College, Department of Social Work

MSW Program: 2000–2001 Field Instructor

Boston University, School of Social Work

MSW Program: 1998–1999 Field Instructor

Service***University***

- 2021– Member, University at Albany Senate.
- 2021– Member, Libraries, Information Systems, and Computing Council (Senate sub-committee), University at Albany.
- 2021 Quoted in article “School of Social Welfare Experts Contribute During COVID-19” in UAlbany News. March 11, 2021.
- 2019–2021 Mentor, Science Research in High School Program, UAlbany’s “University in the High School” program: <https://www.albany.edu/scienceresearch/>. Student won second place in both Regional and Upstate NY Junior Science and Humanities Symposia, a science competition for high school students. Title of research paper & presentation: *Assessing the Commonality of Community Violence as an Adverse Childhood Experience in Rural, Suburban, and Urban Communities*.
- 2019 5 Questions with Faculty – Heather Larkin: <https://www.albany.edu/news/91730.php>
- 2018 Member, Working group on gender equity.
- 2017 Institutional Review Board, University of Texas at Austin.
- 2017 Undergraduate senior thesis advisor, University of Texas at Austin.
- 2017 Bridging Barriers participation, University of Texas at Austin.
- 2016 Reviewer, University at Albany President’s Award for Exemplary Public Engagement.
- 2007–2016 Member, The President’s Advisory Council on the Prevention of Alcohol Abuse & Other High-Risk Behaviors, University at Albany.
- 2015 Member, Interdisciplinary Strategic Planning Group for the new College of Emergency Preparedness, Homeland Security, and Cybersecurity, University at Albany.
- 2013 Tenure review of social work librarian candidate, University at Albany.
- 2009–2010 Member, Conference Planning Committee: Post-traumatic Stress Disorder Among Combat Veterans, School of Public Health, University at Albany.
- 2009–2010 Member, University at Albany Senate.
- 2009–2010 Member, University Life Council (Senate sub-committee), University at Albany.
- 2007–2010 Organizer, Meditation Group for faculty, staff, and students, University at Albany.

School

- 2020 – 2021 Reviewer, doctoral essay
- 2019 Reviewer, PhD Practice exams, University at Albany.
- 2019 Reviewer, Undergraduate Admissions, University at Albany.
- 2018 – 2020 Reviewer, MSW Admissions, University at Albany.

- 2018 – 2019 Member, Undergraduate Committee, University at Albany.
 2018 – 2019 Member, Standards Committee, University at Albany.
 2018 Member, Public engagement & outreach committee, University at Albany.
 2018 Member, Diversity & inclusion committee, University at Albany.
 2017 Member, PhD Committee, University of Texas at Austin.
 2017 Member, Executive Committee, University of Texas at Austin.
 2017 Member, MSW Committee, University of Texas at Austin.
 2014 – 2016 Member, Undergraduate Committee, University at Albany.
 2011 – 2016 Chair, Standards Committee, University at Albany.
 2015 – 2016 Supervisor of ACE Response collaborative research for Visiting Researcher from Beijing Normal University (with Barbara Jones, PhD, and Eunju Lee, PhD).
 2014 – 2015 Member, Management Team, University at Albany.
 2013 – 2015 Reviewer, PhD Practice exams, University at Albany.
 2012 – 2015 Reviewer, Admissions, University at Albany.
 2011 – 2013 Member, Admissions Committee, University at Albany.
 2011 – 2013 Member, Undergraduate Committee, University at Albany.
 2008 – 2010 Member, Personnel Committee, University at Albany.
 2008 – 2010 Member, Admissions Committee, University at Albany.
 2008 – 2010 Member, Standards Committee, University at Albany.
 2006 – 2008 Member, Curriculum Committee, University at Albany.
 2006 – 2008 Member, Field Committee, University at Albany.

Community and Professional Service (Current)

- 2020– Board of Fellows, Time for Homes, Inc.
 2019– Editorial Board member, *Adversity and Resilience Science: Journal of Research and Practice*.
 2018– Advisory Committee Member, NYS Trauma-informed care network
 2016– Supportive role of annual ACE symposia sponsored by LaSalle School, Albany, NY (with recent co-sponsorship by Capital District Physician’s Health Plan).
 2015– Leader, National Homelessness Social Work Initiative in partnership with the Council on Social Work Education
 2015– ACES expert consultant, Pediatric Trauma-informed Research & Care Collaboration, University of Texas at Austin Child & Family Research Institute, School of Social Work: <http://sites.utexas.edu/cfri/community-collaboration/tipcrc/#.VYM232TBzGc>.
 2014– Editorial Board member, *Journal of Religion & Spirituality in Social Work: Social Thought*.
 2012– Peer reviewer of scholarly articles (especially on adverse childhood experiences research) upon request from a range of academic journals across disciplines.
 2011– Leader, the HEARTS (Healthy Environments And Relationships That Support) Initiative for responding to adverse childhood experiences (ACE Response).
 2009– Organizer, Adverse childhood experiences (ACE) research Think Tank and Action Team Meetings/Events (20+).
 2007– Consultation & coordination with Prevent Child Abuse America to assist in information-sharing with other identified policy agencies. ACE Response website

2005– launched in 2010 and updated in 2012: www.aceresponse.org .
Integral Social Work Leader, Integral Institute. www.integralinstitute.org and
www.integralsocialwork.com .

Community and Professional Service (Completed)

2020–2022 Mentor, Interdisciplinary Association for Population Health Science:
<https://iaphs.org/> (for doctoral candidate and prevention science researcher at
Washington State University Extension)

2019 ACE Response in Capital Region of NY community (SSW Radio Show). Podcast:
<https://simplecast.com/s/c79c6c33>

2019 External reviewer of Associate Professor Candidate, University at Buffalo.

2015–2018 Editorial Board member, *Families in Society*.

2016 External reviewer of Associate Professor Candidate, Indiana University.

2016 Organized CSWE learning series, *Homelessness in Social Work Education*,
engaging partner school faculty for presentation of modules on areas of expertise.

2016 Invited research agenda-setting conference participant of *Undocumented*,
Unaccompanied, and *Citizen: Charting Research Directions for Children of*
Immigration. Funded through NIMHD, University of Texas at Austin.

2015–2016 Guest editor (with Sondra J. Fogel, PhD), Special Issue on Homelessness: Service
Needs, Prevention, & Intervention. *Families in Society*.

2014–2016 Co-organizer of Annual ACEs symposia, Albany, NY.

2012–2017 Consultant on Research & Education, The Center for Post-Trauma
Wellness: www.posttraumawellness.org .

2011–2016 Board member and Secretary, Institute of Awakened Mutuality.

2007– 2016 Board Member, Program Committee Chair (2007-2013), and Secretary (2014-
2016), Interfaith Partnership for the Homeless, Albany, NY.

2007–2016 Editorial Advisory Board Member, *The Journal of Integral Theory & Practice*

2015 Co-sponsor (with Coalition for Homeless Youth), *From Here to There: A*
Statewide Conference on the Expanse and Impact of Youth Homelessness Across
the Many Spectrums of New York State. University at Albany School of Social
Welfare, National Center for Excellence in Homeless Services, Albany, NY.

2015 Reviewer, Master’s Thesis applying Integral theory in social work, James Cook
University, Australia.

2012–2015 Delegate Assembly Position, The National Association of Social Workers New
York State Chapter (NASW-NYS).

2012–2013 Measurement group leader, National Childcare Transformation Movement

2011 Guest editor (with Joseph J. Shields, PhD), Special issue: Prevention and
Intervention of ACEs and ACE consequences across the lifespan. *Journal of*
Prevention & Intervention in the Community.

2011 Member, CSWE Trauma Taskforce Curriculum Committee.

2009, 2010 Abstract reviewer, Society for Social Work and Research.

2009 – 2010 Coordinated with the New York State Council on Children & Families to support
the research brief, *Adverse childhood experiences (ACE) among New York’s*
adults: http://aceresponse.org/img/uploads/file/ace_brieftwo.pdf .

2009 Coordinated with Schuyler Center for Analysis & Advocacy for an ACE Study

- legislative briefing on *The Adverse childhood experiences (ACE) Study*: http://www.scaany.org/resources/documents/ace_study_summer2009.pdf.
- 2009 Policy Lunch organized with the Schuyler Center for Analysis & Advocacy (included representatives from the NYS Office of Mental Health, Office of Alcohol & Substance Abuse Services, Office of Children & Family Services, Council on Children & Families, Department of Corrections & Community Supervision, Education Department, and Dr. Vincent Felitti).
- 2008–2010 Organizer, State agency studies of adverse childhood experiences (ACE).
- 2008–2015 Interviewed several times by WAMC Northeast Public Radio, Times Union, and the Daily Gazette.
- 2008 Abstract reviewer, Council on Social Work Education.
- 2007–2013 Organizer, Integrative Restoration (iRest) and self-care for social workers (three 2-hour sessions).

Faculty Development for Online Curriculum Development and Teaching

- EdTech Webinars (2022). Using zoom in your classroom. State University of New York (SUNY).
- Faculty Guild Fellowship (2020). Semester-long online reflective teaching circle participation to improve teaching practice while incorporating open educational resources into courses – certificate awarded. Funded through SUNY OER services.
- Quality by design (2020). Participation in four online modules covering effective online teaching strategies, course content organization, and development of engaging online teaching and learning activities for students *Information Technology Services*, State University of New York (SUNY).
- Engaging learners with technology: Effective use of online discussions (2020). *Educational Technology Services*, University at Albany (SUNY). Albany, NY.
- Designing for online learning: Ongoing improvement of online teaching through guided self-reflection. (2020). Online Teaching and Learning, *Institute for Teaching, Learning, and Academic Leadership*, University at Albany (SUNY). Albany, NY.
- Working with copyright protected materials in online courses. (2019). Online Teaching and Learning, *Institute for Teaching, Learning, and Academic Leadership*, University at Albany (SUNY). Albany, NY.
- Designing for online learning: Facilitating discussions across time and space. (2019). Online Teaching and Learning, *Institute for Teaching, Learning, and Academic Leadership*, University at Albany (SUNY). Albany, NY.
- Designing for online learning: Building a classroom environment through essential interactions. (2019). Online Teaching and Learning, *Institute for Teaching, Learning, and Academic Leadership*, University at Albany (SUNY). Albany, NY.
- Designing for online learning: Empowering students to succeed. (2019). Online Teaching and Learning, *Institute for Teaching, Learning, and Academic Leadership*, University at Albany (SUNY). Albany, NY.

Other Training and Certification

- Personal Diversity Development. (2018). *Professional Development Program*, University at

Albany (SUNY). Albany, NY.

Faculty Development Training: Interprofessional Education Foundations Course. (2016). School of Social Work, Dell Medical School, School of Nursing, and College of Pharmacy, University of Texas at Austin. Austin, TX.

Blended Learning Academy. (2016). *The Institute for Teaching, Learning, and Academic Leadership (ITLAL)*, University at Albany. Albany, NY.

Integrative Restoration (iRest). Level II teacher training completion. (2012). Kripalu Center for Yoga & Health. Lenox, MA.

Instructional Leadership Academy: Team-based Learning. (2012). University at Albany Institute for Teaching, Learning, & Academic Leadership. Albany, NY.

Integrative Restoration (iRest). Level I teacher training completion. (2012). Kripalu Center for Yoga & Health. Lenox, MA.

Training with Mary Sise, LCSW, DCEP. Touch & Breathe: A Mindful Method of Energy Psychology, including the Emotional Freedom Technique (2011). The Center for Integrative Psychotherapy. Albany, NY.

Common elements approach: Mapping & adapting practice, implications for social work research (2009). *Common Elements Summer Social Work Workshop* (participant). University of California, Los Angeles and Annie E. Casey Foundation, Los Angeles, CA.

Instructional Leadership Academy: Blended (partially on-line) Course Development (2008). University at Albany, Albany, NY.

Professional Affiliations

The National Association of Social Workers (NASW), since 1994
 The Council on Social Work Education (CSWE), since 2001

Licensure

Licensed Independent Clinical Social Worker, NH #732 (1996 – 2013), NY LCSW-R #076711 (2006-2017)
 Licensed Alcohol/Drug Counselor, NH#0468 (1998 – 2009)
 Board Certified Diplomate in Advanced Clinical Social Work (BCD), #28086 (inactive)