MARY THORNTON, MSW, RSW

Social Worker
PROFILE

· Experience in acute care and rehabilitative healthcare providing care to adults and children in primary health care supporting change, growth and inclusion.

· Provides counseling and information through individual, family and group processes
· Specialized training and experience to enable treatment for people struggling to understand their experiences of traumatic events and memories; adjustment to disability and life transitions

· Facilitate growth and change through various theoretical frameworks; Solution Focused Therapy, CBT, Narrative Therapy, Motivational Interviewing
· Focus is strengths based drawing on client’s abilities and supports
· Possess extensive knowledge of community and health care resources in Southwestern Ontario

EDUCATION
Masters Degree in Social Work

University of Western Ontario, Kings University College

September 2007-June 2010
· Recipient of the Heather Fraleigh McLean Meek Award
Bachelors Degree in Social Work

University of Western Ontario

September 1981-June 1985

· Recipient of 2 scholarships based on academic achievement

Human Resources Certificate Program

Fanshawe College

September 1988-June 1993
WORK EXPERIENCE
Counseling and Case Management

MT Disability Services (Sole Proprietor) 2010-present

· Management of business needs and growth

· Development of policies, partnerships and affiliations

· Provision of counseling for mental health, adjustment to disability and traumatic experiences

· Counseling approach includes CBT, Narrative Therapy and Motivational Interviewing using a strengths base perspective for children, adolescents and adults

Social Worker

Pursuit Health Management, London

 2012- present

· Responsible for the assessment and treatment of clients who have sustained significant injuries and loss sustained in motor vehicle accidents and traumatic injury
· Provide counseling supports, education and client advocacy
· Liaison with medical and rehabilitative professionals to assist the client with their recovery.

· Familiar with community resources to support client with their adjustment and coping abilities
Social Worker

Spinal Cord Injury and Amputee Regional Rehabilitation Program

Parkwood Hospital, London

 2001- 2007, 2010-2011

· Working with members of the allied health care and nursing team in developing an education program focused on Living Well with Spinal Cord Injury.
· Liaise with government programs and community services throughout the 10 county service area (Regional Program) related to financial assistance, housing, attendant care and accessible transportation.
· Knowledge of community health service resources, knowledge of accident and injury programs including WSIB and Motor Vehicle Insurance Legislation.
· Complete psychosocial assessments, adjustment counseling and discharge planning with patients and their families following catastrophic spinal cord injuries.
Social Worker / Pediatric Social Worker
Thames Valley Family Health Team, London

 June 2010-June 2013
· Provision of counseling for individuals and families in a primary health setting

· Provide education related to the prevention and treatment of mental health and all psychosocial issues

· Provide social work expertise and service as a resource to the interdisciplinary health team

· Development, implementation and evaluation of group programs for youth and trauma survivors
Disability Management Treatment Coordinator
Homewood Disability Treatment Program, London October 2008-present

· Provision of clinical assessments, treatment planning, counseling, consultation and co-ordination of resources for the purpose of return to work

· Delivery of appropriate education, consultation and information to all stakeholders regarding return to work.

· Team member of Homewood Information Systems Pilot Project for web-based applications

Social Worker

LHSC – Victoria/University Campus, London January 2008-September 2012
· Providing social work consultation and therapeutic interventions to a variety of programs including burns and plastic surgery, orthopaedic surgery, cardiology, medicine and emergency.
· Offered social work group and individual counseling interventions at the HIP Kids and REACH pediatric outpatient programs
Social Worker

HIP Kids LHSC – Victoria Hospital September 2010-May 2011
· a hospital-based research initiative which aims to decrease rate of weight gain and body mass index (BMI),and increase nutritional knowledge, improve self-esteem and increase physical activity levels

Social Worker
Urgent Care and Surgical Acute Care

SJHC-Grosvenor Site, London

 December 2006-2010
· Provide clinical assessments, adjustment counseling and facilitation of discharge planning for patients, their families and care givers following trauma, displacement and hospitalization.
· Determine appropriate discharge based on personal care and medical management, accessibility and equipment needs.
· Provide consultation to members of the nursing and allied health care team regarding ethics, capacity.

· Application of best practices and familiarity with outcome measurement related to clinical practice, ability to measure and evaluate practice change outcomes.
Co-coordinator – Group Home and Leisure Program

Participation House, London

 1997-2001

· Develop a program encouraging community involvement through leisure, volunteer work and employment for individuals with complex physical and cognitive disabilities

· Develop personal coping strategies for individuals identified to be in crisis or anticipated to be without appropriate interventions

· Provide individualized support to individuals reflecting their goals and dreams

Integration Specialist

Community Living London

 1996-1997

· Development and implementation of an 8 month training initiative focused on securing and retaining employment supporting persons with disabilities

· Provide support and encouragement in building confidence and self esteem to participants

· Provide recommendations for career development for participants

· Educate participants in legislation relevant to employment

· Provide a Canadian Work Experience for a diverse immigrant population

· Maintain knowledge base in appropriate human resource areas and current legislation

· Liaise with HRDC in providing placement opportunities

Employment Developer

Leads Employment Services, London

 1994-1996

· Locate and secure employment for people with disabilities

· Maintain knowledge base in appropriate human resource areas and legislation

· Support clients in determining personal and career goals

· Develop and maintain working relationships with employers

· Provide support and encouragement in building confidence and self-esteem in others

Team Leader

Cheshire London 1987-1994

· Maintain an effective staffing compliment

· Assist in the selection, training, orientation and development of staff

· Prepare recommendations for preparation annual budget projections

· Maintain appropriate records including submissions for payroll

· Ensure attendant care needs met for individuals with multiple sclerosis, spinal cord injury, cerebral palsy

· Ensure an effective team maintained by recruiting diverse group of employees

· Prepare recommendations for preparation annual budget projections
SUPERVISORY EXPERIENCE
· Practicum Field Instructor

St. Joseph’s Health Care Centre and King’s University College

2004-present
· Co-coordinator – Group Home and Leisure Program

Participation House

1997-2001

· Integration Specialist

Community Living London

1994-1996
· Team Leader – Attendant Care

Cheshire London

1988-1994
PROFESSIONAL AFFILIATIONS
· Ontario College of Social Workers and Social Service Workers

2001-present
· Ontario Association of Social Workers 2008-present
· Human Resources Professional Association-London (HRPLD) 1994-1998

· Certified Human Resource Manager-Human Resource Professionals Association of Ontario (HRPAO) 1996-1998
· Field Instruction – School of Social Work, King’s University College at the University of Western Ontario 2003-present
RESEARCH ACTIVITES
· Presented Program Initiatives in Domestic Violence Screening Currently at SJHC UCC for Social Work Research Day at King’s University College (2008)

· Presented Research Initiatives in Domestic Violence Screening at the Society of Graduate Students Research Day (2008)

· Co-investigator investigating Social Work recording Using an EMR in a Family Health Team (2010)

PROFESSIONAL DEVELOPMENT
· Completed Trauma-focused CBT for Children and Adolescents: Blending Theory with Innovative Techniques led by Liana Lowenstein and Angela Cavett in November 2013

· Completed Principles and Challenges of Trauma Treatment Level II – facilitated by Dr. Janina Fisher in June 2013
· Completed Narrative Therapy Training Program in April 2012

· Completed Certificate in Trauma Counseling for Front-Line Workers in 2005, Level 2 - 2011
· Completed Community Practice Health Promotion Course and Communications offered by the Inter-professional Education (IPE) U.W.O. 2009.
· Completed Interactive Learning for Field Practice Educators at King’s University College in April 2005
· Attended courses to enhance clinical specialty including Gerontology Workshop (2002), Practical Strategies for Health Care Professionals (2004), Adult Depression (2002) and Cultural Sensitivity in Health Care (2001)
· Completion of Management Development Training on Negotiation, Mediation and Conflict Resolution (1999)

· Attended Professional Development “Dilemmas and Paradoxes of Social Work Practice Seeing the Forest and the Trees

PUBLICATIONS

· Published a short article in the Surgical Snippet newsletter entitled, “Post Traumatic Stress, a staff perspective” March 2007
· Published a short article in the Surgical Snippet newsletter entitled, “Review of the Citywide Discharge Policy” Summer Issue 2007
· Co-Published Everyday Ethics Column in Impact Publication entitled, “Evidence Based Practice-An Everyday Ethical Approach” August 2005
· Published a 3-part article in the HRPLD newsletter entitled, “Defining Change, Managing Change and Models for Change” 1996

· Co-Published Social Work Week Article in the Page Publication entitled, “Social Workers: Making a Difference
MEMBERSHIP IN VOLUNTEER ORGANIZATIONS

· Field Instructor and Practicum Liaison for Student Placements for King’s University College and Laurier University 2004-2011

· Member of Inter-agency Coalition for the Disabled 2001-2008

· Member of Human Resources Professional Association-London

· assistant seminars director for 1995-1996

· seminars director for 1996-1998

VOLUNTEER EXPERIENCE
· Member of the SCI Program Council (chair for 2 years)

· Parkwood Hospital Ethics Committee

· Member of Program Committee for the thirteenth inter-urban Spinal Cord Injury Conference hosted by Parkwood Hospital October 2-3, 2003

· Member of Spinal Cord Injury CCHSA Survey Team (2002,2005)

· Working with members of the allied health care and nursing team in developing an education program focused on Living Well with Spinal Cord Injury

· Partnered with LHSC-Trauma Center in providing the Impact Program for grade 11 students – with the Parkwood team receiving the Impact Volunteer Award 2006

· Represented role of Social Work in developing and implementing RUCS for Domestic Violence in the Urgent Care Centre at St. Joseph’s Hospital

· Founding Member of the Burn Survivors Support Network of Southwestern Ontario, inaugural year 2009

· Member of the UWO and Fanshawe Health Team

December 2012

1
PAGE

December 2012
3

