12

Curriculum Vitae
[image:]
CURRICULUM VITAE

NAME		Leon Charles Fulcher

ADDRESS	New Zealand Address: 44 Mountain Rd, Tuai, Wairoa 4195 – Mobile: +64 21 0574002; E-mail: Leon@transformaction.com and c/o Dr Mark Fulcher, 44 Ellerton Rd, Mt Eden, Auckland 1024 – Mobile: +64 21 759770.

	US Address: c/o Dr Kate Tufano, 709 Langdale Drive, Ft Collins, CO 80526 – Mobile: +1 (970) 581 8047

DATE OF BIRTH: 20-03-47 CITIZENSHIP: New Zealand; USA; UK Settlement Spouse

FAMILY STATUS 	Married to Jane who holds British and New Zealand Citizenship
			Children:	Mark, MD (Sports Medicine Consultant – age 40)
					Kate, PhD (Stanford) Environmental Consultant – age 38)

EDUCATIONAL QUALIFICATIONS

1984		Doctor of Philosophy Degree (Applied Sociology): Stirling, UK
Thesis: Who Cares for the Caregivers? A Comparative Study of Residential and Day Care Teams Working with Children

1971		Master of Social Work Degree: (Psychiatric Social Work) Washington, USA
Thesis: The Scheduling of Revocation Proceedings for Adult Probation Violators in the State of Washington (National Institute of Mental Health Scholarship)

1969	Bachelor of Arts Degree (Sociology/Political Science): Northwest Nazarene University, Idaho, USA (Who’s Who in American Colleges and Universities)

CURRENT PROFESSIONAL EMPLOYMENT ACTIVITIES

	2000-2015	Child and Youth Care Consultant: TransformAction International, 44 Mountain Road, Tuai, Wairoa, 4195, New Zealand

	2006-2015	The Learning Zone Coordinator: Kibble Education and Care Centre, Goudie Street, Paisley, PA3 1RQ, Scotland at www.cyc-net.org.

PREVIOUS POSITIONS

2007-2011 Consultant: Foster Care Associates UK, Malvern View, Saxon Business Park, Hanbury Rd, Stoke Prior, Bromsgrove, Worcestershire B60 4AD

2004-2006	Professor/Assistant Provost & Dean of Students: United Arab Emirates University, PO Box 15551, Al Ain, UAE.

2003-2004	Professor & Assistant Dean: College of Family Sciences, Zayed University (for Women), Abu Dhabi, United Arab Emirates.

1987-2003 Joint Warden: Weir House, Victoria University of Wellington, member of Student Services staff responsible for daily management of student life at this 300-bed university residence

2000-2004	International Practice Research & Training Consultant

1991-1997 Chairperson, Department of Applied Social Sciences: in charge of 3 professional qualifying programs located on 3 different sites for Social Work, Recreation & Leisure Studies & Rehabilitation Studies.

1991-1994	Acting Head of Nursing & Midwifery: Victoria University of Wellington (NZ) Responsible for re-structuring the BNurs degree to Masters-level, post-qualifying education and research activities.

1986-2000	Professor of Social Work: Victoria University of Wellington (NZ)

1983-1986 Director of Social Work Education: Department of Sociology, University of Stirling, active in community education initiatives (UK)

1976-1983 Lecturer in Social Work: Dept of Sociology, Stirling University (UK).

1975 Locum Program Director: Community Alcohol Center, Lower Columbia Council on Alcoholism, Longview, Washington (USA).

1973-1975	Psychiatric Social Worker: Washington State Department of Social and Health Services, Division of Juvenile Rehabilitation, Maple Lane School for Girls, Centralia, Washington (USA).

1971-1973	Deputy Superintendent: Dr. Barnardo's (Scotland), Blackford Brae Unit for Maladjusted Adolescents, 31 South Oswald Road, Edinburgh.

1970-1971	Community Mental Health Specialist: Accident and Emergency Services, University of Washington, Harborview Medical Center, Department of Psychiatry, Seattle, Washington (USA).

1969-1971	Classification Counsellor: (part-time) Washington State Dept of Social & Health Services, Cascadia Reception-Diagnostic Center, (USA).

APPOINTMENTS AND OTHER ACTIVITIES

2008-2015 Chairperson: Board of Governors for The International Child and Youth Care Network at www.cyc-net.org.

2006-2011 Honorary Research Fellow: College of Humanities and Social Science, Edinburgh University, 55 George Square, Edinburgh, EH8 9JU.

2008-2010 Child Care Consultant to Her Highness Maitha Bint Mohammed Bin Khalid Al Nahyan, United Arab Emirates.

2006-2008 External Examiner: Glasgow School of Social Work, MSc in Residential Child Care, Strathclyde University, Jordanhill Campus.

2004-2006 Distance Education Professor & Consultant: University of South Africa, Masters in Child & Youth Care – to establish and teach the Research Methods curriculum for this new professional program.

2003-2004	Social Services Development Consultant: Sarawak Ministry of Social Development & Urbanisation, Malaysia – advising on the development, introduction, implementation and evaluation of community-based approaches to child abuse & youth crime in Malay & Iban communities.

2003-2004	External Examiner: University of Queensland, 2 PhD Theses and Bond University, Queensland, Australia, Doctor of Health Sciences Thesis.

2002-2006	Education and Training Consultant: Scottish Council of Voluntary Organisations and Kibble Education & Care Centre, Scotland, to develop the Images of Ourselves CD-ROM for the Scottish Executive focusing on Equalities and Diversity Training; the Images of Men Caring CD-ROM aimed at increasing the number of males in caring roles in Scotland; Images of Working @ Kibble CD-ROM, a staff orientation and induction training programme; The Living Jigsaw CD-ROM, focusing on Developmental Assets for child & youth care practice; and The Kibble Quiz CD-ROM for use with young people and family members.

2002-2003 Training Consultant: The Presbyterian Child Welfare Agency, Buckhorn Children’s Services, Kentucky, USA.

2002	Programme Evaluation Consultant: Crannog Nua High Support Unit, Northern Area Health Board, County Dublin, Ireland.

1998-2003	Visiting Professor of Social Work: Sarawak Ministry of Social Development & Urbanisation; Jabatan Kebajikan Masyarakat (Social Welfare) Negeri Sarawak; & Universiti Malaysia Sarawak.

1998-2002	Visiting Professor of Social Work: Jabatan Psikologi, Universiti Kebangsaan Malaysia, Bangi, Kuala Lumpur, Malaysia.

1998-2002	Visiting Professor of Social Work: Beijing College of Civil Affairs and Changsha Social Work College, Ministry of Civil Affairs, Peoples’ Republic of China.

1990-1995 Accreditation & Approval Review Panel Member: Vice-Chancellor’s Committee appointee to the New Zealand Qualifications Authority, Accreditation & Approval Reviews of BNursing Degrees at Wellington, Whitireia, Waiariki, Taranaki, Southland & Manawatu Polytechnics.

1989-1990 External Examiner: Social Work, University of Canterbury (NZ).

1997	Vice-Chancellor's Review of Social Work: Univ of Canterbury, (NZ).

1988-1995	Member, Human Subjects Research Committee; Chair of Standing Committee on Research Ethics Victoria University of Wellington.

1982-1986	External Assessor for the Northern Ireland Certificate in Social Service course with scrutiny of CSS qualifying training throughout Ulster, UK.

1978-1982	External Examiner	 University of Glasgow, Social Work programme.

1977-1983 Professional Qualifications & Accreditation Committee: Central Council for Education and Training in Social Work (CCETSW) UK.

MEMBERSHIP ON EDITORIAL AND GOVERNING BOARDS

	Since 2012	Scottish Journal of Residential Child Care (UK)
	Since 2010	Child & Youth Services (North America)
	Since 2002	Relational Child and Youth Care Practice (Canada/South Africa)
	Since 1999	Child & Youth Care On-Line (International Electronic Journal)
	2000-2006	The Journal of College and University Student Housing (USA)
	2002-2005	Jurnal Kerja Sosial Malaysia (Malaysia)
	1992-2002	Journal of Child and Youth Care (Canada)
	1986-1989	The British Journal of Social Work (UK)
	1986-1992	Journal of Children in Contemporary Society (USA)

ADVISORY COMMITTEE MEMBERSHIPS & CONSULTANCIES

2007-2015	Chairperson: The International Child and Youth Care Network (www.cyc-net.org) Board of Governors.

2007-2012	Director: Key Assets Fostering, New Zealand

2007-2011	Consultant: 	Foster Care Associates

2007-2008	Member of Working Groups: Corporate Parenting Working Group & Feeling Safe and Nurtured in a Home Setting Working Group – Implementation of Looked After Children & Young People: We Can and Must Do Better Policy Initiative of the Scottish Government.

2004	Elected Life Member: New Zealand Association of Tertiary Education Accommodation Professionals

1998-2006	Member, International Relations Committee, Association of College & University Housing Officers–International (ACUHO-I).

2003-2005	Chairperson, International Relations Committee, Association of College & University Housing Officers – International (ACUHO-I).

2002-2007	Consultant: Kibble Education & Care Centre, Paisley, Scotland.

1998-2004	Consultant: Ministry of Social Development & Urbanisation and Jabatan Kebajikan Masyarakat Negeri Sarawak (Malaysia).

	1987-2002	Consultant: Te Ata Hou Trust (New Zealand).

1995-1997	Consultant: New Zealand Accident Compensation & Rehabilitation Insurance Corporation.

	1986-1991	Consultant: New Zealand Dept of Social Welfare, Southern Region.

1984-1986	Consultant: Newfoundland & Labrador, Social Services (Canada).

1983-1986	Consultant: Royal Scottish Society for Prevention of Cruelty to Children (

1978-1986 Consultant: The Aberlour Child Care Trust (Scotland).

1983-1985 Consultant: National Children's Home (UK).

1977-1981 Consultant: Shawbridge Youth Centres, Montreal (Canada).

1976-1982 Consultant: Dr. Barnardo's (Scotland).

RESEARCH GRANTS ADMINISTERED

2002	International & Domestic Students Living Together. Victoria University (NZ$4,000).
2001-2002	An Independent Evaluation of Puao-te-Ata-tu a Tuhoe, Establishment Phase: 1999-2001 with T Cairns, W Tait-Rolleston & H Takuta-Moses. (NZ$ 50,000).
1999-2001	Factors Influencing the Participation of Families in the Care of Sarawak Children on Child Protection Act, 1991 “Place of Safety” Orders with Faizah Mas'ud. Universiti Malaysia Sarawak, Fakulti Sains Sosial (MR 10,000).
1999-2001	Looking Near – Looking Far: Finding New Ways for International First Nations Research with Dr Doug Durst, University of Regina, International Council for Canadian Studies (Canadian $8,000.00).
1995-1997	A Professionalisation Strategy for ACC Case Managers: VUW Diploma in Rehabilitation Studies ($NZ 2,300,000).
1989-1995	Te Rangihau Scholar Initiative on Whanau, Hapu, Iwi Development with the Department of Social Welfare and Te Iwi Ngai Tuhoe ($NZ 460,000).
1991-1993	Social Work Services to Carers of the Confused Elderly in 3 New Zealand Area Health Boards, Health Research Council ($NZ 138,000). Grant administration transferred to the new VUW Health Services Research Centre.
1989-1990	Caring for Our Community's Children: Action Research Evaluation of Alternative Care Services administered by the NZ Department of Social Welfare and UGC Postdoctoral Research Fellowship ($NZ 90,000 + $NZ 64,000).
1989-1990	An Exploration of Services for Elderly People with Severe Mental Illness in the Wellington Region: A UGC Postdoctoral Research Fellowship with Professor M Clinton and Professor G Hawke ($NZ 64,000).
1987-1990	Developing a Maori Perspective in Social Work Education: Implications Arising from the Report of the Ministerial Committee on a Maori Perspective for the Department of Social Welfare ($NZ 108,000).
1988-1989	Needs Assessment: A Review of Approaches and Policy Options for the Department of Social Welfare ($NZ 11,600).
1987-1988 Contracting for Social Services: A Review of the Literature and Policy Options for the Department of Social Welfare ($NZ 8,000).
1979-1982 Practice Teaching for Group Care Practice: A Collaborative Approach to Training with Dr Barnardo's Scotland (£30,000).
SUPERVISION OF RESEARCH DEGREES
University of Stirling:
Ibeabuchi, G. B. E. (1986). Developing Child and Youth Care Services In Nigeria: An Analysis of Contemporary Problems And Needs. University of Stirling, Scotland: Unpublished PhD Thesis.

Burford, G. (1990). Assessing Teamwork: A Comparative Study of Group Home Teams in Newfoundland and Labrador. University of Stirling, Scotland: Unpublished PhD thesis.

Victoria University of Wellington:
Opie, A. (1989). Joint Custody of Children after Separation and Divorce. Victoria University of Wellington: Unpublished PhD Thesis.

Sali, G. W. (1996). Law and Order in Contemporary Papua New Guinea: An Examination of Causes and Policy Options. Victoria University of Wellington: Unpublished PhD Thesis.

Leberman, S. I. (1999). The Transfer of Learning from the Classroom to the Workplace: A New Zealand Case Study. Victoria University of Wellington: Unpublished PhD Thesis.

While at Victoria University of Wellington, I supervised roughly 6-8 MA and MA(Applied) degree research theses each year.

Dublin Institute of Technology:
Gay Graham (2011). Critical Success Factors that Shape Core Work Processes in Residential Youth Care in Ireland. Dublin Institute of Technology: Unpublished PhD Thesis.

PUBLICATIONS
Books

Khalil, T. I. & Fulcher, L. C., eds. (2016) Residential Child and Youth Care in a Developing World – Volume 1: Global Perspectives. Cape Town: The CYC-Net Press (forthcoming).

Khalil, T. I. & Fulcher, L. C., eds. (2016) Residential Child and Youth Care in a Developing World – Volume 2: Asia. Cape Town: The CYC-Net Press (forthcoming).

Khalil, T. I. & Fulcher, L. C., eds. (2016) Residential Child and Youth Care in a Developing World – Volume 3: Africa. Cape Town: The CYC-Net Press (forthcoming).

Khalil, T. I. & Fulcher, L. C., eds. (2016) Residential Child and Youth Care in a Developing World – Volume 4: Europe. Cape Town: The CYC-Net Press (forthcoming)

Fulcher, L. C. & Garfat, T., eds. (2015) Child and Youth Care Practice with Families. Cape Town: The CYC-Net Press.

Fulcher, L. C. (ed). (2015). Journal of Relational Child and Youth Care Practice, Volume 28, Issue 2, Special Issue on Beginnings accessed here. http://www.rcycp.com/

Garfat, T. & Fulcher, L. C. (eds). (2015). Journal of Relational Child and Youth Care Practice, Volume 28, Issue 1, Special Issue on Transitions accessed here. http://www.rcycp.com/

Fulcher, L. C. & Moran, L. (2013) Sisters of Pain: An Ethnography of Young Women Living in Secure Care. Cape Town: The CYC-NET Press.

Garfat, T., Fulcher, L. C., & Digney, J. eds. (2013) Making Moments Meaningful in Child and Youth Care Practice. Cape Town: Pretext Publishing.

Smith, M., Fulcher, L. C. & Doran, P. (2013) Residential Child Care in Practice: Making a Difference. Bristol: Policy Press.

Garfat, T. & Fulcher, L. C., eds. (2012) Child and Youth Care in Practice. Cape Town: Pretext Publishing.

Garfat, T., Fulcher, L. & Digney, J., eds. (2012) The Therapeutic Use of Daily Life Events. Cape Town: Pretext Publishing.

Fulcher, L. C. & Fulcher, J. (2008) Weir Tales: An Ethnography Celebrating 75 Years of Community Life at Weir House. Wellington: Mosaic Design Publishing.

Fulcher, L. C. & Garfat, T. (2008) Quality Care in a Family Setting: A Practical Guide for Foster Carers. Cape Town: Pretext Publishing.

Fulcher, L. C. & Ainsworth, F. eds, (2006) Group Care for Children & Young People Revisited. New York: The Haworth Press.

Opie, A. with Fulcher, L. C., Hawke, G. & Allen, N. (1992) There’s Nobody There: Community Care of Confused Older People. Auckland: Oxford University Press.

Fulcher, L. C. & Ainsworth, F. eds, (1985) Group Care Practice with Children. London: Tavistock Publications.

Ainsworth, F. & Fulcher, L. C. eds, (1981) Group Care for Children: Concept and Issues. London: Tavistock Publications.

Monographs

Fulcher, L. C. (1988) The Worker, The Work Team and The Organisational Task. Wellington: Victoria University Press.

Articles in Refereed and Non-Refereed Journals

Fulcher, L. C., Moran, A, & Anglin, J. (2015). Sisters of pain and the child protection paradox: An ethnographic study of a young woman living in secure care, International journal of child and family welfare. 15(1/2): 38-52.

Fulcher, L. C. & Garfat, T. (2013) Outcomes that Matter for Children and Young People in Out-of-Home Care, International Journal of Social Pedagogy. Volume 2, Number 1, pp. 33-46 (http://www.internationaljournalofsocialpedagogy.com/index.php?journal=ijsp&page=article&op=view&path%5B%5D=13&path%5B%5D=12).

Fulcher, L. C. (2013) ‘Zoning In’ To Daily Life Events that Facilitate Therapeutic Change in Child and Youth Care Practice, Journal of Relational Child and Youth Care Practice. Volume 26, Number 2, pp. 22-27.

Fulcher, L. C. (2012) Culturally Responsive Work with Indigenous Children and Families. Reclaiming Children and Youth. Volume 21, Issue 3, pp. 53-57.

Fulcher, L. C. & Garfat, T. (2012) Outcomes that Matter in Out-of-Home Care. Reclaiming Children and Youth. Volume 20, Issue 4, pp. 52-58.

Garfat, T. & Fulcher, L. C. (eds) (2011) Applications of a Child and Youth Care Approach, Journal of Relational Child and Youth Care Practice. Volume 24, Numbers 1-2, 199 pages.

Fulcher, L. C., McGladdery, S., & Vicary, D. (2011). Key Developmental Assets with Children and Young People in Foster Care. International Journal of Child and Family Welfare. Volume 14, Number 1, pp. 19-30.

Fulcher, L. C. & McGladdery, S. (2011). Re-examining Social Work Roles and Tasks with Foster Care, Child & Youth Services. 32: 1-20.

Fulcher, L. C. (2009) Working Together with Purpose, Child and Youth Care Work, July-August, 12-14.

Fulcher, L. C. (2007) Residential Child and Youth Care is Fundamentally about Team Work. Journal of Relational Child & Youth Care Practice. 20(4), 30-36.

Fulcher, L. C. (2007) Caring to Innovate. Journal of Care Services Management. 1(4)175-93.

Fulcher, L. C. & Ainsworth, F. (2006) Group Care for Children and Young People Revisited: Looking Ahead, Child & Youth Services. 28(1 & 2), 285-294.

Ainsworth, F. & Fulcher, L. C. (2006) Creating and Sustaining a Culture of Group Care, Child & Youth Services. 28(1 & 2), 151-176.

Burford, G. E. & Fulcher, L. C. (2006) Resident Group Influences on Team Functioning, Child & Youth Services. 28(1 & 2), 177-208.

Fulcher, L. C. (2006) It’s Only A Matter Of Time: Cross-Cultural Reflections, Journal of Relational Child & Youth Care Practice. 18(4), 58-64.

Fulcher, L. C. (2005) The Soul, Rhythms and Blues of Responsive Child and Youth Care at Home or Away from Home, Child & Youth Services. 27(1 & 2), 27-50.

Fulcher, L. C. & Ainsworth, F. (2005) Group Care Practice with Children Revisited, Child & Youth Services. 27(1 & 2), 1-26.

Small, R. W. & Fulcher, L. C. (2005) Developing Social Competencies in Group Care Practice, Child & Youth Services. 27(1 & 2), 51-74.

Sultan Abdulla Al-Shamsi, M. & Fulcher, L. C. (2005) The Impact of Polygamy on UAE First Wives and Their Children, International Child & Family Welfare 8(1), 46-55.

Fulcher, L. C. (2004) Programmes & Praxis: A Review of Taken-for-Granted Knowledge, Scottish Journal of Residential Child Care. 3(2), 33-44.

Fulcher, L. C. (2004) Learning Metaphors for Child and Youth Care Practice, Journal of Relational Child and Youth Care Practice. 17(2), 19-27.

Fulcher, L. C. (2004) Learner-Centered Education in Subject-Centered Institutions: Metaphors for Muggle Learning. Learning and Teaching in Higher Education: Gulf Perspectives, Online Journal of Zayed University, Teaching and Learning Center.

Fulcher, L. C. (2003) Rituals of Encounter that Guarantee Cultural Safety, Journal of Relational Child and Youth Care Practice. 16(3), 20-27.

Fulcher, L. C. (2003) The Working Definition of Social Work Doesn't Work Very Well in China and Malaysia. Research on Social Work Practice: Special Edition on the Working Definition of Practice. Thousand Oaks, CA: Sage Publications 13(3), 376-387.

Fulcher, L. C. (2002) Differential Assessment and Evaluation of Residence Life Services. Journal of College and University Housing, 31(1), 13-22.

Fulcher, L. C. (2002) Western Definitions of Social Work Don’t Work Very Well In Malaysia, Jurnal Kerja Sosial Malaysia, 1, 3-18.

Fulcher, L. C. (2002) The Duty of Care in Child & Youth Care Practice, Journal of Child and Youth Care Work. 17, 73-84.

Fulcher, L. C. (2002) Cultural Safety and the Duty of Care, Child Welfare. 81(5), 689-708.

Fulcher, L. C. (2002) Responsive Child and Youth Care at Home and Away from Home. National Council of Voluntary Child Care Organisations (NCVCCO) Annual Journal, 3, 67-94.

Fulcher, L. C. (2001) Differential Assessment of Residential Group Care for Children and Young People, The British Journal of Social Work. 31(3), 415-434.

Fulcher, L. C. (2001) Cultural Safety: Lessons from Maori Wisdom, Reclaiming Children and Youth. 10(3), 153-157.

Fulcher, L. C. (1999) The Soul, Rhythms and Blues of Residential Child Care, Journal of Child and Youth Care. 13(4), 13-28.

Fulcher, L. C. (1999) Cultural Origins of the Contemporary Family Group Conference, Child Care in Practice. 5(4), 328-339.

Cairns, T., Fulcher, L. C., Kereopa, H., Nia Nia, P. & Tait-Rolleston, W. (1998) Nga Pari Karangaranga o Puao-te-Ata-tu: Towards A Culturally Responsive Education & Training for Social Workers in New Zealand, Canadian Social Work Review. 15(2), 145-167.

Fulcher, L. C. (1998) Acknowledging Culture in Child and Youth Care Practice, Social Work Education. 17(3), 321-338.

Fulcher, L. C. & J. (1998) To Intervene Or Not? That Is The Question: Managing Risk-Taking Behaviour In Student Halls Of Residence, Journal of the Australian and New Zealand Student Services Association. 11, 14-31.

Tait-Rolleston, W., Cairns, T., Fulcher, L. C., Kereopa, H. & Nia Nia, P. (1997) He Koha Kii – Na Kui Ma, Na Koro Ma: Gift of Words from Our Ancestors, Social Work Review. 9(4), 16-22.

Fulcher, L. C. (1997) Changing Care in a Changing World: The Old and New Worlds, Social Work Review. 9(1 & 2), 20-26.

Fulcher, L. C. (1996) Stari I Novi Svijet, Kriminologija & Socijalna Integracija. (Croatian) 4(2), 164-171.

Fulcher, L. C. (1994) Situations in Child and Youth Care: Saying Yes or Saying No, Journal of Child and Youth Care. 9(1), 79-82.

Fulcher, L. C. & Ainsworth, F. (1994) Child Welfare Abandoned? Ideology and the Economics of Contemporary Service Reform in New Zealand. Social Work Review. 6(5), 2-13.

Fulcher, L. C., Harbridge, R. & Robinson, B. (1994) The Dilemma Of Care: “Partial” Lockouts, Employment Contracts and Community Social Services in New Zealand. Labour & Industry. 6(1), 49-66.

Fulcher, L. C. (1994) When You're Up To Your Neck In Alligators, It’s Hard To Remember That The Original Aim Was To Drain The Swamp!: Some Lessons From New Zealand Health Sector Reform, Australian Social Work. 47(2), 47-53.

Fulcher, L. C. (1993) Yes Henry, The Space We Create Does Indeed Control Us! Journal of Child and Youth Care. 8(2), 91-100.

Fulcher, L. C. (1993) Developing Education and Training for Social Workers: Looking Ahead to 1993 and Beyond. Social Work Review, 5(3), 10-15.

Fulcher, L. C. (1988) Putting the Baby Back in the Bathwater: Rethinking the Practice Curriculum in Social Work Education, New Zealand Social Work, 12(3 & 4), 4-9.

Fulcher, L. C. (1986) Education and Training for Group Care Practice: Context, Content and Implications for Practice, Social Work Education. 5(2), 3-8.

Ainsworth, F. & Fulcher, L. C. (1984) Student Units for Practice Teaching in Group Care, Social Work Education. 3(2), 30-34.

Ainsworth, F. & Fulcher, L. C. (1984) Aspects of Residential Child Care Services and Practitioner Education – An International Review, The Canadian Journal of Child Care. 1(6), 1-9.

Ainsworth, F. & Fulcher, L. C. (1981) Group Care for Children: An Emergent Perspective, International Social Work. 26(3), 14-23.

Fulcher, L. C. (1979) Keeping Staff Sane to Accomplish Treatment, Residential and Community Child Care Administration. 1(1), 69-85.
Contributions to Edited Volumes

Fulcher, L. C. (2012). Intervention with Institutions. In C. A. Glisson, C. N. Dulmus, & K. M. Sowers, (Eds.), Social Work Practice with Groups, Communities, and Organizations: Evidence-Based Assessments and Interventions. New York: John Wiley & Sons, pp. 229-264.

Fulcher, L. C. (2009) Foreword. In M. Smith, Rethinking Residential Child Care: Positive Perspectives. Bristol: Policy Press, vi-viii.

Fulcher, L. C. (2008) Social work with institutions. In W. R. Rowe & L. A. Rapp-Paglicci, (Eds.), The Comprehensive Handbook of Social Work and Social Welfare, Volume 3, Social Work Practice. New York: John Wiley & Sons, pp. 611-638.

Fulcher, L. C. (2005) Foreword. In N. McElwee & G. Monaghan, Darkness on the Edge of Town: Heroin Misuse in Athlone & Portlaoise. Cape Town: Pretext Publishers, pp ix-xii

Fulcher, L. C. (2004) Beyond Western Assumptions about Social Work Theory and Research in China. In A. K. T. Tsang, M. C. Yan & W. Shera, eds, Social Work in China: A Snapshot of Critical Issues and Emerging Ideas, Toronto: University of Toronto Press, pp. 69-77. (Published simultaneously in Mandarin Chinese)

Fulcher, L. C. (2003) Foreward to T. Garfat, Ed, A Child & Youth Care Approach to Working with Families. New York: Haworth Press, pp xix - xxiii.

Fulcher, L. C. (2003) Hobbitts & Bomohs Join Harry Potter at Hogwarts on the Stairway to Azkaban: Challenges for Indigenous Social Work Education & Practice. In L. H. Kee & F. Mas’ud, eds Advancing Indigenous Social Work. Kuching, Malaysia: Universiti Malaysia Sarawak & Sarawak Ministry of Social Development & Urbanisation.

Fulcher, L. C. (2001) Beyond Western Assumptions about Social Work Theory and Research in China. Tsang, K. T., Wang, S. B. & Yan, M. C. (Eds) Proceedings of International Symposium on 21st Century Social Work Development in China. Beijing, China: China Social Sciences Press, pp. 83-94. (Mandarin)

Fulcher, L. C. (2001) Cultural Origins of the Contemporary Family Group Conference. In L. Merkel-Holguin & L. Wilmot (Eds) 2000 Family Group Decision Making Roundtable: Summary of Proceedings. Englewood, Colorado: American Humane Association.

Cairns, T., Fulcher, L. C. & Tait-Rolleston, W. with Kereopa, H. & T., Nia Nia, P. & Waiariki, W. (1996) Puao-te-Ata-tu (Daybreak) Revisited. In D. J. McDonald & L. R. Cleave, eds, Partnerships that Work? Proceedings of the 1995 Asia-Pacific Regional Social Services Conference, Christchurch: University of Canterbury for the International Council on Social Welfare, & the Asian-Pacific Association of Social Work Education, pp. 44-47.

Fulcher, L. C. (1991) Teamwork in Residential Care. In J. Beker & Z. Eisikovits, eds, Knowledge Utilization in Residential Child and Youth Care Practice, Washington DC: Child Welfare League of America, pp. 215-235.

Central Council for Education & Training in Social Work (1983). A Practice Curriculum in Group Care. CCETSW paper 14.2. London. (with Frank Ainsworth)

On-line Education & Training and CD-ROMs with Workbooks

Fulcher, L. C., Garfat, T., Modley, J. & Graham, S. (2009) Outcomes that Matter for Children and Young People in Out-of-Home Care, a 20 Module on-line course for Carers via The Learning Zone at www.cyc-net.org.
Fulcher, L C, Garfat, T., Modley, J & Graham, S (2009) Introduction to Child and Youth Care Work, a 30 Module on-line course for child and youth care workers via The Learning Zone at www.cyc-net.org.
Fulcher, L C (2006) The Kibble Quiz. A computer game designed for young people referred to this independent residential school because of social and behavioural maladjustment, and to introduce family members to Kibble Education & Care Centre, the largest independent youth care agency of its kind in the United Kingdom.
Fulcher, L C (2005) The Living Jigsaw. Simulated encounters on this interactive CD-ROM with Adobe Reader Workbook introduce 40 characters that share stories about developmental assets and the way these have impacted on their lives. The characters also test observation and active listening skills of teachers, social workers & youth workers.
Fulcher, L C (2005) Images of Working@Kibble Education and Care Centre. This computer game employs e-learning technology to create an orientation and induction training programme for prospective employees and those already holding positions at this largest independent child and youth care agency in the United Kingdom.
Fulcher, L C (2004) Images of Men Caring. Simulated encounters on this interactive CD-ROM with Adobe Reader Workbook introduce 28 characters that test observation and active listening skills with more than 150 video clips for use in recruitment, induction and in-service training for males employed in youth care and youth work services.
Fulcher, L C (2003) Images of Ourselves. Simulated encounters on this interactive CD-ROM with Adobe Reader Workbook introduce 28 characters that test observation and active listening skills with more than 150 video clips for use in equalities, equity and diversity training for those employed in the human services.
Fulcher, L C (2003) Images of Practice in Student Residence Life. Simulated encounters on this interactive CD-ROM with Adobe Reader Workbook introduce 28 characters that test observation and active listening skills with more than 150 video clips for use in the recruitment and training of college and university housing officers.
Fulcher, L C (2002) Images of Practice in Child & Youth Care. Simulated encounters on this interactive CD-ROM with Adobe Reader Workbook introduce 28 characters that test observation and active listening skills with more than 150 video clips for use in foundation level courses in social work or child and youth care and distance education.
Electronic Media
Monthly Contributor to Child & Youth Care Online the international electronic journal for child and youth care workers since May 1999, writing a Regular Feature column called Postcard from Leon accessed via the website address http://www.cyc-net.org.
June 1999		Beijing				July 1999		Scotland
August 1999		Northern Ireland		September 1999	New Zealand
October 1999		Sarawak North Borneo		November 1999 Semenanjung Malaysia
December 1999		China				January 2000		Scotland
February 2000		Ireland				March 2000	 The Prairies of Canada
April 2000 		LAX International Airport 	May 2000	 te Urewera New Zealand
June 2000 		London				July 2000		Cleveland, OH USA
August 2000		Pittsburgh, PA USA		September 2000	Kuching, Sarawak
October 2000		Penang, Malaysia		November 2000	Hong Kong
December 2000	Changsha, PRC			January 2001		Hong Kong
February 2001		London				March 2001		Seattle, WA USA
April 2001		Wellington, New Zealand	May 2001	 te Urewera New Zealand
June 2001		Scotland			July 2001		Kuala Lumpur
August 2001		Sri Aman, East Malaysia	September 2001	Singapore
October 2001		New Zealand			November 2001	Kentucky
December 2001	New Zealand’s South Island	January 2002	 	Bay of Plenty, NZ
February 2002		New Zealand’s Capital City	March 2002		Wellington, NZ
April 2002		Lake Waikaremoana, NZ	May 2002		Wellington, NZ
June 2002		The United Nations		July 2002		The World Cup
August 2002		Disney World, Orlando		September 2002	Paris
October 2002		Trondheim, Norway		November 2002	Crannog Nua, Eire
December 2002	An Airport Transit Lounge	January 2003		Newfoundland
February 2003		Horowhenua, New Zealand	March 2003 	 	@Home in Scotland
April 2003		Back Home in New Zealand	May 2003		Heathrow, London
June 2003		United Arab Emirates		July 2003		Eire
August 2003		Edinburgh			September 2003	United Arab Emirates
October 2003		Abu Dhabi, UAE		November 2003	During Ramadan
December 2003	Malaysia			January 2004		Abu Dhabi, UAE
February 2004		Eire				March 2004		Dubai, UAE
April 2004		Al Ain, UAE			May 2004		The Middle East
June 2004		Abu Dhabi			July 2004		Seattle, WA USA
August 2004		New Zealand			September 2004	East Malaysia
October 2004		Scotland			November 2004	UAE University
December 2004	Al Ain, UAE			January 2005		The Omani Desert
February 2005		A UAE Aeronautics Show	March 2005	 	Scout Camp, Dubai
April 2005		Sultanate of Oman		May 2005		Glasgow
June 2005		Omani Town of Niswa		July 2005		Edinburgh
August 2005		Milwaukee			September 2005	Al Ain, UAE
October 2005		Oman				November 2005	Eid Mubarak
December 2005	Khor Fakkan, UAE		January 2006		Al Ain, UAE
February 2006		Fiji				March 2006		Abu Dhabi, UAE
April 2006		Islamabad			May 2006		Washington DC
June 2006		United Arab Emirates		July 2006		Atlanta, GA USA
August 2006		Talladega, Alabama		September 2006 Green Mubazzara UAE
October 2006		The West of Scotland		November 2006		Montreal
December 2006		Paisley, Scotland		January 2007		Dublin
February 2007		New Zealand			March 2007		Papua New Guinea
April 2007		New Zealand			May 2007		Wales
June 2007		Saskatchewan			July 2007		The East of Scotland
August 2007		España				September 2007	Nottingham
October 2007		A UK Railway Carriage		November 2007 Hampden Park, Scotland
December 2007	Scotland			January-February 2008 New Zealand
March 2008		South Auckland, NZ		April 2008		Australia
May 2008		Brussels			June 2008		New Zealand
July 2008		The Cook Islands		August 2008	 A Palo Alto Graduation
September 2008	Wales				October 2008		Venice
November 2008	The Cinque Terre (Italy)	December 2008	Wellington NZ
January 2009		Coromandel, New Zealand	February 2008		New Zealand
March 2009		Ayrshire, Scotland		April 2009		Abu Dhabi, UAE
May 2009		England			June 2009		Copenhagen
July 2009		Ft Lauderdale, Florida		August 2009	 Eastern Cape, South Africa
September 2009	Bloemfontein, South Africa	October 2009		IFCO Dublin
November 2009	Bangkok			December 2009	New Zealand
January 2010		New Zealand			February 2010		New Zealand
March 2010		New Zealand			April 2010		New Zealand
May 2010		United Kingdom		June 2010		Western Hebrides
July 2010		London				August 2010		Boise, ID USA
September 2010	Runnymeade, England		October 2010		Muscat, Oman
November 2010	Adelaide			December 2010	Houston
January 2011		Cape Town			February 2011		The United Kingdom
March 2011		Dublin				April 2011		Colorado
May 2011		Prague				June 2011		The East Neuk of Fife
July 2011		The Southeast of England	August 2011		Victoria, BC Canada
September 2011	South Dakota, USA		October 2011	 Sligo, Republic of Ireland
November 2011	New Zealand			December 2011	New Zealand
January 2012		Wairoa, New Zealand		February 2012		Lake Waikaremoana
March 2012		Tuai, New Zealand		April 2012		The West of Scotland
May 2012		Provence and Carcassonne	June 2012		Tuscany
July 2012		Vienna				August 2012	 Pilanesberg, South Africa
September 2012	New Zealand			October 2012		Australia
November 2012	New Zealand			December 2012 Lake Waikaremoana, NZ
January 2013	 Coromandel Peninsula, NZ	February 2013 Lake Waikaremoana, NZ
March 2013		Bangladesh			April 2013		Hawkes Bay, NZ
May 2013		Child & Youth Care Week	June 2013		Denver Zoo
July 2013		Travelling from The World	August 2013		Aberdeen, Scotland
September 2013	Pakistan			October 2013		Wairoa, New Zealand
November 2013	New Orleans			December 2013	Thunder Bay, Canada
January 2014		Farewell Nelson Mandella	February 2014		Lake Waikaremoana
March 2014		Coromandel Peninsula NZ	April 2014 Papatuanuku Marae, Mangere, NZ
May 2014		Cyberspace			June 2014		Vienna
July 2014		The FIFA World Cup		August 2014		Abu Dhabi, UAE
September 2014	Waikaremoana, New Zealand	October 2014		Scotland
November 2014	Moncton, New Brunswick	December 2014	Indianapolis, Indiana
January 2015		Hockley Valley Resort, Toronto	February 2015	 Wairoa A&P, New Zealand
March 2015		New Zealand			April 2015		New Zealand
May 2015		ANZAC Day New Zealand	June 2015	 FIFA Under-20 World Cup
July 2015		FIFA Under-20 World Cup2	August 2015	 Robben Island, Cape Town, SA
September 2015	Cape Town, South Africa	October 2015	 Kruger National Park, SA
November 2015	Scotland			December 2015	Port Hope, ON Canada
January 2016	 Cholmondeley, Christchurch, NZ	February 2016	 Rangitoto Island, Auckland NZ
March 2016	Weir House 1996 Reunion, Wellington	April 2016	

ACUHO-I Talking Stick: Association of College and University Housing Officers International
Volume 21, Number 6 (June 2004)		A Value-Added ACUHO-I Study Tour
Volume 20, Number 3 (November 2002)	Postcard from Greenwich–Where Time Begins
Number 4 (February 2003)	Postcard from Universiti Kabangsaan Malaysia
Number 6 (June 2003)	Postcard from ASRA Conference, Manchester
Volume 19, Number 1 (September 2001)	Selamat Datang from Malaysia
Number 3 (November 2001)	Ni Hau from China
Number 4 (February 2002)	Some Reflections on Benchmarking from Asia
Number 5 (March 2002)	Some Further Reflections From Singapura
Number 6 (June 2002)	What’s In A Name? – Dorms, Hostels, Halls of Residence & Residential Colleges

REFERENCES	(available on request) 					[image: signature]

Leon C. Fulcher, MSW, PhD
December, 2015
2

image2.png
Jo Aplle—,

image1.jpeg

