

Group Work in a Changing World: The Power of Connection

June 9 – 12, 2021

WELCOME TO THE 2021 VIRTUAL IASWG SYMPOSIUM!

IASWG 2021 VIRTUAL SYMPOSIUM PROGRAMMING NOTES

GREETINGS FROM THE IASWG PRESIDENT	2	
2021 IASWG HONOREE	3	
ABOUT IASWG	3-4	
SYMPOSIUM HIGHLIGHTS	5	
PROGRAM SCHEDULE AT A GLANCE	6	
ACCESSING LIVE CONTENT / CONTINUING EDUCATION HOURS	7	
SYMPOSIUM VOLUNTEERS	7-8	
SYMPOSIUM SUPPORT	9	
IASWG BOARD OF DIRECTORS	10	
IASWG ORGANIZATIONAL MEMBERS / MEMBER COUNTRIES	11	

GREETINGS FROM THE IASWG PRESIDENT

Welcome and thank you for joining us at the 2021 IASWG Symposium!

This year's theme *Group Work in a Changing World: The Power of Connection* has particular poignance for 2020-2021. This year has been rife with changes. We have faced a worldwide health pandemic, political and economic instability, human rights violations, systematic racism and oppression, and the impact of climate change. It has become evident that there is an ever-growing need for group work which can help build interpersonal connections, address social isolation, enhance mutual understanding and challenge inequities through activism and community organizing.

IASWG's message, The Time for Groupwork, continues to resonate during these difficult times: "There has never been a more urgent time to bring communities together towards a mutual understanding and a respect, not just for humanity, but for the planet as a whole. Social group work can create security where there is uncertainty, a feeling of belonging where there is alienation, and a vehicle for positive communal action where there is a sense of helplessness. It has been used to unite and give voice to people in the aftermath of conditions that seemed beyond repair. Through social group work, nations, communities, and individuals can repair."

Group workers have the will and the skills to help. And we are hopeful that the information and ideas shared during the symposium will inspire you to take action!

Based on your feedback and the creativity of our planning committee, we offer you both the expected aspects of our annual symposium plus enhanced features. We hope you enjoy the pre-symposium institutes, the plenaries, invitational sessions, workshops and poster sessions. New features include our interactive membership meetings, our focus groups on development of standards for on-line group work, member meet and great sessions, a Skill-Building Workshop on Non-deliberative Group Work in a Virtual Setting, and our international stretch & sing-along,

Please take the time to read about this year's IASWG Honouree, Dr. Greg Tully. Greg is a social group work educator and author whose dedication to IASWG included 6 ½ years as President. Greg welcomed many of us to IASWG and gracefully led the organization through six symposiums, including those in New York, South Africa, North Carolina, Calgary and Boston.

Join me in thanking the Symposium planning committee who worked diligently to develop this innovative and very high-quality event:

Sam Benbow, Ginette Berteau, Namoonga Chilwalo, Linda Ducca, Donna Guy, Vitalija Lyska, Ellen Sue Mesbur, Reineth Prinsloo, Jorūnė Vyšniauskytė Rimkienė, Andrea Rowell, Žaneta Šerkšnienė, Padraic Stanley, Greg Tully and Joyce Webster. And I especially want to show our great appreciation for the dedication and excellence of Emily Santonocito, our Symposium Coordinator.

And most importantly, thank you for joining us to celebrate the joy of social connections through groupwork.

Barbara Muskat President, IASWG

IASWG HONOREE

Each year the IASWG Board of Directors honors an individual (or individuals) whom over their lifetime have made substantial contributions to IASWG and global group work. This year the IASWG Board of Directors is pleased to honor Greg Tully as the 2021 IASWG Honoree.

GREGORY TULLY, PhD, MSW

Each year the International Association for Social Work with Groups honors a member who has made significant contributions to our organization. I am thrilled to announce this year's IASWG honoree, Dr. Greg Tully. As most of you know, Greg was the President of IASWG from June 2012-November 2018. Indeed, he has made many significant contributions to IASWG and is a most deserving recipient of this honor.

Greg's first experience with IASWG was as a presenter at the 2000 Symposium in Toronto. He then joined the board in 2004, as the representative from the Florida chapter. This led to his

becoming the Chapters' Liaison, Chair of the Membership Committee, Co-Chair of the 29th Annual Symposium in Jersey City, and then Vice President, President and now, Immediate Past President. Greg has continued his IASWG Board service as a current member of the Symposium and Nominations & Elections committees, as well as plays an integral role in the subcommittee currently developing IASWG Standard for Online Group Work.

Greg was well steeped in group work before joining IASWG. He completed his graduate degree in Social Work at Hunter College Graduate School of Social Work, where he studied with George Getzel, Roselle Kurland and Robert Salmon. His PhD was completed at New York University School of Social Work, where he established a wonderful symposium partnership for IASWG. He taught at Barry University School of Social Work, another hub of group work expertise. Currently, Greg is a Professor at West Chester University, where he teaches courses in social work practice with individuals, families, groups and communities and social welfare policy. He also continues to teach at New York University. He has brought many of his students to IASWG symposia, as both volunteers and presenters.

Greg is the co-editor of Symposium Proceedings in 2012, 2019 and 2020. He also co-edited *Passion for Group Work: An International Conversation*. He has authored many articles and is on the editorial board of a number of journals.

Greg has been a frequent conference presenter and has been a passionate representative for IASWG at the annual meetings of the Council for Social Work Education. Greg has also travelled the globe making presentations for many IASWG chapters. He has also taught training courses for executives and managers of major world-wide corporations.

What stands out for many of us who know Greg are his deep commitment to IASWG, his heartfelt mentorship skills, his ability to welcome and orient others to the organization, his embracing the international growth of IASWG and his positive acceptance of everyone he meets. Congratulations Greg on this well-earned honor.

Barb Muskat
President, IASWG

ABOUT THE INTERNATIONAL ASSOCIATION FOR SOCIAL WORK WITH GROUPS

Founded in 1979, the International Association for Social Work with Groups (IASWG) is the premier international association for social workers and allied helping professionals engaged in group work. The purpose of this non-profit, member-driven organization is to promote excellence in group work practice, education, field instruction, research, and publication. The goals of this association are realized through a program of action and advocacy at both the local and international levels.

The activities of the association include annual symposia; local conferences and workshops; publications; and collaborative efforts with key social work associations and institutions. Salient achievements include the development of Standards for Social Work Practice with Groups and the publication of selected symposium proceedings. Commissioned projects include: Strengthening Group Work Education Publication Series, in collaboration with the Council on Social Work Education and the Encyclopedia of Social Work with Groups.

IASWG members are individuals from many countries, and our name reflects our international composition and mission. Opportunities exist for global members to network, collaborate, and share their interests and expertise. This informal network of collaboration is an invaluable resource to the group work community. Ongoing efforts are continuously made to foster excellence in group work education and practice globally, and both local chapter events and annual symposia are characterized by warmth, inclusion, and scholarship.

Please join us in our commitment to group work by becoming an IASWG member today! Visit www.iaswg.org to learn more about IASWG.

SYMPOSIUM HIGHLIGHTS

In 2020 we held a successful virtual groupwork symposium. This year we have another even more dynamic event planned. We listened to your feedback and this year we have included breaks, opportunities for socialization and innovative bonus sessions. We have three plenaries, six interactive invitational sessions and a wide variety of workshops presented by colleagues from across the globe.

Expanded Offerings This Year:

Opening Gathering: The opening reception of the 2021 IASWG Symposium will include a welcome from IASWG President, Barbara Muskat, and an overview of the symposium events. In addition, the 2021 IASWG Honoree will be awarded. (Each year the IASWG Board of Directors honors an individual who over their lifetime has made substantial contributions to IASWG and global group work.) We look forward to announcing this year's honoree during Wednesday's Opening Gathering.

Wednesday, June 9, 2021 - 9:00am to 9:50am ET

Member Meet & Greet Rooms: The Membership Committee is excited to offer opportunities for new and existing members to meet one another in the Membership Meet & Greet Room at specific times during the Symposium. This is the perfect place to say hello, connect with members you have not seen in a while, meet new members, talk with committee members about becoming a member of the Membership Committee, and/or use the breakout rooms for a more private meeting. You can visit as many times as you wish and stay as long as you like!

- Wednesday, June 9, 2021 8:00am to 8:45am ET
- Wednesday, June 9, 2021 4:15pm to 5:30pm ET
- Thursday, June 10, 2021 7:30am to 8:15am ET
- Thursday, June 10, 2021 4:00pm 4:45pm ET
- Friday, June 11, 2021 7:30am to 8:15am ET

Expanded Offerings This Year (continued):

Online Standards Focus Group: Help develop the IASWG Standards for online Social Work with Groups. Share your insights, experiences, and ideas! Small group discussions will consider values, goals, and practice principles as applied to online group work. Your contributions will contribute to the development of the new IASWG Standards for Online Social Work with Groups. Small group discussions will be held in Spanish, French, German, and English as needed. All are welcome! This session will be offered at two times to accommodate international time zones.

(Facilitated by: Facilitated by the IASWG online standards task group: Andrés Arias Astray, Samuel R. Benbow, Ephrat Huss, Lorrie G. Gardella, Charles Garvin, Será Godfrey-Kaplan, Cheryl Lee, Mark Macgowan, Barbara Muskat, Andrea Rowell, Mamadou Seck, Shirley R. Simon, Mark Smith, and Greg Tully.)

- Thursday, June 10, 2021 4:30pm to 6:00pm ET
- Friday, June 11, 2021 8:30am to 9:55am ET

Membership Meetings: Please join us for a 90-minute interactive membership meeting in which members will have the opportunity to participate in 5 sessions lasting 15 minutes each. The five topic sessions include: *Mindfulness, Seek and Find, Dance Around the World, Let's Share A Meal, and the Beauty of Lithuania*. This session will be offered at two times to accommodate international time zones.

- Thursday, June 10, 2021 8:30am to 9:55am ET
- Friday, June 11, 2021 4:30pm to 6:00pm ET

Sessions with Interpretation: With attendees joining from many places around the world, we want to make sure the experience is accessible and enjoyable. To overcome language barriers and connect more fully with the educational content and each other, select sessions will have live language interpretation. When enabled in Zoom, live language interpretation allows hosts to assign interpreters to a separate audio channel for the language they are interpreting. Attendees can select the corresponding audio channel to hear the interpreter speaking in their language of choice. Sessions with live interpretation available will be noted in the MeetingApp.

Sip & Chat While Exploring Leadership Roles in IASWG: Have you ever wondered about the leadership structure of IASWG and what the process is to get involved? Did you know that IASWG elects three at-large members each year to its Board? Grab a drink and come join members of the IASWG Nominations and Elections Committee for an informal conversation about these opportunities and other ways to get involved in IASWG leadership roles.

Friday, June 11, 2021 - 6:00pm to 6:30pm ET

Poster Presentations: Poster presentations are published on the IASWG website in the <u>IASWG 2021 Poster Gallery Blog</u>. Attendees are welcome to view posters and comment on the posters. In addition, during the symposium, poster presenters will give a 10-minute summary of their work in a Zoom Live Session with other poster presentations.

- Thursday, June 10, 2021 12:00pm to 1:30pm
- Saturday, June 12, 2021 12:30pm to 1:30pm ET

Saturday's Stretch & Sing-along: Join students from South Africa and New Zealand in dance and song to start the last day of the symposium. Learning about culture and traditions, this time will include fun and relaxing country specific activities that bring to life group work therapy, practice, and research through non-deliberative group work.

• Saturday, June 12, 2021 - 9:00am to 9:50am ET

PROGRAM SCHEDULE AT A GLANCE

All sessions will take place in Eastern Daylight Time (ET). The full Symposium schedule and presentation descriptions are available online at https://www.iaswg.org/2021institutes and https://www.iaswg.org/2021presentations

Monday, June 7, 2021 - Pre-Symposium Institutes

- 9:30am 12:30pm More than Ice Breakers: How to Use Activity in Group Work to Enhance Mutual Aid
- 1:30pm 4:30pm Building Mutual Aid in Groups with Vulnerable and Resilient Populations

Tuesday, June 8, 2021 - Pre-Symposium Institutes

- 9:30am 12:30pm Field Instruction Workshop
- 9:30am 4:30pm Leading Mutual Aid Support Groups: The Science and Art of Group Work Practice

Wednesday, June 9, 2021 - Symposium Day 1

- 8:00am to 8:45am Member Meet & Greet Rooms
- 9:00am to 9:50am Welcome & Opening Gathering
- 10:00am to 10:30am 30-minute Discovery Sessions
- 10:45am to 11:15am 30-minute Discovery Sessions
- 11:30am to 12:30pm 60-minute Presentations
- 12:45pm to 1:45pm Plenary Panel
- 2:00pm to 3:00pm 60-minute Presentations
- 3:15 pm to 4:15pm 60-minute Presentations
- 4:15pm to 5:30pm Member Meet & Greet Rooms
- 4:30pm to 6:30pm Skill-Building Workshop: Non-deliberative Group Work in a Virtual Setting

Thursday, June 10, 2021 - Symposium Day 2

- 7:30am to 8:15am Member Meet & Greet Rooms
- 8:30am to 9:55am Membership Meeting
- 10:00am to 11:00am 60-minute Presentations
- 11:15am to 11:45am 30-minute Discovery Sessions
- 12:00pm to 1:30pm Posters
- 1:45pm to 2:15pm 30-minute Discovery Sessions
- 2:30pm to 4:00pm Invitational Workshops
- 4:00pm to 4:45pm Member Meet & Greet Rooms
- 4:30pm to 6:00pm Online Standards Focus Group; Select Chapter Meetings

Friday, June 11, 2021 - Symposium Day 3

- 7:30am to 8:15am Member Meet & Greet Rooms
- 8:30am to 9:55am Online Standards Focus Group
- 10:00am to 11:00am 60-minute Presentations
- 11:15am to 11:45am 30-minute Discovery Sessions
- 12:00pm to 12:30pm 30-minute Discovery Sessions
- 12:45pm to 1:45pm Plenary Panel
- 2:00pm to 3:00pm 60-minute Presentations
- 3:15pm to 4:15pm 60-minute Presentations
- 4:30pm to 6:00pm Membership Meeting
- 6:00pm to 6:30pm Sip & Chat: Exploring Potential Leadership Roles in IASWG

Saturday, June 12, 2021 - Symposium Day 4

- 9:00am to 9:50am Stretch & Sing-along
- 10:00am to 11:30am 90-minute Invitational Workshops
- 11:45am to 12:15pm 30-minute Discovery Sessions
- 12:30pm to 1:30pm Posters
- 1:45pm to 2:45pm 60-minute Presentations
- 3:00pm to 4:00pm Plenary Panel
- 4:00pm to 4:30pm Closing Gathering

ACCESSING LIVE PRESENTATIONS

Presentations with zoom links will be accessible through our Presentation Gallery in the Confex MeetingApp web platform using your login information. You do not need to pre-register for the presentations that you wish to attend. Within each presentation page, buttons will become available to "Join Virtual Meeting" for each presentation.

These live meetings will be hosted using Zoom. Please review our <u>Netiquette Guidelines and Zoom Tips For Successful</u> <u>Meetings</u> in order to best prepare for the virtual Symposium. With the consent of the presenters and participants, we plan to archive as many presentations as possible and make them available for 30 days after the symposium.

A Few Reminders:

- Access to the symposium is only for the person registered. Sharing meeting links are not permitted. We will be taking attendance. Unregistered attendees will not be granted access to the symposium.
- Please refrain from entering and exiting meeting rooms once a presentation has started as this is distracting to presenters and attendees.
- We recommend you login into the symposium portal about 15 minutes before the start of the symposium to be able to access sessions and join presentations through the meeting waiting room. This also provides you additional time to reach out if there are any technical issues.

If you experience technical difficulties, please contact Emily at symposium@iaswg.org or (631) 623-0226.

CONTINUING EDUCATION CONTACT HOURS

Continuing Education Contact Hours for the 2021 Virtual Symposium will be provided by Adelphi University School of Social Work. Please review the requirements for continuing education in your local area or contact your state's regulatory board to determine course approval for continuing education credits.

Social Workers participating in the IASWG 2021 Symposium are eligible to receive continuing education contact hours based on the number of CE-eligible presentations that you attend during the Pre-Symposium Institutes (June 7-8, 2021) and the Educational Presentations (June 9-12, 2021). Attendance is tracked using the Usage Report in Zoom. You MUST attend the sessions in their entirety from start to finish to be eligible for Continuing Education Contact Hours. Contact Hours will only be granted for attendance in the live sessions and NOT for recorded sessions.

For social workers seeking Continuing Education Contact Hours, keep in mind that only specific presentations are eligible. These are noted on our <u>Presentation Schedule</u> and <u>Pre-Symposium Institute</u> webpages.

How to Obtain Your Continuing Education Contact Hours

- Register for Continuing Education Contact Hours by logging into the Adelphi University CE Registration Portal.
 - You will need to create an account, complete the billing information, click register, and pay the \$25.00
 CE registration fee. There is nothing further to do at this point. You will receive an email with your receipt of payment. If you have any problems with login, please contact Erin at egerrato@adelphi.edu.
- During the symposium, to receive your continuing education contact hours, you must:
 - o Attend presentations listed as *CE Session* from the presentation Start Time to the End Time.
 - A usage Attendance Report in Zoom will be generated for each CE-eligible presentation (this report includes attendee's names and length of time in each presentation). Please ensure your Zoom display name is your first and last name. Note: In Zoom, to change the name that is displayed, hover over your name in the participants list and click Rename.
 - Please write in which presentations that you attend using this <u>CE Session Attendance Tracker</u> worksheet.

• After the symposium:

- No later than two days following the symposium, please email symposium@iaswg.org your completed <u>CE Session Attendance Tracker worksheet</u>.
- You will receive an email from Adelphi University with a link to complete the post-event evaluation.
 Once completed, within 7-10 business days from taking the evaluation, you will receive your certificate of completion and CE's.

SYMPOSIUM VOLUNTEERS

The 2021 IASWG Symposium Planning Committee would like to thank all of our volunteers for their time, enthusiasm, and creativity, and assistance with technical support. Volunteers are vital for the success of the 2021 Virtual IASWG Symposium.

Student Volunteers have always been a special part of the fabric of our annual symposia. We are grateful to these student volunteers for their efforts this year:

Kusum Adhikari
Jeanne Dagenais-Lespérance
Erica Fada
Rory Grant
Taylor Hernandez
Thaiasia Johnson
Shivani Kaushik
Julia Krenz
Catherine Labelle

Alisa Mak
Santiago Martinez Jr.
Katia Ntibarutaye
Carly Roberts
Molly Roussel
Rachel Schultz
Antonia Stamatoukos
Kelsey Tevik
Kim Zaucha

A special thank you to the Symposium Planning Committee, a small group of committed and hard-working individuals who made this virtual experience possible:

Barb Muskat, Ginette Berteau, Reineth Prinsloo, Greg Tully, Joyce Webster, Padraic Stanley, Ellen Sue Mesber, Sam Benbow, Jorūnė Vyšniauskytė-Rimkienė, Donna Guy, Linda Ducca, Namoonga Chilwalo, Vitalija Lyska, Andrea Rowell, and most importantly, our Symposium Coordinator and IASWG Director of Operations, Emily Santonocito.

SYMPOSIUM SUPPORT

The IASWG is most appreciative for the funding of the following annual symposium activities:

Plenaries

The Sumner Gill Memorial Lecture was made possible by the generosity of Jeanne Gill, long-term member of the Association in honor of her late husband, Sumner. This annual plenary was inaugurated in 1997 at the XIX Annual Symposium in Quebec City, Canada. Jeanne Gill was a very active member of the Southern California chapter of the Association.

The Beulah H. Rothman Plenary Session was made possible by a generous gift from the Southern Florida chapter of the Association. This annual plenary was inaugurated in 1998 at the XX Annual Symposium in Miami, Florida. Dr. Rothman was a founding member of the Association and long-time co-editor of Social Work with Groups.

The Joan K. Parry Memorial Plenary was made possible by a generous bequest by the Estate of Joan K. Parry. Joan Parry was a long-term member of the Association and in a leadership role of the Southern California Chapter for many years. This annual plenary was inaugurated in 2008 at the XXX Annual Symposium in Köln, Germany.

Invitational Sessions

The Roselle Kurland Memorial Lecture was made possible by a gift from the Roselle Kurland Lecture Series, initiated at the Hunter College SSW by Dr. Kurland's family, friends, and colleagues in honor of her years of teaching and leadership at that institution. This annual invitational session was inaugurated in 2011 at the XXXIII Annual Symposium in Long Beach, California, and focuses on content of special interest to students and new practitioners. Dr. Kurland was a founding member of the Association and long-time editor of Social Work with Groups.

The USC Invitational Presentation was made possible by a generous gift by the University of Southern California SSW, Los Angeles, California. This annual session was inaugurated in 2011 at the XXXIII Annual Symposium in Long Beach, California, and focuses particularly on the use of group work in administrative settings.

The Robert Salmon Invitational Presentation was made possible by the generous contributions from family, friends, and colleagues. This annual session was inaugurated in 2012 at the XXXIV Annual Symposium in Garden City, New York, and focuses on content related to the advancement of organizational leadership. Dr. Salmon acted as treasurer of the Association for nearly 20 years.

The Catherine T. Papell Invitational Presentation was made possible by the generous contributions of friends and colleagues. This annual session was inaugurated in 2012 at the XXXIV Annual Symposium in Garden City, New York, and focuses on group work and diversity, especially as it relates to culture and religion. Dr. Papell was a founding member of the Association and long-time co-editor of Social Work with Groups.

The Charles Garvin Invitational Presentation was made possible by the generosity of friends and colleagues. This annual session was inaugurated in 2016 at the XXXVIII Annual Symposium in New York City, New York, and focuses on the advancement of research related to social work with groups. Dr. Garvin served as the Association's first president and was long-time editor of Small Group Research.

The Norma C. Lang Nondeliberative Invitational Presentation was made possible by a gift from three of Norma's colleagues, Nancy Sullivan, Joanne Sulman, and Anna Nosko, as well as from the Toronto Region Group Workers Network. This annual session was inaugurated in 2020 at the IASWG 2020 virtual symposium to honor Dr. Lang and her ground-breaking Nondeliberative Practice Theory. Norma was one of the original founding members of the Association.

Symposium Tracks

The Research Track was made possible by a generous gift from Dominique Moyse Steinberg, long-term member of the Association, in memory of her late husband, Irwin H. Steinberg. This symposium track was inaugurated in 2015 at the XXXVII Annual Symposium in Chapel Hill, North Carolina. It encompasses and recognizes all Symposium activities that address social group work research (plenaries, invitational sessions, papers, workshops, and posters). All activities that fall into this track are so noted in the program.

The *Mutual Aid Track* was made possible by the generosity of IASWG members interested in addressing and promoting mutual aid in practice. This symposium track was inaugurated in 2016 at the XXXVIII Annual Symposium in New York City, New York. It encompasses and recognizes all Symposium activities that promote the understanding and promotion of mutual aid in practice (plenaries, invitational sessions, papers, workshops, and posters). All activities that fall into this track are so noted in the program.

The *Group Work Training Track* was made possible by a generous gift from the family of Anne Kopp Hyman, long-term member of the Association's Illinois Chapter. This symposium track was inaugurated in 2016 at the XXXVIII Annual Symposium in New York. It encompasses and recognizes all Symposium activities that focus on training of social group workers (plenaries, invitational sessions, papers, workshops, and posters). All activities that fall into this track are so noted in the program.

IASWG BOARD OF DIRECTORS

Hilda Baar	
Stephanie Baird	Co-Chapter Representative, Ontario Canada
•	
_	Vice President
	Member-at-large, until 2023
<u> </u>	
	Life Member; Co-Chair, Practice Committee
	Co-Chair, Chapter Development Committee; Chapter Representative, Massachusetts
	Co-Chair, International Issues Committee
	Member-at-large, until 2023
•	Co-Chapter Representative, Western USA Editor, Groupwork
	•
G	
	Co-Chair, Commission on Group Work in Social Work Education Committee
	Co-Chair, Nominations and Election Committee
<u> </u>	
	Co-Chapter Representative, Ontario Canada
	Co-Chair, Language Access Committee; Co-Chapter Representative, NYC Red Apple
•	
•	
•	Member-at-large, until 2023
•	
_	Historical Secretary
Anne Jones	Chapter Representative, North Carolina

IASWG ORGANIZATIONAL MEMBERS

These organizations support the mission of IASWG as Organizational Members. We thank them for their support. For information on supporting IASWG as an Organizational Member, please visit our website.

ADELPHI UNIVERSITY

BARRY UNIVERSITY

BOSTON UNIVERSITY

GEORGE WILLAMS COLLEGE OF AURORA UNIVERSITY

LOYOLA UNIVERSITY CHICAGO

MOLLOY COLLEGE

MONMOUTH UNIVERSITY

NEW YORK UNIVERSITY

SPRINGFIELD COLLEGE SCHOOL OF SOCIAL WORK

UNION UNIVERSITY

UNIVERSITY OF CALGARY

UNIVERSITY OF CENTRAL FLORIDA

UNIVERSITY OF CONNECTICUT

UNIVERSITY OF SOUTHERN CALIFORNIA

WURZWEILER SCHOOL OF SOCIAL WORK, YESHIVA UNIVERSITY

IASWG MEMBER COUNTRIES

Australia **Finland** Lithuania Singapore **Bahamas** France Scotland Malaysia **Barbados** South Africa Mali Germany **Belarus** Ghana Namibia Spain Belgium Netherlands Swaziland Hong Kong Benin New Zealand Trinidad/Tobago India Canada Ireland Norway **United Kingdom** Czech Republic Israel **Pakistan USA** China Japan Peru Virgin Islands Croatia Puerto Rico Kenya

2021 IASWG SYMPOSIUM ATTENDEE COUNTRIES

Senegal

AustraliaHaitiNepalSingaporeBeninHong KongNetherlandsSouth AfricaCanadaIrelandNew ZealandSpain

Czech Republic Lithuania Peru United Kingdom

France Mali Puerto Rico USA

Germany Namibia Senegal

Lebanon

England

JOIN US FOR THE 2022 SYMPOSIUM IN KAUNAS, LITHUANIA

Save the Dates: June 2020

Location: Vytautas Magnus University, Kaunas

More information coming soon!

The symposium will be held with a support of the Research Council of Lithuania. Research project: "Designing the systemic model of child welfare moving from child protection to development of psychosocial support for families" agreement No. S-MIP-19-17.

