

CURRICULUM VITAE

NAME: Jami E. Flick, MS, OTR/L

EDUCATION:

Undergraduate:

University of South Alabama
Attendance August 2002-May 2006
Bachelor of Science in Pre-Professional Health Science
May 2006, Magna Cum Laude

Graduate:

University of South Alabama
Attendance August 2005-December 2007
Master of Science in Occupational Therapy
December 2007, Cum Laude

University of Memphis
Attendance January 2013 to December 2013
Master of Public Health, 15 prerequisite credit hours

Nova Southeastern University
Attendance September 2014 to present
Doctor of Philosophy in Health Science, in progress – Ph.D. Candidate

Internships:

Level II Fieldwork, *Univ. of TN Health Science Center – Community Occupational Therapy Services*, Memphis, TN, Sept. – Nov. 2007

Level II Fieldwork, *Millennium Rehab of Arkansas*, Jonesboro, AR, May – Aug. 2007

HONORS & AWARDS:

Institutional:

Faculty Senator of the Year, UTHSC, Faculty Senate, 2018-2019

Professional/Community:

Kiwanian of the Year, Kiwanis Club of Whitehaven, 2011-2012

STEP Level II, Methodist South Hospital, 2011-2012

Rookie of the Year, Regional Medical Center at Memphis, 2008-2009

CERTIFICATIONS:

National Board Certification of Occupational Therapy, Certification #: 237851, March 2023

Community Action Poverty Simulation Facilitator Certification, July 2019

American Heart Association, BLS/CPR certification for Infants, Children, and Adults, September 2018

DIRFloortime® Basic Certification, April 2018

Mental Health First Aid USA Certification, March 2018

Therapeutic Listening Certification, January 2018

Fieldwork Educator Certification, American Occupational Therapy Association, April 2016

Nurturing Parenting Program Facilitator Certification, October 2014

Sequential-Oral-Sensory (SOS) Feeding, Level 1 Provider, January 2014

Collaborative Institutional Training Initiatives (CITI) Certificates, Fall 2013 & Fall 2017

Undergraduate Certification in Gerontology, University of South Alabama, Fall 2005

LICENSURE:

Occupational Therapy, Tennessee, September 30, 2020, Licensure #: 3838

SOCIETY MEMBERSHIPS:

Phi Kappa Phi Honor Society, Nova Southeastern University-Graduate, Spring 2018

Alpha Eta Honor Society, Spring 2016

Bloomsbury International Honor Society, Fall 2013

Pi Theta Epsilon Academic Honor Society, Past President & Lifetime Member, Spring 2006 to present

Mortar Board Honor Society, Fall 2005

Omicron Delta Kappa Honor Society, Fall 2005

Golden Key Honor Society, Fall 2004

Phi Kappa Phi Honor Society, University of South Alabama-Undergraduate, Fall 2003

UNIVERSITY APPOINTMENTS:

University of Tennessee Health Science Center, Department of Occupational Therapy, Memphis, TN, April 2015 to present: Assistant Professor and Academic Fieldwork Coordinator

Assistant Professor:

Designed and developed OT 630 Leadership Development II syllabi, course didactic lectures, online discussion boards, rubrics and instructions for projects and assignments (2015-2018). Guest lecturer in areas of expertise in leadership, foundation, and pediatric courses. Guest reviewer/grader for simulation labs in acute care.

Academic Fieldwork Coordinator:

Facilitated and coordinated Level I and Level II fieldwork courses and assignments, including syllabi, didactic lectures, online discussion boards, rubrics and instructions. Collaborated with students, site coordinators, and fieldwork educators to identify and confirm appropriate Level I and II Fieldwork placements that meet ACOTE standards. Worked with contract representative to ensure that each fieldwork location had a viable letter of agreement. Maintained and updated fieldwork site profiles, and resources for students and fieldwork sites on EXXAT (web-based fieldwork scheduling system). Conducted site visits and regular check-ins with fieldwork sites to ensure accreditation requirements were met. Analyzed fieldwork data and generated university and ACOTE mandatory reports.

University of Tennessee Health Science Center, Department of Occupational Therapy, Memphis, TN, January 2013 to April 2015: Clinical Assistant Professor, Fieldwork Coordinator II, and Interim Academic Fieldwork Coordinator

Clinical Assistant Professor (Jan 2013 to April 2015):

Designed and developed OT 425 Foundations of Occupation-Centered Practice syllabi, course didactic lectures, written examinations, instructions and rubrics for oral presentations, essays/papers, and labs.

Developed one didactic lecture on OT in the Neonatal Intensive Care Unit for OT 437 Perspectives of Early Development. Co-instructor for pediatric assessment labs.

Developed two didactic lectures for OT 531 Occupation-Centered Practice in Community Mental Health. One lecture on group interventions for consumers with mental illness and substance abuse disorders in community-based settings. One lecture on intimate partner

violence. Community setting evaluator for student competencies in the Allen Cognitive Level Screening tool and Canadian Occupational Performance Measure.

Developed one didactic lecture on Infant Mental Health for OT 533 Occupation-Centered Practice in Pediatrics. Lecture focused on security and attachment needs, as well as impact of trauma, domestic violence, and neglect on children's development.

Developed one didactic lecture on Policy Issues for OT and the Affordable Care Act for OT 639 Administration, Organization, and Health Policy Management.

Fieldwork Coordinator II (Jan 2013 to May 2014):

Facilitated and coordinated Level I fieldwork courses and assignments. Collaborated with the Academic Fieldwork Coordinator, students and fieldwork educators to identify appropriate Level I placements. Ensured each fieldwork location had a viable letter of agreement and understanding of the curriculum.

Interim Academic Fieldwork Coordinator (May 2014 to April 2015):

Facilitated and coordinated Level II fieldwork courses and assignments. Collaborated with students and fieldwork educators to identify and confirm appropriate Level II Fieldwork placements. Ensured each fieldwork location had a viable letter of agreement and understanding of the curriculum.

PRACTICE/PROFESSIONAL EXPERIENCE:

Methodist South Hospital, Memphis, TN, April 2010 – Feb. 2013 (full-time); Feb. 2013 – April 2015 (PRN), staff occupational therapist.

The Regional Medical Center at Memphis (The MED), Memphis, TN, Feb. 2008 – April 2010 (full-time); April 2010 to June 2011 (PRN); staff occupational therapist.

TEACHING EXPERIENCE:

Perspectives of Aging, OT 641, Acute Care Simulation Reviewer: total of 6 hours, 5 students, Spring 2019

Leadership Development I, OT 431, Guest Lecturer: total of 6 hours, 117 students, Spring 2017-2019

Perspectives of Adult Development, OT 538, Lab Instructor: total of 3 hours, 18 students, Fall 2016

Research Project Implementation, OT 636, Research Mentor: total of 30 hours, 5 students, Spring 2016

Department of Neurology, College of Medicine, Auxiliary Instructor: total of 15 hours, 150 students, Fall 2015-2016

Occupation-Centered Practice in Adulthood, OT 535, Lab Instructor: total of 8 hours, 35 students, Fall 2015

Neurological Aspects of Occupational Performance, OT 537, Lab Instructor: total of 3.5 hours, 10 students, Fall 2015

Leadership Development II, OT 630, Course Co-Director: 90 hours, 203 students, Spring 2014-Spring 2018

Level II Fieldwork, OT 733, Course Director: total of 675 hours, 212 students, Spring 2014-Spring 2018

Foundation of Occupation-Centered Practice, OT 425: total of 186 hours, 235 students, Spring 2013-2015 Course Director, Spring 2017-2019 Guest Lecturer

Perspectives of Early Development, OT 437, Lab Instructor and Guest Lecturer: total of 34 hours, 170 students, Fall 2013-2019

Level I Fieldwork A, OT 440, Course Director: total of 180 hours, 283 students, Spring 2013-Fall 2019

Occupation-Centered Practice in Community Mental Health, OT 531, Lab Instructor and Course Director: total of 22 hours, 124 students, Fall 2013-2017

Occupation-Centered Practice in Pediatrics, OT 533, Guest Lecturer: total of 4 hours, 26 students, Fall 2013

Level I Fieldwork B, OT 540, Course Director: total of 150 hours, 282 students, Fall 2013-Spring 2020

Administration, Organization, and Health Policy Management, OT 639, Guest Lecturer: total of 2 hours, 46 students, Spring 2013

Level I Fieldwork C, OT 640, Course Director: total of 150 hours, 291 students, Spring 2013-2020

Level II Fieldwork, OT 731, Course Director: total of 1035 hours, 289 students, Fall 2013-2020

Level II Fieldwork, OT 732, Course Director: total of 1035 hours, 289 students, Fall 2013-2017 and Spring 2019-2020

Level I Fieldwork Educator, Clinician: total of 320 hours, 4 students, 2009-2012

Level II Fieldwork Educator, Clinician: total of 960 hours, 2 students, 2009-2012

VISITING PROFESSORSHIPS AND INVITED LECTURES:

Flick, J. E. (2019, July). *The role of occupational therapy in the anti-human trafficking movement*. Invited Speaker, OT 911 Social Policy and Disability, online Post-Professional OTD program, Boston University, Boston, MA

Flick, J. E. (2018, July). *Introduction to human trafficking for occupational therapists*. Invited Speaker, OT 911 Social Policy and Disability, online Post-Professional OTD program, Boston University, Boston, MA

Flick, J. E. (2017, March). *OT role in the NICU*. Invited Speaker, UTHSC Student Occupational Therapy Association, Memphis, TN

Flick, J. (2016, March). *International occupational therapy: Lessons learned in Haiti*. Invited Speaker, UTHSC Student Occupational Therapy Association, Memphis, TN

Flick, J. (2014, April). *Pi Theta Epsilon: A story of Delta Zeta Chapter's commitment to excellence*. Invited Speaker, Annual Pi Theta Epsilon Faculty Advisor Meeting, American Occupational Therapy Association Annual Conference: Baltimore, MD

Flick, J. (2012, March). *An occupational therapy experience with Haiti Medical Missions of Memphis*. Invited Speaker, Alabama Occupational Therapy Association and University of South Alabama, Department of Occupational Therapy: Mobile, AL

COMMITTEES AND OFFICES HELD:

Subcommittee Non-Tenure Track Faculty, Faculty Senate, UTHSC, July 2018-June 2019

Secretary & Treasurer, Faculty Senate, UTHSC, July 2018-June 2019

Chair, Tennessee Fieldwork Consortium, American Occupational Therapy Association (AOTA), Spring 2018 to present

Interprofessional Education Implementation Committee, UTHSC Community Engaged Care – Quality Enhancement Plan (QEP), Spring 2018 to present

Nominating Committee, Ad Hoc-Health Professions Faculty Organization, UTHSC, College of Health Professions, Spring 2018

Outcomes, Training, and Youth Working Groups, National Human Trafficking & Disability Organization, Jan. 2018 to present

Education & Research Working Groups, HEAL Trafficking, Nov. 2016 to present

Doctor of Health Profession - Ad Hoc Committee, UTHSC, College of Health Professions, Spring 2016

Budgets and Benefits Committee, Faculty Senate, UTHSC, College of Health Professions, Sept. 2016 to 2019

Greenhouse Ministries Advisory Committee, Spring 2016 to Spring 2017

Search Committee, Chair, UTHSC, College of Health Professions, Department of Occupational Therapy, Spring 2016-Fall 2017

Faculty Senate, UTHSC, College of Health Professions, Jan. 2016 to present

Health Services Advisory Committee, Porter Leath, Fall 2015 to Fall 2017

Search Committee, Member, UTHSC, College of Health Professions, Department of Occupational Therapy, July 2015 to Spring 2018

Clinical Education Developer and Academic Advisory Committee Member, Faculté de Science de Réhabilitation de Léogâne, Episcopal University of Léogâne, Haiti, March 2014 to present

Strategic Planning Committee for Staffing/Processes Model - Ad Hoc Committee, UTHSC, College of Health Professions, Spring 2014 to Spring 2015

Appeals Committee, UTHSC, College of Health Professions, Spring 2014 to present

Admissions Committee, UTHSC, Department of Occupational Therapy, Spring 2014 to present

Curriculum Design Committee, UTHSC, Department of Occupational Therapy, Spring 2013 to present

Progress and Promotion Committee, UTHSC, Department of Occupational Therapy, Spring 2013 to present

Accreditation Council of Occupational Therapy Education, Self-Study Committee, UTHSC, Department of Occupational Therapy, Fall 2012 to 2013

Pediatric Rehab Committee, Methodist Le Bonheur Healthcare, August 2010 to March 2014

Spinal Cord Injury Task Force, The MED, April 2009-2010

Traumatic Brain Injury Task Force, The MED, April 2008-2009

PROFESSIONAL AFFILIATIONS:

Haiti Association of Occupational Therapy, member April 2018 to present

American Public Health Association, member Spring 2013-2014 and Fall 2015 to present

World Federation of Occupational Therapy, member September 2010 to present

Tennessee Occupational Therapy Association, member February 2008 to present

American Occupational Therapy Association, member September 2005 to present

Alabama Occupational Therapy Association, member February 2005 – 2008

PROFESSIONAL ACTIVITIES:

Member, Board of Directors, YWCA of Greater Memphis, Sept. 2019-Jan. 2020

Volunteer, Restore Corps, Memphis, TN, Spring 2018 to present

Invited Panel Participant, “Fieldwork Software Programs and Databases”, American Occupational Therapy Association, Philadelphia, PA, April 2017

Invited Panel Participant, “Fieldwork Preparation: Advice from the Experts”, Tennessee Occupational Therapy Association Conference, Nashville, TN, September 2016

Founding Member, Tennessee Fieldwork Consortium, AOTA, Jan. 2016 to present

Faculty Advisor, Rachel K. Stevens Student-Run Pro Bono Pediatric Therapy Clinic, Summer 2015 to present

Faculty Advisor, Pi Theta Epsilon Occupational Therapy Honor Society, Delta Zeta Chapter at UTHSC, Spring 2013 to present

Grant & Award Writer, Haiti Medical Missions of Memphis (HMMoM), Spring 2013 - 2014

Alternate Delegate for TN, Representative Assembly, AOTA, April 2010 – 2013

Committee Co-Captain, Methodist South Hospital, 5k Fundraiser and Healthy Community Day, Spring 2011 – 2014

Post-Earthquake Volunteer Occupational Therapist, Clinique E’sprit, Croix Des Bouquet, Haiti, Sept - Oct 2011

Advocate for Legislative Day, Tennessee Occupational Therapy Association, Nashville, TN, March 2011

Kiwanis Club of Whitehaven, June 2010 to 2015: Kiwanis Advisor for Whitehaven High School Key Club; Youth Priority One Committee; Board Member; Webmaster; and 2012 Delegate, Kiwanis International Convention, New Orleans, LA

Methodist South Hospital Community Health Fairs, Spring 2010 to 2013

Whitehaven Community Health Fairs, Spring 2010-2013

Volunteer Occupational Therapist, Foundation for Peace, Santo Domingo, Dominican Republic, March 2009

Member, MPACT Memphis, 2008-2010

RESEARCH & OTHER EXTERNAL SUPPORT:

Dissertation (*in progress*): “An interpretative phenomenological analysis of survivor advocate experiences in the anti-trafficking movement”, **PI – Jami Flick** and Dissertation Committee – Dr. Briana Kent, Dr. Jodi Clark, and Dr. Gaillard-Kenney at Nova Southeastern University, Ft. Lauderdale, FL.

Pilot study (completed): “An interpretative phenomenological analysis of survivor advocate experiences in the anti-trafficking movement”, **PI – Jami Flick**, Advisor – Dr. Thomas-Purcell, IRB approved, Nova Southeastern University, Ft. Lauderdale, FL.

UTHSC CORNET Award submitted April 2017, "Bridging the Gap in the Social Determinants of Child Health", **PI – Dr. Anne Zachry** and **Dr. Phyllis Richey**, **CI – Jami Flick** and **Dr. Tameka Jones**. Application declined.

The Gertrude E. Skelly Charitable Foundation Grant, \$20,000, December 2016, **PI – Dr. Anne Zachry** and **CI – Jami Flick**

Pan-SGA Professional Development Grant, \$1,000, Nova Southeastern University, Oct. 2016

“A Needs Assessment on the Insurance Status of Children with Special Health Care Needs in Shelby County”, Research Mentor, 5 Masters of OT students, Jan. to Sept. 2016

UTHSC iRISE (Institute for Research Innovation, Synergy and Health Equity) Pilot Projects Grant for Early STEPS pilot study, **PI – Dr. Anne Zachry**, \$10,000, Jan. 2015 to present. **CI – Jami Flick & Stephanie Lancaster** (10% effort).

Early STEPs (Screening for Therapy and Empowering Parents) Pilot Study, PI – Dr. Anne Zachry, CI – **Jami Flick** & Stephanie Lancaster, April 2014 to present. IRB approved.

Creighton University Research Partnership, *A Survey of Assessment Instruments Used in Occupational Therapy Practice Settings*, April 2014 to 2016. IRB approved.

A Brief Cognitive Assessment Tool Pilot Study, Co-PI – **Jami Flick** and Megan Carpenter, CI – Dr. Marjorie Scaffa, University of South Alabama, Department of Occupational Therapy, September 2006-2007. IRB approved.

BOOKS & BOOK CHAPTERS:

Flick, J. E. (2016). Chapter 20: Integrating Health Promotion, Culture, and Occupational Therapy. In *Culture & Occupation: Effectiveness for Occupational Therapy Practice, Education, and Research* (3rd ed.) by Wells, S. A., Black, R. M. & Gupta, J.

Book Reviewer, *Occupation-Based Activity Analysis* (2nd ed.), 2014, by Heather Thomas, Thorofare, NJ: SLACK Incorporated.

PEER-REVIEWED JOURNAL ARTICLES:

Williamson, T. W., Hughes, S., **Flick, J. E.**, Burnett, K., Bradford, J. L., & Ross, L. L. (2018). Clinical experiences: Navigating the intricacies of student placement requirements. *Journal of Allied Health*, 47(4), 237-242.

OTHER PUBLICATIONS:

Thompson, T., **Flick, J.**, Thinnies, A. (2020, January). *Occupational injustice and human trafficking: Occupational therapy's role* (CE article). Bethesda, MD: American Occupational Therapy Association.

Zachry, A., & **Flick, J.** (2015, January 19). *Occupational therapists: Everyday leaders*. OT Practice, 19-20.

Tekell, L., & **Flick, J.** (2013, September). Living life to its fullest: Capacity building in a developing nation. *Mental Health Special Interest Section Quarterly*, 36(3), 1–4.

RECENT PRESENTATIONS:

Moliner, C., O'Flynn, J., **Flick, J.**, & Booth, J. (2018, June). *Overcoming challenges of international fieldwork partnerships through collaborative leadership culture*. Oral presentation, Canadian Association of Occupational Therapy, Vancouver, Canada.

Moliner, C., **Flick, J.**, O'Flynn, J., & Duboc, S. (2018, May). *Challenges of international fieldwork partnerships and utilization of collaborative leadership*. Poster session, World Federation of Occupational Therapy Congress: Cape Town, South Africa.

Flick, J. E. (2018, May). *Human trafficking and the emerging role of occupational therapy*. Poster session, World Federation of Occupational Therapy Congress: Cape Town, South Africa.

Cruz, E., Olmstead, J., **Flick, J.**, Gannon, S., Hunter, S., Cobble, B., & Johns, H. (2018, April). *Mental health promotion through community development: How to employ community-campus partnerships to Integrate practice, education, and research*. Workshop, American Occupational Therapy Association Conference: Salt Lake City, UT.

Zachry, A. & **Flick, J.** (2018, April). *OT in Pediatric Primary Care*. Short course, American Occupational Therapy Association Conference: Salt Lake City, UT.

Coker-Bolt, P., O'Flynn, J., Barrett, K., & **Flick, J.** (2017, October). *The educational impact of global partnerships: The development of an OT educational program in Haiti*. Platform, American Occupational Therapy Association Education Summit: Fort Worth, TX.

Booth, J., O'Flynn, J., **Flick, J.**, Coker-Bolt, P., & Barrett, K. (2017, September). *Developing occupational and physical therapy in Haiti: Inter-professional and international collaborations*. Oral presentation, Collaborating Across Borders VI: Banff, Canada.

Coker-Bolt, P., O'Flynn, J., Barrett, K., **Flick, J. E.**, & Honorat, D. (2017, April). *The development of an OT educational program in Haiti: The impact of global partnerships*. Short course, American Occupational Therapy Association: Philadelphia, PA.

Flick, J. E. (2016, November). *Human Trafficking for Sexual Exploitation in Europe*. Poster presentation, American Public Health Association Conference: Denver, CO.

Flick, J. E., Barnfield, L., Childers, S., Drake, R., Moore, H., & Whitfield, B. (2016, September). *A Needs Assessment on the Insurance Status of Children with Special Health Care Needs in Shelby County*. Poster presentation, Tennessee Occupational Therapy Association Conference: Nashville, TN.

Flick, J., Lancaster, S., & Zachry, A. (2016, April). *Tune Up Your Teaching Toolbox!* Poster presentation, American Occupational Therapy Association Conference: Chicago, IL.

Flick, J., Davidson, M., & Wilson-Tucker, L. (2013, Feb). *Developmental Approach to Feeding and Positioning*. Methodist South Hospital, Neonatal Intensive Care Unit (NICU), Nursing Education Series: Memphis, TN.

Davidson, M., Wilson-Tucker, L., & **Flick, J.** (2012, Dec). *The NICU Rehab Team: Who We Are and What We Do*. Methodist South Hospital, NICU, Nursing Education Series: Memphis, TN.

Flick, J. (2011, Dec). *Rehab Experience with Haiti Medical Mission of Memphis*. Methodist South Outpatient Rehab: Memphis, TN.

Flick, J. (2011, Dec). *Volunteer Experience with Haiti Medical Mission of Memphis*. Kiwanis Club of Whitehaven: Memphis, TN

Tekell, L., & **Flick, J.** (2010, April). *A Community Empowerment Program: A Pilot Project in the Dominican Republic*. American Occupational Therapy Association Annual Conference: Orlando, FL.