

Julia Hernández

julia@berkeley.edu

EDUCATION

Ph.D.	University of California, Berkeley Social Welfare Dissertation Chair: Jill Duerr Berrick Committee: Erin Kerrison, Phillip Cowan, Carolyn Cowan Dissertation Title: <i>Engagement of Fathers In The Child Welfare System</i>	May 2019 (expected)
M.S.W.	University of California, Berkeley Social Welfare Concentration: Children and Families	2014
B.A.	Princeton University Psychology	2009

TEACHING INTERESTS

Child Welfare Social Welfare Policy	Theories for Multilevel Practice Quantitative Research Methods
--	---

RESEARCH INTERESTS

Child Welfare Fathers in the Child Welfare System Latinx Families in the Child Welfare System	Child Maltreatment Early Intervention Services Kinship Care
---	---

AWARDS & FELLOWSHIPS

Doris Duke Fellowship for the Promotion of Child Wellbeing One of 15 fellowships awarded nation-wide from hundreds of submissions Fellowship provides financial, academic, and professional support <i>Policy Mentor: Debra Samples, Regional Manager, Children's Bureau</i>	\$30,000	2018-2019
Latinx Center of Excellence, University of California, Berkeley Grant in support of research related to Latinx behavioral health	\$1,000	2018
Graduate Division, University of California, Berkeley Summer research grant in support of dissertation research	\$1,000	2018
Paul Crissey Graduate Student Research Award State-wide award in recognition of outstanding dissertation research in the field of child maltreatment	\$500	2018
Eugene V. Cota-Robles Fellowship Four-year fellowship that offers financial support for students from underrepresented groups who are interested in academic careers	\$92,400 + tuition	2012-2016
Princeton University Senior Thesis Award Financial award in support of senior thesis research	\$1,000	2008-2009

TEACHING EXPERIENCE

University of California, Berkeley, School of Social Welfare

Instructor

Introduction to Child Welfare in California and the U.S.

Summer 2018

This undergraduate course introduces students to the purpose, function, and programs of the public child welfare system in the United States, with a focus on California.

Responsibilities included developing the course syllabus and creating assignments and exams; developing and delivering in-person and online lectures; facilitating class discussions; leading group activities; grading papers, exams, and final projects; and managing the course website

Teaching Assistant

Social Welfare Policy

Spring 2018

This course, a required course for undergraduate social welfare majors, introduces students to the history, structure, and major components of the U.S. welfare state. It offers an overview of contemporary social welfare policies affecting low-income families in the U.S., with attention to their historical and philosophical foundations.

Responsibilities included designing weekly class activities and leading weekly discussion sections for 50 students; reviewing, editing, and grading student papers and exams; developing and delivering lectures; and managing the course website

Social Welfare Research

Fall 2014

This course trains M.S.W. students on conducting research in social welfare. Students learn the process of conducting research and engage in the process by developing and completing a community-based research project. Students are taught to be critical consumers and producers of research.

Spring 2015

Spring 2017

Responsibilities included designing and delivering a 5-class unit on quantitative research methods; delivering online and in-person lectures; consulting with students on community-based research projects; and reviewing, editing, and grading student papers and presentations

Research Liaison

California Child Welfare Leadership Training Program

2015-2017

This program is a partnership between the UC Berkeley School of Social Welfare and the San Francisco Department of Family and Children's Services. It involves child welfare training for M.S.W. students as well as leadership training for child welfare managers and supervisors.

Responsibilities included designing and conducting monthly workshops on using data in child welfare-decision making; consulting with M.S.W. students on their research projects; and co-developing departmental change initiatives with child welfare workers

RESEARCH EXPERIENCE

University of California, Berkeley, School of Social Welfare

Sexual Health and Reproductive Equity (SHARE) Program

2017-present

Graduate Research Assistant

Principal Investigator: Anu Manchikanti Gómez

This reproductive and sexual health equity program focuses on conducting rigorous research to advance the understanding of what it takes for individuals to have the families they envision, to realize reproductive equity, and to experience healthy sexuality.

Responsibilities include cleaning, managing, and analyzing national survey data using Stata; learning and employing new statistical methods such as the Oaxaca-Blinder decomposition method; and coordinating projects and manuscripts with a team of undergraduate students, graduate students, and program staff

Child Welfare Research Group

2014-2017

Graduate Research Assistant

Principal Investigator: Jill Duerr Berrick

This group partners with various community agencies to conduct research on public child welfare and kinship caregivers. Previous collaborators include the San Francisco Department of Family and Children's Services, Contra Costa County, Family Support Services of the Bay Area, and Public Counsel of Los Angeles.

Responsibilities included conducting one-on-one interviews with kinship caregivers; designing measures to evaluate a kinship caregiver support group; collecting and analyzing data from agency records; and coordinating data collection and program evaluation with local agencies

UCSF Benioff Children's Hospital, Oakland

Early Childhood Mental Health/Early Intervention Services

2013-2014

Researcher

Principal Investigator: Laura Frame

This clinical program housed within a children's hospital offered a range of programs for children (aged 0 to 5) and their caregivers. Programs included community playgroups for immigrant families, parent-child groups for child welfare involved families, and home visiting services.

Responsibilities included co-leading the development of a research and evaluation program for the clinic; developing a data collection and management system for the various programs; training staff on administering evaluation tools; and assisting in the preparation of a grant proposal

RESEARCH EXPERIENCE CONTINUED

University of Southern California, School of Social Work

Young Adolescent Project

2009-2012

Project Assistant

Principal Investigator: Penelope K. Trickett, Ferol Mennon

This longitudinal study examines the effects of early childhood maltreatment on various aspects of adolescent development. The project follows over 450 children and their caregivers and is currently in its 17th year.

Responsibilities included recruiting participants; conducting interviews in English and Spanish with children and caregivers; collecting anthropometric measurements; adapting assessment materials for use with adolescents; translating assessment materials; and training volunteers and graduate students on study protocols

Child Development and Children's Services Research Cluster

2011-2012

Project Assistant

Principal Investigator: Penelope K. Trickett

The research cluster is a collaborative group comprised of USC faculty, students, and community stakeholders that promotes research focused on children and families.

Responsibilities included supporting the development of a CDC Injury Prevention Center grant proposal and reviewing and editing the grant proposal

Princeton University, Department of Psychology

CATA – The Farmworkers Support Committee

2008

Summer intern

This support committee aims to empower and educate farmworkers through leadership development and capacity building so that they can make informed decisions about seeking change in their work environments.

Responsibilities included conducting HIV prevention workshops; co-leading workshops on workers' rights; conducting individual and group interviews in Spanish with workers about the barriers they face to organizing and unionizing; and drafting a report on how the organization can expand membership and retain current members

Social Perception Lab

2006-2008

Undergraduate Research Assistant

Principal Investigator: Alexander Todorov

This social-cognitive psychology lab studies how people perceive, evaluate, and make sense of the world around them, employing a variety of methods ranging from surveys to fMRI scans. These methods are used to develop conceptual models of how individuals evaluate faces and objects.

Responsibilities included recruiting study participants; administering surveys; managing data using SPSS; and proof-reading manuscripts for publication

CLINICAL EXPERIENCE

UCSF Benioff Children's Hospital, Oakland

Early Childhood Mental Health/Early Intervention Services 2013-2014
Intern
Co-led community-based parent education and support groups in Spanish for mothers and their toddlers; and served as a translator for a support group for parents of children with disabilities

Aspire Public Schools

Monarch Academy 2011-2012
Counseling Intern
Conducted individual, family, and group counseling sessions in English and Spanish with elementary school aged children at a predominantly Latinx school; developed curriculum for and co-led weekly anti-bullying groups; and facilitated monthly parenting workshops

PUBLICATIONS

Peer Reviewed Articles

Hernández, J. & Berrick, J. D. (revise and resubmit). Kinship probate guardianship: An important permanency option for children. *Families in Society*.

Berrick, J. D. & **Hernández, J.** (2016). Developing consistent and transparent kinship care policy and research: State mandated, mediated, and independent care. *Children and Youth Services Review*, 68, 24-33.

Manuscripts in Preparation

Hernández, J. & Savin, K. When states and corporations do harm: Exploring social work ethics in response to maltreatment.

Hernández, J. & Accomazzo, S. Assessing the needs and strengths of very young children in the child welfare system: A theoretical and empirical comparison of the CANS and DECA.

Book Chapters

Hernández, J. & Berrick, J. D. (accepted, Summer 2019). Child welfare reform from the bottom up: A case study of San Francisco County. In K. Briar-Lawson (Ed.), *Untitled Book*. Child Welfare League of America.

Reports

Hernández, J., Berrick, J. D., & Cazares, M. K. (2017). An evaluation of a support and education class for kinship caregivers. Oakland, CA: Family Support Services of the Bay Area.

Hernández, J. (2017). An evaluation of the HSA-R as a Social Emotional Learning assessment tool: The 2015-2016 Playworks Junior Coaches Leadership Program. Oakland, CA: Playworks.

PRESENTATIONS

Peer Reviewed Presentations

Hernández, J. & Berrick, J. D. (under review). *Probate kinship guardians: Caregiver characteristics and motivations for seeking guardianship*. Prepared for the Society for Social Work Research Annual Conference, San Francisco, CA.

Hernández, J. & Berrick, J. D. (under review). *Probate kinship care: An exploratory qualitative analysis of the circumstances that catalyze kinship care*. Prepared for the Society for Social Work Research Annual Conference, San Francisco, CA.

Cazares, M. K., **Hernández, J.**, & Gomez-Vidal, C. (under review). *Will I graduate from college?: Impact of adolescent depression & parent-child relationship quality on adolescent likelihood of college graduation*. Prepared for the Society for Social Work Research Annual Conference, San Francisco, CA.

Cazares, M. K. & **Hernández, J.** (January 2018). *General functioning and service use of homeless and housed transition aged youth who are parenting*. Presented at the Society for Social Work Research Annual Conference, Washington, D.C.

Whitaker, K. M., Shapiro, V. B., Rodecker, C., **Hernández, J.** & Gartner, R. E. (January 2016). *Predictors of implementation strength in a district-wide, school-based social emotional learning program*. Presented at the Society for Prevention Research Annual Conference, San Francisco, CA.

Whitaker, K. M., Shapiro, V. B., Rodecker, C., **Hernández, J.** & Gartner, R. E. (June 2016). *How do teachers' reports of adherence, quality, and engagement relate to implementation strength?*. Presented at the Society for Social Work Research Annual Conference, Washington, D.C.

Hernández, J., Negriff, S. & Trickett, P. (March 2011). *The effects of family conflict and family cohesion on negative symptomatology among maltreated minority adolescents*. Presented at the Society for Research on Child Development Annual Conference, Montreal, Canada.

Invited Presentations

Hernández, J., Palmer, A., Breen, J., Cao, Q., Jin, S. & Pan, B. (December 2017). *The modern meaning of family: A cross-country comparison of adoption legislation*. Presented at the Social Welfare Research Summit, Hong Kong.

Hernández, J. (January 2017). *Father Engagement in the Child Welfare System*. Presented at the International Symposium on Comparative Child Welfare, Berkeley, CA.

Hernández, J. (January 2017). *Living arrangements for children in kinship care: Sorting, services, and supports*. Presented at the International Symposium on Comparative Child Welfare, Bergen, Norway.

UNIVERSITY SERVICE

University of California, Berkeley, School of Social Welfare

Social Welfare Women of Color, Founder 2017-present

This group of women of color doctoral students aims to foster the development of group members as leaders in the classroom, on campus, and in the surrounding community. It provides social and academic support and fosters connections between doctoral students and women of color faculty members.

Berkeley Social Justice Symposium, Logistics Coordinator 2013-2016

This student organized event aims to build social justice consciousness and community through free workshops and resource fairs. The event serves 500 students and community members every year.

Social Welfare Graduate Assembly, Diversity Chair 2013-2014

This organization, representing graduate students in the School of Social Welfare, ensures that students are active participants in the development, implementation, and ongoing monitoring of the MSW program.

Princeton University

Alumni Schools Committee, Admissions Interviewer 2010-present

This committee assists the Admission Office by interviewing prospective students as part of the undergraduate admissions process.

University of Southern California

Destino Movement, Undergraduate student mentor 2010-2012

This group aims to create community among Christian Latinx students and staff members at USC through peer mentorship and social events.

PROFESSIONAL ASSOCIATIONS & GROUPS

Society for Social Work & Research, member

Society for Prevention Research, member

California American Professional Society on the Abuse of Children, member

Sexual Health and Reproductive Equity Program, researcher

UC Berkeley Center for Prevention Research in Social Welfare, member

REFERENCES

Jill Duerr Berrick, Ph.D.
Zellarbach Family Foundation Professor
School of Social Welfare
University of California, Berkeley
510.643.7016
jdberrick@berkeley.edu

Anu Manchikanti Gómez, Ph.D.
Assistant Professor
School of Social Welfare
University of California, Berkeley
510.642.0722
anugomez@berkeley.edu

Valerie Shapiro, Ph.D.
Associate Professor
School of Social Welfare
University of California, Berkeley
vshapiro@berkeley.edu

Susan Stone, Ph.D.
Catherine Mary and Eileen Clare Hutto Professor in Social Services and Public Education
School of Social Welfare
University of California, Berkeley
510.643.6662
sistone@berkeley.edu