

Curriculum Vitae
1-22-2020

EDWARD J. MULLEN

Office Address:

Columbia University School of Social Work	
Room 1102
1255 Amsterdam Avenue		
New York, NY 10027		

Phone: 212/851-2413	
e-mail: ejm3@columbia.edu
Web : http://www.columbia.edu/cu/musher/
Profile : http://www.columbia.edu/cu/ssw/faculty/profiles/mullen.html

CURRENT PROFESSIONAL POSITIONS:

Willma and Albert Musher Professor Emeritus, Columbia University, Columbia School of Social Work, New York, New York

Editor-in-Chief, Oxford Bibliographies in Social Work, Oxford University Press, University of Oxford

Member, Standing Selection Committee, Networks of Centres of Excellence of Canada

EDUCATION

2011	Doctor of Philosophy (Ph.D.)
	Columbia University
	Graduate School of Arts and Sciences
	New York, New York

1968	Doctor of Social Welfare (D.S.W.)
	Columbia University
	School of Social Work
	New York, New York

1962	Master of Social Work (M.S.W.)
	Catholic University of America
	Washington, D.C.

1960	Bachelor of Arts (B.A.)
	Catholic University of America
	Washington, D.C.

HONORS
American Academy of Social Work and Social Welfare, Inducted as Fellow in 1st elected class, 2011

Catholic University of America, Bachelor of Arts awarded Cum Laude, 1960

CSSW Hall of Fame (Alumni, Columbia University, Columbia School of Social Work 2016)

Delta Epsilon Sigma, Member, 1960

Distinguished Alumni Award, Catholic University of America, National Catholic School of Social Service

Mentor Recognition Award, Council of Social Work Education, Council on the Role and Status of Women in Social Work Education, Mentor Recognition Program (Nominated by National Institute of Mental Health, National Research Service Award Fellows)

Phi Beta Kappa, Member, 1960

Russell Sage Fellow, 1964
	
Who’s Who in America

ACADEMIC APPOINTMENTS AND WORK EXPERIENCE
--

Present Academic Appointment

[bookmark: _Hlk512585899]2011-present			Willma and Albert Musher Professor Emeritus
				Columbia University
				School of Social Work
				New York, New York

Tenured Academic Appointments

1987-2011	Columbia University
	School of Social Work
	New York, New York
	
	Professor (1987 – 2011)

	Willma and Albert Musher Professor (1995 - 2011)

	Acting Dean (July 1991-December 1991)

	Associate Dean (1987-1992)

1993-2011 	Faculty Member-At-Large
	Columbia University
	Graduate School of Arts and Sciences
	New York, NY

1976-1987	Professor
	University of Chicago
	School of Social Service Administration (SSA)
	Chicago, Illinois

1967-1976	Assistant Professor, Associate Professor, and Professor
	Fordham University
	Graduate School of Social Service
New York, New York

Other Academic Appointments

1995-2011	Director, Willma and Albert Musher Program at Columbia University for Life Betterment through Science and Technology

1992- June 2002	Director, Center for the Study of Social Work Practice
Columbia University

1989-2007	Director and Principal Investigator
Columbia University School of Social Work
	Doctoral Training Program in Mental Health Services Research
	NIMH, National Research Service Award
		1989 Grant # 05 T32 MH 014623-12
		1990 - 1995 Grant # 05 T32 MH 014623-13A1; 14; 15; 16
		1990 - 1996 Grant # 05 T32 MH 014623-17; 17S1
		1990 - 2001 Grant # 05 T32 MH 014623-18A2; 19; 20; 21
		1990 - 2002 Grant # 05 T32 MH 014623-22; 22S1
			1990 - 2007 Grant # 05 T32 MH 014623-23A1; 24; 25; 26; 27

1988-1994	Director
Minority Leadership Program
Columbia University

1984-1987	Research Associate
Chapin Hall Center for Children
University of Chicago

1984-1989	Director and Principal Investigator
University of Chicago, School of Social Service Administration Postdoctoral and Predoctoral Training Program in Mental Health Services Research, NIMH, National Research Service Award
	Grant #1 T32 MH17152-01; 02; and 03.
	
1978-1987	Chairman
Committee on Doctoral Study
University of Chicago, SSA

1975-1976	Visiting Professor and Chairman
Advanced Program (Ph.D.) & Third Year Program
Case Western Reserve University
School of Applied Social Sciences

1974-1979	Director and Principal Investigator
Case Western Reserve University
School of Applied Social Sciences
 	Doctoral and Third Year Program
 	NIMH, National Research Service Award
	Grant # 5 T01 MH005692-24
	
1966-1969	Lecturer
New York University
Graduate School of Social Work (now Silver School of Social Work)

1966-1968	Lecturer
Adelphi University
Graduate School of Social Work

Non-Academic Professional Positions

2008 –present	Editor-in-Chief
	Oxford University Press
	Oxford Bibliographies in Social Work (recipient of 2012 PROSE Award for the category of eProduct/Best Multidiscipline Platform)

2007-2012	Lead Consultant (2007-2010) & Advisory Committee Chair
	Evidence Database on Aging Care (EDAC)
	Social Work Leadership Institute
	New York Academy of Medicine

1977-1984	Consultant on Evaluation Research,
Family Focus, Inc.
Evanston and Chicago, Illinois

1969-1973	Director
Institute of Welfare Research
Department of Research and Evaluation
Community Service Society of New York

1966-1968	Research Associate
Community Service Society of New York

1966-1969	Family Counselor
Jewish Family Services of New York

1962-1964	Clinical Social Worker
National Institute of Mental Health
Saint Elizabeth's Hospital
Clinical Neuropharmacology Research Center
Washington, D.C.

1964	Social Worker
Big Brothers of the National Capitol Area
Washington, D.C.

1963-1964	Social Worker
Travelers’ Aid Society
Washington, D.C.

1961	Social Science Analyst
National Institutes of Mental Health
	Clinical Psychopharmacology Research Center
Bethesda, Maryland

PROFESSIONAL AND ACADEMIC PARTICIPATION

Current Organizational & Professional Membership

Academy of Certified Social Workers

American Academy of Social Work and Social Welfare

National Association of Social Workers

Society for Social Work Research

External Board and Committee Membership

2017 – present	Member
	Curriculum Advisory Committee
Curricula to Support Evidence Building Design and Implementation in Child Welfare
JBS International, Inc.
Prime Contract No. HHSP233201500074I/HHSP2337003
Department of Health and Human Services
	Program Support Center
	Administration for Children and Families Children’s Bureau

2010 - 2011	Member
	Performance Measurement Expert Panel
	RTI International & U. S. Department of Health and Human Services
	Office of Adolescent Health
	Teen Pregnancy Prevention Initiative
	
2007 – 2008	Member
	Mental Health Review Group
	Master's Advanced Curriculum (MAC) Project
	Council on Social Work Education
	
2007 – 2010	Member
	Reviewer Committee
	Evidence-based Practice Track
	Annual Program Meetings
	Council on Social Work Education

2007 – present	Member
	Council on Training in Evidence-based Behavioral Practice
	Resources for Training in Evidence-Based Behavioral Practice
	Research Department of Preventive Medicine
	Northwestern University
	Funded by the NIH Office of Behavioral and Social Sciences

2007	Member (Invited Participant & Presenter)
Partnerships to Incorporate Evidence Based Mental Health Practices into Social Work Education and Research
Division of Services and Intervention Research
NIMH

2006-2016	Member
	Editorial Advisory Board
Evidence-based Practices: Theory, Empirical Support & Implementation Issues
	Oxford University Press

2006-2014	Member
	Editorial Advisory Board
	Sage Handbook of Social Work Research
	Sage Publications, Ltd
	London, England

2005-2014	Chair (Member 2005-2006)
	Evidence-based Practice Database Advisory Committee
	New York Academy of Medicine

2005;2009;2011; 2014; Member
2016; 2018 - present	Networks of Centres of Excellence of Canada Standing Selection Committee (2018) (2019) (2020)
Networks of Centres of Excellence of Canada Expert Panel (2005 – 2016)
	Networks of Centres of Excellence of Canada
Supported and Overseen by Canadian Institutes of Health Research, Natural Sciences and Engineering Research Council of Canada, Social Sciences and Humanities Research Council of Canada, Industry Canada, Government of Canada

2005	Reviewer
	United Kingdom Economic and Social Research Council

2004-present	Member
	Editorial Advisory Board
	Evidence and Policy: A Journal of Research, Debate and Practice
	Policy Press, Economic & Social Research Council, United Kingdom Centre for Evidence Based Policy & Practice at Queen Mary, University of London

2004-2010	Member
	Nordic Campbell Center Methods Network
	Danish National Institute of Social Research

2004-2009	Scientific Consultant
	DANYA International, Inc
	REACH-SW Project (funded by NIMH-SBIR)

2004	Reviewer
	Canadian Institutes of Health Research
	Knowledge Translation Award.

2003-2004	Member
	Scientific Advisory Committee
	Fourth International Conference on Social Work in Health and Mental Health

2003	Co-Chair
	Fund Distribution Working Group
	United Way of New York City

2003	Member
	Community Agenda Task Force
	United Way of New York City

2002-present	Member
	National Institute of Mental Health Scientific Review Panels
· T32 Institutional Predoctoral and Postdoctoral Training (2002, 2003, 2004)
· Special Emphasis Panel/Scientific Review Group – Institutional Training to Enhance Minority and Increase Diversity (2005)
· Small Business Innovation Research - Development and Evaluation of Tools to Enhance Research and Executive Leadership 	in the Mental Health Interventions & Services Sciences (2005)
· National Institute of Mental Health Special Emphasis Panel, ZMH1 ERB-M (C3), NIH Loan Repayment Program (2005, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014)
· National Institute of Mental Health Review Panel Mechanism for Time-Sensitive Research Opportunities, ZMH1 ERB-L (02) (2005)
· National Institute of Mental Health Special Emphasis Panel/Scientific Review Group 2006/01 ZMH1 ERB-L (02) (S) (2006)
· National Institute of Mental Health Special Emphasis Panel/Scientific Review Group 2006/08 ZMH1 ERB-G (C3) (S) (2006)
· National Institute of Mental Health Special Emphasis Panel/Scientific Review Group 2007/08 ZMH1 ERB-Y (C1) (S) (2007)
· National Institute of Mental Health Special Emphasis Panel/Scientific Review Group 2009/08 ZMH1 ERB-I (C3)
· National Institute of Mental Health Special Emphasis Panel/Scientific Review Group 2013/08 ZMH1 ERB-M (C1)
· National Institute of Mental Health Special Emphasis Panel/Scientific Review Group 2014/08 ZMH1 ERB-M (C1)
· National Institute of Mental Health Special Emphasis Panel/Scientific Review Group 2015/03 ZMH1 ERB-M
· National Institute of Mental Health Special Emphasis panel/Scientific Review Group 2017/08 ZMH1 ERB-X (C1) S
· National Institute of Mental Health Special Emphasis Panel/Scientific Review Group 2018 ZMH1 ERB-C (C1)
· National Institute of Mental Health Special Emphasis Panel/Scientific Review Group 2019 ZMH1 ERB
· National Institute of Mental Health Special Emphasis Panel/Scientific Review Group 2020/08 ZMH1 ERB-G (CC) 1

2002	First International Visiting Scholar
	Social Care Institute for Excellence (SCIE)
London, UK

2001-2002	Member
	United Way of New York
	Environmental Scan Steering Committee

2001-2002	Co-Chair
1998-2000	United Way of New York City
	Member Organization Review Panel

2000-2014	Member
	External Review Board
	Social Service Review
	University of Chicago Press

2000-2001	Member
	Harriet Bartlett Fund & Silberman Fund Advisory Committee
	New York Community Trust

2000-2013	Member
	Campbell Collaboration
	Social Welfare Executive/Advisory Committee

1999-2000	Co-Chair
	United Way of New York City
	Federation and Coordinating Groups Review Panel

1999-2019	Member
	International Inter-Centre Network for Evaluation of Social Work Practice

1998-2000	Member
	Board Program Advisory Committee
	Red Cross of the New York Metropolitan Area

1997-1998	Member
	Scientific Advisory Committee
	Second International Conference on Social Work in Health and Mental Health

1997	Consultant & External Evaluator
	Swedish National Department of Social Welfare (Socialstyrelsen)

1996-2003	Member
	Research Advisory Committee
	United Way of New York City

1996	Member
	Planning Board
	Institute of Behavioral Healthcare
	Outcomes and Quality Assurance Summit

1995	Member
	Planning and Administrative Committee
	Carl A. Scott Memorial Fund
	Council on Social Work Education
	
1992-2002	Member
	Board of Directors
	Martha Selig Educational Institute
	Jewish Board of Family and Children's Services

1991-1993	Co-Chairman
Commission on Human Services in Public Housing
	Vision for Tomorrow
New York City Housing Authority

1989-1996	Member
Board of Directors
United States Committee, International Conference on Social Welfare

1989-1990	Member
Strategic Action Committee United Way of New York

1988-1989	Chairman
Technical Advisory Committee Priority Allocations
United Way of New York

1988-1993	Chairman
Minority Leadership Project Advisory Commitee

1988-1989	Member
Priority Allocations Committee
United Way of New York

1986-1989	Member
Editorial Board of Research
Social Work Research and Abstracts

1986-1987	Chairman
Nominating Committee
Council on Social Work Education

1984-1988	Member
Nominating Committee
Council on Social Work Education

1984-1990	Member
House of Delegates
Council on Social Work Education
Graduate Faculty Representative

1983-1985	Member
Task Force to Study Council on Social Work Education Structure
Council on Social Work Education

1981-1985	Member
Executive Committee
Group for the Advancement of Doctoral Education in Social Work and Social Welfare

1979-1988	Consulting Editor
The Journal of Applied Behavioral Science

1979-1981	Member
Board of Directors
Council on Social Work Education

1979-1981	Member
Joint Board
Council on Social Work Education/National Association of Social Workers

1977-1998	Board Member
Editorial Review
Journal of Social Service Research

1976-2016	External Editorial Review Board
Social Service Review
	University of Chicago Press

1974-1976	Deputy Chairman
Vietnam-Laos-Khmer Panel
Southeast Asia Development Advisory Group
The Asia Society

1973-1976	Member
Research Committee
Board of Directors
Community Council of Greater New York

1973-1976	Member
National Council on Social Work and Research
National Association of Social Workers

1972-1976	Member
Research Advisory Committee and Steering Committee
New York City Human Resources Administration

1972-1973	Subcommittee Chairman
Annual Program Meeting Planning Committee
Council on Social Work Education

1970-1971	Member
Annual Program Meeting Planning Committee
Council on Social Work Education

1969-1970	Member
Board of Directors
National Association of Social Workers
New York City Chapter

1969-1970	Chairman
Research Council
National Association of Social Workers
New York City Chapter

University Governance & Committee Chairmanships

Columbia University Chairmanships and University Level Service

2006 – 2009	Chair & Member
	Committee on Academic Appointments
	School of Social Work
	Columbia University

2004 – 2006	Columbia University Accreditation Mission and Assessment Subcommittee

2003 – 2009	Member
	Web Advisory Committee
	Columbia University
	
2002 – 2008	Member
	Advisory Committee (Executive Committee)
	School of Continuing Education
	Columbia University

2002 – 2005	Senator, Columbia University Senate

2002 - 2005	Senator, Columbia University Senate Education Committee

1999 - 2000	Senator, Columbia University Senate Education Committee

1998 - 2000	Chair, Faculty Search Committee

1998 - 2000	Senator, Columbia University Senate Task Force on Sexual Misconduct Policy Review

1998 - 2000	Co-Chair, United Nations - CUSSW Affiliation Committee

1997 - 2000	Senator, Columbia University Senate

1997 – 2011	Member, Columbia University Judicial Board

1997 - 1999	Senator, Columbia University Senate Faculty Affairs Committee

1996 -1997	Chair, Committee on Academic Appointments

1995 -1997	Chair, University Senate Housing Policy Committee

1991 -1992	Chair, School Council

1991-1992	Chair, Administrative Council

1991-1992	Chair, Committee on Instruction

1990-1992	Chair, Curriculum Advisory Committee

1987-1993	Chair, CUSSW-Jewish Board of Family and Children's Service
Affiliation Committee (co-chairman)

1987-1993	Chair, Colloquium Committee

1987-1990	Chair, Faculty Development Committee

1987-1992	Chair, Committee on Students

1987-2009	Chair and Sponsor, Various Ph.D. Dissertation Committees

University of Chicago
(Partial list)

1986-1987	Chair, Promotion, Retention and Tenure Committee

1978-1987	Chair, Committee on Doctoral Study

1978-1984	Chair, Faculty Status Committee

1976-1981	Chair, Dissertation Review Committee

1976-1977	Chair, The School's Future Directions Committee

1976-1987	Chair, Various Ph.D. Dissertation Committees

Case Western Reserve University

1975-1976	Chair, Advanced Program

1975-1976	Chair, Advanced Program Constituent Faculty

1975-1976	Chair, Advanced Program Executive Committee

1975-1976	Chair, Advanced Program Self-Study Committee

Fordham University
(Partial list)

1974-1975	Chair, University Search Committee for Dean of Graduate School of Social Service

1969-1972	Chair, Planning and Steering Committees for National Symposium on the Effectiveness of Social Work Intervention: Implications for Curriculum Change

1969-1970	Chair, Faculty Development Committee

Committee Membership

	In addition to the above listed committee chairmanships, I have served on university ad hoc and standing committees since 1967. Individual committee membership is not listed other than University level service for Columbia University.

Dissertation Sponsorships and Chairmanships

	Since 1976 I have served on many dissertation committees. Listed below are those for which I served as primary sponsor and dissertation committee chairman.

Columbia University Sponsorship

Hong, Seonmee. Case management of homeless mentally ill women in New York City: A study of service use and dropout. Columbia University, ProQuest Dissertations Publishing, 1997. 9723801.

Josephson, Sheila Bloom. Correlates of HIV/AIDS disclosure: Psychosocial stresses; demographics; social support; coping; and quality of life. Columbia University, ProQuest Dissertations Publishing, 1997. 9723805.

Waegemakers Schiff, Johanna. The measurement of organizational culture in mental health clinics and the correlation of cultural dimensions with satisfaction with service. Columbia University, ProQuest Dissertations Publishing, 2000. 9985972.

Fisher, Prudence Winslow. Bereavement in the families of adolescent suicide victims: Three years post death of the adolescents. Columbia University, ProQuest Dissertations Publishing, 2000. 9970192.

Rivera, Hilda P. Youth involved with the juvenile justice system: What factors affect the use of mental health services? Columbia University, ProQuest Dissertations Publishing, 2000. 9970261.

Kammer, Rachelle Ellan. Predictors of Black and Hispanic women's involvement in Alcoholics Anonymous and Narcotics Anonymous. Columbia University, ProQuest Dissertations Publishing, 2002. 3048165.

Ozanian, Rhonda Gillespie. Understanding treatment dropout in outpatient mental health services: An economic framework exploring the relationship between patient satisfaction and appointment noncompliance. Columbia University, ProQuest Dissertations Publishing, 2003. 3095601.

Gangwisch, James Edward. The relationship between depression and risk factors for insulin resistance while controlling for stress and social support: Secondary data analysis of the NHANES I. Columbia University, ProQuest Dissertations Publishing, 2003. 3088332.

Bannon, William M., Jr. The effect of racial socialization on urban African American parent use of mental health services for themselves and their children. Columbia University, ProQuest Dissertations Publishing, 2005. 3188713.

Fang, Lin. A cross sectional study of socio cultural and health determinants of complementary and alternative medicine use by Chinese patients with mental health needs in an urban primary care setting. Columbia University, ProQuest Dissertations Publishing, 2005. 3183000.

Singh, Karun Krishna. The impact of strategic planning process variation on superior organizational performance in nonprofit human service organizations providing mental health services. Columbia University, ProQuest Dissertations Publishing, 2005. 3174894.

Bellamy, Jennifer L. Mental health need, outpatient service use, and outcomes among children who have experienced long-term foster care. Columbia University, ProQuest Dissertations Publishing, 2006. 3237201.

Bledsoe, Sarah Elizabeth. Adult health care services and psychiatric disorders: The use and costs of health care services in a low income, minority population coming to an urban primary care clinic. Columbia University, ProQuest Dissertations Publishing, 2007. 3266535.

Jean Francois, Julia. Medicaid managed behavioral health care and clinical social workers' perceptions of their role and mission, client problem definition and professional domain Columbia University, ProQuest Dissertations Publishing, 2008. 3299269.

Columbia University Dissertation Committee Chairmanships

Mark Holter, 1997. Benefit-cost analysis of a controlled experiment to reduce homelessness among the mentally ill.

Marion Riedel, 1997. Women Living With AIDS: How Do Family Role Tasks Affect the Custody Plans and Mental Health of their Adolescent Children?

Michael Early, 2000. Stability in housing among black and Latino persons with HIV/AIDS.

Rachelle Kammer, 2001. Predictors of Black and Hispanic Women’s Involvement in Alcoholics Anonymous and Narcotics Anonymous.

Steven Lohrer, 2001. Adult Siblings of Persons with Mental Illness: Present and Anticipated Future Caregiving Roles.

Leslie Pereira, 2001. Understanding How African American Men’s Sense of Self in Relationship Impacts HIV Risk Reduction among Urban Heterosexual Couples.

Anne Stephan Singh, 2001. Identity Formation and the Negotiation of Desire: Women of the South Asian Diaspora in the U.S.

Malitta Engstrom, 2002. Childhood Sexual Abuse and Partner Violence among Women in Methadone Treatment: Mediating and Causal Effects of Mental Health and Substance Use Factors

Cynthia Lynn, 2002. Contextual Influences on Involvement of Urban Children and Families in School-based Mental Health Prevention Services.

Dara Kerkorian, 2003. Seeking Help a Second Time: Parent/Caregivers’ Perceptions of Barriers to Utilization of Services in the Future.

Rufina Lee, 2006. Predictors of Mental Health Services Utilization, Costs, and Outcomes in the Suffolk County Mental Health Project: 1989-1995.

Dorian Traube, 2006. The Relationship between Maternal HIV Status and Child Mental Health in Predicting Behavioral Health Outcomes for Adolescents: A Reclassification for Social Action Theory.

Jennifer Manual, 2008. A longitudinal analysis of psychiatric medication adherence and provider continuity among individuals with co -occurring disorders.		

University of Chicago Sponsorships

VIDEKA SHERMAN, LYNN. COPING WITH THE DEATH OF A CHILD: A STUDY OVER TIME. The University of Chicago, ProQuest Dissertations Publishing, 1981. T28119.

BOSTWICK, GERALD J JR. FACTORS ASSOCIATED WITH CONTINUANCE DISCONTINUANCE IN FAMILY THERAPY: A MULTIVARIATE, MULTICOMPONENT ANALYSIS. The University of Chicago, ProQuest Dissertations Publishing, 1981. T28157.

KENEMORE, THOMAS K. HOW THE AGENCY SOCIAL WORKER EXPERIENCES INITIAL CONTACTS WITH CLIENTS. The University of Chicago, ProQuest Dissertations Publishing, 1984. T29083.

RAMSEYER, JUDITH HANSON. PERMANENCY PLANNING FOR CHILDREN IN FOSTER CARE: 19701980. The University of Chicago, ProQuest Dissertations Publishing, 1986. T29925.

SHAMAI, MICHAL. STRUCTURED CONTRACT VS. GENERAL AGREEMENT: INFLUENCE ON CLIENT'S RESPONSIBILITY IN TREATMENT. The University of Chicago, ProQuest Dissertations Publishing, 1987. T30335.

FEDERAL & STATE FUNDED RESEARCH & TRAINING

1975-1976	Principal Investigator
		Social Work – Doctoral & Third Year Program
		Case Western Reserve University
		National Institute of Mental Health
		5T01MH005692-24

1984-1987	Principal Investigator
		Predoctoral & Postdoctoral Training Program in Mental Health Services Research
		University of Chicago
		National Institute of Mental Health
		1T32MH017152-01 through 1T32MH017152-03

1994-1997	Principal Investigator
		New York State Research Foundation for Mental Hygiene
		Subcontract #SDMHCU00642601 to Columbia University
		NIMH	Grant Number: 1R01MH052822
		Principal Investigator: David S. Shaffer
		Research to Practice—The CDISC in Clinical Services

1990-2007	Principal Investigator
		Predoctoral Research Training in Social Work and Mental Health
		Columbia University
		National Institute of Mental Health
		National Research Service Award ($1,897,547 years 1991-2007; pre-1991 funding no longer available online through NIMH RePorter)
	1989 Grant # 05 T32 MH 014623-12
	1990 - 1995 Grant # 05 T32 MH 014623-13A1; 14; 15; 16
	1990 - 1996 Grant # 05 T32 MH 014623-17; 17S1
	1990 - 2001 Grant # 05 T32 MH 014623-18A2; 19; 20; 21
	1990 - 2002 Grant # 05 T32 MH 014623-22; 22S1
		1990 - 2007 Grant # 05 T32 MH 014623-23A1; 24; 25; 26; 27
	
		
PRIVATE RESEARCH FUNDING

As Director of various research programs, I have administered and received significant research funding since 1969. These have included:
· Institute of Welfare Research, Community Service Society of New York (CSS)
· Department of Research and Evaluation, Community Service Society of New York
· Center for the Study of Social Work Practice, Columbia University and the Jewish Board of Family and Children’s Services
· Musher Program, Columbia University.

In addition, individual research studies have been funded by the following:
· Albert Musher Fund
· Commonwealth Fund
· Council on Social Work Education
· Doris Duke Foundation
· Family Focus, Inc.
· Louis and Samuel Silberman Fund
· Mellon Foundation
· Sears-Roebuck Foundation
· Virginia and Leonard Mark Foundation
[bookmark: h.gjdgxs]

PUBLICATIONS

Thesis and Dissertation

Mullen, E. J. (1962). Analysis of change in social performance of thirty-five newly hospitalized schizophrenic patients. M.S.W., Catholic University of America, Washington, DC. Retrieved from http://catalog.wrlc.org/cgi-bin/Pwebrecon.cgi?BBID=5337217 (C.U. mast. diss. no.: 13257).

Mullen, E. J. (1968). Casework treatment procedures as a function of client-diagnostic variables: A study of their relationship in the casework interview. D.S.W., Columbia University, New York, NY. Retrieved from http://ezproxy.cul.columbia.edu/login?url=http://search.proquest.com.ezproxy.cul.columbia.edu/docview/302333390?accountid=10226.

Books, Journal Special Issues, Monographs

Mullen, E.J. (ongoing since 2008). Editor-in-Chief, Oxford Bibliographies: Social Work. New York: Oxford University Press (recipient of 2012 PROSE Award for the category of eProduct/Best Multidiscipline Platform)

Soydan, H. (Ed.) (2015). Social work practice to the benefit of our clients: Scholarly legacy of Professor Edward Joseph Mullen. Bolzano, Italy: Bolzano University Press.

[bookmark: h.30j0zll]Mullen, E. J. (2004). Evidence-based Practice in a Social Work Context - The United States Case (Näyttöön perustuva sosiaalityö Yhdysvalloissa). National Research and Development Centre for Welfare and Health (STAKES), FinSoc Working Papers 2/2004. ISBN 951-33-1577-0. ISSN 1455-9064. Helsinki, Finland.

Mullen, E. J., Streiner, D., co-editors. (2004). Special issue: Evidence-based policy and practice. Brief Treatment and Crisis Intervention, 4(2 & 3).

Mullen, E.J. and Magnabosco, J., (Eds.) (1997). Outcomes measurement in the human services: Cross-cutting issues and methods. Washington, D.C.: National Association of Social Workers Press.

Hess, M. and Mullen, E.J., (Eds.) (1995). Practitioner-research partnerships: Building knowledge from, in, and for practice. Washington, D.C.: National Association of Social Workers Press.

Mullen, E.J., Combre, J.W., Mattaini, M.A., Corwin, M., Gatenio, S., Castanuela, M., & Salas, S. (1993). Focus on minority recruitment and retention in graduate social work education. New York: Columbia University School of Social Work.

Fischer, J. & Mullen, E.J. (1979). Evaluating the empirical base of clinical practice. Occasional Paper No. 1. University of Illinois at Chicago.

Dumpson, J.R., Mullen, E.J., & First, R. (1978). Toward education for effective social welfare administration practice. New York: Council on Social Work Education.

Mullen, E.J. (1976). Evaluating student learning: Baccalaureate programs and the community college transfer student. New York: Council on Social Work Education.

Mullen, E. J., Dumpson, J. R., Boehm, W. W., Borgatta, E. F., Breedlove, J. L., Feldstein, D. L., . . . Webb, G. E. (1972 & 1978). Evaluation of social intervention. Evaluation of social intervention. San Francisco: Jossey-Bass.

Mullen, E.J. et al. (1970). Preventing chronic dependency. New York: Community Service Society.

Community Service Society. (1970). (Ardyth and John Stimson, principal investigators; Edward J. Mullen, research director). New York City: A problem census and social report. New York: Community Service Society.

Community Service Society. (1970). (Howard Young, principal investigator; Edward J. Mullen, research director). Strategies for social intervention. New York: Community Service Society.

Community Service Society. (1970). (Elizabeth Lyman, principal investigator; Edward J. Mullen, research director). The future CSS. New York: Community Service Society.

Mullen, E.J. (1969). Communication in casework counseling. New York: Family Service Association of America.
[bookmark: h.1fob9te]
Articles

Mullen, E. J. (2016). Reconsidering the ‘idea’ of evidence in evidence-based policy and practice. European Journal of Social Work, 19(3-4), 310-335. doi:10.1080/13691457.2015.1022716 (This article is based on a keynote lecture delivered at Bolzano/Bolzon Free University; the keynote lecture and slides ares available online at: https://www.eswra.org/listen_podcasts.php)	Comment by Edward Mullen:

Mullen, E. J. (2014). Evidence-based knowledge in the context of social practice. Scandinavian Journal of Public Health, 42(Suppl 13): 59–73.

Bellamy, Jennifer L., Mullen, Edward J., Satterfield, Jason M., Newhouse, Robin P., Ferguson, Molly, Brownson, Ross C., & Spring, Bonnie. (2013). Implementing evidence-based practice education in social work: A Transdisciplinary Approach. Research on Social Work Practice, 23(4), 426-436. doi: 10.1177/1049731513480528

Bledsoe, S.E., Manuel, J., Bellamy, J.L., Fang, L., & Mullen, E. J. (2013). Implementing evidence-based practice: Practitioner assessment of an agency-based training program. Journal of Evidence Based Social Work, 10(2), 73-90.

Mullen, E. J., & Shuluk, J. (2011). Outcomes of social work intervention in the context of evidence-based practice. Journal of Social Work. 11 (1): 49-63.

Soydan, H., Mullen, E.J., Laine, A., Wilson, C., Rehnman, J., and Li, You-Ping (2010). Evidence-based clearinghouses in social work. Research on Social Work Practice. 20 (6): 690-700.

Mullen, E. J. (2010). Evidence-based practice: Overview. In Oxford Bibliographies Online: Social Work. Ed. Edward J. Mullen. Oxford University Press. May 1, 2010.

Mullen, E. J. (2010). Evidence-based practice: Finding evidence. In Oxford Bibliographies Online: Social Work. Ed. Edward J. Mullen. Oxford University Press. May 1, 2010.

Mullen, E. J. (2010). Evidence-based practice: Issues, controversies, & debates. In Oxford Bibliographies Online: Social Work. Ed. Edward J. Mullen. Oxford University Press. May 1, 2010.

Satterfield, J., Spring, B. Brownson, R.C., Mullen, E,J., Newhouse, R., Walker, B., & Whitlock, E. (2009). Toward a transdisciplinary model of evidence-based practice. Milbank Quarterly. 87(2): 368-390.

Manuel, J. I., Mullen, E. J., Fang, L., Bellamy, J. L., & Bledsoe, S. E. (2009). Preparing Social Work Practitioners to use Evidence-based Practice: A Comparison of Experiences from an Implementation Project, Research on Social Work Practice. 19 (5): 613-627.

Bellamy, J., Bledsoe, S.E., Mullen, E.J., Fang, L., & Manuel, J. (2008). Agency-University Partnership for Evidence-Based Practice in Social Work. Journal of Social Work Education. 44(3): 55-75.

Mullen, E. J. (2008). Evidence-based policy & social work in healthcare. Social Work in Mental Health (special issue: Social Work and Mental Health, a Global Research and Practice Perspective) 7(3).

Mullen, E. J., Bellamy, J. L., & Bledsoe, S. E. (2008). Best Practices. In T. Mizrahi & L. Davis (Eds.), Encyclopedia of Social Work (20 ed.). New York: Oxford University Press.

Mullen, E. J., Bledsoe, S. E., & Bellamy, J. L. (2008). Implementing evidence-based social work practice. Research on Social Work Practice. 18(4): 325-338.

Mullen, E. J., Bellamy, J. L., Bledsoe, S. E., & Julia J Francois, J. J. (2007). Teaching evidence-based practice. Research on Social Work Practice 17(5): 574-582.

Bledsoe, S. E., Weissman, M. M., Mullen, E. J., Betts, K., Gameroff, M. J., Verdeli, H., et al. (2007). Empirically supported psychotherapy in social work training programs: Does the definition of evidence matter? . Research on Social Work Practice 17(4), 449-455.

Mullen, E. (2006). Choosing outcome measures in systematic reviews: Critical challenges. Research on Social Work Practice. 16:1, DOI 10.1177/1049731505280950.

Mullen, E. J., Shlonsky, A., Bledsoe, S. E., & Bellamy, J. L. (2005). From concept to implementation: Challenges facing evidence based social work. Evidence and Policy: A Journal of Debate, Research, and Practice, 1 (1).

Mullen, E. (2004). Evidence-based policy and practice: Implications for social work as a profession. Sociale Interventie, 13(4).

Mullen, E. J. (2004). Outcomes measurement: A social work framework for health and mental health. Social Work in Mental Health, 2(2).

Mullen, E. J., & Streiner, D. L. (2004). The evidence for and against evidence based practice. Brief Treatment and Crisis Intervention, 4(2).

Mullen, E. J. (2002). Multi-site evaluation and research. Socialvetenskaplig Tidskrift, SVT (Swedish Journal of Social Science), 9(2-3), 175-193.

Mullen, E. J. (2002). Problem formulation in practitioner & researcher partnerships. Social Work Education (United Kingdom), 21(3), 323-336.

Mullen, E. J. (1998). Linking the university and the social agency in collaborative evaluation research: principles and examples. Scandinavian Journal of Social Welfare, 7(2), 152-158.

Cheetham, J., Mullen, E. J., Soydan, H., & Tengvald, K. (1998). Evaluation as a tool in the development of social work discourse: National diversity or shared preoccupations? Evaluation: International Journal of Theory, Research and Practice (United Kingdom), 4, 9-24.

Mullen, E. J. (1995). Pursuing knowledge through qualitative research. Soc Work Res, 19(1), 29-32.

Kamerman, S.B., Mullen, E.J. & Fanshel, D. (1993). La escuela de Trabajo Social de las Universidad de Columbia: una escuela urbana e internacional para graduados in Trabajo Social. Cuademos de Trabajo Social. No: 4-5 (1991-1992). Pags. 269-282. Ed. Universidad Complutense. Madrid. 1993.

J.R. Schuerman, Mullen, E.J., Stagner, M, & Johnson, P. (1989). First generation expert systems in social welfare. In W. La Mendola, B. Glastonbury, & S. Toole (Eds.), A casebook of computer applications in the social and human services: Part I. Computers in Human Services (Special Issue), 4(1-2).

Mullen, E. J. (1985). Methodological dilemmas in social work research. Social Work Research and Abstracts, 21(4), 12-20.

Mullen, E.J. (1978). Construction of personal models for effective practice: A method for utilizing research findings to guide social interventions. Journal of Social Service Research, 2(1), 45-63.

Mullen, E.J. (1977). Are today's children becoming an endangered species?. Foundation News, 18(1), 24-30.

Mullen, E.J. et al. (1972). Services for the newly dependent: An assessment. Social Service Review, 46(3), 309-322.

Mullen, E.J. (1969). The relationship between diagnosis and treatment in casework. Social Casework, 50, 218-226.

Mullen, E. J. (1969). Differences in worker style in casework. Social Casework, 50(6), 347-353.

Mullen, E. J. (1968). Casework communication. Social Casework, 49, 546- 551.

Chapters

Mullen, E. J. (2017). Reconsidering the ‘idea’ of evidence in evidence-based policy and practice. In Lorenz, W. and Shaw, I. Eds. Private Troubles or Public Issues? Challenges for Social Work Research. London: Routledge.

Mullen, E. J. (2015). Reflections. In H. Soydan (Ed.), Social work practice to the benefit of our clients: Scholarly legacy of Professor Edward Joseph Mullen. Bolzano, Italy: Bolzano University Press.

Mullen, E. J. (2015). Afterword: Social Welfare Philosophy for the 21st Century. In Alma J. Carten. Reflections on the American social Welfare State: In the tradition of the profession. Washington: D.C.: NASW Press.

Mullen, E. J. (2014). Comparative effectiveness research: Designs and methods. In Satu Kalliola (ed). Evaluation as a Tool for Research, Learning and Making Things Better. Cambridge Scholars Publishing. Newcastle upon Tyne: United Kingdom. 13-30.

Mullen, E. J. (2012). In chapter titled: Reflections from Social Work Scholars. In Albrithen, A (2012). Readings in Social Work.. Riyadh Saudi Arabia: Alhomaidhi Printing Press.(This chapter includes sections written by Martin Bloom, Joel Fisher, Edward Mullen, and Bruce Thyer translated into Arabic by Abdulaziz A. Albrithen د.عبدالعزيز بن عبدالله البريثن; available in Arabic only).

Bellamy, J. L., Bledsoe, S. E., Fang, L., Manuel, J. & Mullen, E. J. (2012). Addressing the barriers to EBP implementation in social work: Reflections from the BEST Project. In Rzepnicki, T. L., McCracken, S. G. & Briggs, H. E. (eds). From Task-Centered Social Work to Evidence-Based and Integrative Practice. Lyceum Books Inc. 136-155.

Bellamy, J., Bledsoe, S., & Mullen, E. J., (2009). The cycle of evidence-based practice. In H.-U. Otto, A. Polutta & H. Ziegler (Eds.), Evidence-based practice - Modernising the knowledge base of social work?. Leverkusen-Opladen, Germany: Barbara Budrich Publishers. 21-29.

Mullen, E. J. (2009). Evidence-based policy & social work in healthcare. In M. St-Onge & S. Dumont (Eds.), Social Work and Global Mental Health: Research and Practice Perspectives Binghampton, NY: Haworth Press.

Bellamy, J., Bledsoe, S. E., & Mullen, E. J. (2010). Evidenzbasierte Sozialarbeitspraxis – Konzepte und Probleme der Implementation. In H.-U. Otto, A. Polutta & H. Ziegler (Eds.), What Works - Welches Wissen braucht die Soziale Arbeit? Zum Konzept evidenzbasierter Praxis (pp. 29-62). Opladen, Germany: Verlag Barbara Budrich.

Mullen, E. J., Bellamy, J. L., & Bledsoe, S. E. (2008). Evidence-based practice. In R. M. Grinnell & Y. A. Unrau (Eds.), Social Work Research and Evaluation: Foundations of Evidence-based Practice (8 ed., pp. 507-526). New York: Oxford University Press.

Mullen, E. J., Bellamy, J. L., & Bledsoe, S. E. (2008). Limits of evidence in evidence-based policy & practice. In I. M. Bryderup (Ed.), The diversity of research methods, approaches and theories in evaluation of social work practice. Aarhus, Denmark: Aarhus University Press.

Mullen, E. J., Bellamy, J. L., & Bledsoe, S. E. (2008). Best Practices. In T. Mizrahi & L. Davis (Eds.), Encyclopedia of Social Work (20 ed.). New York: Oxford University Press.

Mullen, E. J., J. L. Bellamy, & Bledsoe, S. E. (2007). Evidenzbasierte praxis in der sozialen arbeit. Evidenzbasierte Soziale Arbeit: Nutzung von Forschung in der Praxis. P. Sommerfeld and M. Huttemann. Baltmannsweiler, Germany, Schneider Verlag Hohengehren: 10-25.

Mullen, E. J., Bellamy, J. L., & Bledsoe, S. E. (2007). Evidence-based social work practice. In R. M. Grinnell & Y. A. Unrau (Eds.), Social work research and evaluation: Quantitative and qualitative approaches (8 ed.). New York: Oxford University Press.

Mullen, E. J. (2006). International impact of the Swedish National Board of Health and Welfare Centre for Evaluation of Social Services. In S. Ljunggren (Ed.), Mellan Scylla & Charybdis -en skrift (alternativt vänbok) till Karin Tengvald. Stockholm: Socialstyrelsen.

Mullen, E. J. (2006). Facilitating practitioner use of evidence-based practice. Albert R. Roberts & Kenneth R. Yeager, editors. Foundations of evidence-based social work practice. New York, N.Y.: Oxford University Press.

[bookmark: h.3znysh7]Mullen, E. J., & Bacon, W. (2006). Implementation of practice guidelines and evidence-based treatment: A survey of psychiatrists, psychologists and social workers. Albert R. Roberts & Kenneth R. Yeager, editors. Foundations of evidence-based social work practice. New York, N.Y.: Oxford University Press.

Mullen, E. J. & Streiner, D. L, (2006). The evidence for and against evidence based practice. Albert R. Roberts & Kenneth R. Yeager, editors. Foundations of evidence-based social work practice. New York, N.Y.: Oxford University Press.

Mullen, Edward J., Bellamy, Jennifer L., Bledsoe, Sarah E. (2005). Implementing evidence-based social work practice. In: Peter Sommerfeld (Ed.): Evidence-based social work – Towards a new professionalism? Bern, Berlin, Bruxelles, Frankfurt am Main, New York, Oxford, Wien: Peter Lang, p. 149-172.

Mullen, E. J. (2004). Outcomes measurement: A social work framework for health and mental health. In A. Metteri, T. Kroger, A. Pohjola & P.-L. Rauhala (Eds.), Social Work Approaches in Health and Mental Health from Around the Globe. Bingham, NY: Haworth Press, Inc.

Mullen, E. J. (2004). Facilitating practitioner use of evidence-based practice. In A. R. Roberts & K. Yeager (Eds.), Evidence-Based Practice Manual: Research and Outcome Measures in Health and Human Services. New York, NY: Oxford University Press.

Mullen, E. J., & Bacon, W. (2004). A survey of practitioner adoption and implementation of practice guidelines and evidence-based treatments. In A. R. Roberts & K. Yeager (Eds.), Evidence-Based Practice Manual: Research and Outcome Measures in Health and Human Services. New York, NY: Oxford University Press.

Mullen, E. J., Lucas, C., Fisher, P., & Bacon, W. (2004). Clinician and patient satisfaction with computer-assisted diagnostic assessment in community outpatient clinics. In A. R. Roberts & K. Yeager (Eds.), Evidence-Based Practice Manual: Research and Outcome Measures in Health and Human Services. New York, NY: Oxford University Press.

Mullen, E. J., & Bacon, W. F. (2003). Practitioner adoption and implementation of evidence-based effective treatments and issues of quality control. In A. Rosen & E. K. Proctor (Eds.), Developing practice guidelines for social work intervention: Issues, methods, and a research agenda. New York City: Columbia University Press.

Mullen, E. J. (1994). Design of social intervention. In Rothman, J. & Thomas, E.J. (Eds.), Intervention research: Design and development for human services. New York: Haworth Press.

Mullen, E. J. (1993). The complementarity between social work practice and research. In Berengarten, S. (Ed). The Columbia University School of Social Work: A history of social pioneering. Monograph 5. New York: Columbia University School of Social Work.

Mullen, E. J. (1991). Should social workers use scientific criteria for selection of practice knowledge? In E. Gambrill & R. Pruger (Eds.), Controversial issues in social work. Needham Heights, MA: Allyn and Bacon.

Mullen, E. J. & Schuerman, J. (1990). Expert systems and the development of knowledge in social welfare. In L. Videka-Sherman & W.J. Reid (Eds.), Advances in clinical social work research. Silver Spring, MD: National Association of Social Workers.

Mullen, E.J. (1989). Design for data collection. In U.S. Committee, International Council on Social Welfare, Social welfare developments in other industrialized countries. Alexandria, VA: U.S. Committee, International Council on Social Welfare.

Mullen, E. J. (1988). Constructing Personal Practice Modes. In R. M. Grinnell, Jr. (Ed.), Social work research and evaluation, 3rd ed. pp. 503-533. Itasca, Ill.: F.E. Peacock Publishers.

Mullen, E. J. (1983). Evaluating social work's effectiveness. In Social work in a turbulent world. New York: National Association of Social Workers.

Mullen, E. J. (1983). Personal practice models in clinical social work. In A. Rosenblatt & D. Waldfogel (Eds.), Handbook of clinical social work. San Francisco: Jossey-Bass.

Mullen, E. J. (1981). Development of personal intervention models. In R. M. Grinnell, Jr. (Ed.), Social work research and evaluation, 1st ed., pp. 606-632. Itasca, Ill.: F.E. Peacock Publishers.

Mullen, E.J. et al. (1980). Toward an integration of research and practice in the social work curriculum. In R. W. Weinbach & A. Rubin (Eds.), Teaching social work research, pp. 30-42. New York: Council on Social Work Education.

Mullen, E. J. (1976). Specifying casework effects. In J. Fischer (Ed.), The effects of social casework. Springfield, Ill.: Charles C. Thomas.

Mullen, E. J. (1973). Evaluative research in social work. In R. C. Jackson & J. Morton (Eds.), Evaluation of social work services in community health and medical care programs. pp. 37-54. Berkeley, CA: University of California Program in Public Health Social Work.

Mullen, E. J. (1972). Evaluative research on the effects of professional intervention. In P. C. Vrooman (Ed.), Trans-disciplinary issues in social welfare. Waterloo, Ontario, Canada: Graduate School of Social Work.

Professional Conference Papers & Presentations (since 1999)

Mullen, E. J. (2016). Social Work: A Half Century in Perspective Keynote paper presented at the Columbia School of Social Work Alumni Conference “Dealing with Disorder: Micro and Macro Strategies for Coping”, New York City.

Mullen, E. J. (2014). Keynote address: The idea of evidence in the context of evidence-based policy and practice. 4th European Conference for Social Work Research: Private troubles or public issues? Challenges for social work research. Bozen/Bolzano, Italy. April 16, 2014. (available online at https://www.eswra.org/listen_podcasts.php)

Mullen, E. J. (2013). Evidence-based knowledge in social practice. Evidence based knowledge – consensus or controversy: a conference about the use of evidence based knowledge (EBK) in public administration. Swedish Council for Working Life and Social Sciences (FAS). April 23, 2013. Vår gård, Saltsjöbaden. Stockholm, Sweden.

Mullen, E.J. (2012). Comparative effectiveness research: Designs and methods. Opening Plenary Paper Presented at the 8th International Conference on Evaluation for Practice, June 18–20, 2012, Pori, Finland, University Consortium of Pori (UCPori, Porin yliopistokeskus, Pohjoisranta 11 A, Pori, Finland. “Evaluation as a Tool for Research, Learning and Making Things Better”– A Conference for Experts of Education, Human Services and Policy.

Bellamy, J., Mullen, E.J., & Spring, B. (2010). Strategies and resources for evidence-based practice education in social work. CSWE Annual Program Meeting, Portland, Oregon. October 15, 2010.

Mullen, E.J. (2010). A transdisciplinary model for facilitating practitioner use of EBP. 13th Annual Meeting of the Inter-centre Network for the Evaluation of Social Work Practice (INTSOCEVAL). University of York, England. September 29, 2010.

Mullen, E.J. (2009). Commentary. Los Angeles Conference on Intervention Research in Social Work, University of California School of Social Work’s Hamovitch Center for Science in the Human Services and Institute for Advancement of Social Work Research. Los Angeles, Cal. October 22-23, 2009.

Mullen, E.J. (2009). From theory of evidence-based practice to making it happen in everyday practice. Paper presented at the Annual Conference, Institutet för utveckling av metoder i socialt arbete (Institute for the Development of methods in social work). Stockholm, Sweden. November 24, 2009.

Mullen, E.J. (2009). What can be concluded from general reviews of social work effectiveness? Lecture presented to the Swedish National Board of Health and Welfare. Stockholm, Sweden. November 23, 2009.

Mullen, E.J. (2009). Teaching & implementing evidence-based social work practice. Lecture presented at Ersta Sköndal högskola, Insitutionen för socialt arbete. Stockholm, Sweden. November 25, 2009.

Mullen, E.J. (2009). What is known from research about the effectiveness of social work intervention. Social Work Research and Comparative Effectiveness Research (CER): A Research Symposium to Strengthen the Connection. National Association of Social Workers and the NASW Foundation. Washington, DC. November 16, 2009.

Mullen, E.J. (2009). Grading of evidence in evidence-based clearinghouses: Introduction & description of NYAM/SWLI evidence-based database. The Campbell Collaboration Colloquium, Better Evidence for a Better World. Oslo, Norway. May 18-20, 2009.

Mullen, E.J. (2008). Evidence-based practice: Evolution and Current Status. Lecture September 10, 2008, Columbia University School of Social Work.

Mullen, E.J. (2009). Evidence-based Behavioral Practice Council (EBBP.org). Chicago, IL.: Northwestern University. Video clips on:
• Key Training Dimensions in Evidence-Based Social Work
• Evidence-Based Process versus Evidence-Based Practices
• Forces Driving Evidence-Based Practice in Social Work
• What Are Key Competencies in Evidence-Based Behavioral Practice?

Mullen, E.J., Melly, J., Volland, P., Shuluk, J. (2008). What Can Be Concluded from General Reviews of Social Work Effectiveness? 11th Annual Inter-Centre Network for the Ealuation of Social Work Practice Meeting. University of Jyväskylä, Department of Social Work & STAKES, Satellite Office, FinSoc Jyväskylä, Finland. September 24 - 26, 2008.

Rubin, A, Gambrill, E., Mullen, E.J., Proctor, E., Shlonsky, A., Howard, M.O., Soydan, H., Franklin, C., Springer, D.W., Jenson, J.M., Levy Zlotnik, J., Corcoran, K.J., Thyer, B.A. (2008). Issues in Teaching Evidence-Based Practice. Society for Social Work Research Annual Meeting. Washington, D.C. January 18, 2008.

Mullen, E.J. (2007). Steps Toward Integration: Specifics Strategies for Teaching EBPs in the Social Work Curriculum. Partnerships to Integrate Evidence Based Mental Health Practices into Social Work Education and Research. Bethesda, MD, NIH Campus. April 12, 2007.

Manuel, J. I., Mullen, E.J., Fang, L., Bellamy, J.L., Bledsoe, S.E. (2007). Preparing Social Work Practitioners to use Evidence-based Practice: A Comparison of Experiences from an Implementation Project. International Conference on Implementation and Translational Research, Lejondal Castle. Institute for Evidence-based Social Work Practice, Swedish National Board of Health & Welfare, Stockholm, Sweden. October 15-16, 2007.

Jean-Francois, J. & Mullen, E.J. (2007). Social Work Practice in a Public Insurance Context: Maintaining Social Work Values, Mission, and Professional Identity in an Actuarially-Based Funding Environment. The 10th Annual Inter-Centre Network for the Evaluation of Social Work Practice Meeting. Reviewing the Politics of Evidence-based Practice. Bielefeld University, Bielefeld, Germany. September 27-29, 2007.

Rubin, A., Mullen, E. J., Proctor, E., Shlonsky, A., & Thyer, B. (2007). Experiences and challenges in developing and implementing evidence-based practice curriculum. Faculty Development Institute. , 53rd Annual Program Meeting, Council on Social Work Education. San Francisco, CA. October 27, 2007.

Bledsoe., S. E., Bellamy, J., Fang, L., & Mullen, E. J. (2007). Implementing evidence-based practice: An overview of the BEST training with practitioner responses, 53rd Annual Program Meeting, Council on Social Work Education. San Francisco, CA. October 29, 2007.

Manuel, J, Bledsoe, S.E., Bellamy, J.L., Fang, L., Coppolino, C.F., Crumpley, J.LCSW, Jean-Francois, J., Chen, T., Mullen, E.J. (2007). Implementing evidence-based practice in social service agencies through a university-agency partnership. Paper presented at: The Society for Social Work Research Eleventh Annual Conference, San Francisco, CA, January 11 - 14, 2007.

Manuel, J. I., Mullen, E. J., Fang, L., Bellamy, J. L., & Bledsoe, S. E. (2007). Preparing social work practitioners to use evidence-based practice: A comparison of experiences from an implementation project. International Conference on Implementation and Translational Research. Lejondal Castle, Sweden: Institute for Evidence-based Social Work Practice, Swedish National Board of Health & Welfare, Stockholm, Sweden.

Mullen, E. J., Bellamy, J. V., Bledsoe (2006). Limits of evidence in evidence-based policy & practice. International Inter-Centre Network for the Evaluation of Social Work Practice Workshop 2006, The Danish University of Education, Copenhagen, Denmark. http://www.dpu.dk/site.aspx?p=8649&newsid1=4676 .

Mullen, E. J., Bellamy, J. V., Bledsoe, S. Francois, J. J. (2006). Teaching evidence-based practice. National Symposium on Improving the Teaching of Evidence-based Practice, The University of Texas at Austin School of Social Work). http://www.utexas.edu/ssw/ceu/practice/articles.html

Mullen, E. J. (2005). Implementing what works in social work practice. Bielefeld University International Meeting on What Works in Social Work Practice - Towards Modernising Social Work’s Knowledge-base., Bielefeld, Germany.

Mullen, E. J. (2004). How to choose outcomes measures. Systematic reviews in the social sciences - some essential challenges, Campbell Collaboration Nordic Center, Danish National Institute of Social Research, Copenhagen, Denmark.

Mullen, E. J., Shlonsky, A., Bellamy, J., Bledsoe, S. (2004). From concept to implementation: Challenges facing evidence based social work. Inaugural Meeting of the Swedish Institute for Social Work Research. The National Board of Health and Welfare, Stockholm, Sweden.

Mullen, E. J., Bellamy, J., Bledsoe, S. (2004). Implementing evidence-based practice. 7th Annual Meeting of the International Inter-Centre Network for the Evaluation of Social Work Practice: Evidence Based Social Work – New Modes of Knowledge Production and Transfer for the Development of Social Work Practice. University of Applied Sciences, Solothurn, Olten, Switzerland.

Mullen, E. J. (2004). Evidence-based policy & social work in healthcare. Plenary paper Fourth International Conference on Social Work in Health and Mental Health. Quebec City, Quebec, Canada.

Mullen, E. J. (2003). Implementing evidence-based practice in social agencies. Paper presented at 6th International Inter-Centre Network for Evaluation of Social Work Practice Conference, International Perspective on Social Work Knowledge, Social Work Research Centre, University of Stirling, Stirling, Scotland.

Mullen, E. J. (2003). Evidence-based practice and outcomes measurement in social work. Lecture presented to Department of Educational Sociology at the Danish University of Education, Copenhagen, Denmark.

Mullen, E. J. (2003). Role of the practitioner in evidence-based practice. Paper presented at the 10th anniversary conference of the Verwey-Jonker Instituut, Utrecht, The Netherlands.

Mullen, E. J. (2002). The Impact of Guides on Practice and the Quality of Services. Paper presented at the United Kingdom Social Care Institute for Excellence Inaugural International Seminar, London, England.

Mullen, E. J. (2002). Evidence-based knowledge: Designs for enhancing practitioner use of research findings. Paper presented at the 4th International Conference on Evaluation for Practice, University of Tampere, Tampere, Finland.

Mullen, E. J. (2002). Evidence-based social work - theory & practice: Historical and reflective perspective. Paper presented at the 4th International Conference on Evaluation for Practice, University of Tampere, Tampere, Finland.

Mullen, E. J. (2001). Outcome measurement in social work. Paper presented at the Knowledge Base for Social Work and Social Care, 4th International Inter-Centre Network for Evaluation of Social Work Practice Conference, STAKES, Helsinki, Finland.

Mullen, E. J. (2001). Outcome measurement in social work: Health and mental health (plenary session). Paper presented at the 3rd International Conference on Social Work in Health and Mental Health, University of Tampere, Tampere, Finland.

Mullen, E. J. (2001). Towards outcomes measurement in the human services. Paper presented at the 3rd International Inter-Centre Network for Evaluation of Social Work Practice Conference, Outcomes Measurement, Utrecht, Netherlands.

Mullen, E. J., & Bacon, W. F. (2000, May 3 - 5). Practitioner adoption and implementation of evidence-based effective treatments and issues of quality control. Paper presented at the Evidence-Based Practice Conference: Developing Practice Guidelines for Social Work Interventions - Issues, Methods & Research Agenda, George Warren Brown School of Social Work, Washington University, St. Louise, MO.

Mullen, E. J., & Bacon, W. F. (1999). A survey of practitioner adoption and implementation of practice guidelines and evidence-based treatments. Paper presented at the 2nd International Inter-Centre Network for Evaluation of Social Work Practice Conference, Stockholm, Sweden.

Mullen, E. J. (1999). Using assessment instruments in social work practice. Paper presented at the 2nd International Inter-Centre Network for Evaluation of Social Work Practice Conference: Researcher-practitioner Partnerships and Research Implementation, Stockholm, Sweden.

Essays, Reviews, and Comments
--

Mullen, Edward J., Shuluk, Joseph, & Soydan, Haluk. (2012). Treatment approach plays role in social work interventions: a comment to Bergmark and Lundström. Socialvetenskaplig tidskrift, 3, 46-47.

Mullen, E.J. (1995). Review of C. Marlow, Research methods for generalist practice; J. Cheetham, et al, Evaluating social work effectiveness; A. Grasso and I. Epstien (Eds.), Research utilization in the social services. In Social Work, 40(2), 282-283.

________. (1994). Essay Review of Gurpreet Mahajan, Explanation and understanding in the human services. Social Services Review, 68(2), 274-277.

________. (1985). Review: Weissman, Epstein, & Savage, Agency-based social work. Philadelphia: Temple University Press, 1983. In Social Service Review, 59(1).

________.(1983). Commentary: Administrative practice in human services: Future directions for curriculum development -- additional comments. The Journal of Applied Behavioral Science, 19(2), 141-162.

________.(1982). Review: Rees, Stuart, Wallace, & Alison, Verdicts on social work. Baltimore: Edward Arnold. Social Work, 29(3), 309.

________. (1982). Review: T. Tripodi & I. Epstein, Research techniques for clinical social work. Social Service Review, 56(1), 153-154.

________. (1982). Review: S. Salasin (Ed.), Evaluating victim services. Journal of Social Service Research, 5(4), 115-117.

________. (1977). Essay Review: A. S. Gurman & A. Razin (Eds.), Effective psychotherapy: A handbook of research. Elmsford, New York: Pergamon Press. Social Service Review, 53(1), 123-127.

________.(1977). Essay Review: In New York and elsewhere: Are today's children becoming an endangered species?. Foundation News, 18(1), 24-30.

________ (1975). Review: W. Sze & J. G. Hopps (Eds.), Evaluation and accountability in human service programs. Cambridge, MA: Schenkman Publishing, 1974. In Social Service Review, 50(2), 340-342.

________. (1972). Review: P. H. Rossi & W. Williams (Eds.), Evaluating social programs: Theory, practice, and politics. New York: Seminar Press, 1972. In Social Service Review, 47(3), 502-503.

________. (Sept., 1970). Review: N. Brandburn, The structure of psychological well-being. Chicago: Aldine, 1969. In Social Service Review.

________. (1970). Review: R.R. Carkhuff, Helping and human relations: A primer for lay and professional helpers. Vol. I: Selection and training; Vol. II: Practice and research. New York.: Holt, Rinehart & Winston, 1969. In Social Casework 51(9), 577-579.

Organization Publications and Research Reports

Mullen, E. J., Shuluk, J., & Soydan, H. (2011). Debatten om Dodo-fågeln: Spelar behandlingsmetoden någon roll i klientarbete? [The dodo-bird debate: Does it matter what interventions social workers implement?]. Stockholm, Sweden: National Board of Health and Welfare.

Mullen, E.J. (2000, 1997, 1995, 1994, 1993, 1992). Practice and Research. New York, N.Y.: Center for the Study of Social Work Practice.

Schuerman, J. Stagner, M., Johnson, P., & Mullen, E. (1988). Child abuse and neglect decision making in Cook County. Chicago, IL: Chapin Hall Center for Children, University of Chicago.

Mullen, E. J. (1980). Technical appendices on selected world development indicators. In J. R. Dumpson, Social development in times of economic uncertainty. (Conference Working Document, XXth International Conference on Social Welfare, "World Report"). Hong Kong: International Conference on Social Welfare. (mimeo).

Mullen, E. J. et al. (1978, 1979, 1980). Family focus research and evaluation reports: I, II, III. (mimeo).

Mullen, E. J. (January, 1975). Social development planning in Vietnam, Laos, and the Khmer Republic: An assessment. Proceedings of the Southeast Asia Development Advisory Group's Hong Kong Seminar. Asia Society, New York, New York.

________. (1974). Linkage in undergraduate-graduate social work education: An evaluation. New York: Fordham University Graduate School of Social Service. (mimeo).

PRESENTATIONS AND UNPUBLISHED PAPERS
--

1969-present		Chaired and presented papers at various meetings of the Council on Social Work Education, the Society for Study of Social Problems, the National Association of Social workers, the National Conference on Social Welfare, the International Conference on Social Welfare, Inter-Centre Consortium of Social Work Research Centers, International Conference on Social Work in Health and Mental Health, Society of Social Work and Research, European Society for Social Work Research as well as various local groups and organizations. Served as reviewer for papers submitted or presentation at these conferences.
- 9 -
