

Curriculum Vitae

Raymond Mullenax, LCSW

EDUCATION

8/97-5/99	Master of Social Work (MSW)	Boise State University	Boise, ID
8/92-5/93	Graduate studies in Theology	St. Patrick's	Menlo Park, CA
8/90-5/92	Bachelor of Arts, Philosophy	Mt. Angel College	St. Benedict, OR

PROFESSIONAL EMPLOYMENT HISTORY

7/12-current	<i>Director of Field Education</i>	<i>Boise State University</i>	<ul style="list-style-type: none"> • Manage field program for Boise State University School of Social Work • Teach MSW Seminar and serve as field liaison for social work students doing field internships
9/06-7/12	<i>Scholars Field Coordinator</i>	<i>Boise State University</i>	<ul style="list-style-type: none"> • Supervise BSW and MSW Title IV-E scholar students completing internships at the Department of Health and Welfare • Lead School Coordinator for the State of Idaho Scholars Program • Teach Child Welfare course to BSW and MSW students • Teach BSW Senior Seminar and MSW Seminar and serve as field liaison for social work students doing field internships • Chair Scholars Board for the Idaho Child Welfare Partnership • Provide training on domestic violence and child abuse, worker safety and Family Group Decision Making for the State of Idaho Academy training program • Member of the BSW admissions committee • Supervise field student at Student Success Program (SSP)
1/06-current	<i>Adjunct Faculty</i>	<i>Boise State University</i>	<ul style="list-style-type: none"> • Teach Foundations of Social Work Practice class for Boise State social work students, which includes monitoring students community based service learning • Teach Race, Ethnicity and Class course at Boise State
1/06-9/06	<i>Family Developer</i>	<i>Casey Family Programs</i>	<ul style="list-style-type: none"> • License resource families for private, non-profit foster care agency • Facilitate Training for Youth Safety curriculum, Behavioral Crisis Management Training and orientation and pre-service trainings for new resource families and certified in Foster PRIDE/Adopt PRIDE Training of Trainers. • Provide clinical support to staff and resource families regarding placement concerns for youth in foster care

- Conduct recruitment efforts for resource families to increase diversity of families available for placement and maintain adequate pool of resource families

3/04-1/06

Social Worker

Casey Family Programs

- Assist Young adults with transitioning from the foster care system to adulthood, including accessing health care, education, housing, and employment
- Facilitate Independent Living Groups for youth ages 15-17
- Coordinate Casey Educational and Job Training (CEJT) Scholarship program for post-secondary education training

9/00-3/04

Clinician

Idaho State Health and Welfare

- Complete comprehensive clinical assessments on youth, adolescents and family and provide case management services
- Serve as lead worker in Children's Mental Health to assist supervisor with overall functioning of team
- Provide crisis intervention to children and youth at risk of harm to self or others and triage service delivery to address risks
- Coordinate with a multidisciplinary team to determine treatment interventions for children and youth who qualify as Seriously Emotionally Disturbed (SED)
- Serve as the Children's Mental Health liaison for Mountain Home, McCall and Idaho City interfacing with the schools, probation and mental health providers and assist with the development of Children's Mental Health Councils in rural communities
- Serve as the Children's Mental Health liaison for the foster care clinic at St. Luke's Hospital

6/99-9/00

Social Worker

Idaho State Health and Welfare

- Provide case management services to abused, neglected and abandoned children and their families
- Attend court and provide written reports to court regarding status of families involved with the child protection system
- Coordinate intervention program for each child and his/her family and monitor multidisciplinary team providing services
- Develop case plan to address safety and risk factors and monitor safety and risk factors for each family

8/97-4/99

Juvenile Tracker

Ada County Juvenile Courts

- Monitor youth on probation during weekend and after hours to ensure that youth are complying with probation requirements

VOLUNTEER EXPERIENCE

- Race Director for Race to Robie Creek, 2013 to 2015

- NASW Idaho Ethics Committee Chair, June 2011 to June 2014
- Volunteer with Safe Schools Coalition providing youth leadership trainings, 2009 to 2012
- Faculty Advisor for Boise State Vedic Philosophical Student Organization, 2009 and 2010
- Volunteer Race to Robie Creek Committee, 2001 to present
- Vice President of Organization of Graduate Social Workers, September 1997 to September 1998
- Volunteer Ada County Courts TEAM mentoring, 1997 to 1999
- Volunteer Red Cross Disaster Relief, 1995 to 1996

PROFESSIONAL QUALIFICATIONS

- Completed Boise State University Shared Leadership phases I and II, September 2008 to May 2010
- Clinical Supervisor for Social Workers, 2009
- Licensed Clinical Social Worker, 2003
- Licensed Masters Level Social Worker, 1999

PROFESSIONAL MEMBERSHIP

- National Association of Social Workers (1998-1999 and 2004-Current)
- Foster Care Alumni of America (FCAA) 2009 and 2010

TEACHING

Boise State University

- | | | |
|--------------|-------------------|-----------------------------|
| • SOCWRK 499 | Spring 2008- 2012 | Senior Seminar II |
| • SOCWRK 481 | Spring 2008-2012 | Field Practicum II |
| • SOCWRK 498 | Fall 2007- 2011 | Senior Seminar I |
| • SOCWRK 480 | Fall 2007- 2011 | Field Practicum I |
| • SOCWRK 514 | Fall 2010-2015 | Ethnicity, Gender and Class |
| • SOCWRK 561 | Spring 2011, 2012 | Advanced Child Welfare |
| • SOCWRK 576 | Spring 2008-2014 | Advanced Practicum II |
| • SOCWRK 578 | Spring 2008-2014 | Advanced Seminar II |
| • SOCWRK 577 | Fall 2008- 2013 | Advanced Seminar I |
| • SOCWRK 575 | Fall 2008-2013 | Advanced Practicum I |
| • SOCWRK 414 | Spring 2010- 2012 | Child Welfare |
| • SOCWRK 297 | Fall 2007- 2009 | Intro to Child Welfare |
| • SOCWRK 201 | Spring 2006-2015 | Foundations of Social Work |
| • SOCWRK 573 | Fall 2012-2015 | Field Seminar |
| • SOCWRK 574 | Spring 2013-2015 | Field Seminar |

SUMMARY OF PROFESSIONAL TRAININGS DEVELOPED AND PRESENTED

- *Your Role as Field Instructor: Gate Keeping the Profession and Understanding the Developmental Needs of Students.* Field Instructor Appreciation Luncheon and Training, April 2015

- *Exploring Professional Boundaries from the Multiple Perspectives of Field Instructor, Student Intern and Faculty.* Field Instructor Appreciation Luncheon and Training, May 2014.
- *Utilizing Trauma Informed Core Concepts to Educate Current and New Child Welfare Social Workers.* Third Annual Family Studies Spring Conference, April 2014.
- *Utilizing Trauma Informed Practice to Build Resilience in Youth/Children.* First Annual PATH Foster Parent Conference, August 2013.
- *Served on Panel Presentation for a Community Conversation Discussing Themes of Racism, Sexism, Bigotry, and Discrimination Based Upon the Broadway Musical South Pacific.* Idaho Human Rights Education Center, April 2013.
- *Navigating the Challenges Faced by Lesbian, Gay, Bisexual, and Transgender (LGBT) Youth.* NASW and School Social Workers of Idaho, Youth Issues Today Conference, September 2012.
- *Introduction of Secondary Trauma for CASA Volunteers.* Family Advocate Program (Boise), July 2011.
- *Introduction to Cross-Cultural Parenting Series: Trauma Informed Practice.* Boise State University Institute for Families and Communities, May 2010.
- *Introduction to Cross-Cultural Parenting Series: Parenting with Limited English Proficiency—Challenges, Obstacles and Resources.* Boise State University Institute for Families and Communities, November 2010.
- *Youth Leadership Workshop* Idaho Safe Schools Coalition, March 2010.
- *Youth Leadership Workshop* Idaho Safe Schools Coalition, October 2009.
- *Who Do You Want in Your Raft: Experiential Learning to Address Diversity in Child Welfare.* West Coast Trainers Conference, August 2009.
- *Youth Leadership Workshop* Idaho Safe Schools Coalition, March 2009.
- *Youth Panel on GLBTQ Issues Facing Youth in Foster Care.* 1st Annual Idaho Child Welfare Conference, September 2008.
- *Working on Multidisciplinary Teams: Identification and Assessment of Children Exposed to Domestic Violence.* Idaho Foster Parent Association Support Group, December 2008.
- *Working on Multidisciplinary Teams: Identification and Assessment of Children Exposed to Domestic Violence.* Idaho Coalition against Domestic and Sexual Violence Annual Conference, October 2008.
- Academy trainer for Idaho Department of Health and Welfare Children and Family Services new worker academy. Topics included: Domestic Violence, Worker Safety and Family Group Decision Making.
- *Behavior Crisis Management Training.* Casey Family Programs, April 2006.
- *Promoting Health and Affirming Identity Formation.* Idaho NASW

Conference, April 2005.

- *Youth GLBTQ Panel Discussion*. Idaho NASW Conference, April 2005.

SUMMARY OF PROFESSIONAL CONFERENCES ATTENDED

- Northwest Consortium of Field Directors Annual Meeting (January, 2014)
- Council On Social Work Education APM Annual Meeting (November 2013)
- Northwest Consortium of Field Directors Annual Meeting (January, 2013)
- Council On Social Work Education APM Annual Meeting (November 2012)
- Idaho Domestic Violence and Sexual Assault Annual Conference (2008-2012)
- Irene Wilcox Conference (2008)
- West Coast Trainers Annual Conference (2008, 2009)
- First Annual Idaho Child Welfare Conference (2008)
- Idaho Scholars Annual Student Institute (2007, 2008, 2009)
- Baccalaureate Program Development (BPD) Conference (2006)
- It's My Life Conference (2004, 2005)
- National Pathways To Adulthood Conference (2004, 2005)
- Better Together Conference (2004)
- Idaho Foster Care Conference (2004)

PROFESSIONAL WRITING/PUBLICATIONS

- Active use of family-centered practice principles: Working with refugees and immigrants in Idaho (October, 2009). *Ideas in Practice* Vol. 1, Issue 5. (Newsletter for child welfare professionals).