

Margo Campbell
Curriculum Vitae
October 2019

EDUCATION

Ph.D., Social Work Graduate School of Social Work and Social Research
December, 2017 Bryn Mawr College, Bryn Mawr, PA
Dissertation title: *Toward A More Comprehensive Model of Economic Vulnerability, Family Stress And Children's Social-Emotional Competence*
Committee: Jim Baumohl, Ph.D., Janet Shapiro, Ph.D., Marc Schulz, Ph.D., Thomas Vartanian, Ph.D.

Masters, Law & Social Policy Graduate School of Social Work and Social Research
1999 Bryn Mawr College, Bryn Mawr, PA

Masters, Social Service Graduate School of Social Work and Social Research
1999 Bryn Mawr College, Bryn Mawr, PA
Concentration in Planning and Program Development

Bachelors, Social Work Marist College, Poughkeepsie, NY
1995

AWARDS

2012 Rivitz Award recipient for best dissertation proposal, Bryn Mawr
College Graduate School of Social Work and Social Research

1995 Excellence in Social Work Award, Marist College

1995 Magna Cum Laude, Marist College

ACADEMIC POSITIONS

Director of Undergraduate Education, July 2018-present
Center for Social Work Education, Widener University, Chester, PA

Assistant Professor, September 2015-present
Center for Social Work Education, Widener University, Chester, PA

Part-Time Lecturer, June 2013-December 2013
School of Social Work, Rutgers, The State University of New Jersey, Camden, NJ

Adjunct Instructor, September 2012-May 2015
Graduate School of Social Work and Social Research, Bryn Mawr College, Bryn Mawr, PA

Teaching Assistant, September 2008-May 2009
Graduate School of Social Work and Social Research, Bryn Mawr College, Bryn Mawr, PA

Research Assistant, June 2007-December 2009
Bryn Mawr College Graduate School of Social Work and Social Research, Bryn Mawr, PA

SOCIAL WORK PRACTICE EXPERIENCE

Human Subjects Research Professional, August 2003-August 2012

Public/Private Ventures (P/PV), Philadelphia, PA

Chair, Institutional Review Board (IRB) (2011-2012)

Director of the Institutional Review Board (IRB) (2009-2011)

Institutional Review Board (IRB) Liaison (2003-2009)

Case Worker, September 2002-December 2003

La Vida International Adoption Agency, King of Prussia, PA

Program Associate- Children, Youth, and Families Division, July 2001-July 2003

William Penn Foundation, Philadelphia, PA

Contractor- National Center for Field Consultation, September 2000-July 2001

Child Welfare League of America, Washington, DC

Social Worker, September 1999-September 2000

Social Work p.r.n., Fort Washington, PA

Community Member, September 1995-September 1996

Caritas Mission, Young People Who Care Inc., Clearfield and Frenchville, PA

SOCIAL WORK RESEARCH AND EVALUATION EXPERIENCE

Research and Evaluation Consultant, March 2014-December 2015

Annie E. Casey Foundation, Baltimore, MD

Consultant, May 2012-January 2013

Patrizi Associates, Philadelphia, PA

Researcher and Project Manager, August 2003-August 2012

Public/Private Ventures (P/PV), Philadelphia, PA

Consultant (2011-2012)

Research Associate (2007-2011)

Assistant Research Associate (2003-2007)

Survey Consultant, April 2007-December 2009

Nonprofit Executive Leadership Institute (NELI), Bryn Mawr, PA

PUBLICATIONS

Sousa, C., Yutzky, L., **Campbell, M.**, & Cook, C. (2019). Understanding the curricular needs and practice contexts of macro social work: A community-based process. *Journal of Social Work Education*, doi.org/10.1080/10437797.2019.1656686.

Campbell, M., Dalke, A., & Toews, B. (revise and resubmit with minor revisions). Client or colleague? Naming power in collaborative prison work. For submission to the Special Issue of *Ethics & Social Welfare: Ethical Conflicts in Social Work Practice: Challenges and Opportunities*.

Campbell, M. & Houser, L. (in review). Connecting caregiver wages and distress: Felt precarity, parenting, and child behavior. For submission to the Special Issue of *Families in Society Moving Beyond Poverty: Effects of Low-Wage Work on Individual, Social, and Family Well-Being*.

Houser, L. & **Campbell, M.** (in process). Relationships between paid maternity leave, state policy, and maternal health: Evidence from eleven locales in the U.S. For submission to *Maternal and Child Health Journal*.

Walker, K., Feldman, A., & **Campbell, M.** (2009). *Collaboration and community change in the Children's Futures Initiative*. Philadelphia: Public/Private Ventures.

Grossman, J.B., **Campbell, M.**, & Raley, B. (2007). *Quality time after school: What instructors can do to enhance learning*. Philadelphia: Public/Private Ventures.

Grossman, J.B., **Campbell, M.**, & Raley, B. (2007). *P/PV in brief: Quality time after school*. Philadelphia: Public/Private Ventures.

Littell J.H., **Campbell M.**, Green, S., & Toews. B. (2009). Multisystemic Therapy for social, emotional, and behavioral problems in youth aged 10–17. Cochrane Library, 4, Chichester, UK: John Wiley & Sons, Ltd.

Albert, R. & **Campbell, M.** (2000). Charitable organizations and lobbying. In Raymond Albert (Ed.), *Law and Social Work Practice: A Legal Systems Approach (2nd Edition)*. New York: Springer Publishing Company.

PRESENTATIONS

Refereed

Campbell, M., Toews, B., & Campbell, C. (2019, August). The impact of prison moves and policies on well-being. Paper presented at the Annual Meeting of the Society for the Study of Social Problems (SSSP), New York City.

Dalke, A., Sindelar, E., Rosado, F., Boyd, C., Campbell, S., Maldonado, M., & **Campbell, M.** (2018, November). "Interrogating expertise": Reflecting on the capacities and limitations of teacher-led, tutor-assisted, and peer-designed projects inside the walls. Paper presented at The 2018 National Conference on Higher Education in Prison, Indianapolis.

Campbell, M. (2018, August). Relationships between paid maternity leave, state policy, and maternal health: Evidence from eleven states in the U.S. Paper presented at the Annual Meeting of the Society for the Study of Social Problems (SSSP), Philadelphia.

Campbell, M. (2017, August). Questioning the Family Stress Model. Paper presented at the Annual Meeting of the Society for the Study of Social Problems (SSSP), Montreal.

Campbell, M. (2017, January). The links between economic vulnerability, family stress, and children's social-emotional competence. Paper presented at the Annual Meeting of the Society for Social Work Research (SSWR), New Orleans.

Campbell, M. (2016, November). Refining curriculum for a macro social work concentration: A community-based process. Paper presented at the Annual Meeting of the Council on Social Work Education (CSWE), Atlanta.

Sousa, C. with **Campbell, M.** (2016, January). Refining curriculum for a macro social work concentration: A community-based process. Paper presented at the 20th Annual Meeting of the Society for Social Work Research (SSWR), Washington, DC.

Campbell, M. (2014, August). Precariousness realized and the Earned Income Tax Credit. Paper presented at the Annual Meeting of the Society for the Study of Social Problems (SSSP), San Francisco.

Campbell, M., Grossman, J., & Raley, B. (2006, June). What makes for an engaging learning activity? Paper presented at the Annual Center for Summer Learning Conference, Baltimore.

Invited Professional and Community

Campbell, M. & Lion, J. (2019, October). Mass incarceration and the school-to-prison pipeline: Restorative justice as a response. School Assistance Program (SAP) Council Meeting, Media, PA.

DeBiase, L. & **Campbell, M.** (2018, November). Incarceration and its impact on communities, families, and individuals: How can social workers respond? Continuing Education Event. NASW Pennsylvania Chapter, Brandywine Division, Widener University, Chester, PA.

DeBiase, L. & **Campbell, M.** (2018, May). Incarceration and its impact on communities, families, and individuals: How can social workers respond? Continuing Education Event. Center for Social Work Education, Widener University, Chester, PA

Campbell, M. (2014, November). Foundations of social work research. Bryn Mawr College Graduate School of Social Work and Social Research Career Changers Program Fall Cohort, Bryn Mawr, PA.

Campbell, M. (2014, March). Foundations of social work research. Bryn Mawr College Graduate School of Social Work and Social Research Career Changers Program Spring Cohort, Bryn Mawr.

Campbell, M. (2013, November). Foundations of social work research. Bryn Mawr College Graduate School of Social Work and Social Research Career Changers Program Fall Cohort, Bryn Mawr, PA.

Campbell, M. (2013, March). Foundations of social work research. Bryn Mawr College Graduate School of Social Work and Social Research Career Changers Program Fall Cohort, Bryn Mawr, PA

Campbell, M. (2013, October). Turbulent times: Income volatility, material hardship, and children's social-emotional competence. Bryn Mawr College Graduate School of Social Work and Social Research Doctoral Student Association (DSA) Colloquia Series, Bryn Mawr, PA

Campbell, M. (2009, October). Mentoring for employment success and more: Lessons learned from the Ready4Work Reentry Initiative. The "Community" of Corrections Conference, Lansing, MI.

Campbell, M. (2006, June). Quality time after school. The Southeastern Pennsylvania Regional Afterschool Summit, Chester, PA

PROFESSIONAL TRAININGS

Campbell, M. (2014, April). IRB review of qualitative research. Training for the Saint Joseph's University Institutional Review Board, Philadelphia, PA.

Campbell, M. (2014, March). Outcome identification, measurement and monitoring. Training for the Restorative Justice Project, SCI-Graterford, Graterford, PA.

Campbell, M. (2014, February). Logic models. Training for the Restorative Justice Project, SCI-Graterford, Graterford, PA.

Littell, J. & **Campbell, M.** (2008, July). Systematic reviews and meta-analysis. Rigorous and

Relevant Research Methods Workshop Series, Institute for the Advancement of Social Work Research, Washington, D.C.

UNIVERSITY SERVICE

Widener University Campus Visit Partners Committee, 2018-present
Widener University Council of Assistant and Associate Deans (CAAD) Committee, 2018-present
Widener University Faculty Council Member-at-large, 2019-present
Widener University First Year Experience Work Group, 2018-present
Widener University Institutional Review Board Member, 2015-present
School for Human Service Professions, Faculty Secretary, 2015-2019
School for Human Service Professions Academic Affairs Committee (ex-officio), 2015-2019
School for Human Service Professions Diversity Committee, 2015-2017
Center for Social Work Education Promotion and Tenure Committee, 2015- present
Center for Social Work Education BSW Admissions Committee, 2017-present
Center for Social Work Education BSW Curriculum Committee, 2017-present
Center for Social Work Education BSW Program Committee, 2017-present
Center for Social Work Education Academic Affairs Committee (ex-officio), 2018-present
Center for Social Work Education Assessment and Outcomes Committee, 2018- present
Center for Social Work Education BSW Admissions Committee, Chair (appointed), 2018-present
Center for Social Work Education BSW Curriculum Committee, Chair (appointed), 2018-present
Center for Social Work Education Center Advisory Board, 2018-present
Center for Social Work Education BSW Program Committee, Chair (appointed), 2018-present
Center for Social Work Education New Student Orientation Committee, 2018- present
Lead Faculty for Social Work Capstone I & II, 2018-present
Lead Faculty for Social Work Research Methods I & II, 2017-present
Lead Faculty for Social Work in Communities, 2015-2018

PROFESSIONAL SERVICE

Session Organizer, Society for the Study of Social Problems Annual Meeting, 2016-2018

COMMUNITY SERVICE

External Coordinator and Steering Committee Member

2016-present

Restorative Justice Project/Let's Circle Up
SCI Graterford/ SCI Phoenix, Graterford, PA

Volunteer and Program Evaluation Consultant (pro bono)

2014-present

Restorative Justice Project/Let's Circle Up

SCI Graterford/ SCI Phoenix, Graterford, PA

Co-Chair

2007-2009

Doctoral Student Association

Graduate School of Social Work and Social Research, Bryn Mawr, PA

Board Member

2006-2009

Center for Responsible Funding, Philadelphia, PA

PROFESSIONAL MEMBERSHIPS AND AFFILIATIONS

Association of Baccalaureate Social Work Program Directors (BPD)

The Society for Social Work and Research (SSWR)

Society for the Study of Social Problems (SSSP)