

Curriculum Vitae

BELINDA M. REININGER, DrPH

Distinguished Teaching Professor of the University of Texas System
Regional Dean, Brownsville Regional Campus
Department of Health Promotion and Behavioral Sciences
University of Texas School of Public Health
One West University Blvd.
School of Public Health Bldg.
Brownsville, TX 78520

956-755-0654
belinda.m.reininger@uth.tmc.edu

EDUCATION

1995	Center for Health Promotion and Prevention Research, UT School of Public Health	Postdoctoral Fellowship
1994	UT School of Public Health	DrPH
1991	UT School of Public Health	MPH
1988	The University of Texas at Austin	BS (Education)

PROFESSIONAL EXPERIENCE AND APPOINTMENTS

2019–present	Regional Dean, Brownsville Regional Campus
2017–present	Member of the Health Disparities Concentration, Global Health Concentration UT School of Public Health, Houston, TX
2015–present	Professor (Tenured), UT School of Public Health, Brownsville Regional Campus, Brownsville, TX
2015–2018	Interim Chair, Department of Population Health and Behavioral Sciences, University of Texas Rio Grande Valley School of Medicine, Edinburg, Harlingen, and Brownsville, TX
2013–present	Investigator, Michael & Susan Dell Center for Healthy Living, UT School of Public Health, Houston, TX
2008–2015	Associate Professor (Tenured), UT School of Public Health, Brownsville Regional Campus, Brownsville, TX
2006–present	Investigator, Center for Clinical and Translational Sciences (CCTS), Texas CTSA Consortium, Houston, TX
2003–present	Investigator, The University of Texas Hispanic Health Research Center in the Lower Rio Grande Valley, Brownsville, TX
2001–present	Investigator, Center for Health Promotion and Prevention Research, UT School of Public Health, Houston, TX

2001–2007	Assistant Professor, UT School of Public Health, Brownsville Regional Campus, Brownsville, TX
1998–2001	Investigator, Prevention Research Center, University of South Carolina, Arnold School of Public Health, Columbia, SC
1996–2001	Director, Office of Technical Assistance and Program Evaluation, University of South Carolina, Arnold School of Public Health, Columbia, SC
1996–2001	Assistant Professor, University of South Carolina, Arnold School of Public Health, Columbia, SC
1995–1996	Director of Evaluation and Research, UT Health Science Center, Houston Recovery Campus, Houston, TX
1995–1996	Evaluation Consultant, HIV Prevention Project, American Foundation for AIDS Research (AMFAR), Tulsa, OK
1993–1996	Evaluation and Program Consultant, City of Houston Parks and Recreation Department, Houston, TX
1993–1995	Sr. Research Assistant, UT School of Public Health, Houston, TX
1993	Qualitative Researcher Consultant, WIC Nutrition Program, Houston, Southwest Research Associates, San Antonio, TX
1991	Teaching Assistant, UT School of Public Health, Houston, TX
1990–1992	Research Assistant, UT School of Public Health, Houston, TX

HONORS AND AWARDS

2018	Elected Member, University of Texas System Kenneth Shine Academy of Health Science Education. Members support and promote excellence in all aspects of health science education in UT System.
2016	UT Regent's Outstanding Teaching Award. This award is the University's premier teaching award honoring outstanding teachers from across the system.
2015	ASPPH/Pfizer Faculty Award for Excellence in Academic Public Health Practice. This award is for graduate faculty who advance and integrate scholarly public health practices within research, teaching and service.
2014	Position paper on policy and environmental change strategies to address obesity selected for publication in the magazine <i>Voices of Mexico</i> , edited by Center for Research on North America at the National Autonomous University of Mexico (UNAM) to highlight information and analysis on topics of importance for Mexico
2012	Excellence in Practice Award, The University of Texas School of Public Health
2012	Abstract written by Reininger, B., Wang, J. Cron, S., & Fisher-Hoch, S. P. entitled Preventive Health Behaviors Among Hispanics: Comparing a US–Mexico Border Cohort and National Sample. Abstract awarded a Certificate of Excellence in Recognition of research excellence demonstrated at the 3rd Biennial Texas Obesity Research Center 2012 Conference Houston, TX.
2009	Outstanding Service award for 10 years as a faculty for the CDC/ASPH Institute for HIV Prevention Leadership

- 2009 National Cancer Institute, South Central Region Certificate of Appreciation for the Tu Salud ¡Si Cuenta! Media Campaign dedicated efforts to improve the lives of those affected by Cancer
- 2009 Nominated, University of Texas Health Science Center President’s Award for Women’s Mentoring
- 2006 Article on theory and measurement of collective empowerment selected by *International Quarterly of Community Health Education* as a “contemporary classic,” indicating that it is one of the best articles in the first 25 years of this journal
- 2004 Nominated, University of Texas Health Science Center Faculty Mentor Award
- 2003 Outstanding Teacher Award, The University of Texas School of Public Health, Brownsville Regional Campus
- 2001 Arnold School of Public Health Service Award, University of South Carolina
- 1999 Nominated for James A. Keith USC School of Public Health Teaching Award
- 1997 Delta Omega Honorary Society in Public Health
- 1997 Outstanding Contribution to Health Education Award, South Carolina Association for the Advancement of Health Education
- 1997 Nominated for James A. Keith USC School of Public Health Teaching Award
- 1996 Nominated for James A. Keith USC School of Public Health Teaching Award
- 1993 Distinguished Service Award, Houston–Harris County Community Partnership
- 1991 Texas Exes Scholarship Award, The University of Texas at Austin

RESEARCH SUPPORT AT UT SCHOOL OF PUBLIC HEALTH

ACTIVE

A. Research Grants

<i>Role</i>	<i>Project</i>	<i>Direct Costs</i>
Contract Principal Investigator (PI: Strong)	Tu Salud ¡Si Cuenta! Reaching Latino family dyads to increase physical activity and healthy eating. Evaluate the efficacy of a family-based intervention to improve physical activity levels and healthy food choices among Latino adults in Houston, Texas. University of Texas MDACC / NIH NIH 1R01HL128705 - 01A1 (2016 – 2020)	\$456,000
Mentor (PI: Mullen)	Behavioral Science Education-Cancer Prevention and Control Implement fellowship program. NIH (2013–2018)	\$2,499,944

Component Principal Investigator (Overall PI: McPherson)	Center for Clinical and Translational Science Enhance translational science related to community engagement, implementation, and dissemination research. NIH (2012–2018)	\$1,000,000 for community engagement component
PI	UCD's Shared Measurement System Collaborative Tailoring and implementing a community based population health data platform KNAPP Community Care Foundation (2018-2019)	\$17,391
PI	Healthy Harlingen Children: Addressing Childhood Obesity Implementing an evidence-based program to address childhood obesity with community organizations MEND Programs (2016-2019)	\$194,664
PI	RGV Coordinated DPP Project Tailoring, implementing and evaluating the Diabetes Prevention Program in collaboration with community partners Methodist Healthcare Ministries (2018-2019)	\$270,617

B. DELIVERY SYSTEM REFORM INCENTIVE PAYMENT (DSRIP) CONTRACTS

<i>Role</i>	<i>Projects funded by Center for Medicaid and Medicare Services (CMS) Texas Medicaid Waiver 1115: DSRIP Project</i>	<i>Valuation</i>
Principal Investigator	Population Management of Diabetes and Hypertension in RHP 5 - UTHealth System (2018–2022)	\$25 million

COMPLETED

A. COMPLETED DELIVERY SYSTEM REFORM INCENTIVE PAYMENT (DSRIP) CONTRACTS

<i>Role</i>	<i>Projects funded by Center for Medicaid and Medicare Services (CMS) Texas Medicaid Waiver 1115: DSRIP Project</i>	<i>Valuation</i>
Principal Investigator	Expand Model of Management of Chronic Diseases in Upper Valley of RHP 5 (2013–2017)	\$14 million
Principal Investigator	Implement Innovative Evidence-based Strategies to Reduce and Prevent Obesity in Children and Adolescents (MEND Program) (2013–2017)	\$4 million

Principal Investigator	Expand Model of Management of Chronic Diseases in Lower Valley of RHP 5 (2013–2017)	\$14.9 million
Principal Investigator	“Implement Evidence-based Health Promotion Programs through a Community-wide Campaign to Promote Healthy Lifestyles” (2013–2017)	\$8.5 million
Principal Investigator	“Establish/Expand a Patient Care Navigation Program based on a Mobile Clinic Model” (2013–2017)	\$3.9 million
Co-Investigator (PI: McCormick)	“Implement Medical Homes in HPSA and Other Rural and Impoverished Areas” (2013–2017)	\$5.2 million

B. COMPLETED RESEARCH

<i>Role</i>	<i>Project</i>	<i>Direct Costs</i>
Component Co-Principal Investigator (PI: McPherson)	Center for Clinical and Translational Science Enhance translational science related to community engagement, implementation, and dissemination research. NIH (2012–2018)	\$1,108,883 for community engagement component
PI	Your Health Matters: Creating a Physically Active Rio Grande Valley Implementing an evidence-based intervention across 12 communities in the Rio Grande Valley Texas Department of Health and Human Services (2017- 2018)	\$963,248
Principal Investigator	Salud y Vida: Greater Support Link medical care with focused home visit support from the community health workers and diabetes self-management education at community-based locations. Valley Baptist Legacy Foundation (2014-2017)	\$150,000
Co-Investigator (PI: Schmeler)	Improving Cervical Cancer Screening and Prevention in the Lower Rio Grande Valley Through Public Outreach, Patient Navigation, and Telementoring Cancer Prevention Research Institute of Texas (2014-2017)	\$1,201,233
Contract Principal Investigator (PI: Strong)	Tu Salud ¡Si Cuenta! Reaching Latino family dyads to increase physical activity and healthy eating. Adaptation of the Tu Salud ¡Si Cuenta! curriculum for dyads NIH 1R56HL128705-01 (2015–2016)	\$114,000

Co-Investigator (PI: Wilkinson)	Creating a Culture of Bicycling and Walking in South Texas (Brownsville) Increase the number of people meeting physical activity guidelines. Methodist Health Care Ministries (2014-2016)	\$136,364
Co-Investigator (Multi-PIs: Fernandez and Diamond)	A Prevention Program to Reduce Injury Disparities Among Latino Day Laborers Design and implement an intervention for Latino Day Laborers using CBPR. NIH (2013–2016)	\$748,851
Co-Investigator (PI: Fernandez)	Reducing Cancer Disparities Among Latinos in Texas Intervene to reduce cancer risks among Latinos. UT MD Anderson/NIH (2010–2015)	\$1,060,130
Principal Investigator	Transforming Texas in Cameron County: Healthy People in a Healthy Community Implement policy and environmental change strategies to promote physical activity, healthful food choices, and smoking cessation. Texas Department of State Health Services/CDC (2012–2014)	\$604,490
Principal Investigator	Development of a Curriculum to Implement Environmental Change Strategies for Physical Activity Implement, evaluate and disseminate a community health worker curriculum. Texas Department of State Health Services/CDC (2012–2014)	\$34,000
Mentor (PI: Caughy)	UTSPH/BCM MCH Certificate Training Program Create a fellowship program for MCH. HRSA (2009–2014)	\$873,171
Co-Investigator (PI: Shokar)	ACCION: Against Colorectal Cancer in our Neighborhoods Test an intervention to prevent colorectal cancer for Hispanic adults. Cancer Prevention Research Institute of Texas (2011–2014)	\$377,660
Co-Investigator (PI: Fernandez)	Cancer Prevention and Control Research Network (CPCRN)-Network Call Center CDC (2009–2014)	\$987,533
Co-Investigator (PI: McCormick)	Center of Excellence for Diabetes in Americans of Mexican Descent P20 Establish diabetes research among Hispanics in South Texas. NIH, National Center on Minority Health and Health Disparities (NCMHD) (2008–2014)	\$4,927,452
Principal Investigator	Center of Excellence for Diabetes in Americans of Mexican Descent P20; The Center for Excellence Research Project:	\$1,198,408

	Community-based Media Intervention Project (R01)	
	Test efficacy of media campaign among Hispanics.	
	NIH, National Center on Minority Health and Health Disparities (NCMHD) (2008–2014)	
Principal Investigator	Center of Excellence for Diabetes in Americans of Mexican Descent P20; The Center for Excellence Community Engagement Core	\$170,850
	Fund science education enhancement and a community advisory board in South Texas.	
	NIH, National Center on Minority Health and Health Disparities (NCMHD) (2008–2014)	
Co-Investigator (PI: Tortolero)	Health Promotion and Disease Prevention Research Center- Category 1 CORE	\$1,206,219
	Implement Prevention Research Center.	
	CDC (2009–2014)	
Principal Investigator	Tu Salud ¡Si Cuenta!: Promotora Training and Community Education for Cancer Prevention	\$356,100
	Implement and evaluate a community health worker intervention.	
	Cancer Prevention Research Institute of Texas (2011–2013)	
Principal Investigator	Implementing and Assessing a National Model for Diabetes Prevention and Treatment	\$380,078
	Test e-health intervention among White, Black and Hispanic participants at risk for diabetes.	
	University of Pittsburgh and Department of Defense (2010–2012)	
Co-Investigator (PI: Fernandez)	Increasing Breast, Cervical, and Colon Cancer Screening and Increasing HPV Vaccination Among the Underserved: A Collaboration with the United Way's 211	\$961,021
	Implement cancer screening through 211.	
	Cancer Prevention Research Institute of Texas (2010–2012)	
Principal Investigator	Diabetes Prevention and Control among Mexican Americans	\$1,307,607
	Implement community-based diabetes prevention through media campaign.	
	UTMB and Texas Department of State Health Services (2009–2011)	
Co-Investigator (PI: Arnett)	Community Engagement Core and Evaluator of the Clinical and Translational Science Award (Center for Clinical and Translational Science [CCTS-CTSA])	\$750,000 for component
	Development of translational research program at The University of Texas Health Science Center at Houston.	
	NIH (2006–2011)	

Co-Investigator (PI: McCormick)	Preventing Obesity and Diabetes and Their Consequences in Mexican Americans in the L.R.G.V. Expand cohort study and the community wide campaign. CDC (2008–2011)	\$435,369
Co-Investigator (PI: Markham)	Supplementary Activities: Evaluation of Abstinence-Only & Abstinence-Plus HIV, STI & Pregnancy Prevention for Middle School Students Test two interventions to prevent pregnancies. DHHS/ACF (2007–2011)	\$1,741,957
Principal Investigator	Medical Special Needs Assessment of Rio Grande Valley Community assessment of households and agencies in South Texas to assess prevalence and factors influence evacuation preparedness among MSNP. Texas Department of State Health Services (2008)	\$111,541
Principal Investigator	Regional Media Development for Preparedness Using behavioral science techniques to produce preparedness media materials. Texas Department of State Health Services (2007)	\$36,922
Principal Investigator	Primed for Health Development and pilot-testing of a teen pregnancy and alcohol use prevention project for Hispanic adolescents. UTSPH Behavioral Science and Center for Health Promotion and Prevention Research (2006–2007)	\$25,000
Co-Investigator (PI: Markham)	Intervention Research on Youth Development to Prevent Teen Pregnancy Test an intervention to prevent pregnancies among teens. CDC (2006–2009)	\$888,586
Co-Investigator (PI: Fernandez)	Cancer Information Services along Texas/Mexico Border Implement Cancer Information Services along Texas /Mexico border. NIH, National Cancer Institute, Cancer Information Service subcontract from UT MD Anderson (2005–2010)	\$310,704
Co-Investigator (PI: Tortolero)	Health Promotion & Disease Prevention Research Center Implement Prevention Research Center. CDC (2004–2009)	\$2,515,000

Co-Investigator (PI: Markham)	Evaluation of Abstinence-Only and Abstinence-Plus HIV, STI & Pregnancy Prevention for Middle School Students Test two interventions to prevent pregnancies. CDC (2004–2009)	\$3,257,401
Co-Investigator (PI: Fernandez)	Prevention Research Centers' Cancer Prevention and Control Research Network (CPCRN) CDC (2004–2009)	\$1,063,700
Co-Investigator (PI: Murray)	Science Education Partnership Award: Discovering Science Health Education and Science Careers Disseminate HEADS UP and support science education. National Center for Research Resources, NIH (2004–2007)	\$1,213,136
Principal Investigator	Evaluation of the Buena Vida Network To evaluate the Compassion Capital Grant. Health and Human Services subcontract from UTB (2004–2007)	\$30,000
Co-Investigator (PI: McCormick)	Community Outreach Core of the EXPORT Grant Creation of a Hispanic Health Research Center in the Lower Rio Grande Valley. National Center on Minority Health and Health Disparities (NCMHD) (2003–2008)	\$650,000 for core
Co-Investigator (PI: McCormick)	Emerging MDR Tuberculosis across the US/Mexico Border Create bi-national TB program. National Institute of Allergy and Infectious Diseases (NIAID) (2003–2005)	\$351,271
Co-Investigator (PI: Miller)	Dissemination of an Interactive Science Curriculum Create access to evidence-based curriculum to youth. National Center for Research Resources, NIH (2003–2004)	\$5,000

RESEARCH SUPPORT U OF SOUTH CAROLINA ARNOLD SCHOOL OF PUBLIC HEALTH

<i>Role</i>	<i>Project</i>	<i>Direct Costs</i>
Principal Investigator	Development of Community-Based Evaluation Support Network to Support the Elimination of Racial and Ethnic Health Disparities Create Blue Ribbon Panel to provide summary of strategies to eliminate disparities. CDC (2000–2001)	\$350,000

Principal Investigator	Assessing the Usefulness of Package of Assessment and Referral Tools in Youth Create assessment and referral tool for youth programs. CDC (2000–2002)	\$45,000
Co-Investigator (PI: Parra-Medina)	Youth Development and Empowerment: South Carolina’s Legacy Design an intervention using CBPR. Legacy Foundation (2000–2001)	\$163,000
Co-Investigator (PI: Richter)	ENDOW Minority Women’s Views on Hysterectomy Design materials to educate women about menopause and hysterectomy. CDC (2000–2001)	\$170,000
Co-Investigator (PI: Murray)	Evaluation of Statewide Teen Pregnancy Prevention Initiatives in South Carolina Conduct a statewide evaluation of pregnancy prevention programs in the 46 counties of the state. State Legislature of South Carolina (1998–2001)	\$790,000
Co-Investigator (PI: Ainsworth)	University of South Carolina Prevention Research Center Implement Prevention Research Center. CDC (1998–2001)	\$4,900,000
Co-Investigator (PI: Richter)	Developing a National Training Institute for CBO HIV Prevention Program Managers Design and deliver a training institute for frontline program managers for HIV prevention programs nationally. CDC (1998–2001)	\$480,000
Co-Investigator (PI: McKeown)	Evaluation of Medical Education to Enhance Humanistic Medical Treatment Conduct survey and analysis on views of treatment Center for BioEthics, USC (1997–1999)	\$32,000
Principal Investigator	Harvesting Lessons Learned in Teen Pregnancy Prevention Gather and analyze lessons learned from successful pregnancy prevention programs nationally. CDC (1997–1999)	\$394,420
Co-Investigator (PI: Richter)	Assessing the Feasibility of Using Schools of Public Health as a Venue for Training CBO Program Managers in HIV Prevention Conduct survey to assess feasibility of schools of public health serving in an educational role for HIV prevention. CDC/ASPH (1996–1997)	\$214,000
Principal Investigator	Randomized Phone Survey of School-Based Sex Education	\$15,000

South Carolina Council on Adolescent
Pregnancy Prevention (1996–1998)

PUBLICATIONS (* indicates student, § indicates award)

Peer-Reviewed Articles

1. Walker, T., Heredia, N, Reininger, B. (in press) Examining the Validity, Reliability, and Measurement Invariance of the Social Support for Exercise among Spanish and English language Hispanics *Hispanic Journal of Behavioral Sciences*.
2. Vidoni, M., Lee, M., Mitchell-Bennett, L, Reininger, B.M. (in press). Home Visit Intervention Promotes Lifestyle Changes: Results of a Randomized Controlled Trial in Mexican Americans. *American Journal of Preventive Medicine*
3. Heredia, N.I., Lee, M., **Reininger, B.M.** (in press) Hispanic adults' physical activity and sedentary behavior profiles: examining existing data to drive prospective research *Journal of Public Health*
4. Heredia, N.I, Walker, T.J., Lee, M., **Reininger, B.M.** (in press) The Longitudinal Relationship Between Social Support and Physical Activity in Hispanics. *American Journal of Health Promotion*.
5. Vidoni, M., **Reininger, B.**, Lee, M. (in press) A Comparison of Mean-based and Quantile Regression Methods for Analyzing Self-Report Dietary Intake Data, *Journal of Probability and Statistics*
6. Walker, T.J., Heredia, N.I., Lee, M, Laing, S.T., Fisher-Hoch, S., McCormick, J.B., **Reininger, B.M.** (in press) The combined effect of physical activity and sedentary behavior on subclinical atherosclerosis: a cross-sectional study among Mexican Americans. *BMC Public Health*
7. Porter, AK., Kohl, HW., Perez, A., **Reininger, B.**, Pettee Gabriel, K., Salvo, D. Perceived Social and Built Environment Correlates of Transportation and Recreation-Only Bicycling Among Adults. *Preventing Chronic Disease* (in press)
8. Wu, S., Fisher-Hoch, S., **Reininger, B.**, McCormick, J.B. (2018) Association between Fruit and Vegetable Intake and Symptoms of Mental Health Conditions in Mexican-Americans. *Health Psychology*. 2018; 37,11
9. Rangel ML, Fernandez ME, NcNeill LH, Heredia NI, **Reininger BM.** (2018) Educating Hispanics about Clinical Trials and Biobanking. *Journal of Cancer Education*. doi: 10.1007/s13187-018-1417-6.
10. Salazar-Collier, C., Wilkinson, A. Mitchell-Bennett, L. **Reininger, B.** (2018) Evaluation of Event Physical Activity Engagement at an Open Streets Initiative within a Texas-Mexico Bordertown, *Journal of Physical Activity and Health*. 2018;15,8:605-612
11. Perales, J., **Reininger, B.**, Lee, M., Linder, S. (2018) Participants' Perceptions of Interactions with Community Health Workers who Promote Behavior Change: A Qualitative

- Characterization from Participants with Normal, Depressive and Anxious Mood States. *International Journal for Equity in Health*. 2018;17,19
12. Porter, AK., Salvo, D., Pérez, A., **Reininger, B.**, Kohl, HW Intrapersonal and environmental correlates of bicycling in United States adults. *American Journal of Preventive Medicine* (in press)
 13. Heredia, N, Lee, M, Mitchell-Bennett, L, **Reininger, B.M.** (2017) Tu Salud, ¡Si Cuenta! Your Health Matters! A community-wide Campaign in a Hispanic Border Community in Texas *Journal of Nutrition Education and Behavior*.2017; 49,10;801-809
 14. Mota, J., **Reininger, B.M.**, Gay, J., Barroso, C., Meyer, L., Kohl, H. (2017) Physical Activity Associated with Age, Sex, and Seasonality among Park Users in an Unincorporated Community along the Texas-Mexico Border. *Texas Public Health Journal* (in press)
 15. Heredia, N., Lee, M., **Reininger, B.M.** (2017) Exposure to a community-wide campaign is associated with physical activity and sedentary behavior among Hispanic adults on the Texas-Mexico border. *BMC Public Health*. 2017;17,1:883
 16. **Reininger, B.**, Lee, M., Jennings, R., Evans, A., Vidoni, M. (2017) Healthy eating patterns associated with acculturation, sex, and BMI among Mexican Americans. *Public Health Nutrition*. 2017;20,7:1267-1278 DOI: 10.1017/S1368980016003311
 17. Heredia, NI., Krasny, S., Strong, L., Von Hatten, L., Nguyen, L., **Reininger, B.**, McNeill, L., Fernandez, M.E. (2017) Community perceptions of biobanking participation: A qualitative study among individuals of Mexican-American in three Texas cities. *Public Health Genomics*. 2017; 20,1:46-57
 18. Wilkerson JM, Gallardo KR, Butame SA, Hoelscher DM, **Reininger B**, & Shegog R (December, 2016). Increasing doctoral students' self-efficacy to teach health promotion theory. *Pedagogy in Health Promotion*. DOI: 10.1177/2373379916681032
 19. Shokar,N.K., Byrd, T., Salaiz, R, Flores, S., Chaparro, M., Calderon-Mora, J., **Reininger, B.**, Dwivedi, A. (October, 2016) Against Colorectal Cancer In Our Neighborhoods (ACCION): A Comprehensive Community-Wide Colorectal Cancer Screening Intervention for the Uninsured In a Predominantly Hispanic Community. *Preventive Medicine*. 2016;91:273-280. PMID:27575314
 20. Watt, G.P., Vatcheva, K.P., Griffith, D.M., **Reininger, B.M.**, Beretta, L., Fallon, M.B., McCormick, J.B., Fisher-Hoch, S.P. (August, 2016). The Precarious Health of Young Mexican American Men in South Texas, Cameron County Hispanic Cohort, 2004-2015. *Preventing Chronic Disease* 2016;13:160020. DOI: <http://dx.doi.org/10.5888/pcd13.160020>.
 21. Wu, S., Fisher-Hoch, S.P., **Reininger, B.M.**, & McCormick, J.B. Recommended Levels of Physical Activity Are Associated with Reduced Risk of the Metabolic Syndrome in Mexican-Americans. (April, 2016) *PLoS One* Apr 7, 11(4) PMID: [PMC4824434](https://pubmed.ncbi.nlm.nih.gov/24824434/)
 22. Wu, S., Fisher-Hoch, S.P., **Reininger, B.M.**, Vatcheva, K., & McCormick, J.B. *Metabolic Health has Greater Impact on Diabetes than Simple Overweight/Obese in Mexican-Americans*. *J Diabetes Res*. 2016;2016:4094876. doi: 10.1155/2016/4094876. Epub 2016 Jan 10. PMID: PMC4736910

23. **Reininger, B. M.**, Mitchell-Bennett, L., Lee, M., Gowen, R. Z., Barroso, C. S., Gay, J. L., & Saldana, M. V. (2015). Tu Salud, ¡Si Cuenta!: Exposure to a community-wide campaign and its associations with physical activity and fruit and vegetable consumption among individuals of Mexican descent. *Social Science & Medicine*, 143, 98-106. PMID: PMC4642277
24. Meyer, L.D., Vatcheva, K.P., Castellanos, S.P. & **Reininger, B.M.** Barriers to disaster preparedness among medical special needs populations. (2015) *Frontiers in Public Health*. Sep 2;3:205. doi: 10.3389/fpubh.2015.00205. eCollection 2015. PMID: PMC4557096
25. **Reininger, B.**, Wang, J., Fisher-Hoch, S.P., Boutte, A.K., Vatcheva, K.P., & McCormick, J.B. (2015). Non-communicable diseases and preventive health behaviors: A comparison of Hispanics nationally and those living along the US-Mexico Border. *BMC Public Health*. *BMC Public Health* 15:564 doi:10.1186/s12889-015-1850-y. PMID: PMC4474463
26. Laing, S. T., Smulevitz, B.S., Vatcheva, K.P., Rahbar, M.H., **Reininger, B.**, McPherson, D.D., McCormick, J.B., & Fisher-Hoch, S.P. (2015). Subclinical Atherosclerosis and Obesity Phenotypes among Mexican Americans. *Journal of the American Heart Association*, 2015; 4(3):e001540. PMID: PMC4392436
27. Wilkinson, A. V., Vatcheva, K. P., Pérez, A., **Reininger, B. M.**, McCormick, J. B., & Fisher-Hoch, S. P. (2014). Anxiety, depression and smoking status among adults of Mexican heritage on the Texas–Mexico Border. *Hispanic Journal of Behavioral Sciences*, 2014 Aug;36(3):316-328 316-328. PMID: PMC4479298
28. Kendzor, D. E., Chen, M., **Reininger, B. M.**, Businelle, M. S., Stewart, D. S., Fisher-Hoch, S. P., Rentfro, A., Wetter, D. W., & McCormick, J. B. (2014). The association of depression and anxiety with glycemic control among Mexican Americans with diabetes living near the U.S.–Mexico border. *BMC Public Health*, 14,176. PMID: PMC3929559
29. **Reininger, B. M.**, Barroso, C. S., Mitchell-Bennett, L., Chavez, M., Fernandez, M. E., Cantu, E., Smith, K. L., & Fisher-Hoch, S. P. (2014). Socio-ecological influences on health-care access and navigation among persons of Mexican descent living on the U.S./Mexico border. *Journal of Immigrant and Minority Health*, 2014 Apr;16(2):218-28 PMID: PMC4377819
30. **Reininger, B.**, Mecca, L. P., Stine, K. M., Schultz, K., Ling, L., & Halpern, D. (2013). A type 2 diabetes prevention website for African Americans, Caucasians, and Mexican Americans: Formative evaluation. *JMIR Research Protocols*, 2(2), e24. PMID: PMC3713918
31. *Hoverstadt, P., Smith, K. L., **Reininger, B.**, & Arcari, C. (2013). Waivers and Medicaid in the state of Texas. *Texas Public Health Association Journal*, 65(2), 16–21.
32. **Reininger, B. M.**, Rahbar, M. H., Lee, M., Chen, Z., Alam Raja, S., Pope, J., & Adams, B. (2013). Social capital and disaster preparedness among low-income Mexican Americans in a disaster prone area. *Social Science & Medicine*, 2013 Apr;83:50–60. PMID: PMC4899973
33. Khan, F. S., Lotia-Farrukh, I., Khan, A. J., Siddiqui, S. T., Sajun, S. Z., Malik, A. A., Burfat, A., Arshad, M. H., Codlin, A. J., **Reininger, B. M.**, McCormick, J. B., Afridi, N., & Fisher-

- Hoch, S. P. (2013). The burden of non-communicable disease in transition communities in an Asian megacity: Baseline findings from a cohort study in Karachi, Pakistan. *PLoS One*, *8*(2), e56008. PMID: PMC3572147
34. Smith, K. L., Meah, Y., **Reininger, B.**, Farr, M., Zeidman, J., & Thomas, D. C. (2013). Integrating service learning into the curriculum: Lessons from the field. *Med Teach*. 2013 May;*35*(5):e1139-48
35. **Reininger, B. M.**, Raja Alam, S., Sanchez Carrasco, A., Chen, Z., Adams, B., McCormick, J., & Rahbar, M. (2013) Intention to comply with mandatory hurricane evacuation orders among persons living along a coastal area. *Disaster Med Public Health Prep*. 2013 Feb;*7*(1):46-54. PMID: PMC4910157
36. Fisher-Hoch, S. P., Vatcheva, K. P., Laing, S. T., Hossain, M. M., Rahbar, M. H., Hanis, C. L., Brown, H. S., 3rd, Rentfro, A. R., **Reininger, B. M.**, & McCormick, J. B. (2012). Missed opportunities for diagnosis and treatment of diabetes, hypertension, and hypercholesterolemia in a Mexican American population, Cameron County Hispanic Cohort, 2003–2008. *Preventing Chronic Disease*, *9*, 110298. PMID: PMC3475522
37. Brown, H. S., III, Wilson, K. J., Pagán, J. A., Arcari, C. M., Martinez, M., Smith, K., & **Reininger, B.** (2012) Cost-effectiveness analysis of a community health worker intervention for low-income Hispanic adults with diabetes. *Prev Chronic Dis*. 2012;*9*:E140. doi: 10.5888/pcd9.120074. PMID: PMC3475531
38. **Reininger, B. M.**, Pérez, A., Aguirre-Flores, M. I., Chen, Z., & Rahbar, H. (2012). Perceptions of social support, empowerment and youth risk behaviors. *Journal of Primary Prevention*, Feb;*33*(1):33–46. PMID: PMC4899967
39. Markham, C. M., Tortolero, S. R., Peskin, M. F., Shegog, R., Thiel, M., Baumler, E. R., Addy, R. C., Escobar-Chaves, S. L., **Reininger, B.**, & Robin, L. (2012). Sexual risk avoidance and sexual risk reduction interventions for middle school youth: A randomized controlled trial. *Journal of Adolescent Health*, *50*(3), 279–288. PMID: PMC4882098
40. Montoya, J. A., Salinas, J. J., Barroso, C. S., Mitchell-Bennett, L., & **Reininger, B.** (2011). Nativity and nutritional behaviors in the Mexican origin population living in the US–Mexico border region. *Journal of Immigrant and Minority Health*, *13*(1), 94–100. PMID: PMC3034163
41. *Bautista, L., **Reininger, B.**, Gay, J. L., Barroso, C. S., & McCormick, J. B. (2011). Perceived barriers to exercise in Hispanic adults by level of activity. *Journal of Physical Activity & Health*, *8*(7), 916–925. PMID: PMC 3174095
42. *Liendo, N. M., Wardell, D. W., Engebretson, J., & **Reininger, B. M.** (2011). Victimization and revictimization among women of Mexican descent. *Journal of Obstetric, Gynecologic, and Neonatal Nursing*, *40*(2), 206–214.
43. McCormick, J. B., Yan, C., Ballou, J., Salinas, Y., **Reininger, B.**, Gay, J., Calvillo, F., Wilson, J. G., Lopez, L., & Fisher-Hoch, S. P. (2010). Response to H1N1 in a U.S.–Mexico border community. *Biosecurity and Bioterrorism: Biodefense Strategy, Practice, and Science*, *8*(3), 233–242. PMID: PMC2982707

44. Pérez, A., Roberts, R. E., Sanderson, M., **Reininger, B.**, & Aguirre-Flores, M. I. (2010). Disturbed sleep among adolescents living in 2 communities on the Texas–Mexico border, 2000–2003. *Preventing Chronic Disease*, 7(2), A40. PMID: PMC2831794.
45. House, L. D., Mueller, T., **Reininger, B.**, Brown, K., & Markham, C. M. (2010). Character as a predictor of reproductive health outcomes for youth: A systematic review. *Journal of Adolescent Health*, 46(Suppl. 3), S59–S74.
46. Wilson, J. G., Ballou, J., Yan, C., Fisher-Hoch, S. P., **Reininger, B. M.**, Gay, J., Salinas, J., Sanchez, P., Salinas, Y., Calvillo, F., Lopez, L., deLima, I. P., & McCormick, J. B. (2010). Utilizing spatiotemporal analysis of influenza-like illness and rapid tests to focus swine-origin influenza virus interventions. *Health and Place*, 16(6), 1230–1239. PMID: PMC2998411
47. Fisher-Hoch, S. P., Rentfro, A. R., Salinas, J. J., Pérez, A., Brown, H. S., **Reininger, B. M.**, Restrepo, B. I., Wilson, J. G., Hossain, M.M., Rahbar, M. H., Hanis, C. M., & McCormick, J. B. (2010). Socioeconomic status and prevalence of obesity and diabetes in a Mexican American community, Cameron County, Texas, 2004–2007. *Preventing Chronic Disease*, 7(3), A53. PMID: PMC2879985
48. **Reininger, B. M.**, Barroso, C. S., Mitchell-Bennett, L., Cantu, E., Fernandez, M. E., Gonzalez, D. A., Chavez, M., Freeberg, D., & McAlister, A. (2010). Process evaluation and participatory methods in an obesity-prevention media campaign for Mexican Americans. *Health Promotion Practice*, 11(3), 347–357. PMID: PMC2877153
49. *Montalvo-Liendo, N., Wardell, D. W., Engebretson, J., & **Reininger, B. M.** (2009). Factors influencing disclosure of abuse by women of Mexican descent. *Journal of Nursing Scholarship*, 41(4), 359–367.
50. Murray, N. G., Opuni, K. A., **Reininger, B.**, Sessions, N., Mowry, M. M., & Hobbs, M. (2009). Multimedia educational program increases science achievement among inner-city non-Asian minority middle school students. *Academic Medicine*, 84(6), 803–811. PMID: PMC3152481
51. Richter, D. L., Dauner, K. N., Lindley, L. L., **Reininger, B. M.**, Oglesby, W. H., Prince, M. S., Thompson-Robinson, M., Jones, R., & Potts, L. H. (2007). Evaluation results of the CDC/ASPH Institute for HIV Prevention Leadership: A capacity-building educational program for HIV prevention program managers. *Journal of Public Health Management and Practice*, Suppl., S64–S71. PMID: PMC3091271
52. *Tolma, E. L., **Reininger, B. M.**, & Ureda, J. (2006). What predicts a Cypriot woman's decision to obtain or not obtain a screening mammogram? Implications for the promotion of screening mammography in Cyprus. *European Journal of Cancer Prevention*, 15(2), 149–157.
53. §**Reininger, B.**, Martin, D. W., Ross, M., Sinicrope, P. S., & Dinh-Zarr, T. (2006). Advancing the theory and measurement of collective empowerment: A qualitative study. *International Quarterly of Community Health Education*, 25(3), 211–238. [Reprinted as contemporary classic in this issue because it was selected as one of the best articles in first 25 years of this journal. Initially printed in *International Quarterly of Community Health Education*, 19(4), 293–320.]

54. *Tolma, E. L., **Reininger, B. M.**, Evans, A., & Ureda, J. (2006). Examining the theory of planned behavior and the construct of self-efficacy to predict mammography intention. *Health Education & Behavior, 33*(2), 233–251.
55. *Thompson-Robinson, M., **Reininger, B.**, Sellers, D. B., Saunders, R., King, D., & Ureda, J. (2006). Conceptual framework for the provision of culturally competent services in public health settings. *Journal of Cultural Diversity, 13*(2), 97–104.
56. Richter, D. L., Potts, L. H., Prince, M. S., Dauner, K. N., **Reininger, B. M.**, Thompson-Robinson, M., Corwin, S. J., Getty, C., & Jones, R. (2006). Development of a curriculum to enhance community-based organizations' capacity for effective HIV prevention programming and management. *AIDS Education and Prevention, 18*(4), 362–374.
57. §Piegorsch, K. M., Watkins, K. W., Piegorsch, W. W., **Reininger, B.**, Corwin, S. J., & Valois, R. F. (2006). Ergonomic decision-making: A conceptual framework for experienced practitioners from backgrounds in industrial engineering and physical therapy. *Applied Ergonomics, 37*(5), 587–598. [Awarded the Applied Ergonomics Award for 2006.]
58. Pérez, A., **Reininger, B. M.**, Aguirre Flores, M. I., Sanderson, M., & Roberts, R. E. (2006). Physical activity and overweight among adolescents on the Texas–Mexico border. *Revista Panamericana de Salud Pública, 19*(4), 244–252. PMID: PMC1525222
59. *Griffin, S. F., **Reininger, B. M.**, Parra-Medina, D., Evans, A. E., Sanderson, M., & Vincent, M. L. (2005). Development of multidimensional scales to measure key leaders' perceptions of community capacity and organizational capacity for teen pregnancy prevention. *Family & Community Health, 28*(4), 307–319.
60. **Reininger, B. M.**, Evans, A. E., Griffin, S. F., Sanderson, M., Vincent, M. L., Valois, R. F., & Parra-Medina, D. (2005). Predicting adolescent risk behaviors based on an ecological framework and assets. *American Journal of Health Behavior, 29*(2), 150–161.
61. Evans, A. E., Sanderson, M., Griffin, S., **Reininger, B.**, Vincent, M. L., Parra-Medina, D., Valois, R. F., & Taylor, D. (2004). An exploration of the relationship between youth assets and engagement in risky sexual behaviors. *Journal of Adolescent Health, 35*(5), 424.e21–424.e30.
62. Sanderson, M., Coker, A. L., Roberts, R. E., Tortolero, S. R., & **Reininger, B. M.** (2004). Acculturation, ethnic identity, and dating violence among Latino ninth-grade students. *Preventive Medicine, 39*(2), 373–383.
63. *Dauner, K. N., *Greaney, M. L., & **Reininger, B. M.** (2003). Developing Competencies in Community Health Development. *Academic Exchange Quarterly, 7*(1), 230–236.
64. Parra-Medina, D., Taylor, D., Valois, R. F., Rousseau, M., Vincent, M. L., & **Reininger, B. M.** (2003). The Program Plan Index: An evaluation tool for assessing the quality of adolescent pregnancy prevention program plans. *Health Promotion Practice, 4*(4), 375–384.
65. **Reininger, B.**, Evans, A. E., Griffin, S. F., Valois, R. F., Vincent, M. L., Parra-Medina, D., Taylor, D. J., & Zullig, K. J. (2003). Development of a youth survey to measure risk

- behaviors, attitudes and assets: Examining multiple influences. *Health Education Research*, 18(4), 461–476.
66. **Reininger, B. M.**, Vincent, M., Griffin, S. F., Valois, R. F., Taylor, D., Parra-Medina, D., Evans, A., & Rousseau, M. (2003). Evaluation of statewide teen pregnancy prevention initiatives: Challenges, methods, and lessons learned. *Health Promotion Practice*, 4(3), 323–335.
 67. *Tolma, E. L., **Reininger, B. M.**, Ureda, J., & Evans, A. (2003). Cognitive motivations associated with screening mammography in Cyprus. *Preventive Medicine*, 36(3), 363–373.
 68. *Troped, P. J., Saunders, R. P., Pate, R. R., **Reininger, B.**, & Addy, C. L. (2003). Correlates of recreational and transportation physical activity among adults in a New England community. *Preventive Medicine*, 37(4), 304–310.
 69. *Fraser, J. P., **Reininger, B. M.**, Richter, D. L., & Saunders, R. B. (2002). Implications for health education in enhancing girls' health: Results of a qualitative study. *South Carolina Journal of Health, Physical Education, Recreation, and Dance*, 33, 20–26.
 70. McKeown, R. E., **Reininger, B. M.**, Martin, M., & Hoppmann, R. A. (2002). Shared decision making: Views of first-year residents and clinic patients. *Academic Medicine*, 77(5), 438–445.
 71. *Thatcher, W. G., **Reininger, B. M.**, & Drane, J. W. (2002). Using path analysis to examine adolescent suicide attempts, life satisfaction, and health risk behavior. *Journal of School Health*, 72(2), 71–77.
 72. *Burgos, M., **Reininger, B. M.**, Richter, D. L., Coker, A. L., Alegria, M., Vera, M., & Saunders, R. P. (2001). Correlates of sexually-transmitted infections among street-based female adolescent Puerto Rican sex workers: Implications for community health. *International Quarterly of Community Health Education*, 20(3), 253–264.
 73. *Troped, P. J., Saunders, R. P., Pate, R. R., **Reininger, B.**, Ureda, J. R., & Thompson, S. J. (2001). Associations between self-reported and objective physical environmental factors and use of a community rail-trail. *Preventive Medicine*, 32(2), 191–200.
 74. *Lindley, L. L., & **Reininger, B. M.** (2001). Support for instruction about homosexuality in South Carolina public schools. *Journal of School Health*, 71(1), 17–22.
 75. *Lindley, L. L., **Reininger, B. M.**, & Saunders, R. P. (2001). Support for school-based reproductive health services among South Carolina voters. *Journal of School Health*, 71(2), 66–72.
 76. Richter, D. L., Prince, M. S., Potts, L. H., **Reininger, B. M.**, Thompson, M. V., Fraser, J. P., Fulmer, S. L. (2000). Assessing the HIV prevention capacity building needs of community-based organizations. *Journal of Public Health Management and Practice*, 6(4), 86–97.
 77. Vincent, M. L., Paine-Andrews, A., Fisher, J., Devereaux, R. S., Dolan, H. G., Harris, K. J., & **Reininger, B.** (2000). Replication of a community-based multicomponent teen pregnancy prevention model: Realities and challenges. *Family and Community Health*, 23(3), 28–45.

78. *Christensen, L. A., **Reininger, B. M.**, Richter, D. L., McKeown, R. E., & Jones, A. (1999). Aspects of motivation of a volunteer AIDS care team program. *AIDS Education and Prevention, 11*(5), 427–435.
79. **Reininger, B.**, Dinh-Zarr, T., Sinicrope, P. S., & Martin, D. W. (1999). Dimensions of participation and leadership: Implications for community-based health promotion for youth. *Family and Community Health, 22*(2), 72–82.
80. *Burgos, M., Richter, D. L., **Reininger, B.**, Coker, A. L., Saunders, R., Alegria, M., & Vera, M. (1999). Street-based female adolescent Puerto Rican sex workers: Contextual issues and health needs. *Family and Community Health, 22*(2), 59–71.
81. *Lindley, L. L., **Reininger, B. M.**, Vincent, M. L., Richter, D. L., Saunders, R. P., & Shi, L. (1998). Support for school-based sexuality education among South Carolina voters. *Journal of School Health, 68*(5), 205–212.
82. Valois, R. F., Thatcher, W. G., Drane, J. W., & **Reininger, B. M.** (1997). Comparison of selected health risk behaviors between adolescents in public and private high schools in South Carolina. *Journal of School Health, 67*(10), 434–440.

Non–Peer-Reviewed Articles

1. *Lindley, L. L., & **Reininger, B. M.** (1998). South Carolina registered voters support sexuality components of the Comprehensive Health Education Act. *South Carolina Journal of Health, Physical Education, Recreation and Dance, 30*(1), 18–21.

Manuscripts Under Review

1. Perales, J. Reininger, B., Linder, S., Lee, M. Community Health Worker Interactions: Participant Perceptions of Relationship Building and Unintentional Therapeutic Affects
2. Boutté, A., Reininger, B.M, Lee, M., Hoelscher, D.M. *The Relationship Between Healthy Food Preparation Self-Efficacy, Restaurant Meals, and Fruit and Vegetable Consumption in Mexican-American Adults on the Texas-Mexico Border*

Peer-Reviewed Book Chapters

1. Fernández, M. E., Bartholomew, L. K., Irvin Vidrine, J., **Reininger, B.**, Krasny, S., & Wetter, D. W. (2014). Translational research in behavioral science and public health. In R. Srivastava, W. Maksymowicz, & W. Lopaczynski (Eds.), *Lost in translation: Barriers to incentives for translational research in biomedical sciences* (pp. 567–629). Hackensack, NJ: World Scientific.
2. Byrd, T., & **Reininger, B.** (2009). Promoting healthy lifestyles. In M. Kenny, A. Horne, P. Orpinas, & L. Reese (Eds.), *Realizing social justice: The challenge of prevention interventions* (pp. 185–206). Washington, DC: American Psychological Association.

3. *Burgos, M., **Reininger, B.**, Richter, D. L., Coker, A. L., Alegria, M., Vera, M., & Saunders, R. P. (2003). Assessing the interrelationships of STIs, substance abuse, and depression among street-based female adolescent sex workers in Puerto Rico: Implications for community health. In M. I. Torres, & G. P. Cernada (Eds.), *Sexual and reproductive health promotion in Latino populations: Parteras, promotoras y poetas: Case studies across the Americas* (pp. 135–146). Amityville, NY: Baywood Publishing Co.
4. Richter, D., Prince, M., Potts, L., **Reininger, B.**, Thompson, M., & Fraser, J. (2001). Assessing the HIV prevention capacity building needs of community-based organizations. In L. Novick & J. Marr (Eds.), *Public health issues in disaster preparedness: Focus on bioterrorism* (pp. 139-150). Gaithersburg, MD: Aspen Publishers, Inc.

Position Papers

1. **Reininger, B.** (2015). Addressing obesity among youth and adults on the United States/Mexico border: Recommendations for policy improvements and environmental changes. *Voices of Mexico US- Mexico Border Health Issues*
<http://issuu.com/cisan.unam/docs/vom98>

Selected Published Abstracts

1. Robledo, C, Chavarria, EA, **Reininger, B.** (May, 2019). Mentoring, Productivity, Accountability and Efficiency: Pathway to Success for Faculty from Underrepresented Groups in STEM. NSF Includes Symposium for Advancing Latinas in STEM Academic Careers, South Padre Island, TX.
2. Funk, M., Lee, M., Gowen, R., Rodriguez, A., & **Reininger, B.** (2015, May). Longitudinal results of a Community-Based Weight Loss Challenge in South Texas. *The American College of Sports Medicine – Annual Meeting. San Diego, CA Medicine & Science in Sports & Exercise: May 2015 - Volume 47 - Issue 5S - p 388–404*
doi: 10.1249/01.mss.0000466062.73312.25
3. Barajas, S. L. Mota, J. Ramirez, A., Garcia, S., & **Reininger, B.** (2013, October). Evaluation of a community-based physical fitness approach (*Evaluación de un enfoque comunitario de actividades física*). Border Bi-National Health Symposium and Research Forum, Brownsville, TX.
4. Mitchell-Bennett, L., **Reininger, B.**, Saldaña, M. V., Stine, K., & Dirkse, L. (2013, October). Community health worker outreach to increase physical activity and healthful food choice (*Trabajadores de salud comunitarios para aumentar la actividad física y la elección de alimentos saludables*). Border Bi-National Health Symposium and Research Forum, Brownsville, TX.
5. **Reininger, B.**, Arcari, C. M., Smith, K. L., Gay, J., Mitchell-Bennett, L., Siller, J., Martinez, M., Welsh, R., & Peters, P. (2013, November). Policy and environmental changes to support active living and healthy eating among low-income Mexican American communities. American Public Health Association Annual Meeting, Boston, MA.
6. **Reininger, B.**, Wang, J. Cron, S., & Fisher-Hoch, S. P. (2012, November). Preventive health behaviors among Hispanics: Comparing a US–Mexico border cohort and national

- sample. *International Journal of Exercise Science: Conference Proceedings*, 6(2), Article 19. Available at: <http://digitalcommons.wku.edu/ijesab/vol6/iss2/19>. 2012 Texas Obesity Research Center Biennial Conference presented in collaboration with the Multinational Collaboration to Increase Physical Activity in Hispanics, Houston, TX.
7. **Reininger, B.**, Wang, J., Cron, S., & Fisher-Hoch, S. P. (2012, November). Adherence to U.S. physical activity and dietary guidelines among a Mexican American cohort. *International Journal of Exercise Science: Conference Proceedings*, 6(2), Article 18. Available at: <http://digitalcommons.wku.edu/ijesab/vol6/iss2/18>. 2012 Texas Obesity Research Center Biennial Conference presented in collaboration with the Multinational Collaboration to Increase Physical Activity in Hispanics, Houston, TX.
 8. Wang, J., **Reininger, B.**, Cron, S., Carroll, D., & Fisher-Hoch, S. P. (2012, November). Gender difference in obesity and preventive health behaviors in a US–Mexico border Hispanic cohort. *International Journal of Exercise Science: Conference Proceedings*, 6(2), Article 35. Available at: <http://digitalcommons.wku.edu/ijesab/vol6/iss2/35>. 2012 Texas Obesity Research Center Biennial Conference presented in collaboration with the Multinational Collaboration to Increase Physical Activity in Hispanics, Houston, TX.
 9. **Reininger, B.**, Mitchell-Bennett, L., Saldana, V., Stine, K., & Dirkse, L. (2012, October). Community health worker outreach to increase physical activity and healthful food choice. Cancer Prevention Research Institute of Texas Conference, Austin, TX.
 10. **Reininger, B.**, Arcari, C. M., Brown, H. S, Smith, K. L., Gay, J., Wilson, K., Welsh, R., Peters, P., Siller, J., Mitchell-Bennett, L., & Stine, K. (2012, October). Impact of community health workers to improve nutrition and physical activity behaviors. Border Bi-National Health Literacy Educational Symposium and Research Forum, Brownsville, TX.
 11. **Reininger, B.**, Sessions, N., Crider, N., Dirkse, L., Mitchell-Bennett, L., Saldana, M., Uriarte, J., & Pope, J. (2012, October). Community health worker curriculum to increase physical activity and healthful food choice. Border Bi-National Health Literacy Educational Symposium and Research Forum, Brownsville, TX.
 12. **Reininger, B.**, Arcari, C. M., Brown, H. S, Smith, K. L., Gay, J., Wilson, K., Welsh, R., Peters, P., Siller, J., Mitchell-Bennett, L., & Stine, K. (2012, April). Impact of community health workers to improve nutrition and physical activity behaviors. International Society of Behavioral Nutrition and Physical Activity Conference, Austin, TX.
 13. **Reininger, B.**, Sessions, N., Crider, N., Dirkse, L., Mitchell-Bennett, L., Saldana, M., Uriarte, J., & Pope, J. (2011, November). Developing and testing a community health worker curriculum to increase physical activity and healthful food choice. Cancer Prevention Research Institute of Texas Conference, Austin, TX.
 14. Smith, K. L., **Reininger, B.**, Arcari, C. M., Gay, J., Mitchell-Bennett, L., Siller, J., Martinez, M., & Peters, Sr. P. (2011, October). *Promotoras* changing communities: Diabetes prevention and control. American Public Health Association Annual Meeting, Washington, DC.
 15. Smith, K. L., **Reininger, B.**, Arcari, C. M., Gay, J., Mitchell-Bennett, L., Siller, J., Martinez, M., Peters, Sr. P. (2011, April). University of Texas community outreach program: Changing lives changing communities. Texas Public Health Association Conference, Arlington, TX.

16. **Reininger, B. M.**, & Mitchell-Bennett, L. (2009, November). "Girls' Let's Talk": Mother-daughter intervention to address early drinking and sexual behavior in young Latina teens. American Public Health Association Annual Meeting, Philadelphia, PA.
17. Markham, C., Thiel, M., Addy, R., Peskin, M., Shegog, R., Escobar-Chaves, S. L., **Reininger, B. M.**, Robin, L., & Tortolero, S. (2009, November). Making the grade: Preliminary psychosocial results from two sexual health education curricula for middle school youth. American Public Health Association Annual Meeting, Philadelphia, PA.
18. **Reininger, B. M.**, Saldana, M. V., Alam, S., Adams, B., Bautista, L. E., Sanchez, P., Chavez, M., Rahbar, M. H., & McCormick, J. B. (2009, November). Disaster preparedness: Medical special needs assessment of the Lower Rio Grande Valley. American Public Health Association Annual Meeting, Philadelphia, PA.
19. Chavez, M., **Reininger, B. M.**, Barroso, C., & Mitchell-Bennett, L. (2008, October). *Tu Salud ¡Si Cuenta!*: An effective university–community model for a participatory action media campaign. American Public Health Association Annual Meeting, San Diego, CA.
20. Markham, C., Peskin, M., Addy, R., Baumler, E., Thiel, M., Shegog, R., **Reininger, B.**, Escobar-Chaves, S. L., Robin, L., & Tortolero, S. (2008, October). Early initiation of sexual-risk taking behaviors among urban middle school students: Prevalence and protective factors. American Public Health Association Annual Meeting, San Diego, CA.
21. **Reininger, B. M.**, & Mitchell-Bennett, L. (2007, November). Latina mothers' communication with their adolescent children about sexuality, sexually transmitted diseases and the reproductive system. American Public Health Association Annual Meeting, Washington, DC.
22. *Garza, J. C., Murray, N. G., Diamond, P. M., Hoelscher, D., **Reininger, B. M.**, Kelder, S., & Ward, J. (2007, November). Interpersonal relations and weight status among 3rd & 4th grade students in Texas. American Public Health Association Annual Meeting, Washington, DC.
23. *Garza, J. C., Murray, N. G., Diamond, P. M., Hoelscher, D., **Reininger, B. M.**, Kelder, S., & Ward, J. (2007, November). School performance and weight status among 3rd and 4th grade students in Texas. American Public Health Association Annual Meeting, Washington, DC.
24. Markham, C., Thiel, M., Spooner, K., McKirahan, N., Shegog, R., Peskin, M., Tortolero, S., **Reininger, B.**, & Robin, L. (2007, November). Using intervention mapping to develop, implement, and evaluate comparable abstinence education and comprehensive sexuality curricula. American Public Health Association Annual Meeting, Washington, DC.
25. *Ireland, P., **Reininger, B. M.**, & Zavaletta, J. A. (2006, November). General life satisfaction in a barrio on the U.S./Mexico border: Influence of objective and subjective factors. American Public Health Association Annual Meeting, Boston, MA.
26. Vela Acosta, M. S., Freeberg, D. Murray, N. G., Mitchell-Bennett, L. A., & **Reininger, B. M.** (2006, November). Is working adverse or advantageous? Perceptions from Hispanic adolescents. American Public Health Association Annual Meeting, Boston, MA.

27. Vela Acosta, M. S., Bennett, L. A., Cantu, E., **Reininger, B. M.**, Murray, N. G. (2005, December). Academic and community partnerships to promote young Hispanic scientists. American Public Health Association Annual Meeting, Philadelphia, PA.
28. Cantu, E., **Reininger, B. M.**, & Mitchell-Bennett, L. A. (2005, December). Increasing participation of Hispanics in public health research studies: A culturally competent primer. American Public Health Association Annual Meeting, Philadelphia, PA.
29. Freeberg, D., & **Reininger, B.** (2005, December). Adherence to treatment plans as a function of cultural beliefs regarding diabetes. American Public Health Association Annual Meeting, Philadelphia, PA.
30. **Reininger, B. M.**, Cantu, E., Mitchell-Bennett, L. A., Chavez, M., Fernandez, M. E., Kavanaugh, P., Seifert, M., & *Cantu, E. (2005, December). Mexican-American border residents' beliefs about health care. American Public Health Association Annual Meeting, Philadelphia, PA.

Monographs with Federal Review and Clearance

1. **Reininger, B.** & Collins, C. (2005). Steps to Success in Community-based HIV / AIDS Prevention: How to monitor and measure evidence-based intervention effectiveness. L. H. Potts, R. L., Jones, R. Filipowicz, & M. Smith (Eds.). Module 3, 1–137. Atlanta, GA: USDHHS, Centers for Disease Control and Prevention.
2. **Reininger, B.**, Valentine, J. A., & Edwards, K. M. (2003). Steps to Success in Community-based HIV/AIDS Prevention: How to determine who is at risk and why. L. H. Potts, & I. D. Kimbrough (Eds.). Module 1, 1–51. Atlanta, GA: USDHHS, Centers for Disease Control and Prevention.

Monographs

1. **Reininger, B.**, Weeden, N., Pegler, J., & Martin, D. W. (1997). Case Study of the Gulfton Community Coalition in Houston, Texas. In: *Effective Community Mobilization: Lessons from Experience* (pp. 43–48). Rockville, MD: USDHHS, SAMHSA, Center for Substance Abuse Prevention.

Reports on Public Health Research and Service

1. McCormick, J., **Reininger, B.**, Fisher-Hoch, S.F., Lopez, J., Payne, L., Mitchell-Bennet, L. (2018) RHP 5 Community Needs Assessment 2018. Funded by the Department of Health and Human Services Hidalgo County under the Texas Medicaid 1115 Waiver.
2. **Reininger, B.**, Zolezzi, M., Mitchell-Bennet, L., Lopez, J. Saldana, M.V. (2016). *Expand Model of Management of Chronic Diseases in Lower Valley of RHP 5: Progress Report 2016*. Report for Texas Department of Health and Human Services.
3. **Reininger, B.**, Zolezzi, M., Mitchell-Bennet, L., Lopez, J. Saldana, M.V. (2013). *Expand Model of Management of Chronic Diseases in Lower Valley of RHP 5: Progress Report 2013*. Report for Texas Department of Health and Human Services.

4. **Reininger, B.**, Mitchell-Bennett, L., et al. (2013). *Community Health Worker Program Assessment and Summary of Findings*. Report for Texas Department of Health and Human Services.
5. **Reininger, B.**, Juarez, T., et al. (2013). *UTHealth Mobile Clinic and Patient Care Navigation Program. Mobile Health Clinic Needs Assessment*. Report for Texas Department of Health and Human Services.
6. **Reininger, B.**, & Ling, L. (2012). *Adaptation and Effectiveness of a Diabetes-related Website for Mexican Americans*. Joint project with University of Pittsburgh Medical Center funded by U.S. Department of Defense.
7. McCormick, J., **Reininger, B.**, Fisher-Hoch, S.F., Lopez, J., Mitchell-Bennet, L., Payne. L. (2012) RHP 5 Community Needs Assessment. Funded by the Department of Health and Human Services Hidalgo County under the Texas Medicaid 1115 Waiver.
8. Potts, L., & **Reininger, B.** (2009). *Hepatitis Training Needs of Front Line Workers in CBOs and Clinics who Provide Direct Services to Populations at Risk for HIV and STDs*. Submitted to Centers for Disease Control and Prevention and University of Alabama at Birmingham.
9. **Reininger, B.**, Mitchell-Bennet, L. (2008, April). *Report for Televisa Marketing Research on Buenos Dias including the Tu Salud ¡Si Cuenta Media Campaign*.
10. **Reininger, B.**, Barroso, C., Fernandez, M. E., Mitchell-Bennett, L., & Dang, M. (2008). *Physical Activity and Healthful Food Choices: Results of a Survey in Laredo, Texas, 2008*. Submitted to Center for Housing and Urban Development, University of Texas A&M.
11. **Reininger, B.**, McCormick, J., Rahbar, M. H., Alam Raja, S., Saldana, V., Bautista, L., & Sanchez, P. (2008). *Medical Special Needs Assessment of Lower Rio Grande Valley, 2008*. Submitted to the Texas Department of State Health Services Health Service Region 11.
12. **Reininger, B.**, & Sanchez, P. (2008). *Evaluation Findings of the Compassion Capital Fund Grant in the Buena Vida Community, Year 3*. Submitted to the Center for Civic Engagement, The University of Texas at Brownsville/Texas Southmost College.
13. **Reininger, B.**, Barroso, C, & Mitchell-Bennet, L. (2007, April). *Report for Televisa Marketing Research on Afternoon and Evening News including the Tu Salud ¡Si Cuenta! Media Campaign*.
14. **Reininger, B.**, & Damani, R. (2006). *Evaluation Findings of the Compassion Capital Fund Grant in the Buena Vida Community, Year 2*. Submitted to Health and Human Services and the Center for Civic Engagement, The University of Texas at Brownsville/Texas Southmost College.
15. **Reininger, B.**, Barroso., C., & Mitchell-Bennett, L. (2006) *Report for Televisa Marketing Research on Buenos Dias Program including the Tu Salud ¡Si Cuenta! Media Campaign*.
16. **Reininger, B.**, & Ireland, P. (2005). *Evaluation Findings of the Compassion Capital Fund Grant in the Buena Vida Community, Year 1*. Submitted to the Center for Civic Engagement, The University of Texas at Brownsville/Texas Southmost College.

17. **Reininger, B.**, & Perez, A. (2003). *La Salud de la Juventud en Matamoros: Resultados de la Encuesta Realizada sobre el Comportamiento de Riesgo de la Juventud en Matamoros, México, I semestre 2003*.
18. Byrd, T., Fernandez, M., **Reininger, B.**, & Sanderson, M. (2002). Health risk behaviors. In G. Schroder (Ed.), *The Health and Health Service Systems of Texans on the Texas–Mexico Border: Public Policy Implications*. Houston, TX: The University of Texas School of Public Health at Houston.
19. Castillo, R., Martinez, A., **Reininger, B.**, McIntyre, P., Anzaldua, M., & Culbertson, L. (2002). *Factors Affecting Teen Pregnancy in the Texas Lower Rio Grande Valley*. Submitted to the Texas Department of State Health Services.
20. Richter, D. L, Potts, L. H., **Reininger, B. M.**, Harris, M. J., Oglesby, W., Reed, N., & Prince, M. (2000). *Evaluation Report of Pilot Test of Intervention: Institute for HIV Prevention Leadership*. Atlanta, GA: Division of HIV, STD, and TB Prevention, Centers for Disease Control and Prevention.
21. **Reininger, B.**, Vincent, M. L., Richter, D., Burgos, M., Sanderson, M., & Strack, R. (1999). *Technical Report CDC Special Interest Project Preventing Teen Pregnancy: Sharing Lessons Learned*. Submitted to the Centers for Disease Control and Prevention.
22. Richter, D., Potts, L., **Reininger, B.**, & Prince, M. (1998). *Feasibility of Using Schools of Public Health as a Venue for Capacity-building for HIV Prevention Program Managers in Community-based Organizations: Phase 2 Report*. Atlanta, GA: Division of HIV/AIDS Prevention, Centers for Disease Control and Prevention.
23. Richter, D., Potts, L., **Reininger, B.**, & Prince, M. (1998). *Feasibility of Using Schools of Public Health as a Venue for Capacity-building for HIV Prevention Program Managers in Community-based Organizations: Phase I Report*. Atlanta, GA: Division of HIV, STD, and TB Prevention, Centers for Disease Control and Prevention.

INVITED LECTURES AND PRESENTATIONS (Selected)

Local

1. (2012, November). Vista Summit: Health, *What can we do to make a healthier Rio Grande Valley?* Panelist on what is working to improve health, UT System Summit on Health. Brownsville, TX
2. (2012, October). *Successful community outreach programs to address LRGV health*. Health Literacy Symposium, Harlingen, TX.
3. (2012, April). *Creating community changes to support prevention and control of diabetes*. Sigma Theta Tau Research Day, Edinburg, TX.
4. (2012, March). *Current public health trends on obesity and diabetes*. The University of Texas Pan American PACE Bioethics Conference. Edinburg, TX

5. (2008, November). *Community-based media campaign to prevent obesity, Tu Salud ¡Si Cuenta!*. Bi-National Epidemiology Conference, Brownsville, TX.
6. (2007, September). *Community-based media intervention along the Texas/Mexico border*. Regional Symposium on Health and Environmental Issues along the Border. Brownsville, TX
7. (2006, March). *Pregnancy prevention strategies*. Brownsville Independent School District Parental Involvement Conference, Brownsville, TX.
8. (2006, March). *Tu Salud ¡Si Cuenta!: A health media campaign along US–Mexico border*. Border Health Seminar Lecture, The University of Texas School of Public Health Brownsville Regional Campus, Brownsville, TX.
9. (2005, April). *Focus group results regarding US–Mexico health care*. Border Health Seminar Lecture, The University of Texas School of Public Health Brownsville Regional Campus, Brownsville, TX.
10. (2003, April). *Predicting adolescent risk behaviors using an assets model: Implications for prevention*. Border Health Seminar Lecture, The University of Texas School of Public Health Brownsville Regional Campus, Brownsville, TX.

State

1. (2019, June) Using Informatics to Advance Research in Health Disparities. Baylor College of Medicine Health Equity Summer Research Summit. Houston, TX
2. (2017, April) Community Based Research in a Mexican American Border Population. Texas Tech Health Sciences Center El Paso Diabetes and Metabolic Disease Research Symposium. El Paso, TX
3. (2016, August) Care Coordination in the Salud y Vida Program. Texas Health and Human Services Commission, DSRIP Statewide Learning Collaborative Summit. Austin, Texas.
4. (2015, April) The Story of Brownsville, TX: Model of a Healthy Community. Healthcare Initiative conference hosted by The University of Texas McCombs School of Business, Austin, Texas
5. (2015, April) How a US Mexico Border Town won the 2014 RWJF Culture of Health Prize: MD Anderson Grand Rounds, Houston, TX
6. (2015, April). Healthy Eating Patterns Associated with Acculturation, Gender, and BMI among Mexican-Americans. 36th Annual Meeting & Scientific Sessions of the Society of Behavioral Medicine, San Antonio, Texas.
7. (2015, January) Creating a Culture of Health in Your Community. Healthy Community initiative at MD Anderson, Houston, Texas

8. (2012, November). Engaging a community in health using an evidenced-based approach. Internal Medicine Cardiology Grand Rounds, UTHealth Medical School, Houston, TX.
9. (2012, April). Creating healthier communities through evidenced-based approaches. National Public Health Week Keynote Address, The University of Texas Medical School at Houston, Houston, TX.
10. (2006, September). Designing and implementing a community-based media intervention for the prevention of obesity among Mexican Americans. Statewide Stark Diabetes Lecture Series, The University of Texas Medical School at Houston, Galveston, TX.
11. (2005, August). Building capacity for Hispanic scientists: Preliminary findings from interviews and focus groups. Building Healthy Border Conference, The University of Texas School of Public Health San Antonio Regional Campus, San Antonio, TX.

National

1. (2017, May) Advocates for Livable Communities: Working Together for Change. Indianapolis, IN.
2. (2014, June) *Communities that thrive*. The Aspen Institute: Spotlight Health. Aspen, CO. <http://www.aspenideas.org/session/communities-thrive>
3. (2005, June). *From data collection to program selection*. 2005 Summer Institute, South Carolina Campaign to Prevent Teen Pregnancy, Charleston, SC.
4. (2005, June). *Practical community assessment strategies*. 2005 Summer Institute, South Carolina Campaign to Prevent Teen Pregnancy, Charleston, SC.
5. (2000, June). *Community mobilization and capacity building*. 2000 Summer Institute, South Carolina Campaign to Prevent Teen Pregnancy, Columbia, SC.

International

1. (June, 2016) Association between Attendance at Brownsville CycloBias and Community Member Physical Activity. International Society of Behavioral Nutrition and Physical Activity Annual Meeting. Cape Town, South Africa.
2. (2015, October). The U.S.-México Border Health Commission's Border Health Research Workgroup: Binational Border Health Research Forum. Expert panelist on binational border health priorities as established by the BHC's Healthy Border 2020 Initiative. Monterrey, Nuevo León, México.
3. (2015, June) Your Health Matters! A community-wide campaign to increase physical activity and healthful food choices among individuals of Mexican descent. International Society of Behavioral Nutrition and Physical Activity: Advancing Behavior Change Science, Edinburgh, Scotland.
4. (2013, October). *Addressing obesity among youth and adults on the U.S.-Mexico border: Recommendations for policy improvements and environmental changes*. Assessment of Strategic Health Issues on the US-Mexico Border Symposium hosted by Center for

Research on North America of the National Autonomous University of Mexico (UNAM), Mexico City, Mexico.

5. (2012, June). Cameron County Hispanic Cohort and Outreach, Regional NCD Coordination Symposium Dubai, United Arab Emirates
6. (2010, October). *Engaging communities in research*. Indus Hospital Grand Rounds, Karachi, Pakistan.

Active Living / Healthy Eating (Presenter)

1. (2012, October). *Community health worker outreach to increase physical activity and healthful food choice*. Cancer Prevention Research Institute of Texas, Austin, TX.
2. (2012, October). *Impact of community health workers to improve nutrition and physical activity behaviors*. Border Bi-National Health Week, Brownsville, TX.
3. (2012, October). *Community health worker outreach to increase physical activity and healthful food choice*. Border Bi-National Health Week, Brownsville, TX.
4. (2012, October). *University of Texas Community Outreach Program: Changing lives changing communities*. US–Mexico Border Health Research Symposium, Brownsville, TX.
5. (2012, April). *Impact of community health workers to improve nutrition and physical activity behaviors*. International Society of Behavioral Nutrition and Physical Activity Conference, Austin, TX.
6. (2012, April). *Sustaining a successful four-county partnership during hard economic times*. Community Campus Partnerships for Health Annual Conference, Houston, TX.
7. (2011, November). *Developing and testing a community health worker curriculum to increase physical activity and healthful food choice*. Cancer Prevention Research Institute of Texas, Austin, TX.

Youth Behaviors (Presenter)

1. (2009, November). *Girls' Let's Talk: Mother-daughter intervention to address early drinking and sexual behavior among young Latina teens*. Healthy Communities Planning Meeting, Brownsville, TX
2. (2003, January). *Adolescent health issues of the Lower Rio Grande Valley*. Healthy Communities Meeting, Healthy Communities Annual Meeting, Brownsville, TX.
3. (2001, October). *Addressing the health needs of adolescent sex workers in Puerto Rico*. American Public Health Association Annual Meeting, Atlanta, GA.
4. (2000, January). *Initial results from harvesting lessons learned in preventing teen pregnancy*. Centers for Disease Control and Prevention, Atlanta, GA.

5. (1999, November). *Collaboration and planning in thirteen urban teen pregnancy prevention initiatives: A preliminary report on lessons learned*. American Public Health Association Annual Meeting, Chicago, IL.
6. (1997, November). *The battle over comprehensive health education in South Carolina*. American Public Health Association Annual Meeting, Indianapolis, IN.

Community-Based Participatory Research (Presenter)

1. (2007, June). *Designing and implementing a community-based media intervention for Hispanics*. Regional Academic Health Center STEER program for medical students. Brownsville, TX
2. (2006, November). *General life satisfaction in a barrio on the U.S./Mexico border: Influence of objective and subjective factors*. American Public Health Association Annual Meeting, Boston, MA.
3. (2005, November). *Mexican-American border residents' beliefs about health care*. American Public Health Association Annual Meeting, Philadelphia, PA.
4. (2000, November). *Teaching social justice in schools of public health through community fieldwork*. American Public Health Association Annual Meeting, Boston, MA.
5. (1999, November). *A theoretical framework for community-based efforts*. Society for Public Health Education Annual Meeting. Chicago, IL.
6. (1998, November). *A framework for the factors and levels of community capacity*. American Public Health Association Annual Meeting, Washington, DC.

Evaluation (Presenter)

1. (2001, November). *Mainstreaming the evaluation of community capacity building initiatives*. American Evaluation Association Annual Meeting, St. Louis, MO.
2. (2001, November). *Evaluation that matters: A presentation and discussion of a new approach to evaluation with and by community-based organizations addressing racial-ethnic disparities in health*. American Evaluation Association Annual Meeting, St. Louis, MO.
3. (2000, November). *A framework for planning and evaluating faith health partnerships*. American Public Health Association Annual Meeting, Boston, MA.
4. (2000, November). *Assessing organizational learning in CBOs providing HIV prevention*. American Public Health Association Annual Meeting, Boston, MA.

TEACHING EXPERIENCE AT UT SCHOOL OF PUBLIC HEALTH

Teaching effectiveness is rated on a 5-point scale, with 1 = very poor and 5 = very good.

<i>Semester</i>	<i>Course no.</i>	<i>Course name</i>	<i>Role</i>	<i>No. of students</i>	<i>Teaching effectiveness*</i>
Spring 2018	1112	Theory and Methods II	Lead, Co-Instructor (50%)	30	4.16
Fall 2017	1111	Theory and Methods I	Co-Instructor (33%)	67	4.21
Spring 2017	1112	Theory and Methods II	Lead, Co-Instructor (50%)	47	4.53
Fall 2016	1111	Theory and Methods I	Co-Instructor (33%)	48	4.80
Spring 2016	1112	Theory and Methods II	Lead, Co-Instructor (50%)	24	4.44
Fall 2015	1111	Theory and Methods I	Co-Instructor (33%)	51	4.76
Spring 2015	1112	Theory and Methods II	Lead, Co-Instructor (50%)	39	4.94
Fall 2014	1111	Theory and Methods I	Co-Instructor (33%)	61	4.76
Spring 2014	1112	Theory and Methods II – Master's Level	Lead, Co-Instructor (50%)	35	4.48
Fall 2013	1111	Theory and Methods I	Co-Instructor (33%)	64	4.31
Spring 2013	1112	Theory and Methods II – Master's Level	Lead, Co-Instructor (50%)	39	4.67
Spring 2013	1123	Theory and Methods II – Doctoral Level	Lead (100%)	16	4.13
Fall 2012	1111	Theory and Methods I	Co-Instructor (33%)	50	4.58
Spring 2012	1112	Theory and Methods II – Master's Level	Lead (50%)	41	4.72
Spring 2012	1123	Theory and Methods II – Doctoral Level	Lead (100%)	17	4.86
Fall 2011	1111	Theory and Methods I	Co-Instructor (33%)	61	**
Spring 2011	1112	Theory and Methods II – Master's Level	Lead, Co-Instructor (50%)	47	4.38
Spring 2011	1123	Theory and Methods II – Doctoral Level	Co-Instructor (50%)	8	3.67
Fall 2010	1111	Theory and Methods I	Co-Instructor (33%)	88	4.31
Fall 2010		Creating Healthier Communities	Lead (50%)	3	5.0
Spring 2010	1123	Theory and Methods II – Doctoral Level	Co-Instructor (50%)	9	4.0

Spring 2010	1112	Theory and Methods II – Master’s Level	Co-instructor (50%)	44	4.60
Fall 2009	1111	Theory and Methods I	Co-Instructor (33%)	48	4.60
Spring 2009	1112	Theory and Methods II – Master’s Level	Co-Instructor (50%)	28	4.80
Spring 2009	1123	Theory and Methods II – Doctoral Level	Co-Instructor (50%)	4	4.70
Fall 2008	1111	Theory and Methods I	Co-Instructor (33%)	39	4.50
Spring 2008	1112	Theory and Methods II – Master’s Level	Co-Instructor (50%)	45	4.60
Spring 2008	1123	Theory and Methods II – Doctoral Level	Co-Instructor (50%)	6	5.00
Fall 2007	1111	Theory and Methods I	Co-Instructor (33%)	75	4.40
Spring 2007	1112	Theory and Methods II – Master’s Level	Co-instructor (50%)	34	4.10
Spring 2007	1123	Theory and Methods II – Doctoral Level	Co-instructor (50%)	8	4.80
Fall 2006	1111	Theory and Methods I	Co-Instructor (33%)	57	4.10
Spring 2006	1112	Theory and Methods II – Master’s Level	Co-Instructor (50%)	58	4.30
Fall 2005	1111	Theory and Methods I	Co-Instructor (33%)	74	4.50
Spring 2005	1112	Theory and Methods II – Master’s Level	Co-Instructor (50%)	34	4.60
<i>Prior to 2004, teaching effectiveness was rated on a 1–7-point scale, with 1 = poor/disappointing, 4 = about average, and 7 = superior/very positive scores.</i>					
Fall 2004	1111	Theory and Methods I	Co-Instructor (33%)	53	**
Spring 2004	1112	Theory and Methods II – Master’s Level	Co-Instructor (50%)	41	6.02
Fall 2003	1111	Theory and Methods I	Co-Instructor (33%)	72	5.93
Spring 2003	1112	Theory and Methods II – Master’s Level	Co-Instructor (50%)	36	5.87
Fall 2002	1111	Theory and Methods I	Co-Instructor (33%)	66	6.21
Spring 2002	1112	Theory and Methods II – Master’s Level	Co-Instructor (50%)	4	**
Fall 2001	1111	Theory and Methods I	Co-Instructor (33%)	54	6.12

* Based on individual instructor effectiveness score by course

** Missing from AAR report

OTHER TEACHING EXPERIENCE**U of Texas Rio Grande Valley School of Medicine**

<i>Date</i>	<i>Course name</i>	<i>Course description</i>	<i>Role</i>
2016–present	Mind, Behavior, Society	Course introducing social determinants of health, ethics, and professionalism. Course for medical students.	Instructor

U of South Carolina Arnold School of Public Health

<i>Date</i>	<i>Course name</i>	<i>Course description</i>	<i>Role</i>
Fall Semesters (1996–2001)	Evaluation of Public Health Education Programs (3 credits)	Course introducing evaluation concepts and strategies. Core course for MPH students.	Lead and only instructor
Fall Semesters (1996–2001)	Community Health Development (3 credits)	Course introducing community level theory and change strategies. Elective course for MPH and doctoral students.	Lead and only instructor
Spring Semesters (1996–2001)	Advanced Program Evaluation (3 credits)	In-depth coverage of program evaluation including practice experience with local agency. Elective course for MPH and doctoral students.	Lead and only instructor
2000, 2002	Focus Group Research Special Topics Course (3 credits)	In-depth skill building course on focus group research. Elective course for MPH and doctoral students.	Lead instructor, co-taught with Ms. Rheaume
1997–1998	Public Health Education Concepts (3 credits)	Course introducing individual level theory and public health planning models. Core course for non-behavioral science majors.	Lead and only instructor

Texas Public Health Training Network for Public Health Professionals

<i>Date</i>	<i>Course name</i>	<i>Course description</i>	<i>Role</i>
2017	Growing Active and Healthy Communities: Policy and Environmental Change (1-day course)	Introduces concepts for improving the health of a community through policy and environmental change strategies around physical activity and healthful food choices. Course is particularly designed for community	Co-instructor

		health worker and community audiences. Taught at <i>MD Anderson</i>	
2016	Growing Active and Healthy Communities: Policy and Environmental Change (1-day course)	Introduces concepts for improving the health of a community through policy and environmental change strategies around physical activity and healthful food choices. Course is particularly designed for community health worker and community audiences. Taught in Brownsville	Co-instructor with Lisa Mitchell-Bennett & Miriam Martinez
2013–2015	Growing Active and Healthy Communities: Policy and Environmental Change (1-day course)	Introduces concepts for improving the health of a community through policy and environmental change strategies around physical activity and healthful food choices. Course is particularly designed for community health worker and community audiences. Taught in Austin, Houston, Dallas, Nacogdoches.	Co-instructor with Lisa Mitchell-Bennett & Laura Dirkse
2011–2014	Your Health Matters: Fitness (1-day course)	Introduces concepts for improving health through increased physical activity. Course is particularly designed for community health worker audiences. Taught in McAllen, Houston	Co-instructor with Lisa Mitchell-Bennett
2011–2014	Your Health Matters: Nutrition (2-day course)	Introduces concepts for improving health through better nutrition. Course is particularly designed for community health worker audiences. Taught in Houston, Austin.	Co-instructor with Lisa Mitchell-Bennett
June 2010	CBPR and Ethics (2-day course)	Introduces concepts for Community based participatory research and ethics of community health. El Paso Community organizations attended, El Paso, TX.	Co-instructor with Dr. Theresa Byrd
August 2007	Program Implementation (1-day course)	Introduces concepts for planning public health programs.	Co-instructor with Dr. Theresa Byrd

June 2007	Program Implementation and Evaluation (2-day course)	County Health Department and Region 11 State Department of Health Services employees attended, Edinburg, TX. Introduces concepts for planning and evaluating public health programs. Department of State Health Services, Health and Human Services, university and non-profit professionals attended, Fort Worth, TX.	Co-instructor with Dr. Theresa Byrd
May 2007	Community Assessment (2-day course)	Covers framework for conducting a community assessment. County Health Department and Region 11 State Department of Health Services employees attended, Harlingen, TX.	Co-instructor with Dr. Theresa Byrd
October 2006	Evaluation and Monitoring of Public Health Programs (1-day course)	Covers framework for evaluation of public health programs. County Health Department and Region 11 State Department of Health Services employees attended, Harlingen, TX.	Co-instructor with Dr. Theresa Byrd
September 2006	Work Plan Development (1-day course)	Planning framework for public health programs. County Health Department and Region 11 State Department of Health Services employees attended, Harlingen, TX.	Lead and only instructor
September 2005	Practical Evaluation of Public Health Programs (2-day course)	Public health professionals statewide attended, Dallas, TX.	Co-instructor with Dr. Theresa Byrd
October 2004	Practical Evaluation of Public Health Programs (2-day course)	County Health Department and Regional State Department of Health Services employees attended, El Paso, TX.	Co-instructor with Dr. Theresa Byrd
June 2004	Practical Evaluation of Public Health Programs (2-day course)	Texas Cancer Council fundees attended, Austin, TX.	Co-instructor with Dr. Theresa Byrd
August 2003	Evaluation and Monitoring of Public Health Programs (2-day course)	Covers framework for evaluation of public health programs.	Co-instructor with Dr.

Public health professionals statewide attended, Houston, TX.
Patricia Mullen

Guest Course Lectures

<i>Date</i>	<i>Lecture</i>	<i>Course</i>	<i>Instructor(s)</i>
2018	Community-based Participatory Research	Public Health Nutrition	Drs. Evans & Hoelscher
2017	Communication Theory and Health Behavior Change	Social and Behavioral Aspects of Community Health	Dr. Taylor
2017	Community-based Participatory Research	Public Health Nutrition	Drs. Evans & Hoelscher
2016	Communication Theory and Health Behavior Change	Social and Behavioral Aspects of Community Health	Dr. Taylor
2016	Community-based Participatory Research	Public Health Nutrition	Drs. Evans & Hoelscher
2015	Communication Theory and Health Behavior Change	Social and Behavioral Aspects of Community Health	Dr. Taylor
2014	Community-based Participatory Research	Health Promotion Theory and Methods II	Dr. Evans
2014	Communication Theory and Health Behavior Change	Social and Behavioral Aspects of Community Health	Dr. Taylor
2014	Intervening on and Measuring Physical Activity in Community-wide Campaigns	Physical Activity and Public Health	Drs. Groebe & Taylor
2013	Communication Theory and Health Behavior Change	Social and Behavioral Aspects of Community Health	Dr. Taylor
2012	Community-based Participatory Research	Health Promotion Theory and Methods II	Dr. Evans
2012	Communication Theory and Health Behavior Change	Social and Behavioral Aspects of Community Health	Dr. Taylor
2012	Health Promotion along US–Mexico Border	Global Health Seminar	Dr. Selwyn
2010	Logic Models	Introduction to Program Evaluation Course UTSPH – ITV	Dr. Peskin
2010	Logic Models	Introduction to Program Evaluation Course UTSPH – Online	Dr. Gay
2009	Logic Models	Introduction to Program Evaluation Course UTSPH – San Antonio Regional Campus	Dr. McFall

2009	Community-based Needs Assessment	Introduction to Program Evaluation Course UTSPH – San Antonio Regional Campus	Dr. McFall
2008	Process Evaluation, Logic Models	Introduction to Program Evaluation Course UTSPH – San Antonio, Houston	Dr. McFall
2006, 2007, 2008	Planning and Implementation of Public Health Programs	Social and Behavioral Science UTSPH – Dallas Regional Campus	Dr. Caughy
2003	Mixed Method Evaluation	Introduction to Program Evaluation Course UTSPH – San Antonio Regional Campus	Dr. McFall

GRADUATE ACADEMIC ADVISING EXPERIENCE

Doctoral Students

Academic Advisor (AA) and/or Thesis Advisor (TA) (UTSPH)

Student (My Role)	Degree	Year	Status
Jessica Pena	DrPH	2017	Dissertation proposal stage
Miriam Martinez (TA)	DrPH	2017	Dissertation stage
Cindy Salazar (TA)	PhD	2017	Dissertation stage
Jessica Calderon (AA)	DrPH	2016	Graduated: Group versus Individual Culturally Tailored and Theory Based Education to Promote Cervical Cancer Screening Among the Underserved: A Randomized Controlled Trial.
Joseph Perales (TA)	PhD	2015	Graduated: Community health workers: change agents for improved Anxiety and depression in mental health Professional shortage areas
Julie St. John (AA, TA)	DrPH	2013	Graduated: Psychosocial determinants of <i>promotores</i> and selected outcomes for a cancer education intervention implemented in South Texas <i>Colonias</i>
Shirley Wells (AA, TA)	DrPH	2008	Graduated: Occupational performance among Mexican Americans living on hemodialysis in the Rio Grande Valley of Texas
Virginia Gallegos (TA)	PhD	2003	Graduated: Menarche, dysmenorrhea and physical activity among Hispanic young females

Academic Advisor (AA) and/or Thesis Advisor (TA) (U of SC Arnold School of Public Health)

Student (My Role)	Degree	Year	Status
--------------------------	---------------	-------------	---------------

Jennifer Nelson-Weaver (TA)	DrPH	2001	Graduated: Factors affecting community-based primary health care strategies in Bolivia
Sarah Griffin (AA, TA)	PhD	2001	Graduated: Measuring community capacity for teen pregnancy prevention in South Carolina
Jacqueline Fraser (TA)	PhD	1999	Graduated: Perceived factors associated with health of adolescent females: Implications for health curricula
Melva Thompson-Robinson (AA, TA)	PhD	1998	Culturally competent service in public health settings: Development of a conceptual framework and assessment methodology

Committee Member (UTSPH)

Student	Degree	Year	Status
Luis Solis	PhD	2016	Graduated: Gender Differences in Non-Leisure Time Physical Activity and its Association with Overweight, Obesity and Type 2 Diabetes among US Mexican-Americans and Mexican Adults
Habib Ishrad	PhD	2009	Graduated: Evaluation of the Susan B. Komen Planned Giving Program
Nora Montalvo	MPH	2008	Graduated: Understanding Mexican American women's experience in intimate partner violence
Julie Garza	DrPH	2007	Graduated: Obesity, interpersonal relations, and student performance among 3rd- and 4th-grade students in Texas

Committee Member (Non-UTSPH)

Student (Institution)	Degree	Year	Status
Yolanda Cavalier (Morgan State University SPH)	DrPH	2008	Graduated: Understanding Mexican American women's experience in intimate partner violence
Mary Louise Greaney (U of SC Arnold SPH)	PhD	2002	Graduated: Body size perception and physical activity among older, urban African American women
Karen Piegorsch (U of SC Arnold SPH)	PhD	2002	Graduated: Decision-making processes in ergonomics practice: The role of schemas and practitioner background
Eleni Tolma (U of SC Arnold SPH)	PhD	2000	Graduated: Cognitive motivations associated with screening mammography in Cyprus
Ellen Roberts (U of SC Arnold SPH)	PhD	2000	Graduated: Women's choices for end-of-life care: How older Jewish women make clinical decisions
Maurice Martin (U of SC Arnold SPH)	PhD	2000	Graduated: Fidelity of the implementation of the CDC "Guidelines for School Tobacco Programs to Prevent Use and Addiction"

Alecia S. Malin (U of SC Arnold SPH)	PhD	1999	among South Carolina middle schools, 1999–2000 Graduated: A study of lean, overweight, and super-overweight middle school students
Dianna Farwell (U of SC Arnold SPH)	PhD	1998	Graduated: Algorithms for DSM-IV psychiatric diagnoses using the FH-RDC in a community sample
Margaret Sproule (U of SC Arnold SPH)	PhD	1998	Graduated: Social support for exercise among women at four stages of change
Margarita Burgos-Montane (U of SC Arnold SPH)	PhD	1998	Graduated: Sexual decision-making and risk behaviors for STI among street-based female adolescent Puerto Rican sex workers
Mary Prince (U of SC Arnold SPH)	PhD	1998	Graduated: Enhancing the public health skills of HIV prevention program managers in CBOs: Results of a national survey
Lisa Lindley (U of SC Arnold SPH)	DrPH	1997	Graduated: Survey of South Carolina registered voters regarding school-based sexuality education and reproductive health services

Masters Students (MPH)

Academic Advisor (AA) and/or Thesis Advisor (TA) (UTSPH)

Student (My Role)	Year	Status
Dina Marie Abego (AA)	2016	Graduated
Veronica Medillin (TA)	2016	Graduated: Percent change in heart rate for child participants of an obesity program and its association with improvements in physical activity.
Alycia Boutte (TA)	2013	Graduated: The relationship between healthy food preparation self-efficacy, restaurant meals, and fruit and vegetable consumption in Mexican-American adults
Erica Cantu (AA, TA)	2011	Graduated: Evaluation of the Summer Science Internship
Unnati Doshi (AA, TA)	2010	Graduated: Evaluation of the Girls Let's Talk intervention to prevent teen pregnancy and alcohol use
Lisa Mitchell-Bennett (AA, TA)	2009	Graduated: Factors supporting parent discussions with teens regarding early sexual behavior
Ana Carrasco (TA)	2009	Graduated: Factors influencing hurricane evacuation among Hispanic population
Madan Dang (TA)	2009	Graduated: Evidence of reliability and validity of IPAQ for Mexican Americans
Priscilla Bernal (TA)	2009	Graduated: Predictors of diagnostic delay among tuberculosis patients in a US–Mexico border community
Lorraine Bautista (AA, TA)	2009	Graduated: Self-reported participation and perceived barriers to exercise in South Texas Hispanic
Vanessa Gartrell (AA, TA)	2008	Graduated: Validating the dietary intake questions from the <i>Tu Salud, ¡Si Cuenta!</i> questionnaire

Lupita Morgan (TA)	2006	Graduated: Correlation between level of pain and management of dysmenorrhea: A secondary analysis among Hispanic female adolescents
Paul Topete (AA, TA)	2006	Graduated: Assessment of agency capacity of community-based organizations trained to implement evidence-based HIV prevention behavioral interventions
Elizabeth Cavazos (AA, TA)	2006	Graduated: Social cognitive theory and factors associated with Rio Grande Valley-educated Hispanics pursuing a career in science
Patrick Ireland (TA)	2006	Graduated: Life satisfaction and quality of life in the Buena Vida Barrio of Brownsville, Texas
Pat McIntyre (AA, TA)	2004	Graduated: Hispanic young teens' ratings of general market abstinence ads: Using intervention mapping to determine effective message and cultural components

Academic Advisor (AA) and/or Thesis Advisor (TA) (U of SC Arnold School of Public Health)

Student / (My Role)	Year	Status
Randy Devereaux (TA)	2000	Graduated: Measuring social capital in selected South Carolina counties using measures from the evaluation of South Carolina adolescent pregnancy prevention initiatives
Lisa Ann Pullen (AA, TA)	1998	A qualitative study of factors associated with the successful implementation of comprehensive school health programs in four South Carolina high schools

MENTORING EXPERIENCE

Junior Faculty

UTSPH

Dates	Faculty Member
2017 - present	Enmanuel Chavarria
2014-2016	Anna Wilkinson, PhD
2008–2011	Jennifer Gay, PhD
2005–2012	Cristina Barroso, DrPH

Non-UTSPH

Dates	Faculty Member
2017 - present	Candace Robledo, PhD Assistant Professor UTRGV School of Medicine
2014- present	Larkin Strong, PhD, Assistant Professor MD Anderson
2012–2013	Jing Wang, PhD, MPH, RN, Assistant Professor, Department of Nursing Systems, UTHealth School of Nursing
2011–2012	Kevin Hwang, MD, MPH Associate Professor of Medicine, UTHealth Medical School
2003–2008	Diamantina Freeberg, EdD, Psychology Faculty, The University of Texas at Brownsville
2003–2007	Marge Chavez, PhD, Nursing Faculty, The University of Texas at Brownsville
2003–2007	Ethel Cantu, MA, Psychology Faculty, The University of Texas at Brownville

High School, Undergraduate, or Other Institution MD/MPH Students

<u>Year</u>	<u>Name</u>	<u>Institution or Year of School</u>
2018	Lessley Chiriboga	UTRGV School of Medicine
2018	Andrey Shalomov	UTRGV School of Medicine
2018	Camille Merhi	UTRGV School of Medicine
2018	Karachi Igwe	UTRGV School of Medicine
2018	Karel De Leon	UTRGV School of Medicine
2018	Carlos Paredes	High School
2018	Kalia Gramata	High School
2017	Julissa Hernandez	High School
2017	Jacquelin Ruiz	High School
2017	Celia Mallowney	UT Austin
2016	Alex Lee	UT Austin
2016	Jocelyn Martinez	UT Austin
2016	Luis Valdez	UT Austin
2016	Lucy Cai	UT Austin
2016	Emily Sim	UT Austin
2016, 2017	Alejandro Banda	UT Austin
2016	Ivette Villarreal	UT Austin
2016	Karina Leos	High School
2016	Grace Christensen	University of Michigan MPH
2016	Chelsea Abshire	University of Michigan MPH
2015	Sharon Joy	UT Austin
2015	Jason Hiestand	UT Austin
2015	Jacob Clemente	UT Austin
2015	Danielle Kim	UT Austin
2015	Karen Escobedo	High School
2015	Ari Amador	High School
2014	Benjamin Silva	UTHSCSA MD Kleberg Scholar / UTSPH MPH
2014	Rohan Srinivas-Adiga	UT Austin
2014	Allison Olmsted	Emory University
2014	Riana Iragorri	UT Austin
2014	Lakshmi Gopalakrishnan	UT Austin
2014	Michael Hallenbeck	UTHSCSA MD Kleberg Scholar
2014	Uzomeka Ogbonah	UTHSCSA MD Kleberg Scholar
2014	Ken Okons	UTHSCSA MD Kleberg Scholar
2014	Jaclyn Yracheta	UTHSCSA MD Kleberg Scholar
2013	Summer Scavone	UTHSCSA MD Kleberg Scholar
2013	Stephanie Barajas	UT Brownsville
2013	Jose Zermeno	High School
2012	Lauren Johson	University of Michigan MPH
2012	Brando Burke	University of Michigan MPH
2012	Christina Hanna	University of Michigan MPH
2012	Jenny Dolan	University of Michigan MPH

2012	Erika Ortiz	High School
2012	Aubrey Herrera	UT Austin
2011	Yannelly Palomo	High School
2010	Alex Domingo	UT Austin
2010	Rebecca Garzoria	UT Brownsville/CPRIT
2010	Sydney Jones	UT Austin
2010	Yuliana Rojas	UT Austin
2010	Mary Jennings	Texas State Tech. College
2010	Laura Dirkse	University of Michigan MPH
2010	Gloria Lam	University of Michigan MPH
2010	Kate Frantz	University of Michigan MPH
2010	Danielle Lepar	University of Michigan MPH
2010	Rachel Diehl	University of Michigan MPH
2010	Caitrin Kelly	University of Michigan MPH
2009	Laura Dirske	University of Michigan MPH
2009	Ruth Ellen Jones	UT Austin
2009	Mitchell McKnight	UT Austin
2009	Emily Webster	UT Austin
2009	Gabriela Garcia	High School
2008	Amelia Crawford	UT Austin
2008	Krystle Luna	UT Austin
2008	Beth Lacy	University of Georgia
2008	Gerardo Trevino	High School
2007	David Salinas	UT Brownsville
2007	Rachel Briles	UT Austin
2007	Crystal Ho	High School
2006	Julissa Rodriguez	High School

CERTIFICATES

Texas Secondary Teaching Certificate -- Health and Speech Education

SERVICE TO UT SCHOOL OF PUBLIC HEALTH

Educational Programs

<i>Dates</i>	<i>Role</i>
2006–present	Director, Lower Rio Grande Valley High School Summer Science Internship Program. Only high school summer internship program coordinated across every institution of higher education in Rio Grande Valley (UT Brownsville, UT Pan American, UTHSCSA, and UTSPH). 99% completion rate for its 154 high school sophomore and junior interns.

Committees

<i>Dates</i>	<i>Role</i>
2011–2017 2014–2016	Preliminary Exam Grader, Community Based Behavioral Science Section, Division of Health Promotion and Behavioral Sciences, UT School of Public Health
2008–2015	Co-chair Practice Council Representative for Behavioral Science, The University of Texas School of Public Health at Houston Search Practice Council
2006–present	Member, Global Health Concentration, The University of Texas School of Public Health at Houston
2006–2009	Investigator and Associate Director of Evaluation, The University of Texas Prevention Research Center, UTHealth School of Public Health
2007–2008	Practice Council Representative for Behavioral Science, The University of Texas School of Public Health at Houston Search Practice Council
2004–2007	Alternate Practice Council Representative for Behavioral Science, The University of Texas School of Public Health at Houston Search Practice Council
2002–2005	Liaison to Nursing School, The University of Texas School of Public Health Brownsville Regional Campus

Faculty Search Committees

<i>Dates</i>	<i>Role</i>
2018 - present	Member, Search committee for El Paso Immigrant Health faculty search
2017 - 2018	Member, Search committee for MPAC faculty
2015–2016	Member, Search committee for Brownsville Regional Campus faculty
2012–2013	Member, Search committee for Brownsville Regional Campus Dean
2011–2012	Member, Search committee for Comparative Effectiveness Research faculty across all SPH campuses
2009–2010	Member, Search committee for 10 faculty across all SPH campuses
2008–2009	Member, Search committee for 3 faculty in Brownsville Regional Campus
2005–2007	Member, Search committee for 3 obesity experts to join faculty
2003–2004	Chair, Search committee for Behavioral Science candidate in Brownsville Regional Campus
2001–2002	Member, Search committee for Behavioral Science faculty in Dallas, San Antonio, and Brownsville regional campuses

SERVICE TO THE PROFESSION**Professional Memberships**

2013 - present	International Society of Behavioral Nutrition and Physical Activity (ISBNPA)
1992–present	American Public Health Association
2012–2014	Texas Public Health Association
1995–2001, 2008	American Evaluation Association
1992–2001, 2008	Society for Public Health Education

Reviewer Service

<i>Current</i>	<i>Ad-Hoc Reviewer for Peer-Reviewed Publications:</i>
	1. <i>Journal of Physical Activity and Health</i>
	2. <i>BMC Public Health</i>

3. *American Journal of Public Health***Tenure and Promotion External Reviewer**

2018	Texas Tech University Health Sciences Center (reviewed assistant professor for tenure and promotion)
2015	UTHealth School of Nursing (reviewed Assistant Professor for tenure and promotion)
2013	The University of Texas Medical Branch at Galveston (reviewed Associate Professor without tenure for promotion)
2012	UTHealth Medical School (reviewed Associate Professor with tenure for promotion)

EXTERNAL SERVICE**Grant Review Panel**

2011–2015 CCTS pilot awards

SERVICE TO THE FIELD OF PUBLIC HEALTH**Local**

2015–present	Healthy Harlingen, Member
2015–present	Steering Committee Chairperson, Unidos Contra la Diabetes. Collective Impact initiative to prevent diabetes in Rio Grande Valley
2014–present	Harlingen Independent School District Advisory Board for the School of Health Professions
2009–present	Member, Brownsville Independent School District School Health Advisory Committee
2014–2017	Interprofessional Education Collaborative Committee for UT RGV
2009–2017	Member, Brownsville Farmers' Market Board
2010–2014	Chairperson, Brownsville Farmers' Market Board
2010	Founding member, South Padre Island Farmers' Market
2008	Co-Founder, Brownsville Famers' Market
2002–2012	Member, Rio Grande Valley Science Association
2011–2014	Co-Chair, United Brownsville Prevention and Wellness Task Force
2004–2007	Volunteer Evaluator, Positive Behavioral Intervention in School District
2002–2007	Judge, Regional Science Fair
2002–2007	Member, Healthy Communities of Brownsville
2002–2004	Volunteer Evaluator, Cameron County Communities in Schools Program
1997–2001	Volunteer, Columbia, SC, Housing Authority
1997–2001	Volunteer, South Carolina Communities in Schools Program

State/Regional

2014	Models across Miles Workgroup led by Dr. Stephen Linder, Executive Vice Chancellor Greenberg, and Commissioner of Health David Lakey
------	--

- 2009–present Instructor and developer of community health worker training on physical activity and healthy food choice, individual and policy, environmental change
- 2003–present Instructor, Texas Public Health Training Network on community assessment, program planning and program evaluation
- 2004–2006 Instructor, Department of State Health Services Region 11 on community assessment, program planning and program evaluation
- 2005 Reviewer of community-based grant applications for The University of Texas School of Public Health Prevention Research Center Community Grant announcement

National

- 2000–2011 CDC/ASPH Institute for HIV Prevention Leadership, Lead Instructor Community Assessment, Planning and Implementation, Evaluation
- 2004 CDC/ASPH Institute for HIV Prevention Leadership, Lead Instructor Satellite Broadcast on Program Evaluation
- 2003 CDC/ASPH Institute for HIV Prevention Leadership, Lead Instructor Satellite Broadcast on Community Assessment

International

- 2015 – present US / Mexico Border Binational Border Health Research Expert Panel Member for the US-Mexico Border Health Commission
- 2014 - present US / Mexico Border Obesity Prevention Technical Workgroup for the US–Mexico Border Health Commission.

Policy and Environmental Change Successes to Promote Public Health

In partnership with an active community advisory board have supported:

- 2 tobacco-free city ordinances (Brownsville and Harlingen, TX)
- 1 complete street ordinance (Brownsville, TX)
- Multiple bike/pedestrian trails (Brownsville and Harlingen, TX)
- 5 community gardens (Brownsville, TX)
- 2 farmers' markets (Brownsville and South Padre Island, TX)
- 2 county-wide chronic care management programs (Cameron and Hidalgo Counties, TX)
- 9 city-based community-wide campaigns (Brownsville, Los Fresnos, Harlingen, San Benito, Rio Hondo, Laguna Vista, Combes, Port Isabel, and Los Indios, TX)
- CycloBias (open street program)

MEDIA COMMUNICATIONS & LEGISLATIVE TESTIMONIES

- April 2017 Healthy Living. Channel 5 KRGV
- March 2015 The Q&A: Belinda Reininger. Interview with experts on issues related to health care. Texas Tribune <http://www.texastribune.org/2015/03/16/q-belinda-reininger/>
- Dec. 2014 Health Assessment conducted in Harlingen. Valley Morning Star Newspaper.
- Aug. 2014 Strategies to Improve Health in Brownsville, Health Affairs Blog
- June 2014 Texas Border Community Wins Health Award at Aspen Ideas Festival, KERA News: <http://breakthroughs.kera.org/texas-border-community-wins-health-award-at-aspen-ideas-festival/>

- June 2014 Brownsville recognized for helping citizens lead healthier lives, KVEO
<http://www.kveo.com/news/brownsville-recognized-helping-citizens-lead-healthier-lives>
- June 2014 Salud America! Salud Hero, The Brownsville Farmers Market Launches a Culture of Health: http://www.communitycommons.org/sa_success_story/the-brownsville-farmers-market-launches-a-culture-of-health/
- June 2014 Salud America! Salud Hero, Tres Angeles Community Garden Freshens Up Downtown Brownsville:
http://www.communitycommons.org/sa_success_story/tres-angeles-community-garden-freshens-up-downtown-brownsville/
- May 2014 CycloBia Tonight in Downtown Brownsville, *Brownsville Herald*:
http://www.brownsvilleherald.com/news/local/article_7e7dd028-ed29-11e3-9672-0017a43b2370.html?mode=jqm
- May 2014 Testimony before Harlingen City Commission regarding smoking ban
- April 2014 Testimony before Harlingen City Commission regarding smoking ban
- Oct. 2013 Border Health Panel Tackles Childhood Obesity, *The Monitor Newspaper*:
http://www.themonitor.com/news/local/article_270f4eec-11e3-b93e-0019bb30f31a.html
- Feb. 2013 Getting Fresh: Farmers' Market Gears Up for Third Season, *The Brownsville Herald*: http://www.brownsvilleherald.com/article_84225647-2d99-5d1f-b325-a3e5518d6a33.html?mode=jqm
- Dec. 2012 Swine Flu Concerns Cause Patient Surge at Brownsville Center, *The Brownsville Herald*:
http://www.valleymorningstar.com/news/local_news/article_d12b752c-5eee-5f47-a3c6-bad0b748882a.html?mode=jqm
- Dec. 2012 Testimony before Brownsville City Commission regarding smoking ban
- Feb. 2012 Testimony before Texas Senate Health and Human Services Committee regarding Cancer Prevention Research Institute of Texas. Quorum Report article titled "CPRIT Changes Take Shape As Senators Hear From Agency Supporters"
- Feb. 2012 Senators hear from beneficiaries of program (Cancer Prevention Research Institute of Texas). Breast Health Collaborative News Report article and photo about senate testimony (Quoted)
- Jan. 2012 Studies Show 50% of Brownsville Population Falls into Obese Category, KVEO News: <http://www.kveo.com/news/studies-show-50-of-brownsville-population-falls-into-obese-category>
- Jan. 2012 Initiative Takes on Valley's Dire Diabetes Picture, *The Monitor*:
http://www.themonitor.com/news/local/article_39c58749-2a52-52d6-86fc-55a0d1bc7795.html?mode=jqm
- April 2011 Brownsville Farmers' Market Now a Year-round Venture, *The Brownsville Herald*: http://www.brownsvilleherald.com/news/valley/article_06526da3-c2b3-5378-bf93-64b57146d849.html?mode=jqm
- May 2011 Presentation of The University of Texas Community Outreach Program Texas State Legislature House and Senate
- July 2011 Presentation of The University of Texas Community Outreach Program to Commissioner Lakey and select Texas Senate and House members
- June 2010 SPH supporting Brownsville Farmers' Market – ASPH Friday Letter #1623
- June 2010 Brownsville Farmers' Market Honored by Border Health Commission, *The Brownsville Herald*: http://www.brownsvilleherald.com/article_5089f771-b592-542c-b402-5e13d3dd53d9.html?mode=jqm

- Sept. 2010 Biosecurity and Bioterrorism Report on Response to H1N1 in a US–Mexico Border Community, Biosecurity and Bioterrorism publisher's blitz
- Sept. 2009 In a Down Market, Obesity May Be on the Rise, *Houston Chronicle*: <http://www.chron.com/life/article/In-a-down-market-obesity-may-be-on-the-rise-1618388.php> Story further posted in Seattle, WA; Long Beach, CA.
- Dec. 2009 Brownsville Farmers' Market and Obesity, AARP VIVA HealthMatters, *The Brownsville Herald*, Channel 7 New York
- 2009 Testified before Brownsville City Commission about Nutrition, Brownville Farmers' Market, and Environmental Changes to Promote Health
- 2008 Texas! Bringing Healthy Back nutrition video featuring the Brownsville Farmers' Market. Produced and disseminated by Department of State Health Services <https://www.dshs.state.tx.us/obesity/>