

CURRICULUM VITAE
Melanie M. Domenech Rodríguez

CONTACT

Home: 167 Eastridge Lane
Logan, UT 84321
(435) 753-0106
melaniedomenech@gmail.com

Work: Utah State University
E. Eccles Jones, Education Bldg.
Logan, UT 84322
(435) 797-3059
FAX: (435) 797-1448
melanie.domenech@usu.edu

Born: Santurce, Puerto Rico

EDUCATION

Ph.D. *Colorado State University, Counseling Psychology (APA approved)*
1999 Dissertation: Marijuana use among Mexican American and White, male
and female adolescents: A practical application of Primary Socialization
Theory. Advisors: Frederick Beauvais, Ph.D. and Ernest Chavez, Ph.D.

M.S. *Colorado State University, Technical Journalism*
1994 Thesis: The role of acculturation in Hispanic males' reactions to television
beer advertising in Spanish and English. Advisor: Michael Slater, Ph.D.

B.A. *Rutgers University, Rutgers College, Journalism & Mass Media/Italian*
1992 Thesis: Promoting suicide: Cigarette advertising in Cosmopolitan and
Playboy 1971-1991. Advisor: Timothy Espar, Ph.D.

LICENSURE Licensed Psychologist, Utah. License #4816427-2501 (since 2003)

FELLOWSHIPS, HONORS, AND AWARDS

2007 **Emerging Professional Award**, Division 45, American Psychological
Association.
2006 **Undergraduate Research Mentor of the Year**, Utah State University, College
of Education and Human Services
2003 **Awarded**, selective merit increase, Utah State University
2003 **Travel Scholarship**, Society for Prevention Research (\$500)
2002 **Travel Scholarship**, Emerging Scholar Interdisciplinary Network
2002 **Travel Scholarship**, Society for Prevention Research (\$500)

- 1999 **Nancy Robinson / Director's Award**, University of Washington School of Medicine, Department of Psychiatry and Behavioral Sciences Internship Program
- 1998 **Drug Research Fellowship Training Program**, Hispanic Research Center, University of Texas, Austin
- 1998 **Scholarship**, Division 17, American Psychological Association (APA)
- 1996 **Research Fellow**, Fogarty International Research Center (University of California, Los Angeles - Instituto Mexicano de Psiquiatría), Supervisor: María Elena Medina-Mora, Ph.D. at the Instituto Mexicano de Psiquiatría in México City.

PROFESSIONAL EXPERIENCE

- 2006 – Pres. **Associate Professor**, Utah State University
- 2005 **Visiting Professor**, Instituto Nacional de Psiquiatría Ramón de la Fuente (Aug. 23-25). Entrenamiento en las prácticas de parentalidad [Training in parenting practices]. México City, México.
- 2004 – Pres. **Staff Psychologist**, Feeding Clinic, Utah State University. Logan, UT.
- 2004 – Pres. **Provisional Consultant**, Department of Psychiatry, Logan Regional Hospital. Logan, UT
- 2003 – Pres. **Clinical Supervisor**, Psychology Community Clinic, Utah State University. Logan, UT.
- 2002 **Visiting Professor**, Instituto Nacional de Psiquiatría Ramón de la Fuente (Oct. 9-12). Padres e Hijos: Enfoque en contexto, desarrollo humano y métodos de investigación [Parents and children: Focus on context, human development, and research methods]. México City, México.
- 2000 – 2006 **Assistant Professor**, Department of Psychology, Utah State University. Logan, UT.
- 2000 – 2002 **Psychometrist**, Neuropsychological Assessment Service, Children's Hospital and Regional Medical Center. Seattle, WA. Clinic Director: David Breiger, Ph.D.
- 1999 – 2002 **Postdoctoral Fellow**, Family Research Consortium III and University of Washington, Department of Psychology. Seattle, WA. Mentor, Ana Mari Cauce, Ph.D.
- 1999 – 2000 **Mental Health Therapist**, Children's Bellevue Outpatient Clinic, Children's Hospital and Regional Medical Center. Seattle, WA. Supervisors: Ann Uherek, Psy.D., and Geoffrey Wiegand, Ph.D.
- 1998 – 1999 **Clinical Child Psychology Intern**, University of Washington School of Medicine, Dept. of Psychiatry and Behavioral Sciences (APA approved). Seattle, WA. Supervisor: Karen Schmaling, Ph.D., ABPP

RESEARCH

GRANT SUPPORT

- 2008-2009 *Commission on Ethnic Minority Recruitment, Retention and Training Task Force, American Psychological Association*
Co-Principal Investigator, \$3,600
 “Acceptance- and Values-Based Multicultural Training to increase multicultural competency and engagement in applied faculty members and graduate students”
- 2005-2010 *National Institutes on Drug Abuse, National Institutes of Health*
Co-Investigator, R01 grant: \$5,997,617
 “Mexican family culture & substance use risk & resilience”
- 2005 *Consejo Nacional Contra las Adicciones*
Co-Investigator, Community agency in México City: \$27,000
 “Prácticas de crianza y su impacto en la prevención de conductas problemáticas en niños de primaria” [Parenting practices and their impact on prevention of problem behaviors in elementary school children]
- 2003-2008 *National Institutes of Health, National Institute of Mental Health*
Principal Investigator, K01 Award: \$679,059
 “Parenting intervention for Spanish-speaking Latinos”
- 2004-2005 *Utah State University*
Co-Investigator, Community/University Research Initiative Grant: \$27,000
 “Empowering victims of bullying: A demonstration project to assess the impact of a multifaceted intervention”
- 2002-2003 *Utah State University*
Principal Investigator, New Faculty Grant: \$15,000
 “Using observational procedures with Spanish-speaking Latino parents”
- 1995-1998 *National Institutes of Health, National Institute on Drug Abuse*
Supplement grant for minority graduate student. \$65,136 (approx.).
 Parent grant to Frederick Beauvais, Ph.D., “Drug use among young Indians: Epidemiology and prediction.”
- 1996 *National Institutes of Health, Fogarty International Center*
Summer grant to study abroad. \$3,000 (approx.)
- 1993-1995 *National Institutes of Health, National Institute on Alcohol Abuse and Alcoholism*
Supplement grant for a minority graduate student. \$23,696 (approx.).
 Parent grant to Michael Slater, Ph.D., “TV ads, sports and the adolescent.”

SCHOLARLY WORK (*students)

Publications Under Review

- Domenech Rodríguez, M.M., Baumann, A., & Swartz, A. (2008). Cultural adaptation of an empirically supported intervention: From theory to practice in a Latino/a community context. Manuscript under review at the *American Journal of Community Psychology*.
- Field, L., Korell-Chavez, S., & Domenech Rodríguez, M.M. (2008). No hay rosa sin espina: Opportunities and challenges in Latina-Latina supervision. Manuscript under review at *Training and Education in Professional Psychology*.

Peer-Reviewed Publications

- Domenech Rodríguez, M.M., *Donovick, M.,R., & Crowley, S.L. (in press). Parenting styles in a cultural context: Observations of “protective parenting” in first-generation Latinos. *Family Process*.
- *Donovick, M.R. & Domenech Rodríguez, M. (in press). An examination of self-reported parenting practices among first-generation Spanish-speaking Latino families: A Spanish version of the Alabama Parenting Questionnaire. *Graduate Student Journal of Psychology, 10*.
- *Yardley, J., Domenech Rodríguez, M., *Nelson, J., & Bates, S.C. (in press). True Confessions?: Alumni’s Retrospective Reports on Undergraduate Cheating Behaviors. *Ethics & Behavior*.
- *McDougal, K. & Domenech Rodríguez, M.M. (2008). Factors affecting Psi Chi members’ satisfaction with research opportunities. *Psi Chi Journal of Undergraduate Research, 13*, 6-13.
- Bates, S.C., Domenech Rodríguez, M. & *Drysdale, M.J. (2007). Supporting and encouraging behavioral research among distance education students. *CUR Quarterly, 28*, 18-22.
- Domenech Rodríguez, M., Villatoro Velázquez, J.A., & Guitiérrez López, M.L. (2007). Solución de Problemas: Escala para medir el estilo de solución de problemas en familias mexicanas [Problem Solving: A scale to measure problem solving style in Mexican families]. *Revista SESAM: Servicios de Salud Mental [SESAM Journal: Mental Health Services], 11*, 6-11.
- Simonsmeier, V., & Domenech Rodríguez, M. (2007). Examination of an interdisciplinary pediatric oral-motor-sensory feeding clinic team. *Infants & Young Children, 20*, 345-354..
- Domenech Rodríguez, M., *Davis, M. R., *Rodríguez, J., & Bates, S.C. (2006). Observed parenting practices of first-generation Latino families. *Journal of Community Psychology, 34*, 133-148.
- Domenech Rodríguez, M., *Rodríguez, J., & *Davis, M.R. (2006). Recruitment of first generation Latinos in a rural community: The essential nature of personal contact. *Family Process, 45*, 87-100.
- Domenech Rodríguez, M. (2003). ¿Cómo hacer más efectiva la relación padres-hijos? [How to make parent-child relationships more effective]. *Revista SESAM: Servicios de Salud Mental [SESAM Journal: Mental Health Services], 1(10)*, 19-22.
- Ginzler, J.A., Cochran, B.N., Domenech Rodríguez, M., Cauce, A.M., & Whitbeck, L.B. (2003). Sequential progression of substance use among homeless youth: An empirical investigation of the gateway theory. *Substance Use and Misuse, 38*, 725-758.

- Rouner, D., Slater, M. D., & Domenech-Rodríguez, M. (2003). Adolescent evaluation of gender-role and sexual imagery in television advertisements. *Journal of Broadcasting and Electronic Media*, 47, 435-454.
- Cauce, A.M., Domenech Rodríguez, M., Paradise, M., Shea, J.M., Cochran, B., Srebnik, D., & Baydar, N. (2002). Cultural and contextual influences upon the help-seeking of ethnic minority youth. *Journal of Consulting and Clinical Psychology*, 70, 44-55.
- Mariño, M.C., Medina-Mora, M.E., Mondragón, L., Domenech Rodríguez, M., & Díaz Leal, L. (1999) ¿Quiénes son los adolescentes que no van a la escuela? Encuesta de hogares en la ciudad de Pachuca, Hgo. [Who are the adolescents that don't go to school? Survey of homes in the city of Pachuca, Hgo.]. *Salud Mental*, 22(3), 41-47.
- Rojas Guiot, E., Fleiz Bautista, C., Medina-Mora, M.E., Morón, M.A., & Domenech Rodríguez, M. (1999). Consumo de alcohol y drogas en estudiantes de Pachuca, Hidalgo. [Alcohol and drug use students from Pachuca, Hidalgo]. *Salud Pública de México*, 41, 297-308.
- Slater, M.D., Rouner, D., Domenech Rodríguez, M., Beauvais, F., Murphy, K., & Estes, E. (1998). How adolescents counterargue television beer advertisements: Implications for education efforts. *Journal of Health Education*, 29(2), 100-105.
- Villatoro, J., Domenech Rodríguez, M., Medina-Mora, M.E., Frasan, A., & Fleiz, C. (1997). Percepción de inseguridad social y uso de drogas [Perception of social insecurity and drug use]. *Revista Mexicana de Psicología*, 14(2), 105-112.
- Slater, M.D., Rouner, D., Domenech Rodríguez, M., Beauvais, F., Murphy, K., & Van Leuven, J. (1997). Adolescent responses to TV beer ads and sports content/context: Gender and ethnic differences. *Journalism & Mass Communication Quarterly*, 74(1), 108-122.
- Slater, M.D., Rouner, D., Beauvais, F., Murphy, K., Domenech Rodríguez, M.M., & Van Leuven, J. (1996). Adolescent perceptions of underage drinkers in TV beer ads. *Journal of Alcohol and Drug Education*, 42, 43-56.
- Slater, M.D., Rouner, D., Beauvais, F., Murphy, K., Van Leuven, J., & Domenech Rodríguez, M.M. (1996). Adolescent counterarguing of TV beer advertisements: Evidence for the effectiveness of alcohol education and critical viewing discussions. *Journal of Drug Education*, 26, 143-158.
- Slater, M.D., Rouner, D., Beauvais, F., Murphy, K., Van Leuven, J., & Domenech Rodríguez, M.M. (1996). Male adolescents' reactions to TV beer advertisements: The effects of sports content and programming context. *Journal of Studies on Alcohol*, 57, 425-433.
- Slater, M.D., & Domenech, M. (1995). Alcohol warnings in TV beer advertisements: Effects on alcohol risk/benefit beliefs, belief confidence, and responses to the ads. *Journal of Studies on Alcohol*, 56, 361-367.

Book chapters

- Zayas, L. H., Borrego, J. Domenech Rodríguez, M. (in press). Parenting interventions with Latino families. In M. Azmitia, & J. Grau (Eds.), *U.S. Handbook of Latino psychology*. Thousand Oaks: Sage.
- Domenech Rodríguez, M. & *Ahern, D.A. (in press). Acculturation in Latino children. In H. Grey (Ed.), *Cultural considerations in mental health: Ethnic minority communities*. New York: Oxford University Press.
- Domenech Rodríguez, M. & *Straits, J.K. (in press). Substance Use Prevention in Latino children. In H. Grey (Ed.), *Cultural considerations in mental health: Ethnic minority communities*. New York: Oxford University Press.

- Domenech Rodríguez, M., McNeal, C.T., & Cauce, A.M. (2008). Counseling the marginalized. In P.B. Pedersen, J.G. Dagnun, W.J. Lonner, & J.E. Trimble (Eds.), *Counseling across cultures* (6th ed.) (pp. 223-238). Thousand Oaks: Sage.
- Domenech Rodríguez, M., *Stewart, A., Cauce, A.M., Antony, J., & PALIS (2006). Minority academic achievement in a selective public university: The role of the campus environment. In R. D. Taylor (Ed.), *Addressing the achievement gap: Findings and applications* (pp. 3-22). Greenwich, CT: Information Age Press.
- Domenech-Rodríguez, M., & Wieling, E. (2004). Developing culturally appropriate evidence based treatments for interventions with ethnic minority populations. In M. Rastogi & E. Wieling (Eds.), *Voices of color: First person accounts of ethnic minority therapists* (pp. 313-333). Thousand Oaks: Sage Publications.
- Cauce, A.M., *Stewart, A., Domenech Rodríguez, M., Cochran, B., & Ginzler, J. (2003). Overcoming the odds: Adolescent development in the context of urban poverty. In S.S. Luthar (Ed.), *Resilience and vulnerability: Adaptation in the context of childhood adversities* (pp. 343-463). New York: Cambridge University Press.
- Cauce, A.M., & Domenech Rodríguez, M. (2002). Latino families: Myths and realities. In J. Contreras, A. Neal-Barnett, & K. Kerns (Eds.), *Latino children and families in the United States: Current research and future directions*. Westport, CT: Praeger Publishers.
- Domenech Rodríguez, M., Slater, M., & Beauvais, F. (1996). Beer advertising to Latino youth: The effects of Spanish vs. English language targeting. In S. Biagi, & M. Kern-Foxworth (Eds.), *Facing difference: How the media reflect who we are* (pp. 205-211). Pine Forge Press: Newbury.

Non-peer reviewed articles

- Domenech Rodríguez, M.M., & Acevedo-Polakovich, I.D. (2008). Community defined evidence: Building confidence in our science and practice. *El Boletín, Newsletter of the National Latino Psychological Association, Fall/Winter*, 11-12.
- Domenech Rodríguez, M.M. & *McDougal, K. (2008). Faculty advisors' voices: Challenges in leading local chapters. *Eye on Psi Chi*, 12(4), 20-23.
- *Baumann, A. A. L., & Domenech Rodríguez, M. M. (2007). To pay or not to pay?: Legal and ethical issues in international students' participation in research. *International Section Newsletter: APA Society of Counseling Psychology*, 1, 11-12.
- *Bailey, M.A., & Domenech Rodríguez, M. (2007). The role of faculty advisors in the success of Psi Chi chapters: Leadership characteristics and their relation with student organization success. *Eye on Psi Chi*, 11(2), 25-29.
- Domenech Rodríguez, M., & *Nelson, J.K. (2006). Closing the distance: Making Psi Chi accessible to distance education students. *Eye on Psi Chi*, 10(2), 30-31, 44. Also available on the web at: http://www.psichi.org/pubs/articles/article_538.asp
- *Nelson, J.K., Domenech Rodríguez, M., & *Yardley, J. (2006). An investigation of Psi Chi membership in Rocky Mountain Region chapters: Reasons for joining and perceptions of membership benefits. *Eye on Psi Chi*, 10(2), 40-41, 49-51. Also available on the web at: http://www.psichi.org/awards/winners/hunt_reports/nelson.asp
- Domenech Rodríguez, M. (2005). Ph.C. is a status not a degree. *El Boletín, Newsletter of the National Latino Psychological Association*, 8(3), 5.
- Domenech Rodríguez, M. (2004). An interview with Isotope Editor Christopher Cokinos. *Isotope: A Journal of Literary Nature and Science Writing, Fall/Winter 2004* (2.2), 8-9.

- Domenech Rodríguez, M. (2004). On mentoring: From being Pooh to becoming Christopher Robin (or Searching for the Heffalump). *El Boletín, Newsletter of the National Latino Psychological Association*, 7(2), 6-7.
- Domenech Rodríguez, M. (2004). ¡Sí se Puede! Promoviendo el éxito académico de los hijos [Yes we can! Promoting school success in our children]. *Latinos ¡Hoy!*, 3, 14-16.
- Domenech Rodríguez, M. (2004). La crianza de los hijos [Raising children]. *Latinos ¡Hoy!*, 1, 6-7, 14-15.
- Domenech-Rodríguez, M., & Pedroni, T. (2004, January 7). Skin color should not provide punishments. *The Utah Statesman*, pp. 12-13.
- Domenech-Rodríguez, M. & Bates, S.C. (2003). Substance Abuse. In S.I. Kutler (Ed.). *Dictionary of American History*, 3rd edition (Vol. 7, pp. 360-361). Woodbridge, CT: Charles Scribner's Sons.
- Domenech-Rodríguez, M. (2003). Filipino Americans. In S.I. Kutler (Ed.). *Dictionary of American History*, 3rd edition (Vol. 3, pp. 567-571). Woodbridge, CT: Charles Scribner's Sons.
- Domenech Rodríguez, M., *Stewart, A., Cauce, A.M., Sánchez, P., & PALIS. (2001). Minority academic achievement and retention in a selective public university: The role of the campus environment. *The CEIC Review*, 10(4), 20-21, 23.
- PALIS Group. (1999). *Campus Climate Survey 1999: Methodology and Preliminary Findings*. OEA Report 99-19. University of Washington.

International Presentations

- Domenech Rodríguez, M., Forgatch, M., Stoora, B., & Wieling, E. (2006, August). *Parent Management Training – Oregon*. Two-day workshop presented at the Congreso Internacional de Investigación en Prevención y Atención de Maltrato Infantil: Modelos Colaborativos de Intervención con Familias en Crisis. Monterrey, México.
- Domenech Rodríguez, M., Beldavs, Z., & Forgatch, M. (2004, May). *Inadvertently intervening on gender-typed parenting: Effects of the MAPS intervention*. Poster presented at the annual meeting of the Society for Prevention Research, Quebec City, Canada.
- Domenech Rodríguez, M., *Davis, M., *Rodríguez, J., & Bates, S.C. (2004, May). *Behavioral observations with Spanish-speaking Latino parents: Information to culturally adapt interventions to prevent child behavior problems*. Poster presented at the annual meeting of the Society for Prevention Research, Quebec City, Canada.
- Domenech Rodríguez, M., Castro, I., & Chavez, E. (2000, June). *Alcohol use among Mexican American, White, and Mixed Ethnic youth*. Poster presented at the annual conference of the Society for Prevention Research, Montreal, Canada.
- Rouner, D., Domenech Rodríguez, M.M., & Slater, M. (1998, July). *Gender-role and sexual imagery in television advertisements: A message and audience processing analysis*. Paper presented at the International Communication Association, Jerusalem.

National Presentations

- *Enno, A., Twohig, M. P., & Domenech-Rodríguez, M. (2009, May). *Acceptance and Values-Based Multicultural Training: Measuring the effectiveness of ACT in increasing multicultural engagement and competence among psychology faculty and graduate students*. Paper submitted for presentation at the Annual meeting of the Association for Behavior Analysis in Phoenix, AZ.

- *Baumann, A.A.L., & Domenech Rodríguez, M. (2008, November). *Emic and etic perspectives: is there a room for dialog?* Paper presented at the biannual meeting of the National Latino/a Psychological Association, Santa Clarita, CA.
- Domenech Rodríguez, M.M. (2008, November). Ethical challenges in teaching and research: A Latino perspective. In L. Field (Chair), *Top ethical challenges facing Latina/o psychologists and those who work in the Latino community*. Symposium presented at the biannual meeting of the National Latino/a Psychological Association, Santa Clarita, CA.
- *Donovick, M.R., & Domenech Rodríguez, M. (2008, November). *Parenting practices and child mental health among Spanish-speaking Latino families: Examining the role of parental cultural values*. Paper presented at the biannual meeting of the National Latino/a Psychological Association, Santa Clarita, CA.
- *Donovick, M.R., & Domenech Rodríguez, M. (2008, November). Familismo, respeto, and parenting stress: An examination of Latino cultural values in Immigrant Latino/a families. In M. Domenech Rodríguez (Chair). *Developing culturally appropriate interventions for Spanish-speaking immigrant parents*. Paper presented at the biannual meeting of the National Latino/a Psychological Association, Santa Clarita, CA.
- Illes, R., Vallieres, N., & Domenech Rodríguez, M. (2008, November). *Getting into Graduate School: The Masters and Doctorate*. Symposium presented at the biannual meeting of the National Latino/a Psychological Association, Santa Clarita, CA.
- Méndez, E., & Domenech Rodríguez, M. (2008, November). *Culturally rooted differences and approaches to negotiation in Latino-White couples*. Paper presented at the biannual meeting of the National Latino/a Psychological Association, Santa Clarita, CA.
- *Ochoa, M. & Domenech Rodríguez, M.M. (2008, November). *Parenting styles and socioeconomic status in a Mexican sample*. Poster presented at the biannual meeting of the National Latino/a Psychological Association, Santa Clarita, CA.
- *Ramos, K., Acevedo-Polakovich, I. D., Domenech-Rodríguez, M., *Walkenhorst, C. (2008, November). *The psychology of undocumented immigration: Preliminary findings from a comprehensive review*. Paper presented at the biannual meeting of the National Latino/a Psychological Association. Costa Mesa, California.
- *Richards, S. & Domenech Rodríguez, M.M. (2008, November). *Developmental expectations in a Mexican sample: Relationship to family characteristics and child outcomes*. Poster presented at the biannual meeting of the National Latino/a Psychological Association, Santa Clarita, CA.
- Domenech-Rodríguez, M. (2008, October). *A parenting intervention with Spanish-speaking Latinos to promote youths' success*. Paper presented at the annual meeting of the Society for the Advancement of Chicanos and Native Americans in Science, Salt Lake City, UT.
- Domenech Rodríguez, M.M., & Crowley, S.L. (2008, August). *Criando con Amor: Promoviendo Armonía y Superación: Findings from a randomized trial of a culturally adapted PMTO intervention*. Accepted for presentation at the annual meeting of the American Psychological Association, Boston, MA.
- Domenech Rodríguez, M.M. (2008, August). *Mentoring Latinos/as in undergraduate and graduate studies: The importance of developmental, community, and cultural context in supporting student success*. Accepted for presentation at the annual meeting of the American Psychological Association, Boston, MA.
- Domenech Rodríguez, M.M., & *Oldham, A. (2008, April). *Cultural adaptation of a PMTO intervention: Criando con Amor: Promoviendo Armonía y Superación*. Invited

- presentation at the Developing Interventions for Latino Children, Youth, and Families conference, Center for Latino Family Research, Washington University, St. Louis, MO.
- Domenech Rodríguez, M. (2007, October). *Counseling the Marginalized*. Session presented at the Counseling Across Cultures conference, Bellingham, WA.
- Domenech Rodríguez, M. (2007, October). *Community-based intervention research with Spanish-speaking Latino families: Lessons learned from the field*. Paper presented at the Counseling Across Cultures conference, Bellingham, Washington.
- Domenech Rodríguez, M. (2007, August). *Graduate school: Concerns*. In J. Davis (Chair). Graduate school: Context, content, and concerns. Symposium presenter at the annual conference of the American Psychological Association, San Francisco, CA.
- Domenech Rodríguez, M.M. & Crowley, S.L. (2007, August). Driving with a partial road map: Adapting a parent management training intervention for use with a Latino/a population. In G. Bernal (Chair), *Adapting Evidence-Based Treatments with Diverse Populations: Models and Methods*. Paper presented at the annual conference of the American Psychological Association, San Francisco, CA.
- Wieling, E., & Domenech Rodríguez, M. (2007, May). *Cultural adaptation and implementation of PMTO intervention with different types of Latino/a family structures*. Paper presented at the annual meeting of the Society for Prevention Research, Washington DC.
- Parra Cardona, R., Domenech Rodríguez, M., Holtrop, K., Cordova, D., & Villaruel, D. (2007, May). *PMTO for Latinos/as: Cultural adaptation by learning from the voices of participants*. Paper presented at the annual meeting of the Society for Prevention Research, Washington DC.
- Parra Cardona, R., Cordova, D., Holtrop, K., Wieling, E., Villaruel, D., & Domenech Rodríguez, M. (2007, May). *Learning from the voices of participants: Qualitative methodologies as key precursors of community based participatory research*. Poster presented at the annual meeting of the Society for Prevention Research, Washington DC.
- Domenech Rodríguez, M.M., & *Oldham, A. (2007, April). *Latino cultural values: A review of the literature and emerging meta-analysis*. Invited presentation at the Developing Interventions for Latino Children, Youth, and Families conference, Center for Latino Family Research, Washington University, St. Louis, MO.
- *Bailey, M.A., & Domenech Rodríguez, M.M. (2007, February). *The role of faculty advisors in the success of Psi Chi chapters: Leadership characteristics and student organization success*. Poster presented at the annual conference of the Association of College Honor Societies, Tampa, FL.
- *Donovick, M., & Domenech Rodríguez, M. (2006, November). *Predicting child outcomes from parenting styles of first generation Spanish speaking Latino families*. Paper presented at the biannual conference of the National Latino/a Psychological Association, Milwaukee, WI.
- Domenech Rodríguez, M. & *Donovick, M. (2006, November). *Translating ethical regulations into responsible and feasible research with a Latino population*. Paper presented at the biannual conference of the National Latino/a Psychological Association, Milwaukee, WI.
- Domenech Rodríguez, M. & *Donovick, M. (2006, November). An unusual (and imagined) homogeneity: A Latina supervisor, a Latina supervisee, and Latino clients. In L. Field (Chair). *Latinas Supervising Latinas: Rewards & Challenges*. Symposium presented at the biannual conference of the National Latino/a Psychological Association, Milwaukee, WI.

- Domenech Rodríguez, M. & *Bauman, A.A. (2006, November). Latino values: What we know and what we need to know. In E. Cardemil (Chair). *Future Directions in Latino Mental Health Research*. Symposium presented at the biannual conference of the National Latino/a Psychological Association, Milwaukee, WI.
- Holtrop, K., Parra-Cardona, J.R., Cordova, D., Villaruel, F., Wieling, E. Domenech Rodríguez, M., Forgatch, M., & Knutson, N. (2006, November). *A collaborative effort to enhance quality of parenting among Latino/a families: Learning from the voices of Latino parents*. Paper presented at the annual meeting of the National Council on Family Relations, Minneapolis, MN.
- *Rodríguez, J., Domenech Rodríguez, M., & Crowley, S. (2006, November). *Acculturative factors and mental health among Latinos: A meta-analytic review*. Paper presented at the biannual conference of the National Latino/a Psychological Association, Milwaukee, WI.
- *Straits, J.K., *Donovick, M.R., & Domenech Rodríguez, M. (2006, November). *Observations of Latina mothers and children engaging in academic tasks*. Poster presented at the biannual meeting of the National Latino/a Psychological Association, Milwaukee, WI.
- *Torres, E., & Domenech Rodríguez, M. (2006, November). *Predicting level of academic achievement in Latino children based on parent's level of acculturation*. Paper presented at the biannual conference of the National Latino/a Psychological Association, Milwaukee, WI.
- Domenech Rodríguez, M. (2006, September). *Preventing the development of externalizing behavior problems in Latino children*. Paper presented at the annual meeting of the Latino Behavioral Health Institute, Universal City, CA.
- Domenech Rodríguez, M. (2006, June). Preventive intervention trial in México: Setting the stage. In H.N. Le (Chair), *International collaborations for prevention research with Latinos: Opportunities and challenges*. Roundtable presented at the annual meeting of the Society for Prevention Research, San Antonio, TX.
- Domenech Rodríguez, M. (2006, June). Translating measures: State of the art v classic approaches, and the mess in the field. In A. Crump (Chair), *Evaluating the inter-ethnic and cross-cultural relevance of measures utilized in research on youth drug abuse, violence, and delinquency*. Roundtable presented at the annual meeting of the Society for Prevention Research, San Antonio, TX.
- Villatoro-Velázquez, J.A., Domenech-Rodríguez, M., Juárez García, F., Medina-Mora, M.E., Amador-Buenabad, N., & Fleiz-Bautista, C. (2005, September). *La conducta antisocial y el consumo de drogas, su relación con el ambiente y maltrato familiar y el ajuste social, en adolescentes mexicanos* [Antisocial conduct and drug use: Its relationship with family environment, abuse, and social adjustment in adolescents]. Poster presented at the annual meeting of the National Hispanic Science Network on Drug Abuse, Miami, FL.
- Enchautegui-de-Jesus, N., Kim, I., Rodríguez, J., & PRIDE Scholars Network. (2005, June). *Ecological and cultural approaches in parenting research in diverse environments*. Roundtable presented at the annual meeting of the Society for Community Research and Action, Urbana-Champaign, IL.
- Domenech Rodríguez, M. (Discussant) (2004, November). *Approaches to graduate-level training in Latina/Latino psychology*. Symposium presented at the annual conference of the National Latina/o Psychological Association, Scottsdale, AZ.
- Domenech Rodríguez, M. (Discussant) (2004, November). *Writings from a crooked house: Deconstructing Puerto Rican racial and ethnic identity*. Symposium presented at the annual conference of the National Latina/o Psychological Association, Scottsdale, AZ.

- *Ahern, D.A., Domenech Rodríguez, M., & Innocenti, M. (2004, November). *Acculturation versus cultural identification: A study comparing constructs and measurements*. Paper presented at the annual conference of the National Latina/o Psychological Association, Scottsdale, AZ.
- *Davis, M., & Domenech Rodríguez, M. (2004, November). *An examination of self-reported parenting practices among first generation Spanish-speaking Latino families*. Paper presented at the annual meeting of the National Latino Psychological Association, Scottsdale, AZ.
- *Rodríguez, J., & Domenech Rodríguez, M. (2004, November). *Parental acculturation and child behavior problems*. Paper presented at the annual conference of the National Latino Psychological Association, Scottsdale, AZ.
- Simonsmeier, V., & Domenech Rodríguez, M. (2004, November). *Interdisciplinary Clinical Evaluation of Pediatric Oral-Motor-Sensory Feeding Difficulties*. Poster presented at the annual meeting of the American Speech Language hearing Association, Philadelphia, PA.
- Domenech Rodríguez, M. (2004, October). *Parenting practices of first-generation Mexican immigrants*. Invited presentation at the Notre Dame Conference on Culture and Diversity, South Bend, IN.
- Domenech Rodríguez, M. & Villatoro, J. (2004, October). *Mexicans' parenting practices and child outcomes: Comparison between parents residing in Mexico and the US*. Invited presentation at the annual conference of the National Hispanic Science Network on Drug Abuse, San Antonio, TX.
- Domenech Rodríguez, M. (2004, July). *Use of "consejos" as a problem-solving tool in Spanish-speaking Latino families*. Poster presented at the Summer Institute of the Family Research Consortium, San Juan, PR.
- Domenech Rodríguez, M. (2004, March). *Parenting practices of Spanish-speaking Latinos: What behavioral observations tell us about parenting in a Latino cultural context*. In T.J. Dishion (Chair), *Cultural issues in the direct observation of adolescent family processes*. Paper presented at the biennial meeting of the Society for Research on Adolescence, Baltimore, MD.
- Domenech-Rodríguez, M. & Wieling, E. (2003, July). *Adapting evidence-based interventions for use with ethnically diverse populations: A collaborative experience*. Invited workshop at the Summer Institute of the Family Research Consortium, Santa Ana Pueblo, NM.
- Domenech Rodríguez, M., *Davis, M.R., & Bates, S.C. (2003, June). *Latino parents and their young children: Using a behavioral observation methodology with Spanish-speaking Latinos*. In F. Castro (Chair), *Prevention activities with families of color*. Paper presented at the annual meeting of the Society for Prevention Research, Washington, D.C.
- Domenech Rodríguez, M. (2003, June). *An iterative model for approaching intervention adaptation for ethnic minority populations*. In H. Le (Chair), *Designing and evaluating the role of culture in prevention research*. Roundtable conducted at the annual meeting of the Society for Prevention Research, Washington, D.C.
- *Davis, M.R., & Domenech-Rodríguez, M. (2003, June). *Recruiting Spanish-speaking Latino families into observational research*. Poster presented at the annual Summer Institute of the Family Research Consortium III, Pueblo, NM.
- Cauce, A.M., Domenech Rodríguez, M., & Ginzler, J.A. (2003, April). In M.J. Rotheram-Borus (Chair), *Intensive case management for homeless adolescents: A longitudinal*

- examination of treatment effects*. Paper presented at the annual meeting of the Society for Research on Child Development, Tampa, FL.
- Dallas, C.M., & Domenech-Rodríguez, M. (2003, February). *Let's talk grants*. Invited presentation at the winter meeting of the Family Research Consortium, San Diego, CA.
- Domenech-Rodríguez, M., & *Davis, M.R. (2002, September). *An emerging model for adapting interventions for use with ethnic minority communities*. Poster presented at the Working Group Meeting of the Emerging Scholar Interdisciplinary Network, Philadelphia, PA.
- Domenech-Rodríguez, M., & Rodríguez, J. (2002, June). *Efficacy or effectiveness? The road less traveled in preventive intervention delivery to Latino families*. Poster presented at the annual Summer Institute of the Family Research Consortium, Charlotte, NC.
- Domenech Rodríguez, M. (2002, May). Moving PMT-O from efficaciousness to effectiveness trials with Latino families. In M. Domenech-Rodríguez (Chair), *Diffusion as dissemination: Factoring culture into the OSLC Parent Management Training model*. Symposium conducted at the annual meeting of the Society for Prevention Research, Seattle, WA.
- Domenech Rodríguez, M. (2002, May). Planting seeds: Disseminating the PMT-OSLC model across diverse communities in the United States. In M. Forgatch (Chair), *Collaboration: international and intra-national challenges and benefits*. Symposium conducted at the annual meeting of the Society for Prevention Research, Seattle, WA.
- Ginzler, J.A., & Domenech-Rodríguez, M. (2002, April). *Alcohol use trajectories of street youth: Predicting changes in alcohol consumption in a high risk environment*. Poster presented at the annual conference of the Society for Research on Adolescence, Minneapolis, MN.
- *Steiman, M., *Bardina, P., *Wong, C., & Domenech-Rodríguez, M. (2002, April). *Relating Parenting Practices and Sexual Abuse to the Sexual Behavior of Runaway Adolescents*. Poster presented at the annual conference of the Society for Research on Adolescence, Minneapolis, MN.
- Bank, N., Bank, L., & Domenech Rodríguez, M. (2001, August). *Building capacity for Parent Management Training*. Poster presented at the annual conference of the Society for Prevention Research, Washington, DC.
- Domenech Rodríguez, M., Bank, N., Bank, L., & Forgatch, M. (2001, June). *Parent materials in a preventive intervention trial*. Paper presented at the annual conference of the Society for Prevention Research, Washington, DC.
- Cauce, A.M., Domenech Rodríguez, M., Stewart, A., & Sanchez, P. (2001, April). *Campus climate and minority academic recruitment and retention*. Paper presented at the annual conference of the Society for Research in Child Development, Minneapolis, MN.
- *Bardina, P., & Domenech Rodríguez, M. (2000, March). *The role of ethnicity in adolescent homelessness*. Poster presented at the annual conference of the Society for Research on Adolescence, Chicago, IL.
- *Stewart, A., Ginzler, J., Domenech Rodríguez, M., *Brooker, M. (2000, March). *Who are the victims? Multivariate analysis of adolescent street victimization*. Poster presented at the annual conference of the Society for Research on Adolescence, Chicago, IL.
- Domenech Rodríguez, M., Slater, M. & Beauvais, F. (1995, August). *Beer and non-beer advertising to Latino youth: The effects of Spanish vs. English language*. Paper presented at the annual conference of the Association for Education in Journalism, New York, NY.
- Slater, M.D., Rouner, D., Beauvais, F., Murphy, K., Van Leuven, J. & Domenech Rodríguez, M.M. (1995, June). *TV beer advertising and adolescent males: Effects of sports content and sports programming on responses to the ads among adolescent Anglo males*. Paper

- presented at the annual conference of the Research Society on Alcoholism, Steamboat Springs, CO.
- Slater, M.D., Rouner, D., Beauvais, F., Murphy, K., Van Leuven, J. & Domenech Rodríguez, M.M. (1995, June). Do adolescents believe people in TV commercials to be underage? Paper presented at the annual conference of the Research Society on Alcoholism, Steamboat Springs, CO.
- Slater, M.D., Murphy, K., Beauvais, F., Rouner, D., Van Leuven, J. & Domenech Rodríguez, M.M. (1995, June). *Modeling predictors of alcohol use and use intentions among adolescent Anglo males: Social, psychological, and advertising influences*. Paper presented at the annual conference of the Research Society on Alcoholism, Steamboat Springs, CO.
- Slater, M.D., & Domenech Rodríguez, M.M. (1994, June). *Alcohol warnings on televised beer advertisements: A test of effects*. Paper presented at the annual conference of the Research Society on Alcoholism, Maui, Hawaii.
- Slater, M.D., Rouner, D., Beauvais, F., Murphy, K., Van Leuven, J., & Domenech Rodríguez, M.M. (1994, June). *Alcohol education and adolescent counterarguing of TV beer advertisements*. Paper presented at the annual conference of the Research Society on Alcoholism, Maui, Hawaii.
- Slater, M.D., Murphy, K., Rouner, D., Beauvais, F., Van Leuven, J., & Domenech Rodríguez, M.M. (1994, June). *Predictors of adolescent responses to televised beer advertisements: Another link in the causal chain*. Paper presented at the annual conference of the Research Society on Alcoholism, Maui, Hawaii.

Regional Presentations

- Domenech Rodríguez, M.M. (2008, April). Bumps and bruises on the road to intervention research with Spanish-speaking Latino/a families. Paper presented at the annual meeting of the Rocky Mountain Psychological Association, Boise, ID.
- Domenech Rodríguez, M. (2007, April). *Calling all Psi Chi faculty advisors: Strengthening your local chapter*. Presented at the annual meeting of the Rocky Mountain Psychological Association, Denver, CO.
- *McDougal, K., & Domenech Rodríguez, M. (2007, April). *Interpersonal distance in social relationships and mental health outcomes in a GLBT population*. Paper presented at the annual meeting of the Rocky Mountain Psychological Association, Denver, CO.
- *McDougal, K., & Domenech Rodríguez, M. (2007, April). *Psi Chi member's satisfaction and involvement with research*. Paper presented at the annual meeting of the Rocky Mountain Psychological Association, Denver, CO.
- Richmond, A.S., & Domenech Rodríguez, M. (2007, April). *Riding the research rocket: How to write grants, conduct research, and get published*. Symposium presented at the annual meeting of the Rocky Mountain Psychological Association, Denver, CO.
- *McDougal, K., & Domenech Rodríguez, M. (2007, April). Parents' religiosity and perceived social distancing in a GLBT sample. Paper presented at the Annual Student Showcase, Utah State University, Logan, UT.
- Domenech Rodríguez, M. & *Smith, B. (2006, April). *Multicultural Psychology: How present is the Fourth Force in the psychology curriculum?* Paper presented at the annual conference of the Rocky Mountain Psychological Association, Park City, UT.

- *Bailey, M.A., & Domenech Rodríguez, M. (2006, April). *The role of faculty advisors in the success of Psi Chi chapters*. Paper presented at the annual conference of the Rocky Mountain Psychological Association, Park City, UT.
- *Monson, C.H., & Domenech Rodríguez, M. (2006, April). *The relationship between recreation and success in adult outpatient therapy*. Paper presented at the annual conference of the Rocky Mountain Psychological Association, Park City, UT.
- *Singelton, J., *Blair, J.S., & Domenech Rodríguez, M. (2006, April). *College health beliefs, nutrition knowledge, and diet*. Paper presented at the annual conference of the Rocky Mountain Psychological Association, Park City, UT.
- *Nelson, J.K., *Yardley, J., & Domenech Rodríguez, M. (2005, April). *An investigation of Psi Chi membership at Utah State University*. Paper presented at the annual conference of the Rocky Mountain Psychological Association, Phoenix, AZ.
- *Yardley, J., *Nelson, J.K., & Domenech Rodríguez, M. (2005, April). *College cheating: Opinions and behaviors*. Paper presented at the annual conference of the Rocky Mountain Psychological Association, Phoenix, AZ.
- Domenech Rodríguez, M. (2004, April). How to prepare for the application process: The early years. In: *Getting into graduate school*. Paper presented at the annual conference of the Rocky Mountain Psychological Association, Reno, NV.
- *Smith, B.J., & Domenech Rodríguez, M. (2004, April). *The relationship between gender role adherence and self-complexity in a college sample*. Paper presented at the annual conference of the Rocky Mountain Psychological Association, Reno, NV.
- *Larsen, C., *Boyer, C., *USU Psi Chi, & Domenech Rodríguez, M. (2004, April). *Media Consumption and Body Image in Male College Students*. Poster presented at the annual conference of the Rocky Mountain Psychological Association, Reno, NV.
- *Davis, M.R. & Domenech-Rodríguez, M. (2003, March). *Recruiting Spanish-speaking Latino families in the Cache Valley*. Poster presented at the annual conference of the Utah State University Early Intervention Research Institute, Logan, UT.
- *Butler, L., Domenech Rodríguez, M., & Smitham, D. (1998, April). *The role of ethnicity in the relationships between family caring and school liking*. Poster presented at the annual conference of the Rocky Mountain Psychological Association/Western Psychological Association, Albuquerque, NM.
- *Beachum, D., Smitham, D., & Domenech Rodríguez, M. (1998, April). *The role of gender in the relationships between family caring and school liking*. Poster presented at the annual conference of the Rocky Mountain Psychological Association/Western Psychological Association, Albuquerque, NM.

PROFESSIONAL REVIEWS

Grant Reviewer

- 2007, June National Institute of Mental Health, Interventions for Children panel
- 2005, May Psi Chi National Office (Thelma Hunt Grants; Undergraduate Research Grants)
- 2005 University of Michigan, Agricultural Experiment Station mechanism.

Journal Article Reviewer

Editorial Boards

2007 – 2010 *NASPA Journal* (Journal of the Student Affairs Administrators in Higher Education).

2005 – Pres. *Isotope*

2004 – 2011 *Family Process*

Ad Hoc

2008 *American Journal of Orthopsychiatry*

2007 *American Psychologist*

2007 *Journal of Early Adolescence*

2007 *Journal of Marriage and the Family*

2007 *Youth & Society*

2006 – Pres. *Journal of Personality Assessment*

2005 – Pres. *Family Relations*

2004 – Pres. *Cultural Diversity and Ethnic Minority Psychology*

2004 *Journal of Family Psychology*

2003 *Journal of Counseling Psychology*

2001-2002 *Child Development*

Conference Submissions Reviewer

2008 Reviewer, *National Multicultural Conference & Summit*

2007, 2008 Reviewer, *Division 45, American Psychological Association*

2004, 2008 Reviewer, *National Latino Psychological Association*

2004-2008 Reviewer, *Rocky Mountain Psychological Association*

2002-2005 Reviewer, *Society for Prevention Research*

CONSULTATION

Grants: Consultant

2008 – Pres. *Mother and Child Health Bureau, Department of Health and Human Services, Ron Gillam, PI (Department of Communicative Disorders and Deaf Education USU)*

“Future Leaders In Speech-language Pathology and Audiology”

Consultant on integration of multicultural / diversity content in training activities.

2008 *U.S. Department of Education, Office of Special Education and Rehabilitative Services Office of Special Education Programs, Lori Rowan, Ph.D., PI (Department of Communicative Disorders and Deaf Education USU)*

“Project SEED (Strategies for Early Emotional Development)”

Consulted on Spanish-language intervention materials for Latino parents of children birth-to-three.

2005 *National Council on Family Relations, J. Rubén Parra, Ph.D., PI*

“A collaborative effort to enhance quality of parenting among Latino/a families: Learning from the voices of Latino/a parents.”

Consult on implementation of PMTO intervention with Latino families

2005-2007 *Substance Abuse and Mental Health Services Administration, F31, Abigail Gewirtz, Ph.D., PI*

“Intervention for Latina survivors of domestic violence”

Consult on implementation of PMTO intervention with Latinas

2003-2008 *National Institute of Mental Health, K01, Elizabeth Wieling, Ph.D., PI*
“Implementing the PTC program with Latina single mothers”
Consult on implementation of PMTO intervention with Latinas

Institutions: Consultant

2008 – Pres. 3-C Institute for Social Development, Cary, NC
Proposal reviewer
Contact: Erin M. Dale, Research Administrator

2007 – Pres. Implementation Sciences International, Inc., Eugene, OR.
PMTO trainer
Contact: Marion Forgatch, Ph.D., Director

Projects: Consultant

2007 *American Board of Family Medicine, Lexington, KY*
Consulted on the accuracy and readability of Spanish language translations of medical surveys to be administered to patients and to be completed by physicians.

2006 *Department of Psychology, University of Kentucky*
Ethics consultant on a research proposal to examine the mental health needs of the Latino/a population in Lexington, KY and surrounding areas. Ignacio David Acevedo and Tamara Brown, PIs.

2004 *Center for Social Organization of Schools, Johns Hopkins University.*
Consult on translation adequacy of educational materials for Spanish-speaking youth at risk for school desertion.

2004 *Office of National Drug Control Policy, National Youth Anti-Drug Media Campaign (<http://www.theantidrug.com/aboutus.html>).*
Consult on media posters aimed at substance use prevention with Spanish-speaking populations.

2003 *Office of National Drug Control Policy, National Youth Anti-Drug Media Campaign (<http://www.theantidrug.com/aboutus.html>).*
Consult / present on parenting practices that prevent substance use to media writers and producers in México City.

2000 *Developmental Research and Programs, Inc., Seattle, WA*
Consulted on adequacy of Spanish-language translations of the “Communities that Care” survey and “Parents that Care” intervention.

2000 *Battelle Memorial Institute / Battelle Seattle Research Center.*
Consulted on translation/back-translation of the “Clinical Care & Health Survey.”

TEACHING

DIDACTIC TEACHING

2008 – Present	<i>Advanced Practicum in Psychotherapy (Psy 7250)</i> , Utah State University
2006 – Present	<i>Practicum in Psychotherapy (Psy 6360)</i> , Utah State University
2002 – Present	<i>Professional Ethics and Standards (Psy 7210)</i> , Utah State University
2002 – Present	<i>Multicultural Psychology (Psy 4240/6810)</i> , Utah State University
2001 – Present	<i>Abnormal Psychology (Psy 3210)</i> , Utah State University
1995	<i>Adolescent Psychology (PY 465)</i> , Colorado State University

SPECIALTY TRAININGS

2008	<i>Acceptance- and Values-Based Multicultural Training to increase multicultural competency and engagement in applied faculty members and graduate students.</i> Group Leaders: M.P. Twohig, M. P., M.M. Domenech-Rodríguez, A. Enno Dates of training: October 24, October 31 A 4.5 hour continuing education training provided at Utah State University.
2008	<i>Parent Management Training- - Oregon model: Workshop V</i> Group leaders: M. Forgatch, M.M. Domenech Rodríguez, W. Conwill Dates of training: September 22-24
2008	<i>Parent Management Training- - Oregon model: Workshop IV</i> Group leaders: M. Forgatch, M.M. Domenech Rodríguez, A. Gewirtz Dates of training: June 9-11
2008	<i>Parent Management Training- - Oregon model: Workshop III</i> Group leaders: M. Forgatch, M.M. Domenech Rodríguez Dates of training: March 11-14
2007	<i>Parent Management Training- - Oregon model: Workshop I</i> Group leaders: M. Forgatch, M.M. Domenech Rodríguez, A. Gewirtz, W. Conwill Dates of training: November 5-9

STUDENT COMMITTEES

Theses/Dissertations: Chair or Co-Chair, active

Dennis Aaron Ahern (D, proposed)	Elisaida Méndez Rodríguez (D)
Sara Boghosian (D, proposed)	Azure Midzinski (T, proposed)
Melissa Donovan (D, proposed)	Cory Myler (D)
Todd Lindsley (D)	Audrey Oldham (T, proposed)
Odessia Knowles (T)	Jill Quispe “Kee” Straits (D, proposed)
Eliza Torrez (D, proposed)	

Theses/Dissertations: Chair or Co-Chair, concluded

- Baumann, A.A.L. (2008). *Are delay discounting, probability discounting and time perception related? A cross-cultural study among Latino and White American students*. Unpublished dissertation. Utah State University, Logan.
- Lindsley, T. (2008). *Ethnic minority utilization of Counseling Center services*. Unpublished thesis equivalent. Utah State University, Logan.

- Mendez, E. (2008). *Exploring characteristics of interethnic relations*. Unpublished thesis equivalent. Utah State University, Logan.
- Myler, C.J. (2008). *Latter Day Saint religiosity and attitudes towards sexual minorities*. Unpublished thesis. Utah State University, Logan.
- Torres, E. (2008). *Latino/a children's academic achievement: Role of parental variables*. Unpublished thesis equivalent paper. Utah State University.
- Fallon, J.A. (2007). *Yoga as an intervention for stress-reduction and enhanced wellbeing in African American athletes*. Unpublished doctoral dissertation. Utah State University, Logan.
- Rodríguez, J.J. (2006). *The relationship between acculturative factors and mental health among Latinos: A meta-analytic review*. Unpublished doctoral dissertation, Utah State University, Logan.
- Davis, M.R. (2006). *Predicting child outcomes from parenting styles of Spanish-speaking Latino parents*. Unpublished thesis, Utah State University, Logan.
- Ahern, D.A. (2005). *Acculturation vs Cultural Identification: A study comparing constructs and measurements*. Unpublished thesis. Utah State University, Logan.

Theses/Dissertations: Committee Member

- | | |
|-------------------------------------|------------------------------------|
| ^P Charles Bentley (D) | ^P Merrill Jones (T) |
| ^P Eri Suzuki Bentley (D) | Cassie Johnson (Plan B) |
| Meredith Brent (D) | Norman Johnson (D) |
| Bryan B. Bushman (D) | ^P Mary LaMont (D) |
| ^P Jodi Cullum (D) | Kara (Spielman) Mickelson (T) |
| Angie Dahl (T) | Jeannine Nielsen (T), <i>FCHD</i> |
| Angie Ehrlick (T, D) | ^P Christine Pacetti (D) |
| Jenna Glover (T, D) | Katherine Peterson (T) |
| ^P Kyle Hancock (T, D) | José de Jesús Rodríguez (T) |
| Daniel Hatch (T) | Penny Sneddon (D) |
| Devin Healey (T) | Tonya Tree (T) |
| Sara Hunt (D) | Marietta Veeder (D) |
| Corina Jiménez Gómez (T, D) | Amy Jo Williams (D) |

Honors Theses Chair (Undergraduate)

- McDougal, K. (2007). *Interpersonal distance in social relationships and mental health outcomes in a GLBT population*. Unpublished undergraduate thesis, Utah State University, Logan.
- Bailey, M.A. (2006). *The role of faculty advisors in the success of Psi Chi chapters: Leadership characteristics and their relation with student organization success*. Undergraduate thesis, Utah State University, Logan.
- Pruitt, L. (2006) *Campus climate: Effect on ethnic minority students' mental health services utilization*. Unpublished undergraduate thesis, Utah State University, Logan.

MENTORSHIP**Grants** (only funded grants are listed)

- 2008 *Psi Chi, National Honor Society in Psychology, Thelma Hunt Research Grant*
Tristan Nelson, PI (Funded: \$3,000)
“Stress Levels and Sources of Occupational Stress in Psi Chi Faculty Advisers”
- 2008 *Undergraduate Research and Creative Opportunities*
Tristan Nelson, PI (Funded: \$305)
“Stress Levels and Sources of Occupational Stress in Psi Chi Faculty Advisers”
- 2007 *Psi Chi, National Honor Society in Psychology, Undergraduate Research Grant*
Bailey Bell, PI (Funded: \$500)
“Self-Injurious Behaviors: An Examination of the Establishment and Maintenance of Self-Injurious Behaviors in Adolescent-Limited versus Life Course-Persistent Patterns of Self-Injury”
- 2006 *Psi Chi, National Honor Society in Psychology, Thelma Hunt Research Grant*
Kristina McDougal, PI (Funded: \$3,000)
“Psi Chi member’s satisfaction and involvement with research: Student and faculty accounts”
- 2006 *Undergraduate Research and Creative Opportunities*
Kristina McDougal, PI (Funded: \$880)
“Psi Chi member’s satisfaction with research opportunities”
- 2005 *Psi Chi, National Honor Society in Psychology, Thelma Hunt Research Grant*
Mary Ann Bailey, PI (Funded: \$320)
“The Role of Faculty Advisors in the Success of Psi Chi Chapters”
- 2005 *Psi Chi, National Honor Society in Psychology, Undergraduate Research Grant*
Jordan Singleton, PI (Funded: \$720)
“College Health Beliefs, Nutrition Knowledge, and Diet”
- 2005 *Undergraduate Research and Creative Opportunities*
Mary Ann Bailey, PI (Funded: \$190)
“The Role of Faculty Advisors in the Success of Psi Chi Chapters”
- 2005 *Undergraduate Research and Creative Opportunities*
Jordan Singleton, PI (Funded: \$230)
“College Health Beliefs, Nutrition Knowledge, and Diet”
- 2005 *Undergraduate Research and Creative Opportunities*
Christian Monson, PI (Funded \$240)
“The Relationship between Therapeutic Success and Recreation Participation in Adult Mental Health Patients”
- 2005 *Psi Chi, National Honor Society in Psychology, Thelma Hunt Research Grant*
Johnathan Nelson, PI (Funded: \$2,960)
“An investigation of Psi Chi membership in Rocky Mountain Region chapters: Reasons for joining and perceptions of membership benefits”
- 2005 *Psi Chi, National Honor Society in Psychology, Undergraduate Research Grant*
Jennifer Yardley, PI (Funded: \$1,278)
“College Cheating: Opinions and Behaviors”
- 2004 *Undergraduate Research and Creative Opportunities*
Johnathan Nelson, PI (Funded: \$220)
“An investigation of Psi Chi membership at Utah State University”

- 2004 *Undergraduate Research and Creative Opportunities*
Jennifer Yardley, PI (Funded, \$300)
“College cheating: Opinions and behaviors”
- 2004 *Undergraduate Research and Creative Opportunities*
Laura Holmes, PI (Funded, \$186)
“Campus Climate: Effect on ethnic minority students’ mental health services utilization”
- 2003 *Undergraduate Research and Creative Opportunities*
Azure Midzinski, PI (Funded: \$350)
“Student subjects perception of coercion in research”
- 2003 *National Institute on Child Health and Human Development, National Institutes of Health*, F31 grant, Melissa Davis, B.A., PI
“Examining heterogeneity in Latino parenting”
Submitted April 2003. Priority score: 303. Under review for resubmission.
- 2002 *Undergraduate Research and Creative Opportunities*
Brandon Smith, PI (Funded: \$500)
“The relationship between gender-based stereotypes and self-complexity”

SERVICE

National Service

- 2008 – 2009 *Program Chair*, Division 45, American Psychological Association
- 2007 – 2009 *Associate Member*, Ethics Board, American Psychological Association
- 2005 – 2009 *Rocky Mountain Regional Vice President*, Psi Chi, National Honor Society.
2008 – Present: Member, Research Awards Committee
2007 – Present: Member, Strategic Plan Task Force
2005 – Present: Member, Diversity Task Force
2006 - 2008: Chair, Research Grants Committee
2006 – 2007: Member, International Task Force
2005 – 2007: Chair, Psi Chi Journal Evaluation Committee
2005 – 2006: Member, Research Grants Committee
- 2005 – 2007 *Member*, Science Task Committee, Division 45, American Psychological Association.
- 2005 – 2007 *Awards Committee (Chair-elect, Chair, and past-Chair)*, Section VI, Clinical Psychology of Ethnic Minorities of Division 12, American Psychological Association.
- 2004 – 2006 *Executive Committee member*, National Latino Psychological Association
2004-2006, Chair, Translation Team. Newsletter.
- 2003 – 2007 *Minority Scholarship Committee*, Society for Prevention Research
- 2003 – 2005 *Psi Chi Steering Committee Member*. Rocky Mountain Psychological Association & Psi Chi, National Honor Society.
- 2003 – 2004 *Member, Translation Team*. National Latino Psychological Association
Newsletter. National Latino Psychological Association.
- 2002 – 2006 *Workgroup Chair, Latino/a Mental Health Workgroup*. Emerging Scholars Interdisciplinary Network, University of Pennsylvania.

State Service

- 2007 – Pres. *Member*, Community Advisory Board, National Children’s Study Salt Lake County Vanguard Center, Department of Pediatrics, University of Utah (Edward B. Clark, M.D., P.I.).
- 2006 – Pres. *Member*, Advisory Board, Family Information & Resource Center.
- 2004 – 2006 *Member*, *Parent Information and Resource Center Parent Advisory Committee*. Centro de la Familia de Utah (Migrant Head Start). (Appointment ended when grant ended)

University Service: University Committees

- 2008 – Pres. *Member*, Vice-Provost Advisory Council, Utah State University
- 2008 *Reviewer*, Social Science Review Team, Undergraduate Research and Creative Opportunities grant proposals. Office of the Vice President for Research, Utah State University.
- 2007 – 2008 *Chair*, Faculty Search Committee, Rural/Multicultural emphasis area
- 2006 – Pres. *Member*, Institutional Review Board, Utah State University.
- 2005 – 2007 *Faculty Advisor*, Theta Nu Xi, Multicultural Sorority, Utah State University.
- 2005 – 2006 *Member*, Assessment Team for the Accreditation of Human Research Protection Programs (AAHRPP), Institutional Review Board, Utah State University.
- 2004 *Search Committee Member*, Dean, College of Education and Human Services. Utah State University.
- 2003 – 2004 *Search Committee Member*, Director, Multicultural Student Services. Office of the VP for Student Affairs, Utah State University.
- 2002 – 2004 *Board Member*. USU Latino Association. Utah State University.

University Service: University Events

- 2007 *Panelist*, Connections 2007, Academic Resource Center, Utah State University.
- 2006 *Moderator*, Women’s Beauty Panel. Hate-Free Week, sponsored by the National Conference for Community and Justice and Theta Nu Xi (Multicultural Sorority), Utah State University
- 2006 *Panelist*, Show me the money! How to obtain external funding for your research. Women and Gender Research Institute, Utah State University.
- 2004 *Keynote Speaker*, Multicultural Student Services Banquet. Multicultural Student Services Office, Utah State University.
- 2004 *Panelist*, Diversity Panel. Hate-Free Week, sponsored by the National Conference for Community and Justice and Theta Nu Xi (Multicultural Sorority), Utah State University
- 2004 *Panelist*, Affirmative Action Debate. Office of the VP for Student Affairs and Associated Students of Utah State University.
- 2004 *Panelist*, Connections 2004, Academic Resource Center, Utah State University.
- 2003 *Judge*, What are you? Writing to dispel buzz-terms. University-wide writing contest sponsored by the Black Student Union & Multicultural Student Services Center, Utah State University
- 2003 *Panelist*, Connections 2003, Academic Resource Center, Utah State University.
- 2003 *Judge*, Miss Diversity Pageant, Multicultural Student Services Center, Utah State University

University Service: College

- 2007 to Pres. *Member*, Tenure and Promotion Committee, Michael Twohig (Psych.)
- 2007 to Pres. *Member*, Tenure and Promotion Committee, Karen Muñoz (CommD.)
- 2007 to 2008 *Member*, Tenure and Promotion Committee, Michael Orosco (Special Ed.)
- 2006 to Pres. *Member*, Tenure and Promotion Committee, Sheri Marx (Secondary Ed.)
- 2006 to Pres. *Member*, Tenure and Promotion Committee, Donna Gilbertson (Psych.)
- 2002 – 2005 *Member*, College of Education Thesis/Dissertation Proposal Review Committee, Utah State University. [Review committee dissolved in 2005]

University Service: Department

- 2002 – Pres. *Faculty Mentor*, USU Chapter of Psi Chi, National Honor Society. Psychology Department, Utah State University.
- 2006-2007, Model Chapter, Psi Chi National designation (\$100 award)
 - 2004-2005, Model Chapter, Psi Chi National designation (\$100 award)
 - 2003-2004, Model Chapter, Psi Chi National designation (\$100 award)
- 2000 – Pres. *Professional-Scientific Graduate Program Committee*, Psychology Department, Utah State University.
- 2004 *Search Committee Member*, Assistant Professor, Professional Scientific Program. Psychology Department, Utah State University.
- 2003 *Search Committee Member*, Assistant Professor, Experimental Analysis of Behavior. Psychology Department, Utah State University.

PROFESSIONAL AFFILIATIONS (* = membership by invitation only)

American Psychological Association
American Psychological Society
Association for Behavioral and Cognitive Therapies
Early Scholars Interdisciplinary Network
National Hispanic Science Network on Drug Abuse*
National Latina/o Psychological Association, *Lifetime Member*
Psi Alpha Omega, National Honor Society in Psychology, *Charter Member*
Psi Chi, National Honor Society in Psychology
Society for Prevention Research
Society for Research on Child Development