

CV F. Soto Mas-Page 1 of 38

CURRICULUM VITAE

Francisco G. Soto Mas, MD, PhD, MPH
Associate Professor of Public Health

University of New Mexico College of Population Health

EDUCATION

 University of Granada School of Medicine, Granada (Spain).

Licenciatura en Medicina y Cirugía (Degree in Medicine-General Practitioner),

1984.

 University of Seville School of Medicine, Seville (Spain).

Graduate Degree in Sports Medicine, 1988.

 University of Granada School of Nutrition, Granada (Spain).

Graduate Degree in Nutrition, 1991.

 University of Arizona, Public Health Program, Tucson, AZ (USA).

Master of Science in Public Health, 1994.

 University of New Mexico, College of Education, Albuquerque, NM (USA).

Ph.D. in Health, Physical Education and Recreation, 2002.

EMPLOYMENT

 General Practitioner. Ministry of Health (Spain), 1984-1991.

 Collaborating Physician’s Assistant. Center of Sports Medicine, Ministry of Culture,

Granada (Spain), 1984-1986.

 Physician Specialist in Sports Medicine. Municipal Foundation for Sports, Armilla,

Granada (Spain); Spanish Federation of Judo, Granada (Spain); Sports Commission Of

Andalusia, Ministry of Culture, Granada (Spain); Jaén Swimming Club, Jaén (Spain),

1985-1987.

 Professor of Physical Education. Ministry of Education and Science (Spain), 1986-

1989.

 Professor of Sports Medicine. Ministry of Education and Science (Spain), Summer

1988.

CV F. Soto Mas-Page 2 of 38

(Cont.)

 Graduate Assistant. Department of Family and Community Medicine, Arizona

Prevention Center. University of Arizona, Tucson, AZ, 1994-1995.

 Program Coordinator. Employee Health Promotion Program, Department of Family

and Community Medicine. University of Arizona, Tucson, AZ, 1995-1996.

 Senior Research Specialist. Arizona Prevention Center. University of Arizona, Tucson,

AZ, 1995-June 1998.

 Health Education Director. Wisewoman Project. Arizona Cancer Center. University of

Arizona, Tucson, AZ, 1996-June 1998.

 Health Education & Promotion Consultant. Evaluation of the Canyon Ranch Life

Enhancement Program. The University of Arizona Prevention Center, Tucson, AZ, July

1998-March 1999.

 Public Health Educator/Field Director. Tobacco Use Prevention and Control Program.

New Mexico Department of Health, Albuquerque, NM, July 1999-2001.

 Academic Director. Health Interpreting and Health Applied Linguistics (HIHAL)

Program, School of Public Health. University of North Texas Health Science Center, Fort

Worth, TX, October 2003-August 2005.

 Assistant Professor. Social and Behavioral Sciences, School of Public Health.

University of North Texas Health Science Center, Fort Worth, TX, August 2001-June

2006.

 Associate Professor (Tenured). Teacher Education Department, College of Education.

University of Texas at El Paso, El Paso, Texas, September 2006-2011.

 Adjunct Faculty. Environmental Science and Engineering Doctoral Program. University

of Texas El Paso, El Paso, Texas, April 2007-2011.

 Co-Director. Translational Hispanic Health Research Initiative. College of Education,

University of Texas at El Paso, El Paso, Texas, September 2007-2011.

 Coordinator. MA Ed/M Ed-Health Education. Teacher Education Department, College

of Education, University of Texas at El Paso, El Paso, Texas, September 2006-2011.

 Associate Professor of Public Health (Tenured). Public Health Program, Department

of Family & Community Medicine, School of Medicine, University of New Mexico,

Albuquerque, New Mexico, January 2012-Present.

 Senior Fellow. New Mexico Center for the Advancement of Research, Engagement, &

Science on health Disparities (NM CARES HD), Nov. 2012-Present.

CV F. Soto Mas-Page 3 of 38

HONORS/AWARDS

 Most Outstanding Local Athlete. Awarded by the Superior Sports Council, Ministry of

Culture (Spain), 1984.

 Honorary Member of the Royal Academy of Medicine. School of Medicine, Granada

(Spain), 1987.

 Royal Academy Award for Scientific Research. Royal Academy of Medicine, School

of Medicine, Granada (Spain), 1987.

 University of Arizona Graduate College Award. Academic Year 1993-1994.

 Tuition Scholarship. AZ Master Program in Public Health. University of Arizona. Fall

1993.

 Tuition Scholarship. AZ Master Program in Public Health. University of Arizona.

Spring 1994.

 Small Grant Award. University of Arizona Foundation, Tucson, AZ, 1995.

 General Grant Award. University of New Mexico, Albuquerque, NM, Fall 1999.

 Edward Grisso Memorial Scholarship. University of New Mexico, Albuquerque, NM,

Spring 2000.

 Dr. Dan Trigg Scholarship. University of New Mexico, Albuquerque, NM, Spring

2001.

 RAD 2004 Award Winner Poster. University of North Texas, Fort Worth, TX, Spring

2004. Spatiotemporal analysis of accidental poisoning mortality in Texas (1980-2001):

implications for emergency preparedness. Ella Nkhoma, Chieh-Wen Ed Hsu, Francisco

Soto Mas.

 RAD 2004 Award Winner Paper. University of North Texas, Fort Worth, TX, Spring

2004. Evaluating the disparity of female breast cancer mortality among racial and age-

specific groups: a spatiotemporal analysis. Godavari Patil, Chieh-Wen Ed Hsu, Francisco

Soto Mas.

 Summer Growth Allocation Fund. University of Texas at El Paso College of

Education. Research Support, Fall 2008.

 Presidential Citation. Society for Public Health Education (SOPHE). Outstanding

dedication and contributions to SOPHE’s first textbook Health Promotion Programs:

From Theory to Practice, 2010.

CV F. Soto Mas-Page 4 of 38

(Cont.)

 Outstanding Performance Award. Office of Research and Sponsored Projects for

outstanding performance in securing external funding. University of Texas at El Paso,

May 2011.

 Outstanding Achievement Award. Department of Family & Community Medicine for

best poster presentation at the New Mexico Public Health Association & The University

of New Mexico Health Disparities 2013 Joint Conference, April 2013.

 Senior Fellow. New Mexico Center for the Advancement of Research, Engagement, &

Science on health Disparities (NM CARES HD), Nov. 2012-Present.

 Sarah Mazelis Best Paper of the Year Award for Health Promotion Practice. Society for

Public Health Education (SOPHE), February 2014.

SERVICES

Academic Activities

 Invited Professor: University of Cádiz, Cádiz (Spain). Salud y Productividad (Health

and Productivity). San Roque Summer Courses, San Roque, Cádiz, June 1998.

 Invited Professor: UNED (Universidad Nacional de Educación a Distancia), Jerez de la

Frontera, Cádiz (Spain). Internet y Salud, (Internet and Health), Spring Courses, May

1999.

 Visiting Professor: Mexican National Institute of Public Health. New Tendencies in

Health Education and Promotion: Theories and Models. Graduate Program in Public

Health, Cuernavaca (México), Spring 1998.

 Visiting Professor: Universidad Autónoma de San Luis Potosí, Unidad de Postgrado e

Investigación, Facultad de Enfermería. Investigación y Práctica en Educación de Salud

(Community health research and practice). Summer Program, June, 2007.

 Lecturer:

o University of Arizona, Tucson, AZ. Worksite Wellness and Managed Care.

Arizona Graduate Program in Public Health, Fall 1997.

o Arizona Graduate Program in Public Health, University of Arizona, Tucson, AZ,

Spring 1998.

o Graduate Program in Public Health, University of New Mexico, Albuquerque,

NM, Spring 2000.

 Teaching Assistant: Undergraduate health courses. Health Education Program,

University of New Mexico College of Education, Spring 2001.

CV F. Soto Mas-Page 5 of 38

(Cont.)

 Assistant Professor, School of Public Health, University of North Texas, Health

Science Center, August 2001- June 2006. Graduate courses developed/taught:

Social and Behavioral Aspects of Public Health (SCBS 5110)

Language and Literacy in Latino Health (SCBS 5440)

Health Disparities (SCBS 6405)

Health Behavior Theory and Practice (SCBS 6300)

Capstone

 Associate Professor, College of Education, University of Texas El Paso, September

2006-2011. Graduate courses developed/taught:

Current Topics in Community Health Education (TED 5319)

School Health Education Practice (TED 5319)

Health Communication & Literacy (TED 5319)

Planning and Evaluation of School and Community Programs (TED 5319)

Culture and Language in Latino Health (TED 5319)

Teaching & Learning for Health Science Technology Teachers (EDCT 5305)

Research for Classroom Teacher (TED 5300)

Doctoral Practicum (TED 6305)

 Associate Professor of Health Education, Public Health Program, Department of

Family & Community Medicine, School of Medicine, University of New Mexico,

January 2012-June 2016. Graduate courses developed/taught:

PH Evaluation Methods (PH 555)

Social and Cultural Theories and Models (PH 505)

Research Methods (PH 533)

Integrated Experience (PH 597)

Intervention Research with Marginalized Populations (PH 560)

PH Communication (PH 560)

 Associate Professor of Public Health, Public Health Program, College of Population

Health, University of New Mexico, July 2016-Present. Undergraduate/Graduate

courses developed/taught:

Health Systems Planning I (Population Health 421)

PH Evaluation Methods (PH 555)

Research Methods (PH 533)

Integrative Experience (PH 595/597)

Intervention Research with Marginalized Populations (PH 558)

PH & H Care Communication (PH 564)

CV F. Soto Mas-Page 6 of 38

Student Advising and Committees

University of North Texas Health Science Center School of Public Health (2001-2006)

Thesis Committee Chair

 Cindy Mooney, MPH, 2003: An assessment of lead poisoning awareness among

parents.

 April Clark, MPH, 2003: Seniors and Volunteers for Childhood Immunizations

Program.

 Belinda A. Mendoza, MPH, 2004: Factors associated with multi-drug resistance

in patients with streptococcus pneumoniae ear infections.

 Sandi Cleveland, MPH, 2004: Cervical Cancer Mortality in Texas: Locating

Vulnerable Geographic Areas.

 Stephen H. Baum, MPH, 2004: Correlation between palpated pulse rates taken by

non-medically trained and medically trained military reservists.

 Dawn Clark, MPH, 2005: Internal and external measures of neighborhood distress

and the effect on child mortality.

 Suzanne Tolbert, MPH, 2006: Factors influencing primary diagnosis of

obstructive sleep apnea by family physicians: implications for public health.

Thesis Committee Member

 Amanda Medina, MPH, 2003: Does a community health worker program work

among Latino communities?

 Tete Amouh, MPH, 2003: Strategies for screening and diagnosis of latent and

active tuberculosis in the United States.

 Saadia Fawad Younus, MPH, 2003: Proposal to study the feeding practices and

perceptions of Hispanic mothers about the weight of their preschool children.

 Lisa Krause, MPH, 2003: Maternal depression as predictor of repeat child

unintentional injury.

 Zeenat Hasan, MPH, 2004: HIV/AIDS and armed conflict: the need to reassess

global policy.

 Khiya Marshall, MPH, 2004: Self reported health status and access to health care

of immigrant Mexican/Latino women in Fort Worth, Texas.

 Jessica Hickey, MPH, 2004: Investigating the disparities of colorectal cancer

mortality among Texas residents using spatial and temporal analysis, 1990-2001.

 Isela Macías, MPH, 2006: An exploratory study of the influence of language and

race/ethnic concordance on Hispanic patients’ trust in their healthcare providers in

Tarrant County.

 Geetha Patil, MPH, 2006: Factors related to HIV/sexual behavior among youth.

 University of Texas El Paso (2006-2012)

Doctoral Student Advising & Committees

 Dayle Sharp, Dissertation Committee Member, PhD Interdisciplinary Health Sciences,

College of Health Sciences (Spring 2010).

CV F. Soto Mas-Page 7 of 38

(Cont.)

 Benjamin McDermott, Doctoral Advisor, PhD Program in TLC, College of Education

(2009-2011).

 Andrés Muro, Doctoral Advisor, PhD Program in TLC, College of Education (2009-

2011).

 Ruby Lynch-Arroyo, Doctoral Advisor, PhD Program in TLC, College of Education

(2009-2011).
Master Students Advising & Committees

 Tania Quiroz, Thesis Committee Chair, MA Education-Health Education, College of

Education (Spring 2010).

 Dora Pichardo, Thesis Committee Chair, MA Education-Health Education, College of

Education (Spring 2010).

 Stella Cardoza, Thesis Committee Chair, MA Education-Health Education, College of

Education (Spring 2010).

 Betty Whittaker, Examination Committee Fall 2006, Masters’ Nurse Clinical

Educator, School of Nursing.

 Lupe Domínguez Whittaker, Examination Committee Fall 2006, Masters’ Nurse

Clinical Educator, School of Nursing.

 Rosalia Zubia-Perez, Examination Committee Spring 2007, Masters’ Nurse

Clinical Educator, School of Nursing.

 Annette Griego, Examination Committee Spring 2007, Masters’ Nurse Clinical

Educator, School of Nursing.

 Carolyn García, Comprehensive Oral Examination Committee Spring 2008,

Nurse Practitioner Graduate Program, School of Nursing.

 María Elena González, Comprehensive Oral Examination Committee Fall 2008,

Nurse Practitioner Graduate Program, School of Nursing.

 Teresita Castillo, Comprehensive Oral Examination Committee Fall 2008, Nurse

Practitioner Graduate Program, School of Nursing.\

 Shirlina Gill, Comprehensive Oral Examination Committee Fall 2008, Nurse

Practitioner Graduate Program, School of Nursing.

 Claudia García, MA Education-Social Sciences, College of Education.

 Khendum Gyabak, MA Education Reading/Literacy, College of Education.

 Diana Portillo, Comprehensive Oral Examination Committee Fall 2009, MSN,

School of Nursing.

 Vanessa Maldonado, Comprehensive Oral Examination Committee Fall 2009,

MSN, School of Nursing.

 Daniel Vallejo, Comprehensive Oral Examination Committee Fall 2009, MSN,

School of Nursing.

 Rachel Saavedra, Comprehensive Oral Examination Committee Fall 2009, MSN,

School of Nursing.

 Joy Segars, Professional Report Committee, MS Kinesiology, College of Health

Sciences, Fall 2010.

 Laura Pacheco, Thesis Committee Chair, MA Education-Health Education,

College of Education, Spring 2011.

CV F. Soto Mas-Page 8 of 38

(Cont.)

 José Ramírez, Thesis Committee Member, MPH, College of Health Sciences,

Spring 2011.

 Armando Sosa, Comprehensive Oral Examination Committee Spring 2011, MSN,

School of Nursing.

 Sandra Mendoza, Comprehensive Oral Examination Committee Spring 2011,

MSN, School of Nursing.

 Christopher J. Smallwood, Comprehensive Oral Examination Committee Spring

2011, MSN, School of Nursing.

 University of New Mexico Public Health Program (2012-2016)

Master Students Advising & Committees

 Selina Keryte, Oral Examination Committee, Spring 2012, Public Health

Program, School of Medicine.

 Anita Harshman, Oral Examination Committee, Spring 2013, Public Health

Program, School of Medicine.

 Clarissa Hoover, Chair Oral Examination Committee, Spring 2013, Public Health

Program, School of Medicine.

 Orlando Lucero, Oral Examination Committee, Spring 2014, Public Health

Program, School of Medicine.

 Miquela Garcia, Oral Examination Committee, Spring 2014, Public Health

Program, School of Medicine.

 Rose Galbraith, Oral Examination Committee, Spring 2014, Public Health

Program, School of Medicine.

 Adriana Sánchez, Master Examination Committee Member, Spring 2015, Health

Education Program, College of Education.

 Rose Rohrer, Master Thesis Committee Member, Spring 2015, Department of

Sociology, College of Arts & Sciences.

 Elizabeth Jochem, Chair, Oral Examination Committee, Summer 2015, Public

Health Program, School of Medicine.

 Candace Hsu, Professional Paper & Oral Examination Committee, Fall 2015,

Public Health Program, School of Medicine.

 Ashleigh Reyna, Chair, Oral Examination Committee, Summer, 2016, Public

Health Program, School of Medicine.

 Sarah Meto, Chair, Oral Examination Committee, Summer, 2016, Public Health

Program, School of Medicine.

 Virginia Sedore, Member, Oral Examination Committee, Summer, 2016, Public

Health Program, School of Medicine.

http://catalog.unm.edu/catalogs/2010-2011/colleges/arts-sciences/index.html

CV F. Soto Mas-Page 9 of 38

University of New Mexico College of Population Health (Fall 2016-Present)

 Sonia García, Member, Master´s Examination Committee, Fall 2016, Health

Education Program, College of Education.

 Jennifer Mings, Chair, Professional Paper & Oral Examination Committee, Spring

2017.

 Sara Ali, Chair, Professional Paper & Oral Examination Committee, Spring 2017.

 Scott Oglesbee, Chair, Oral Examination Committee, Spring 2017.

 Christina Brigance, Chair, Oral Examination Committee, Spring 2017.

 Laura Morris, Chair, Oral Examination Committee, Spring 2017.

 Kristyn Yepa, Chair, Oral Examination Committee, Spring 2017.

 Carolina Knowaga. Member, Professional Paper & Oral Examination Committee,

Spring 2017.

 Ivy Cervantes, Member, Professional Paper & Oral Examination Committee,

Spring 2017.

 Mary Carmody. Member, Professional Paper & Oral Examination Committee,

Spring 2018.

 Chandra Gerrard. Member, Professional Paper & Oral Examination Committee,

Spring 2018.

 Alin Badillo. Member, Professional Paper. Latin American and Iberian Studies.

Spring 2018.

 Celina Martinez, Chair, Oral Examination Committee, Spring 2018.

 Carolyn Parshall, Chair, Oral Examination Committee, Spring 2018.

 Elizabeth Yepez, Chair, Oral Examination Committee, Spring 2018.

 Alissa Nelson, Chair, Oral Examination Committee, Spring 2018.

 Denise Saiz, Member, Professional Paper Committee. Community & Regional

Planning, Public Health & the Built Environment MS Program, Fall 2018.

 Anabel Johnson, Chair, Professional Paper & Oral Examination Committee,

Spring 2019.

 Shannen Ramey, Chair, Professional Paper & Oral Examination Committee,

Spring 2019.

 Shoshana Adler-Jaffe, Chair, Professional Paper & Oral Examination Committee,

Spring 2019.

 Rajani Rai, Member, Professional Paper & Oral Examination Committee, Spring

2019.

 Fadi A Jamaleddin Ahmad, Chair, Oral Examination Committee, December 2019.

 Daisy Rosero, Chair, Professional Paper & Oral Examination Committee, Spring

2020.

CV F. Soto Mas-Page 10 of 38

Administrative Activities

 Member, Admissions Committee, Preventive Medicine Residency Program, University

of Arizona, Tucson, AZ, 1997.

 Member. Curriculum Committee, School of Public Health, UNTHSC, Fort Worth, TX,

2001-2005.

 Member. Health Promotion Committee, University of North Texas Health Science

Center, Fort Worth, TX, 2003-2006.

 Academic Director, Health Interpreting and Health Applied Linguistics Program. School

of Public Health, University of North Texas Health Science Center, Fort Worth, TX,

October 2003-August 2005.

 Member. Faculty Search Committee, Department of Social and Behavioral Sciences,

School of Public Health, University of North Texas Health Science Center, Fort Worth,

TX, Spring 2004.

 Member. Chair Search Committee, Department of Social and Behavioral Sciences,

School of Public Health, University of North Texas Health Science Center, Fort Worth,

TX, Spring 2004.

 Member. Research Advisory Council. University of North Texas Health Science Center,

Fort Worth, TX, 2004-2006.

 Member. Student Publications, College of Education Representative. University of

Texas El Paso. August 2007-September 2009.

 Member. Faculty Search Committee, Doctoral Program Chair and Professor. Department

of Teacher Education, College of Education, University of Texas El Paso, El Paso, TX,

Fall 2007-Spring 2008.

 Member. Faculty Search Committee, Doctoral Program Chair and Professor. Department

of Teacher Education, College of Education, University of Texas El Paso, El Paso, TX,

Fall 2007-Spring 2008.

 Member. Faculty Search Committee, Math & Science Professor. Department of Teacher

Education, College of Education, University of Texas El Paso, El Paso, TX, Fall 2007-

Spring 2008.

 Chair. Faculty Search Committee, Professorship PhD in Teaching, Learning, and

Culture. Department of Teacher Education, College of Education, University of Texas El

Paso, El Paso, TX, Fall 2008-Spring 2009.

CV F. Soto Mas-Page 11 of 38

(Cont.)

 Member. Graduate Studies Standing Committee. College of Education, University of

Texas El Paso, El Paso, TX, Fall 2009-Fall 2011.

 Member. Strategic Planning/Implementation Standing Committee. College of Education,

University of Texas El Paso, El Paso, TX, Fall 2009-Fall 2011.

 Chair. Integrative Experience Working Group. Public Health Program, University of

New Mexico, Albuquerque, NM, Fall 2012-2015.

 Member. Search Committee. Senior Statistician. Department of Family & Community

Medicine, Spring 2015.

 Member. Faculty Search Committee. Global Health Challenges and Responses. College

of Population Health, August 2015.

 Member. Academic Committee. Public Health Program, University of New Mexico,

Albuquerque, NM, Spring 2012-2016.

 Faculty Advisor. Public Health Student Association. Public Health Program, University

of New Mexico, Albuquerque, NM, Fall 2012-2016.

 Member. Admissions Committee. Public Health Program, University of New Mexico,

Albuquerque, New Mexico, 2012-2016.

 Member. Family & Community Medicine Diversity Committee. University of New

Mexico, Albuquerque, NM, Spring 2013-August 2016.

 Faculty Representative. Dean’s Council. College of Population Health, University of

New Mexico, Albuquerque, NM, Summer-Fall 2017.

 Member. Academic Committee. College of Population Health, Master’s in Public

Health, University of New Mexico, Albuquerque, NM, Fall 2016-Present.

 Member at Large. Health Sciences Center Faculty Council, University of New Mexico,

Albuquerque, NM, July 2016-June 2018.

 Member. BS Population Health Curriculum Committee. College of Population Health,

University of New Mexico, Albuquerque, NM, August 2016-Present.

 Faculty Advisor. Public Health Student Association. College of Population Health,

Master’s in Public Health Program, University of New Mexico, Albuquerque, NM, Fall

2016-Present.

 Lead Faculty. PhD Program Proposal. College of Population Health, University of New

Mexico, Albuquerque, NM, Fall 2017-Present.

CV F. Soto Mas-Page 12 of 38

(Cont.)

 Lead Faculty. COPH Assessment, Planning & Evaluation Unit. College of Population

Health, University of New Mexico, Albuquerque, NM, Spring 2018-Present.

 COPH Representative. HSC Research Education Committee. Fall 2018-Present.

 Member. Admissions Committee. College of Population Health Public Health Program,

University of New Mexico, Albuquerque, New Mexico, 2017-Present.

 Member. Faculty Senate Curricula Committee. University of New Mexico,

Albuquerque, New Mexico, November 2018-Present.

Community Activities

 Member. Board of Directors. Northside Inter-Church Agency, Fort Worth, Texas,

January 2003-December 2005.

 Member. Advisory Board. BorderSenses, a non-profit art and literacy organization, El

Paso, Texas. November 2007-2014.

Professional Organizations/Meetings

 Moderator. Critical perspectives in Mathematics Education. Third International

Conference on Education, Labor and Emancipation. University of Texas El

Paso/Universidad Autónoma de Cuidad Juárez, El Paso, Texas/Cuidad Juarez, Mexico,

September 28-October 1, 2006.

 Moderator. Health Literacy Panel. NMPHA and UNM National Health Disparities 2013

Joint Conference. Albuquerque, NM, April 17-19, 2013.

National/International Committees/Organizations

 Advisory Committee Board Member, Redes en Acción. A national initiative for cancer

prevention among Hispanics. Funded by the NCI, 2000-2005.

 Founding Member. National Coalition for Quality Translations in Health Care. Kaiser

Permanente's National Linguistic & Cultural Programs of National Diversity. October

2004-2006.

 Member. Advisory Board. Diversity Wellness, Arizona. The mission of Diversity

Wellness is to promote healthy living by providing culturally appropriate, language-

specific health improvement programs that are backed by scientific research. August

2005-2006.

 School Representative: Step-Up Tobacco Workshop. Association of Schools of Public

Health/Legacy Foundation. St. Louis, April, 2004.

CV F. Soto Mas-Page 13 of 38

(Cont.)

 School Representative: Step-Up Tobacco Workshop. Association of Schools of Public

Health/Legacy Foundation. Chicago, May, 2005.

 Independent Reviewer. Health Education Job Analysis Taskforce. National Commission

for Health Education Credentialing, Inc. Fall 2008-Spring 2009.

 Member. Planning Committee. SOPHE 2011 Midyear Scientific Conference. Society for

Public health Education (SOPHE), 2010-2011.

 Member. Advisory Board, Estudios sobre Derecho y Bienestar Social (Editorial

Comares). University of Granada (Spain).

 External Reviewer. Association of Schools of Public Health (ASPH). Master’s-Level

Public Health Preparedness & Response Competency Model. Spring 2011.

 External Advisory Board Member. Southwest Center for Agricultural Health, Injury

Prevention and Education. University of Texas Health Science Center at Tyler, 2011-

2018.

 Advisory Board Member. New Mexico AgrAbility Project. United States Department

of Agriculture, NMSU, UNM, NMTAP, and Mandy’s Farm. September 2019-Present.

 Editorial Board Member. Health Promotion Practice. Society for Public Health

Education (SOPHE). January 2020-Present.

Technical Reviews

 Reviewer. Infectious Diseases Patient Education Resource Manual. Aspen Publishers,

Inc., 1999.

 Grant Proposal Reviewer. Community-based participatory prevention research.

Centers for Disease Control and Prevention (CDC). Program announcement 02003, June

2002.

 Peer Reviewer. Redes en Acción. Small Grants. Concept papers and grant proposals,

2002-2005.

 Peer Reviewer. Gaceta Sanitaria. Sociedad Española de Salud Pública y Administración

Sanitaria, 2002-present.

 Peer Reviewer. Health Promotion Practice. Society for Public Health Education

(SOPHE), 2002-present.

 Peer Reviewer. Promotion & Education. International Union for Health Promotion and

Education, 2004-present.

CV F. Soto Mas-Page 14 of 38

(Cont.)

 Peer Reviewer. Patient Education and Counseling. Elsevier, 2005-present.

 Scientific Reviewer. Society for Public Health Education (SOPHE). Midyear Conference

Abstract Reviewer, 2005.

 Scientific Reviewer. Society for Public Health Education (SOPHE). Annual Conference

Abstract Reviewer, 2005.

 Grant Proposal Reviewer. Health Literacy Grant Review Panel. National Institutes of

Health (NIH), Center for Scientific Review, March 2007.

 Scientific Reviewer. American Translation and Interpreting Studies Association

(ATISA). Annual Conference Abstract Reviewer, 2007.

 Peer Reviewer. Journal of the National Medical Association. National Medical

Association, 2007-present.

 Peer Reviewer. Medical Education Online, 2007-present.

 Peer Reviewer. Progress in Community Health Partnerships: Research Education and

Action, 2007-present.

 Peer Reviewer. The American Journal of Managed Care, 2007-present.

 Peer Reviewer. Journal of the American Academy of Nurse Practitioners, 2008-present.

 Peer Reviewer. Cancer Detection and Prevention, 2008-present.

 Peer Reviewer. Ethnicity and Health, 2008-Present.

 Peer Reviewer. Adicciones, 2011-Present

 Peer Reviewer. Health Education Research, 2009-present.

 Peer Reviewer. Educational Research, 2012-Present.

 Peer Reviewer. Global Health Action, 2012-Present.

 Grant Proposal Reviewer. CHALLENGE Grant. National Institutes of Health (NIH),

Center for Scientific Review, June 2009.

 Scientific Reviewer. Society for Public Health Education (SOPHE). Annual Conference

Abstract Reviewer, 2009.

CV F. Soto Mas-Page 15 of 38

(Cont.)

 Scientific Reviewer. Society for Public Health Education (SOPHE). Annual Conference

Abstract Reviewer, 2010.

 Scientific Reviewer. Society for Public Health Education (SOPHE). Midyear Scientific

Meeting Abstract Reviewer, 2011.

 Scientific Reviewer. Society for Public Health Education (SOPHE). Annual Conference

Abstract Reviewer, 2011-Present.

 Scientific Reviewer. American Public Health Association (APHA). Annual Conference

Abstract Reviewer, 2011-Present.

 Peer Reviewer. Revista de Comunicación y Salud, 2013-Present.

 Peer Reviewer. BMC Research Notes, 2013-Present.

 Peer Reviewer. Health and Addictions, 2012-Present.

 Peer Reviewer. Journal of Health Communication, 2017-Present.

 Peer Reviewer. BMC Public Health, 2018-Present.

 Special Department Peer Reviewer. Health Education in Health Care Settings

Department, Health Promotion Practice, 2013-Present.

 Scientific Reviewer. Centers for Disease Control & Prevention (CDC), National Institute

for Occupational Health & Safety (NIOSH), Southwest Center for Agricultural Health,

Injury Prevention and Education. University of Texas Health Science Center at Tyler.

SW Ag Center Feasibility/Pilot Studies Program 2014-2015.

 Scientific Reviewer. New Mexico Public Health Association (NMPHA). Annual

Conference Abstract Reviewer, 2016-Present.

Guest Editor

 Médico Interamericano. Hispanics and Public Health (Special Issue, January 1999).

Editor

 Primera Carta de Salud Española (Depósito Legal J-53 1993). Programa Salud del CNJ,

Jaén (Spain), 1993-1997.

 Health Promotion Practice. Health Education in Health Care Settings department.

Society for Public Health Education, 2013-Present.

CV F. Soto Mas-Page 16 of 38

Editorial Board Member

 Infectious Diseases Patient Education Resource Manual. Aspen Publishers, Inc., 1999.

 Public Health International Bulletin. Public Health International Association, 2005-2007.

 Journal of Community Medicine & Health Care, Austin Publishing Group, July 2016-

Present.

 Journal of Health Sciences & Education, eSciRes, California, May 2017-Present.

 Health Promotion Practice. Society for Public Health Education (SOPHE) & SAGE

Publications, Inc. January 2020-Present

PUBLICATIONS/CREATIVE ACTIVITY

Books

 F. Soto Mas & J. Toledano Galera. En forma después de los 50 (Fitness after 50). Madrid

(Spain): Gymnos, 2001.

 F. Soto Mas & J. Toledano Galera. Manual de ejercicio para adultos (Exercise guide for

adults). Google eBooks (Spain), 2010.

 F. Soto Mas. Ejercicio y salud (Exercise and Health). NY: Linus Publications (In

preparation).

 F. Soto Mas, Holly E. Jacobson. Culture & Language in Latino Health. NY: Linus

Publications (In preparation).

Book Chapters

 Tan J, Soto Mas F, Hsu CE. E-Public Health Systems: GIS-Related Technologies in

Public Health Preparedness and Surveillance (Chapter 5). In: Joseph Tan. E-Health Care

Information Systems: An Introduction for Students and Professionals. San Francisco, CA:

Jossey-Bass Publishers, 2005, pp 127-154 (ISBN: 0-7879-6618-5).

 Soto Mas F, Allensworth D, Jones C. Health promotion programs designed to eliminate

health disparities. In: Carl I. Fertman & Diane D. Allensworth (Editors). Health

Promotion Programs: From Theory to Practice. Society for Public Health Education

(SOPHE). San Francisco, CA: Jossey-Bass/Wiley, 2010, pp. 29-55.

 Soto Mas F, Jacobson H, Balcázar H. Health literacy in minority populations. In: Amy

Dore/Aly Eisenhardt (Editors). Cultural Learning in Healthcare: Recognizing and

Navigating Differences. West Palm Beach, FL: North American Business Press, Inc.,

2015, pp. 83-113.

CV F. Soto Mas-Page 17 of 38

(Cont.)

 Jacobson H, Soto Mas F. Measuring health literacy in Spanish-speaking adults: a

comparative study of two instruments. In: Rosemary Caron (Editor). Health

Communication: Advocacy Strategies, Effectiveness, and Emerging Challenges. New

York: Nova Publishers, Inc., 2015, pp. 147-155.

 Soto Mas F, Allensworth D, Jones C, Jacobson H. Advancing health equity and

eliminating health disparities. In: Carl I. Fertman & Diane D. Allensworth (Editors).

Health Promotion Programs: From Theory to Practice (2nd Edition). Society for Public

Health Education (SOPHE). San Francisco, CA: Jossey-Bass/Wiley, 2016.

 Jacobson H, Soto Mas F, Nervi L. Advancing health equity and eliminating health

disparities. In: Carl I. Fertman (Editor). Health Promotion Programs: From Theory to

Practice (3rd Edition). Society for Public Health Education (SOPHE). San Francisco, CA:

Jossey-Bass/Wiley, (Forthcoming).

Technical Papers/Reports

 Soto Mas, F. An assessment of Latino physicians’ tobacco-related practices. Dissertation

Research, University of New Mexico, Albuquerque, NM, July 2002.

 Soto Mas, F. Industria tabaquera y la promoción del tabaquismo entre los menores

(Tobacco companies and smoking promotion among kids). Junta de Andalucía (Spain)

(Andalusian Regional Government), June 2006.

 Roberson JL, Soto Mas, F. Outreach strategies to African American mothers.

Contributors to infant success. Evaluation report to March of Dimes, Texas Chapter.

United Associates, Fort Worth, Texas, 2007.

 Soto Mas F. Elev8 New Mexico School-Based Health Centers. Evaluation. Borderlands

and Indigenous Initiatives for the Development of Education, Evaluation and Leadership

(BI-IDEEL). The Atlantic Philanthropies, July, 2011.

 Soto Mas F, Gaarden G, Solorzano Zigmond J. Evaluation of Grow the Growers. Open

Space, Community Service Department. Bernalillo County, New Mexico, December

2019.

Peer-Reviewed Articles

1. Soto Mas F, Papenfuss RL. Medicine and public health: the role of the Hispanic

physician in health promotion (Medicina y salud pública: el papel del médico hispano en

la promoción de salud). Médico Interamericano 1997; 16(4):206-210.

2. Soto Mas F, Lacoste J, Papenfuss RL. The health belief model, a theoretical framework

for AIDS prevention (El Modelo de Creencias de Salud: Un enfoque teórico para la

prevención del SIDA). Revista Española de Salud Pública 1997; 71(4):335-341. PMID:

9490188.

CV F. Soto Mas-Page 18 of 38

(Cont.)

3. Soto Mas F, Papenfuss RL, Guerrero J. Hispanics and worksite health promotion.

Journal of Community Health 1997; 22(5):361-371.

4. Soto Mas F, Papenfuss RL. Physical activity and health (Actividad física y salud).

Médico Interamericano 1997; 16(10):564-570.

5. Soto Mas F. Cancer and diet: a public health perspective. BioMedicina 1998; 1(5):S13-

16.

6. Soto Mas F. Health for everyone by the year 2000: a new century and a new public

health agenda for Hispanics (Salud para todos en el año 2000: un nuevo siglo y una

agenda de salud para los hispanos). Médico Interamericano 1999; 18(1):6-10.

7. Soto Mas F. et al. Camine con nosotros: connecting theory and practice for promoting

physical activity among Hispanic women. Health Promotion Practice 2000; 1(2):178-

187.

8. Soto Mas F. Society and health: social capital (Sociedad y salud: la teoría del capital

social). Cuadernos Andaluces de Bienestar Social 2000; April, (6-7):71-79.

9. Renger R, Midyet J, Soto Mas F, et al. The OLP, a health and wellness profile. American

Journal of Health Behavior 2000; 24(6):403-412.

10. Valderrama J, Soto F, Mitchell E. Leprosy: it’s still with us today. Dermatología

Cosmética 2001; 11(3):91-100.

11. Soto Mas F, Valderrama J, Balcazar H. Smoking cessation: theory, research, and practice

(El proceso de abandono del tabaquismo: teoría, investigación y práctica). Gaceta

Sanitaria 2001; 15(Supl. 4):49-54. PMID:12069716.

12. Soto Mas F, Villabí JR, Balcázar H, Valderrama Alberola J. Smoking initiation:

epidemiology, research, and behavioral sciences (La iniciación al tabaquismo:

aportaciones de la epidemiología, el laboratorio y las ciencias del comportamiento).

Anales Españoles de Pediatría 2002; 57(4):327-333. PMID: 12392667.

13. Valderrama J, Soto Mas F. Smoking in developing countries (I) (La enfermedad del

milenio: El tabaquismo en los países en vías de desarrollo). Médicos del Mundo 2002;

8(77):12-13.

14. Valderrama J, Soto Mas F. Smoking in developing countries (II) (La enfermedad del

milenio: El tabaquismo en los países en vías de desarrollo). Médicos del Mundo 2002;

8(78):12.

CV F. Soto Mas-Page 19 of 38

(Cont.)

15. Soto Mas F, Plass J, Kane WM, Papenfuss RL. Health education and multimedia

learning: educational psychology and health behavior theory. Health Promotion Practice

2003; 4(3):288-292.

16. Soto Mas F, Plass J, Kane WM, Papenfuss RL. Health education and multimedia

learning: connecting theory and practice. Health Promotion Practice 2003; 4(4):464-469.

17. Soto Mas F, Villalbí JR, Granero L, Jacobson H, Balcazar H. Tobacco industry internal

documents and tobacco control in Spain (Los documentos internos de la industria

tabaquera y la prevención del tabaquismo en España). Gaceta Sanitaria 2003; 17 (suppl.

3). PMID: 14980182.

18. Hsu CE, Jacobson HE, Soto Mas F. Evaluating the disparity of female breast cancer

mortality among racial groups: a spatiotemporal analysis. International Journal of Health

Geographics 2004; 3(4) (26 February 2004):1-11. PMCID: PMC385248.

19. Hsu CE, Soto Mas F, Jacobson H, Papenfuss RL, Nkhoma E, Zoretic J. Assessing the

readiness and training needs of non-urban physicians in public health emergency and

response. Disaster Management and Response 2005; 3(4) (Oct-Dec):106-111.

20. Marshall K J, Urrutia-Rojas X, Soto Mas F, Coggin C. Health status and access to health

care of documented and undocumented immigrant Latino women. Health Care for

Women International 2005; 26(10 November-December):916-936.

21. Soto Mas F, Papenfuss RL, Jacobson HE, Hsu CE, Urrutia-Rojas X, Kane WM.

Hispanic physicians' tobacco intervention practices: a cross-sectional survey study. BMC

Public Health 2005; 5:120 (14 November). PMCID: PMC1308823.

22. Soto Mas F, Valderrama Alberola J, Brogger J. Hsu E. Tobacco control: are we

appropriately training future professionals? American Journal of Health Studies 2005;

20(2):115-123.

23. Hsu CE, Soto Mas F, Hickey JM, Miller JA, Lai D. Surveillance of the colorectal cancer

disparities among demographic subgroups - A spatial analysis. Southern Medical

Journal, 2006; 99:949-956. PMID: 17004529.

24. Hsu CE, Soto Mas F, Jacobson HE, Harris AM, Hunt V, Nkhoma E. Public health

preparedness of health providers: meeting the needs of diverse, rural communities,

Journal of the National Medical Association, 2006; 98(11):1784-1791. PMCID:

PMC2569777.

25. Soto Mas F, Hsu CE, Jacobson H, Zoretic J, Felán M. Physician assistants and

bioterrorism preparedness. Biosecurity & Bioterrorism, 2006; 4(3):301-306. PMID:

16999591.

http://www.biomedcentral.com/1471-2458/5/120/abstract

CV F. Soto Mas-Page 20 of 38

(Cont.)

26. Hsu CE, Soto Mas F, Miller JA, Nkhoma ET. A spatial-temporal approach to

surveillance of prostate cancer disparities in population subgroups. Journal of the

National Medical Association, 2007; 99(1):72-87. PMCID: PMC2569600.

27. Medina A, Balcázar H, Luna Hollen M, Nkoma E, Soto Mas F. Promotores de salud:

educating Hispanic communities on heart-health living. American Journal of Health

Education, 2007; 38(4):194-202.

28. Soto Mas FG, Balcázar H, Valderrama Alberola J, Hsu CE. Correlates of tobacco

counseling among Hispanic physicians in the US: a cross-sectional survey study. BMC

Public Health, 2008; 8(1):5. PMCID: PMC2267183.

29. Hsu CE, Soto Mas FG, Nkhoma ET, Miller J, Chambers WC. Capacity building in

biodefense informatics for public health preparedness in rural regions: EpiInfo, GIS, and

data management training. Journal of Emergency Management, 2008; 6(1):70-78.

30. Hsu CE, Jacobson HE, Feldman K, Miller JA, Rodriguez L, Soto Mas F. Assessing

bioterrorism preparedness and response of rural veterinarians: experiences and training

needs. Journal of Veterinary Medical Education, 2008; 35(2):262-268. PMID: 18723813.

31. Soto Mas F, García León FJ. La industria tabaquera y la promoción del tabaquismo entre

los menores y jóvenes: una revisión internacional (The tobacco industry and smoking

promotion among minors and youth: an international review). Gaceta Sanitaria, 2009;

23(5):448-457. PMID: 19573955.

32. Jacobson, H, Soto Mas F, Hsu, CE, Turley, JP, Miller J, Kim, M. (2010). Self-assessed

emergency readiness and training needs of nurses in rural Texas. Public Health Nursing,

2010; 27(1): 41-48. PMID: 20055967.

33. Soto Mas F, Olivárez A, Jacobson H, Hsu CE, Miller J. Risk communication and college

students: the pandemic (H1N1) 2009 influenza. Preventive Medicine, 2011; 52(6):473-

474. PMID: 21524661.

34. Soto Mas F, Jacobson H, Fernández E. Tobacco companies influence on youth smoking

prevalence in Spain (La influencia de las tabaqueras en la prevalencia de tabaquismo

entre los jóvenes españoles). Adicciones, 2011; 23(4). PMID: 22249897.

35. Fuentes B, Soto Mas F, Mein E, Jacobson H. Un currículo interdisciplinario de base

teórica para enseñar inglés como segunda lengua (An interdisciplinary theory-based ESL

curriculum). Colombian Journal of Applied Linguistics, 2011; 13(2):60-73.

36. Hsu CE, Danko R, Johnson D, Dunn K, Juo H, Sheu JJ, Soto Mas F. Understanding

public health informatics competencies for mid-tier public health practitioners - a Web-

based Survey. Health Informatics Journal, 2012; 18(1):66-76. PMID: 22447878.

CV F. Soto Mas-Page 21 of 38

(Cont.)

37. Soto Mas F, Jacobson H, Olivárez A, Hsu CE, Juo H. Communicating H1N1 risk to

university students: a regional cross-sectional survey-study. Journal of Homeland

Security and Emergency Management, 2012; 9(1): ISSN (Online) 1547-7355.

38. Mein E, Fuentes B, Soto Mas F, Muro A. Incorporating digital health literacy into adult

ESL education on the US-Mexico border. Rhetoric, Professional Communication, and

Globalization, 2012; 3(1):162-174. PMCID: PMC3666030.

39. Pacheco L, Soto Mas F, Olivárez A, Avila M. Motivational factors related to female

participation in collegiate sports. Journal of Human Sport and Exercise, 2012; 7(4):783-

793.

40. Soto Mas F, Mein E, Fuentes B, Thatcher B, Balcázar H. Integrating health literacy and

ESL: an interdisciplinary curriculum for Hispanic immigrants. Health Promotion

Practice, 2013; 14(2):263-273. PMCID: PMC3587681.

41. Soto Mas F, Fuentes BO, Arnal P, Mein E, Tinajero J. Health literacy & ESL

curriculum. MedEdPORTAL, 2013. Available from:

https://www.mededportal.org/publication/9420

42. Quiroz TG, Soto Mas F, Olivárez A. Uso de medicamentos y suplementos en

universitarios hispanos de la frontera entre México y EEUU. Revista Latinoamericana de

Medicina Conductual, 2013; 3(1). Available at:

http://www.revistas.unam.mx/index.php/rlmc/article/view/50464

43. Mas SF, Jacobson H, Dong Y. Health literacy level of Hispanic college students.

Southern Medical Journal, 2014, 107(2):61-65; doi:10.1097/SMJ.0000000000000050

44. Soto Mas F, Cordova C, Murrietta A, Jacobson HE, Ronquillo F, Helitzer D.

A Multisite Community-Based Health Literacy Intervention for Spanish Speakers.

Journal of Community Health, 2015; 40(3):431-438. doi: 10.1007/s10900-014-9953-4.

45. Soto Mas F, Ji M, Fuentes B, Tinajero J. The health literacy & ESL study: a community-

based intervention for Spanish speaking adults. Journal of Health Communication, 2015;

20(4):369-376. doi: 10.1080/10810730.2014.965368.

46. Soto Mas F. Smoking and obesity in Appalachian Kentucky: health disparities and the

ecological model (invited commentary). Southern Medical Journal, 2015; 108(3):1-2.

47. Jacobson H, Soto Mas F. Measuring health literacy in Spanish-speaking adults: a

comparative study of two instruments. Edited Volume: Rosemary Caron (Editor). Health

Communication: Advocacy Strategies, Effectiveness, and Emerging Challenges. New

York: Nova Publishers, Inc., 2015, pp. 147-155.

http://www.ncbi.nlm.nih.gov/pubmed?term=Soto%20Mas%20F%5BAuthor%5D&cauthor=true&cauthor_uid=25319468
http://www.ncbi.nlm.nih.gov/pubmed?term=Cordova%20C%5BAuthor%5D&cauthor=true&cauthor_uid=25319468
http://www.ncbi.nlm.nih.gov/pubmed?term=Murrietta%20A%5BAuthor%5D&cauthor=true&cauthor_uid=25319468
http://www.ncbi.nlm.nih.gov/pubmed?term=Jacobson%20HE%5BAuthor%5D&cauthor=true&cauthor_uid=25319468
http://www.ncbi.nlm.nih.gov/pubmed?term=Ronquillo%20F%5BAuthor%5D&cauthor=true&cauthor_uid=25319468
http://www.ncbi.nlm.nih.gov/pubmed?term=Helitzer%20D%5BAuthor%5D&cauthor=true&cauthor_uid=25319468
http://www.ncbi.nlm.nih.gov/pubmed/25319468

CV F. Soto Mas-Page 22 of 38

(Cont.)

48. Jacobson H, Hund L, Soto Mas F. Predictors of English health literacy among U.S.

Hispanic immigrants: the importance of language, bilingualism and sociolinguistic

environment. Literacy and Numeracy Studies, 2016; 24(1):43-64. doi:

http://dx.doi.org/10.5130/lns.v24i1.4900.

49. Soto Mas F, Sussman A. A qualitative evaluation of Elev8 New Mexico school-based

health centers. Journal of Pediatric Health Care, 2016; 30(6):e49-e59. doi:

http://dx.doi.org/10.1016/j.pedhc.2016.08.004. PMID: 27638129.

50. Soto Mas F, Jacobson H, Olivárez A. Adult education and the health literacy of Hispanic

immigrants. Journal of Latinos and Education, 2017; 16(4): 314-322. doi:

http://dx.doi.org/10.1080/15348431.2016.1247707.

51. Soto Mas F, Handal A, Rohrer R, Tomalá E. Health and safety in organic farming: a

qualitative study. Journal of Agromedicine, 2018; 23(1): 92-104. doi:

http://dx.doi.org/10.1080/1059924X.2017.1382409. PMID: 28937932.

52. Soto Mas F, Schmitt C, Jacobson HE, Myers O. A cardiovascular health intervention for

Spanish speakers: the Health Literacy& ESL Curriculum. Journal of Community Health,

2018; 43(4): 717-724. doi: 10.1007/s10900-018-0475-3. PMID: 29428986.

53. Brigance C, Soto Mas F, Sanchez V, Handal AJ. The Mental Health of the Organic

Farmer: Psychosocial and Contextual Actors. Workplace Health & Safety. 2018; 66(2):

606-616. doi: 10.1177/2165079918783211. PMID: 29962329.

54. Soto Mas F, Iriart C, Pedroncelli R, Binder D, Qualls C, Price B. Impact of healthcare

and socioeconomic needs on healthcare utilization and disease management: the

University of New Mexico Hospital Care One Program. Population Health Management,

2018 (Published Online: 3 July. doi.org/10.1089/pop.2018.0048. PMID: 29969375).

55. Soto Mas F, Jacobson HE. Advancing health literacy among Hispanic immigrants: the

intersection between education and health. Health Promotion Practice, 2019; 20(2): 251-

257. doi: 10.1177/1524839918761865. PMID: 29564920.

56. Mings J, Soto Mas F. Barreiers to Pap smear among homeless women. Journal of

Communicty Health, 2019; 44:1185-1192. doi.org/10.1007/s10900-019-00704-y

57. Martinez C, Soto Mas, F. Community supported agriculture and human capital

(submitted).

58. Carmody M, Cruz T, Soto Mas F, Qeadan F, Handal A. The impact of violence

victimization on the academic performance of sexual and gender minority college

students (submitted).

http://dx.doi.org/10.5130/lns.v24i1.4900
http://dx.doi.org/10.1016/j.pedhc.2016.08.004
http://dx.doi.org/10.1080/15348431.2016.1247707
http://dx.doi.org/10.1080/1059924X.2017.1382409
https://www.ncbi.nlm.nih.gov/pubmed/?term=Psychosocial+and+contextual+actors%3A+The+mental+health+of+the+organic+farmer
https://doi.org/10.1089/pop.2018.0048
https://www.ncbi.nlm.nih.gov/pubmed/?term=Advancing+health+literacy+among+Hispanic+immigrants%3A+the+intersection+between+education+and+health

CV F. Soto Mas-Page 23 of 38

(Cont.)

59. Parshall C, Soto Mas F, Athas W, Tollestrup K. Exploring occupational health hazards

among New Mexico organic farmers (submitted).

60. Johnson A, Nervi L, Soto Mas F, Qeadan F, Chang K. Addressing New Mexico family

medicine physician shortage (in preparation).

61. McDaniel T, Soto Mas F, Sussman A. Community resiliency and local food systems (in

preparation).

62. Soto Mas F. Alfabetización en salud mitos y realidades/Health literacy: myths and

realities (Spanish) (in preparation).

Booklets

 Camine con nosotros/Come Walk With Us. (Bilingual). Arizona Cancer Center,

University of Arizona, Tucson, AZ, 1996.

 Hay mucho que usted puede hacer. Cancer prevention (Spanish). U.S. Office of

Personnel Management, 1997.

 Tu vida no es una lotería, no te la juegues. HIV/AIDS prevention (Spanish). U.S. Office

of Personnel Management, 1997.

 Mejor con una sonrisa. CVD prevention (Spanish). U.S. Office of Personnel

Management, 1997.

Health/Wellness Writer

 Primera Carta de Salud Española (Depósito Legal J-53 1993). Programa Salud del CNJ,

Jaen (Spain), 1993-1997

 SIDA: Aumentan los casos de la enfermedad en E.U. La Voz de Alta California,

Monterey (CA). Miércoles, 12 de Agosto de 1992.

 Nadando. Boletín del Club Natación Jaén (J-885-1987). Published fourteen articles on

medicine and health issues (1993-1997).

 Medical and Public Health Writer. graciasdoctor.com, January-December 2000.

 Médico de Familia. Interamerican College of Physicians and Surgeons. January 2007-

May 2007.

CV F. Soto Mas-Page 24 of 38

Education & Health Curricula

 Health literacy & ESL curriculum. El Paso, Texas, 2011.

Newspaper Articles

 Soto Mas F, Brigance C, Morris L, Oglesbee S, Rohrer R, Sánchez R, Yepa K. (2016,

October). The health and safety of organic farmers. Green Fire Times, vol. 8 (10), p. 18.

Available at http://greenfiretimes.com/wp-content/uploads/2016/10/GFT-Oct2016.pdf

SCHOLARLY PRESENTATIONS

First Author and/or Presenter

 Worksite Health Promotion and Hispanics. U. S. Office of Personnel Management

Annual Meeting, Washington, DC, July 1996.

 Nutrition Health Education Module for Spanish-Speaking Workers. APHA 124th Annual

Meeting, New York, NY, November 1996.

 Worksite Health Promotion and the Hispanic Labor Force. APHA 125th Annual

Meeting, Indianapolis, IN, November 1997.

 HIV/AIDS Education Module for Spanish-Speaking Workers. APHA 125th Annual

Meeting, Indianapolis, IN, November 1997.

 “Camine con nosotros," a theory-based model for promoting physical activity. XVI

World Conference on Health Promotion and Health Education, San Juan, Puerto Rico,

June 1998.

 "Camine con nosotros," a theory-based physical activity intervention for Hispanic

women. APHA 126th Annual Meeting, Washington, DC, November 1998.

 Una agenda hispana de salud pública para el siglo XXI. XXIII Spanish American

Medical Congress, New York, NY, October 1999.

 The New Mexico ASSIST Program. APHA 127th Annual Meeting, Chicago, ILL,

November 1999.

 Eight years of ASSIST: Did it make a difference? NMPHA Annual Meeting, Ruidoso,

NM, April 2000.

 The American Stop Smoking Intervention Study: were Latinos left behind again? APHA

128th Annual Meeting, Boston, Massachusetts, November 2000.

 Youth and minorities in the spotlight of the tobacco industry. NMPHA Annual Meeting,

Taos, NM, April 2001.

CV F. Soto Mas-Page 25 of 38

(Cont.)

 The Tobacco industry and health policy. 2001-2002 Osteopathic Heritage Health Policy

Fellow. University of North Texas Health Science Center, February 2002.

 The attractive Hispanic market: an analysis of tobacco industry documents. 1st Puerto

Rican Conference on Public Health, San Juan, Puerto Rico, April 2002.

 El médico Latino y el control del tabaquismo: un estudio cualitativo. 1st Puerto Rican

Conference on Public Health, San Juan, Puerto Rico, April 2002.

 Hispanic physicians and smoking cessation: a problem of dissemination? 2002 National

Conference of Tobacco or Health, San Francisco, CA, November 2002.

 A pilot study of tobacco-related practices among Hispanic physicians. 2002 National

Conference of Tobacco or Health, San Francisco, CA, November 2002.

 Documentos internos: evidencia de manipulación política y social (Tobacco industry

internal documents: evidence of social and political manipulation). II Congreso

Nacional sobre Prevención y Tratamiento del Tabaquismo, Madrid, Spain, October

2002.

 Tobacco industry strategies for changing traditional agricultural and manufacturing

practices: A review of Spanish internal documents. 2003 World Conference on Tobacco

or Health, Helsinki, Finland, June 2003.

 Physicians and tobacco education: connecting theory and practice. 2003 World

Conference on Tobacco or Health, Helsinki, Finland, June 2003.

 An assessment of Latino physicians’ ETS practices. 2003 National Conference on

Tobacco or Health, Boston, Massachusetts, 2003.

 A valid reliable tool for assessing Latino physicians’ tobacco practices. 2003 National

Conference on Tobacco or Health, Boston, Massachusetts, 2003.

 Miedo, intimidación y caos: estudio cualitativo de la respuesta de la población latina al

terrorismo (fear, intimidation and caos: a qualitative study of the perspective of Latinos

on terrorism threat). 2nd Puerto Rican Conference on Public Health, San Juan, Puerto

Rico, September 2004.

 Public health students and tobacco control training. SOPHE 2004 Annual Meeting,

Washington, D.C., November 2004.

 Bioterrorism-related preparedness of health providers. APHA 133rd Annual Meeting,

Philadelphia, PA, December 2005.

CV F. Soto Mas-Page 26 of 38

(Cont.)

 Public health preparedness and response: a comparative study of healthcare providers.

SOPHE Midyear Scientific Conference, Las Vegas, Nevada, May 2006.

 Latino students in health professions: Project PATHS. APHA 134th Annual Meeting &

Exposition, Boston, MA, November 2006.

 The Spanish Health Literacy Initiative. Community-Campus Partnerships for Health's

10th Anniversary Conference, Toronto, ON Canada, April 11-14, 2007.

 Bioterrorism preparedness of non-urban healthcare providers. SOPHE Midyear

Scientific Conference, Chicago, Illinois, May 2008.

 Health literacy among college students. Seventh Annual Health Literacy Conference:

"Health Literacy in Primary Care: Best Practices and Skill Building." Institute for

Healthcare Advancement (IHA), Irvine, California, May 1-2, 2008.

 Meeting the Emergency Response Needs of Spanish-Speaking Communities. Sixth

National Conference on Quality Health Care for Culturally Diverse Populations,
Minneapolis, MN, September 21-24, 2008.

 Health Literacy and the U.S. Hispanic Population. 20th International Union for Health

Promotion and Education (IUHPE) World Conference, Geneva, Switzerland, July 11-

15, 2010 (accepted).

 An integrated curriculum for improving health literacy among Hispanic adults. Seventh

National Conference on Quality Health Care for Culturally Diverse Populations,

Baltimore, MD, October 18-21, 2010.

 A comparative analysis of Spanish health literacy tools: S-TOFHLA & NVS. 138th

APHA Annual Meeting, Denver, CO, November 6-10, 2010.

 Communicating H1N1 Risk to Hispanic College Students. SOPHE 2010 Annual

Meeting, Denver, CO, November 2010.

 A Promising ESL & Health Literacy Curriculum for Hispanic Adults. 3rd Annual Health

Literacy Research Conference, Chicago, Illinois, October 17-18, 2011.

 Elev8 Nm SBHCs: Reducing Health Disparities among Youth. New Mexico Public

Health Association & The University of New Mexico Health Disparities 2013 Joint

Conference, April 2013.

 Contribution of Elev8 to school health education in New Mexico: a qualitative study.

APHA 141st Annual Meeting & Exposition, Boston, MA, November 2013.

CV F. Soto Mas-Page 27 of 38

(Cont.)

 Health & Safety Issues in Organic Farming: An Exploratory Qualitative Study in Central

New Mexico. 2014 New Mexico Shared Knowledge Conference, Albuquerque, NM,

April, 2014.

 Feasibility of using diverse community settings to improve health literacy among Spanish

speaking adults. SOPHE 2015 Annual Meeting, Portland, Oregon, April 2015.

 Central New Mexico Organic Farmers: A Holistic Perspective to Health and Safety. New

Mexico Public Health Association 2015 Annual Conference, Albuquerque, NM, March

2015.

 The organic farming study. 2015 New Mexico Shared Knowledge Conference,

Albuquerque, NM, April, 2015.

 (with Eric Tomalá, Rose E Rohrer & Ashleigh Reyna) A farming-academia partnership

for sustainable agriculture: the New Mexico organic farming study. Community Campus

Partnership for Health 14th International Conference, New Orleans, Louisiana, May

2016.

 (with Rose E. Rohrer, Lisa Cacari-Stone & James Cheek) Exploring health and safety in

organic farming: a qualitative study. APHA 144st Annual Meeting & Exposition,

Denver, CO, November 2016.

 The holistic world of the organic farmer: an opportunity for socioecological interventions

to health. 27th Annual Midwest Stream Forum for Agricultural Worker Health, Grand

Rapids, Michigan, September 2017.

 (with Alexis Handel) Community contribution of the organic farmer. MAFO National

Farmworker Conference, Albuquerque, NM, April 2018.

 Albuquerque Homeless Women and Pap Smear: An Exploratory Study of Barriers and

Facilitating Factors. 2019 Annual Women’s Health Conference, Albuquerque, NM

February 8-9, 2019.

 Organic agriculture and local food systems in New Mexico. New Mexico Organic

Farming Conference, February, 2019.

Co-Author

 Anthropometric study of young Andalusian swimmers. 3rd Annual Conference on

Sports Medicine, Murcia (Spain), September 1989.

 Diet and nutritional status of a group of Andalusian swimmers. 3rd Annual Conference

on Sports Medicine, Murcia (Spain), September 1989.

CV F. Soto Mas-Page 28 of 38

(Cont.)

 The City of Tucson Employee Health Promotion Program. APHA 126th Annual

Meeting, Washington, DC, November 1998.

 A collaborative model for community health promotion. APHA 126th Annual Meeting,

Washington, DC, November 1998.

 A perinatal tobacco education module. NMPHA Annual Meeting, Ruidoso, NM, April

2000.

 Theory of planned behavior and primary prevention: examples from a school-based

elementary health education curriculum. XVII World Conference on Health Promotion

and Health Education, Paris, France, July 2001.

 An assessment of public health students' attitudes towards tobacco control initiatives.

APHA 130th Annual Meeting. Philadelphia, PA, November 2002.

 Spatiotemporal analysis of accidental poisoning mortality in Texas (1980-2001):

implications for emergency preparedness. Research Appreciation Day 2004, University

of North Texas, Fort Worth, TX, Spring 2004.

 Evaluating the disparity of female breast cancer mortality among racial and age-specific

groups: a spatiotemporal analysis. Research Appreciation Day 2004, University of North

Texas, Fort Worth, TX, Spring 2004.

 An assessment of public health students’ attitudes toward tobacco control. Research

Appreciation Day 2004, University of North Texas, Fort Worth, TX, Spring 2004.

 Tobacco industry activity in Spain: Lessons for international tobacco control efforts. 7th

Annual Meeting of the European Society for Research on Nicotine and Tobacco,
Prague, Czech Republic, March 20-23, 2005.

 Assessing the impact of Spanish health material: A multidisciplinary approach. APHA

133rd Annual Meeting, Philadelphia, PA, December 2005.

 Avoiding translations: A step-by-step process for developing Spanish health materials.

APHA 133rd Annual Meeting, Philadelphia, PA, December 2005.

 Delivering culturally appropriate health messages to 9th grade Latinos: Participation and

Training in Health (Project PATHS). AAHE/AAHPERD Convention, Chicago, Ill, April

2006.

 A community/academia partnership for increasing Latinos in health professions. SOPHE

Midyear Scientific Conference, Las Vegas, Nevada, May 2006.

CV F. Soto Mas-Page 29 of 38

(Cont.)

 Project PATHS: Empowering Latino youth to choose health and science careers. 9th

Community-Campus Partnership for Health Conference, Minneapolis, Minnesota, May

31-June 3, 2006.

 A spatial-temporal surveillance system for prostate cancer disparities in population

subgroups. APHA 134th Annual Meeting & Exposition, Boston, MA, November 2006.

 Locating spatiotemporal clusters of avian flu human cases - A public health informatics

application of health surveillance. APHA 134th Annual Meeting & Exposition, Boston,

MA, November 2006.

 Biodefense informatics training: EpiInfo and data management workshops for public

health workers. APHA 134th Annual Meeting & Exposition, Boston, MA, November

2006.

 Sociodemographic and health characteristics of documented and undocumented

immigrant Mexican women. APHA 134th Annual Meeting & Exposition, Boston, MA,

November 2006.

 Emergency preparedness and response - comparing the needs of non-urban physicians

and veterinarians in North Texas. APHA 134th Annual Meeting & Exposition, Boston,

MA, November 2006.

 AIDS mortality clusters in Texas counties: The application of public health informatics in

improving health by identifying health disparities demographic groups. Public Health

Informatics (PHI2008), Seattle, WA, September 2008.

 An assessment of nurses' public health emergency readiness and training needs in rural

north Texas. APHA 136th Annual Meeting & Exposition, San Diego, CA, October

2008.

 Delivery of culturally accessible PHR for vulnerable populations: Meeting their public

health information needs. APHA 136th Annual Meeting & Exposition, San Diego, CA,

October 2008.

 AIDS mortality clusters in Texas counties: How health administrators can address the

disparities by demographic groups. APHA 136th Annual Meeting & Exposition, San

Diego, CA, October 2008.

 Meeting the needs of public health preparedness of rural health providers: A spatial

analysis approach. APHA 136th Annual Meeting & Exposition, San Diego, CA, October

2008.

 Spanish pharmacy literacy curriculum. Congreso Internacional de Promoción de la

Salud, Hermosillo, Sonora, (Mexico), March 2009.

http://apha.confex.com/apha/136am/phn/papers/index.cgi?username=184056&password=287529
http://apha.confex.com/apha/136am/phn/papers/index.cgi?username=184056&password=287529

CV F. Soto Mas-Page 30 of 38

(Cont.)

 A theory-based Spanish medication literacy curriculum. SOPHE 2009 Midyear

Scientific Conference, New Orleans, Louisiana, May 2009.

 Evaluating the use of health literacy assessment tools with Spanish-speaking adults.

SOPHE 60th Annual Meeting, Philadelphia, PA, November 2009.

 Exploring effective interventions to improve health literacy among Spanish-speaking

Mexican immigrants. SOPHE 60th Annual Meeting, Philadelphia, PA, November 2009.

 Safe medication use among Hispanic college students: knowledge, attitudes and

behaviors. International SunConference on Teaching and Learning, El Paso, TX,

March 2010.

 Safe medication use among Hispanic college students: attitudes, knowledge, and

behaviors. SOPHE 2010 Annual Meeting, Denver, CO, November 2010.

 Innovative ESL/health literacy curriculum to build authentic learning experiences for

adults. International SunConference on Teaching and Learning, El Paso, TX, March

2011.

 ESL and improving health literacy. 2013 New Mexico Shared Knowledge Conference,

Albuquerque, NM, April 16-18, 2013.

 The Santa Bárbara/Matineztown study: a community-based health literacy study.

NMPHA and UNM National Health Disparities 2013 Joint Conference, Albuquerque,

NM, April 17-19, 2013.

 A Bilingual Domain-Specific Self-Efficacy Scale. SOPHE 2014 Annual Meeting,

Baltimore, Maryland, March 2014.

 A community-based intervention for Health literacy and self-efficacy in Hispanics.

SOPHE 2014 Annual Meeting, Baltimore, Maryland, March, 2014.

 (with Rose E Rohrer) Farming as a vocation: identity and community building among

small-scale organic farmers in the middle Rio Grande valley. 2015 Western Social

Science Association Conference, Portland, OR, April, 2015.

 (with Rose E Rohrer & Eric Tomalá Viteri) Cultivating Community: Civic Agricultural

Practices in North Central New Mexico. American Sociological Association's Annual

Meeting. Seattle, WA, August, 2016.

 (with Sara Ali & Nina Wallerstein). Establishing a Muslim Women Community Advisory

board for Mental Health in Albuquerque. NMPHA Conference, Albuquerque, NM,

April, 2017.

CV F. Soto Mas-Page 31 of 38

(Cont.)

 (with Christina Brigance). Psychosocial Factors and Mental Health in NM Organic

Farmers. NMPHA Conference, Albuquerque, NM, April, 2017.

 (with Jennifer Mings, Laura Morris & Mary Carmody). An investigation of Pap smear

utilization at Albuquerque Healthcare for the Homeless. Shared Knowledge Conference,

Albuquerque, NM, April 16-18, 2017.

 (with Sara Ali & Nina Wallerstein). Mental health needs of Muslim women in

Albuquerque: Lessons learned from a community based participatory approach. 2nd

Annual Conference on Care for the Underserved. University of New Mexico Health

Sciences Center, September 18, 2017.

 (with Celina Martinez, Carolyn Parshall, Elizabeth Yepez, Alissa Nelson). Sustainable

agriculture and local food systems in New Mexico. NMPHA Conference, Albuquerque,

NM, April 2018.

 (with Sara Ali et al.). To Muslin woment by Mustlin women: a workshop to handling

racism. 2019 Annual Women’s Health Conference, Albuquerque, NM February 8-9,

2019.

 (with MPH students). Local food systems and population health. NMPHA Conference,

Las Cruces, NM, April 2019.

 (with MPH students) Organic farming, a formula for health and wellness? New Mexico

Organic Farming Conference, February, 2020.

 (with MPH students). A Closer Look at the McKinley County Substance Abuse

Prevention Program. NMPHA Conference, April 2020.

GRANTS/CONTRACTS

Completed

 Co-Principal Investigator (JC de la Cruz). Exercise and Health. Royal Academy of

Medicine, $5,000. University of Granada (Spain), 1987.

 Co-Investigator. Diet and Nutritional Status of a Group of Andalusian Swimmers.

Department of Physiology, School of Medicine, University of Málaga, Málaga (Spain),

1989.

 Co-Investigator. Anthropometric Study of Young Andalusian Swimmers. Department of

Physiology, School of Medicine, University of Málaga, Málaga (Spain), 1989.

 Principal Investigator. A Health and Wellness Assessment of Young Andalusian

Swimmers. Jaen Swimming Club, Jaén (Spain), $500. Department of Biochemistry,

School of Medicine, University of Granada, Granada (Spain), 1990.

CV F. Soto Mas-Page 32 of 38

 Principal Investigator. Multimedia Health Education Program. University of Arizona

Foundation, $3,000. University of Arizona, Tucson, AZ, 1995.

(Cont.)

 Principal Investigator. E-mail Health Promotion. Arizona Prevention Center, University

of Arizona, Tucson, AZ, 1996.

 Co-Investigator (J. Marshall). WISEWOMAN Research Project. Arizona Department of

Health Services/Arizona Cancer Center. University of Arizona, Tucson, AZ, 1996-1998.

 Co-Investigator (R. Papenfuss). City of Tucson Employee Wellness Program, $50,000.

University of Arizona, Tucson, AZ, 1997-1998.

 Co-Investigator (H. McDermot). Evaluation of the Life Enhancement Program. Canyon

Ranch, $100,000. University of Arizona, Tucson, AZ, 1998-1999.

 Principal Investigator. An assessment of Latino physicians’ tobacco-related practices.

Dissertation Research. RPT Grant, $1,000. Graduate College, University of New Mexico,

Albuquerque, NM, 2001-2002.

 Co-Investigator (J. Valderrama). An assessment of public health students’ attitudes

towards tobacco control initiatives. University of Boston, Boston, MA, 2001-2002.

 Consultant (A. Jackson). Project PATH (Participating and Training in Health). Texas

Higher Education Coordinating Board, $120,000. Goal of the project: improve leading

health indicators among Hispanic high school students. University of North Texas,

Denton, Texas, 2002-2003.

 Principal Investigator. An assessment of lead poisoning awareness among parents. Goal

of the project: prevent lead poisoning on children. School of Public health, University of

North Texas Health Science Center, Fort Worth, TX, 2002-2003.

 Co-Investigator (H. Jacobson). Hablamos Juntos. Improving Patient-Provider

Communication for Latinos. Funded by Robert Wood Johnson Foundation, $1 million.

Goal of the project: improve access to quality health care for Latinos with limited English

proficiency. School of Public Health, University of North Texas Health Science Center,

Fort Worth, Texas, 2002-2005.

 Co-Principal Investigator (F. Treviño). Bioterrorism Pre-Event Messages Development.

ASPH/CDC, $200,000. Goal of the project: develop a quick public health response to

bioterrorism events. School of Public Health, University of North Texas Health Science

Center, Fort Worth, TX, 2002-2005.

 Co-Principal Investigator (Chiehwen Ed Hsu). Database inventory of physicians and

other providers for public health preparedness and response to bioterrorism. Texas

Department of Health (TDH), $50,000. Goal of the project: assess health professionals’

CV F. Soto Mas-Page 33 of 38

level of preparedness and response to bioterrorism in North Texas. School of Public

Health, University of North Texas Health Science Center, 2003-2004.

(Cont.)

 Co-Investigator (R. Kaman). Minority K-12 Initiative for Teachers and Students.

NHLBI, $1.2 million (5 years). Goal of the project: increase representation of Latino

students in health science careers. University of North Texas Health Science Center, Fort

Worth, TX, 2003-2004.

 Co-Principal Investigator (Chiehwen Ed Hsu). An evidence-based approach to

addressing health disparities in Collin County, Texas. ASPH Community Partnership

Research Grant, $8,000.University of North Texas Health Science Center, Fort Worth,

TX, March 2004-Oct 2004.

 Co-Principal Investigator (Urrutia-Rojas). Women's health needs, infant mortality, and

access to services in Fort Worth, Texas: 1998-2003. ASPH Community Partnership

Research Grant, $8,000.University of North Texas Health Science Center, Fort Worth,

TX, March 2004-Oct 2004.

 Principal Investigator. A collaborative partnership for bioterrorism research. ASPH

Community Partnership Research Grant, $8,000. University of North Texas Health

Science Center, Fort Worth, TX, March 2004-Oct 2004.

 Principal Investigator. Spanish Material Development Initiative. Robert Wood Johnson

Foundation, Hablamos Juntos, $1 million. Goal of the project: develop and evaluate

health-related materials in Spanish. School of Public Health, University of North Texas

Health Science Center, 2002-2005.

 Principal Investigator. Evaluation of Hablamos Juntos Program. RAND Corporation,

$20,000. Goal of the project: evaluate Hablamos Juntos, a national initiative for

improving patient-provider communication with Spanish-speaking patients. University of

North Texas Health Science Center, Fort Worth, TX, 2004-2005.

 Principal Investigator. Veterinarian and Physician Assistant Survey for Public Health

Preparedness and Response to Bioterrorism. TDSHS Award No. 76376376302004-4.

Texas Department of Health, $64,000. Goal of the project: assess health professionals’

level of preparedness and response to bioterrorism in North Texas. School of Public

Health, University of North Texas Health Science Center, 2004-2005.

 Principal Investigator. Participating and Training in Health Sciences: Impact

Evaluation. NIH subcontract, $200,000. Goal of the project: increase representation of

Latino students in health science careers. University of North Texas, Denton, Texas,

2003-2006.

CV F. Soto Mas-Page 34 of 38

 Co-Investigator (A. Jackson). Project PATHS (Participating and Training in Health

Sciences). NIH, $1 million. Goal of the project: increase representation of Latino students

in health science careers. University of North Texas, Denton, Texas, 2003-2006.

(Cont.)

 Co-Principal Investigator. Nurse Survey for Public Health Preparedness and Response

to Bioterrorism. TDSHS Award No. 76376376302004-4. Texas Department of Health,

$100,000. Goal of the project: assess health professionals’ level of preparedness and

response to bioterrorism in North Texas. School of Public Health, University of North

Texas Health Science Center, September 2005-August 2006.

 Principal Investigator. H1N1/Swine Flu College Survey. This survey study whose aim

is to assess the level of awareness, knowledge, behavioral intention and actual behavior

of college students regarding influenza A (H1N1) virus/Swine flu. University of Texas at

El Paso (UTEP) College of Education. Fall 2009-Spring 2010.

 Principal Investigator. Health Literacy in College Students. The aims of the project are

to: 1) assess health literacy level among college students in the US-Mexico border region,

and 2) explore methodological issues related to the assessment of health literacy.

University of Texas at El Paso (UTEP) College of Education/University of Texas School

of Public Health. UTEP Personal Funding Support, January 2008-December 2010.

 Principal Investigator. Spanish Pharmacy Literacy Curriculum. The aim of the project

is to develop and test an education pharmacy curriculum in Spanish. Cooperative

UTEP/UT Austin Pharmacy Program, March 2007-December 2010.

 Principal Investigator. Health Literacy and Adult Education. The purpose of this

exploratory research study is to assess whether general health information has an impact

on health literacy level. In particular, this study will measure health literacy levels among

participants in an adult literacy program that includes a health component. University of

Texas at El Paso (UTEP) College of Education/El Paso Community College (EPCC)

Community Education Program/University of Texas School of Public Health, January

2008-December 2010.

 Principal Investigator. 1 R21 HL091820-01A2 (Soto Mas): Health Literacy and ESL:

Integrating Community Based Models for the U.S.-Mexico Border Region. National

Institutes of Health (NIH): Understanding and Promoting Health Literacy. Two-year

exploratory study to implement and evaluate an ESL/Health Literacy curriculum. College

of Education, University of Texas at El Paso, 2009-2011.

 Consultant. 1R44MD002739-01A1 (Holtz). Improving Latino Health Literacy: An

Intergenerational Approach. The aim of the project is to improve health among Latino

families. KDH Research and Communication, Inc. 2010-2012.

CV F. Soto Mas-Page 35 of 38

 Consultant. IR15NR012190-01 (Monsivais). Exploring and Modifying Patient Barriers

to Effective Cancer Pain Management in Hispanic Populations. Collaborative Minority

Serving Institution and Cancer Center Partnership P20 grant. University of Texas at El

Paso (UTEP) School of Nursing, 2010-2012.

(Cont.)

 Principal Investigator. Health Literacy and Self-Efficacy Study. Clinical &

Translational Science Center, School of Medicine, University of New Mexico Health

Sciences Center, Fall 2012-Summer 2013.

 Principal Investigator. Health and Safety Issues in Organic Farming; A Qualitative

Study. National Institute for occupational Health and Safety (NIOHS), Southwest Center

for Agricultural Health, Injury Prevention, and Education. October 2013-September

2014.

 Consultant. Interpreting in Healthcare Settings: An Analysis of the Impact of Linguistic

and Paralinguistic Variables in Mediated and Non-Mediated Interaction (Jacobson).

National Institute for Minority Health and Health Disparities (NIH): Disparities Research

and Education Advancing Mission (DREAM), 2009-2016.

 Principal Investigator (student led). An Investigation of Pap Smear Utilization among

Homeless Women at Albuquerque Healthcare for the Homeless, August-Summer 2017.

 Principal Investigator. Unmet Needs and Clinical Care: The Care One Program at the

UNM Health System. Clinical & Translational Science Center, University of New

Mexico Health Sciences Center, October 2016-September 2017.

 Principal Investigator. Potential for Human Capital among Farms that Utilize the

Community Supported Agriculture Model in Central New Mexico, fall 2017-spring 2018.

 Principal Investigator (contract). Resiliency Index. The aim of the project is to develop

and validate a community resiliency index. New Mexico Resiliency Alliance, July 2018-

May 2019.

 Principal Investigator (student led). Sprouting Success: A Closer Look at the APS

School Garden Program. The overarching goal of this project is to understand school

gardens in the Albuquerque Public School district. August 2018-July 2019.

 Evaluator (contract). McKinley County Substance Abuse Prevention Program.

Evaluation of the OSAP Program. McKinley County/OSAP, November 2018-July 2019.

Ongoing

 Principal Investigator. Health, Safety & Psychosocial Organic Farming Survey. The

aim of this project is to develop and administer a theory-based survey instrument that

CV F. Soto Mas-Page 36 of 38

identifies and typifies health and safety risks among organic producers, and provides

information on the psychosocial and contextual factors that may contribute to injury and

disease prevention. CDC/NIOSH, SW Ag Center, October 2018-September 2021.

(Cont.)

 Principal Investigator (student led). Consumer’s Perception of the Official “Certified

Organic” Seal. The overarching goal of this project is to understand consumer’s

perception of the official organic seal, and how perception influences purchasing options

in this population. August 2018-July 2020.

 Evaluator (contract). McKinley County Substance Abuse Prevention Program.

Evaluation of the OSAP Program. McKinley County/OSAP, November 2019-July 2020.

 Principal Investigator (contract). Assessment, planning & evaluation of community

centers services throughout the County. Bernalillo County Office of Senior & Social

Services. January 2019-June 2020.

 Co-Investigator/Mentor. Addressing Language and Health Literacy Barriers among

Spanish-Speakers through a Smart-Assisted Learning Program. CTSC, University of

New Mexico. April 2020-March 2021.

Pending

 Principal Investigator. Community Action for Substance Abuse Prevention ("CASAP").

GRANT13040433. SAMHSA. August 2020-July 2025.

CONSULTING EXPERIENCE

 Chief Consultant. Programa Salud del CNJ, a long-term health education program. Club

Natación Jaén, Jaén (Spain), 1990-2000.

 Reviewer. Spanish Healthwise® Handbook Research Project (12th Edition). Healthwise,

Inc. Boise, Idaho, 1997.

 Health Promotion Consultant. City of Tucson Employee Wellness Program. Tucson,

AZ, 1997.

 Reviewer. Spanish Healthwise® Handbook Research Project (13th Edition). Healthwise,

Inc. Boise, Idaho, 1997.

 Health Education and Health Promotion Consultant. Mexican National Institute of

Public Health. Curriculum development, program planning and evaluation, 1998-1999

CV F. Soto Mas-Page 37 of 38

 Health Education Consultant. Evaluation of the Canyon Ranch Life Enhancement

Program. University of Arizona Prevention Center, Tucson, AZ, 1998-1999.

 Health Education Consultant. Spanish health messages: are they reaching their target?

A dissertation research funded by the AHRQ. University of Arizona, Tucson, AZ, 1999-

2001.

(Cont.)

 Hispanic Health Consultant. Participating and Training in Health (Project PATH).

Funded by the Texas Higher Education Coordinating Board. Fall 2001-2002.

 Evaluation Consultant. Development of an evaluation plan for funded community

projects. March of Dimes-Texas Chapter. January 2006-May 2007.

 Technical Consultant. Report: Industria tabaquera y la promoción del tabaquismo entre

los menores (Tobacco companies and smoking promotion among kids). Junta de

Andalucía (Spain) (Andalusian Regional Government), June 2006.

 Health Literacy Consultant. University of Texas El Paso Health Literacy Program,

College of Education, UT Houston School of Public Health, Spring 2006.

 Health Care Consultant. Interpreting in Healthcare Settings: An Analysis of the Impact

of Linguistic and Paralinguistic Variables in Mediated and Non-Mediated Interaction

National Institutes of Health, 2009-2014.

 Health Literacy Consultant. En Familia (Funded by NIH-NIMHD). KDH Research &

Communication, Atlanta, Georgia, Fall 2010-Spring 2011.

 School Health & Evaluation Consultant. Borderland & Indigenous Initiatives for the

Development of Education, Evaluation & Leadership (BI-IDEEL) (Funded by Atlantic

Philanthropy). Evaluation of school health centers, Fall 2010-Spring 2011.

 Health Communication Consultant. Exploring and Modifying Patient Barriers to

Effective Cancer Pain Management in Hispanic Populations (Funded by NIH-NCI).

Development and assessment of translated materials, 2010-2012.

 Expert Consultant. A discourse analysis of the tobacco industry documents. Westat,

Rockville, MD, Summer 2012.

 Evaluation Consultant. En Familia (Funded by NIH-NIMHD). KDH Research &

Communication, Atlanta, Georgia, Fall 2013-2014.

ACCREDITATIONS

 Spanish Association of Physicians and Surgeons. License to practice medicine in Spain

(unrestricted).

CV F. Soto Mas-Page 38 of 38

 European Union Accreditation. Accreditation to practice medicine throughout the

European Union.

MEMBERSHIPS/ASSOCIATIONS

 American Public Health Association (APHA).

 InterAmerican College of Physicians and Surgeons (ICPS).

 Society for Public Health Education (SOPHE)

 Sociedad Española de Salud Pública y Administración Sanitaria (S.E.S.P.A.S.).

COMPUTER SKILLS

 Knowledge of PC and Macintosh computers. Extensive experience with Word Perfect,

Microsoft Word, PowerPoint, and other applications.

 Knowledge of HTML and web site development.

 Extensive experience with online teaching platforms, including WebCT and Blackboard.

LANGUAGES

 Spanish

 English

STATEMENT

This is a true and accurate statement of my activities and accomplishments. I understand that

misrepresentation may lead to dismissal of my application.

 Signature

