

Texas State Vita
January 2015

I. Academic/Professional Background

A. Name: Oren Renick, J.D., M.P.H., Th.M., M.A., FACHE

Title: Professor

B. Educational Background

Degree	Year	University	Major	Thesis/Dissertation
JD	1983	Mississippi College	Law	
MPH	1974	Tulane University	Health Services Administration	
ThM	1970	New Orleans Baptist Theological Seminary	Theology	
MA	1967	Mississippi College	History	<u>The Great Adventure: the work of the Rev. Dr. W.P. Davis & the committee of concern</u>
BA	1966	Mississippi College	Political Science	

C. University Experience

Position	University	Dates
Professor & Director, Service Learning Initiative	Texas State University	2007-2010
Adjunct Professor	Medical College of Wisconsin	2007-2014
Chair of Health Administration	Texas State University	2003-2007
Professor	Texas State University	2001-present
Adjunct Associate Professor	Medical College of Wisconsin	1997-2006
Tenure Granted	Texas State University	1996-present
Associate Professor	Southwest Texas State University	1995-2001
Assistant Professor	Southwest Texas State University	1990-1995
Adjunct Assistant Professor & Preceptor	Tulane University Schools of Medicine & Public Health	1979-1990
Professor & Practicum Supervisor	Seminary Extension Dept., Southern Baptist Convention	1978-1980
Adjunct Assistant Professor & Practicum Supervisor	Mississippi College, School of Business	1976-1981
Professor	John Curtis Junior College	1969-1970

D. Relevant Professional Experience

Position	Entity	Dates
Directing Managed Care Delivery & Evaluation Systems	<i>See positions listed below.</i>	1974-1990
Executive Director	Equicor, Inc., Equicor Health Plan (Chicago & Northwest Indiana).	1987-1990
Executive Director	Louisiana Foundation for Medical Care, Inc.	1986-1987
Vice President & Legal Counsel	Health Accord of Louisiana, Inc.	1986-1987
Vice President & Legal Counsel	Louisiana Medical Review Foundation, Inc.	1984-1986
Executive Director	Quality Review, Inc.	1981-1986
Executive Director	Southeast Louisiana Medical Review Foundation, Inc.	1979-1984
Director, Division of Quality Assurance	Mississippi Foundation for Medical Care, Inc., Health Research	1974-1978
Directing Regional & Medical Center Research Programs	<i>See positions listed below.</i>	1970-1974
Coordinator, Project Development and Community Liaison	Louisiana Regional Medical Program, Inc.	1973-1974
Administrator, Tri-Parish Cancer Registry & Louisiana Cancer Registrar Training Program	Charity Hospital of Louisiana at New Orleans	1970-1973

E. Other Professional Credentials (licensure, certification, etc.).

- Board certified in healthcare management
- Fellow, American College of Healthcare Executives (certification)
- Member, American Bar Association (licensure prerequisite)
- Member, Louisiana State Bar Association (licensure)
- Member, Mississippi State Bar Association (licensure)

II. Teaching

A. Teaching Honors and Awards:

Runner-Up Award, Presidential Award for Excellence in Teaching	2011
Favorite Professor, Alpha Chi National College Honor Society	2011
Faculty Excellence Award in Teaching College of Health Professions	2009
Runner-Up Award, Presidential Award for Excellence in Scholarly/Creative Activities College of Health Professions	2008
Faculty Excellence Award in Scholarship College of Health Professions	2006
Nominee, College of Health Professions University Excellence in Mentoring Award	2000
Piper Professor Nominee Department of Health Administration	1999
Nominee, School of Health Professions School Awards for Teaching, Scholarship and Service	1998
Favorite Professor, Alpha Chi National College Honor Society	1996
Piper Professor Nominee, School of Health Professions	1994
Favorite Professor, Alpha Chi National College Honor Society	1994
Honorary Member, Golden Key National Honor Society	1993
Teacher of the Year, 1993-94, School of Health Professions	1993

B. Courses Taught:

Texas State University

HA4307/HA3347----Essentials of Health Care Law
HA3341----Training & Professional Development in
Healthcare
HA4328----Hospital Organization & Management
HA5321----Health Care Law

C. Graduate Theses/Dissertation or Exit Committees (* denotes committee chair).

Texas State University

09/90 – 12/10 Thesis Committee Member (one).
Comprehensive Examination & Exit
Committee Chair or Supervisor
(over thirty).

D. Courses Prepared and Curriculum Development:

Texas State University

HA 4302----Managed Care Organizations & Management
HA 5323----Administration of Managed Care Organizations &
Alternative Delivery Systems
HA 5307----Trends and Issues in Allied Health Education -
Continuous Quality Improvement
HA 5111----Directed Study Elective - Managed Care
Organizations & Management

HA 5211----Directed Study Elective - Managed Care
Organizations & Management
HA 5311----Trends & Issues in Healthcare Administration -
Continuous Quality Improvement
Honors 2391----Baseball and the American Experience

Medical College of Wisconsin

Health Care Law
Organizational Behavior and Design
(Distance Learning M.P.H. Degree Program for Physicians).

Tulane University

Health Services Management
(Managed Care Systems & Continuous Quality
Improvement).
Problems in Public Health Practice - Preceptor

Mississippi College

Health Services Management
(Managed Care Systems & Continuous Quality
Improvement).
Hospital Management Policies
Hospital Administration Practicum

Seminary Extension Department

Theology
Ethics

John Curtis Junior College

United States Government
United States History
History of Civilization

E. Funded External Teaching Grants and Contracts: N/A

F. Submitted, but not Funded, External Teaching Grants and Contracts: N/A

G. Funded Internal Teaching Grants and Contracts: N/A

H. Submitted, but not Funded, Internal Teaching Grants and Contracts: N/A

I. Other – Continuing Education:

Foundation of the American College of Healthcare Executives, Outside the Hospital
Walls: Designing the Care Continuum, Chicago, IL, December 2014, 12 contact hours

American College of Healthcare Executives, Central Texas & South Texas ACHE, Fall Education Seminar, Ethical Culture & Customer Service Presentations, San Marcos, TX, November 2014, 3 contact hours
NVCN/SCA National Conference, Soaring into the Future, October 2014, Lake Junaluska, NC, 8 contact hours
Texas State University Lecture Series, Revolutionizing the Care of Persons with Dementia, San Marcos, TX, October 2014, 5 contact hours
TxCCC/DADS 2014 Culture Change Conference, San Marcos, TX, September 2014, 4 contact hours
Healthcare Leadership Coalition, Benefits of ACHE Membership, San Marcos, TX, April, 2014, 1.5 contact hours

School of Health Administration, Professional Communication Presentation, San Marcos, TX, November 2013, 2 contact hours
American College of Healthcare Executives, Central Texas and South Texas ACHE, Fall Education Seminar, San Marcos, TX, October 2013, 3 contact hours
National Volunteer Caregiving Network, Board of Directors Semi-Annual Conference, Strategic Planning and Affordable Care Act Presentations, Las Vegas, NV, August 2013, 4 contact hours
Cooperstown Symposium on Baseball and American Culture, Cooperstown, NY, May 2013, 16 contact hours
National Volunteer Caregiving Network, Board of Directors Semi-Annual Conference, Strategic Planning and Shepherd's Centers of America Presentations, Kansas City, MO, February 2013, 4 contact hours

School of Health Administration, Quint Studur Presentation, San Marcos, TX, November 2012, 2 contact hours
American College of Healthcare Executives, Central Texas and South Texas ACHE, Fall Education Seminar, San Marcos, TX, November 2012, 3 contact hours
Texas Culture Change Coalition and Texas Long Term Care Institute Symposium, San Marcos, TX September 2012, 5 contact hours
Texas Long Term Care Institute, Quality Team Facilitation Skills Training, Brenham, TX, August 2012, 8 contact hours
Texas Long Term Care Institute, Quality Team Training, Brenham, TX, July 2012, 8 contact hours
Cooperstown Symposium on Baseball and American Culture, Cooperstown, NY, May 2012, 16 contact hours
Texas Long Term Care Institute, Strong for Life Trainer Orientation, San Marcos, TX, April 2012, 2 contact hours
Texas Long Term Care Institute, Faith Community Nurse Training, San Marcos, TX, April 2012, 2 contact hours
Texas State University, Interdisciplinary Perspective on Aging, San Marcos, TX, February 2012, 1 contact hour

Foundation of the American College of Healthcare Executives, ACHE Education Credit Hours, Austin, TX, November 2011, 12 contact hours

Texas Culture Change Coalition & Texas Long Term Care Institute Symposium, San Marcos, TX, September 2011, 5 contact hours
Faith in Action National Network Annual Conference, Chicago, IL, August 2011, 9 contact hours
Cooperstown Symposium on Baseball & American Culture, Cooperstown, NY, June 2011, 16 contact hours
Faith Community Nurse Training, San Marcos & San Antonio, TX May & February 2011, 4 contact hours

Engaging Aging Conference, Austin, TX, November 2010, 10 contact hours
Caring for the Caregiver Seminar, Austin, TX, September 2010, 2 contact hours
Cooperstown Symposium on Baseball & American Culture, Cooperstown, NY, June, 2010, 16 contact hours
Faith Community Nurse Training, San Marcos, TX, May 2010, 20 contact hours
"Rays of Hope" Caregivers Conference, Orlando, FL, April 2010, 9 contact hours
Arts & Aging Forum, San Marcos, TX, March 2010, 3 contact hours

Spirituality & Dementia Webinar, San Marcos, TX, December 2009, 1 contact hour
Instructional Technology Training, San Marcos, TX, 2 contact hours
Spirituality & Aging Conference, San Marcos, TX, 19 contact hours
Community of Hope Annual Conference, Navasota, TX, 16 contact hours
Cooperstown Symposium on Baseball & American Culture, Cooperstown, NY, June, 2009, 16 contact hours
Faith in Action National Network Annual Conference, Las Vegas, NV, May, 2009, 16 contact hours
Service Learning Faculty Fellows Workshop, San Marcos, TX, 1 contact hour
Ramps Across Texas & Safe at Home Training, San Marcos, TX, 1 contact hour

III. Scholarly/Creative

A. Works in Print:

1. Books (if not refereed, please indicate).

a. Scholarly Monographs:

Renick, O., Estrada, A., Hamed, N., & Williams, S. (2005). *A civic engagement paradigm for reforming higher eEducation & recreating the community*. Texas Institute for Long Term Care. Texas State, San Marcos.

Renick, O., Dolezal, C. & Marlow, T. (2000). *Faith in action: A mutual adoption pact institute for quality improvement in long term health care*. Southwest Texas State University, San Marcos.

Renick, O., Barber, A. & Ermis, E. (1996). *World of wisdom, Age of innocence: An intergenerational exchange program*. Institute for Quality Improvement in Long Term Health Care. Southwest Texas State University, San Marcos

b. Textbooks: N/A

c. Edited Books:

- Renick, O., Osborne, R. & Hamid, M. (2006). *The ties that bind*, 3rd Edition, TMA Press. Springfield, Missouri.
- Renick, O. & Marlow, T. (2001). *The ties that bind*, 2nd Edition, TMA Press. Dunedin, Florida.
- Renick, O., Dolezal, C. & Tscalis, E. (1998). *The ties that bind*, The TMA Press. Dunedin, Florida.

d. Chapters in Books:

- Renick, O. Valez, L. (2013). Racing into the Storm: Roberta Gibb, Katherine Switzer, and Women's Marathoning. Jackson, Mississippi: The University Press of Mississippi.
- Renick, O. & Rosen, J. (2010). Inextricably Linked: Joe Louis and Max Schmeling Revisited, Fame to Infamy: Race, Sport & the Fall from Grace. Oxford, Mississippi: The University of Mississippi Press.
- Renick, O., Osborne, R. & Hamid, M. (2006). A Civic Engagement Paradigm for Programs of Health Services Administration, *The Ties That Bind* Springfield, Missouri : TMA Press.
- Osborne, R. & Renick, O. (2005). Service Learning. Handbook on the Teaching of Psychology. Washington, DC: American Psychological Association.
- Hays County Historical Commission (1999). The Hispanic History of San Marcos. Granted Permission to Reprint Three Chapters of *The Ties That Bind*. Renick, O. (1998).

e. Creative Books: N/A

2. Articles:

a. Refereed Journals:

- Renick, O. (2007). The devastation of Mel Parnell's New Orleans: Katrina was no baseball Annie. *The Cooperstown Symposium on Baseball and American Culture*. McFarland & Co., Inc., Publishers. Jefferson, NC & London, 214-227.
- Renick, O., Metzler, L., Murray, J., & Renick, J. (2005). A civic engagement paradigm for reforming health administration education & recreating the community. *The Journal of Health Administration Education*. Winter, 107-118.
- Renick, O. (2003). When New York was the capital of baseball: Remembering Bob Cooke and the Herald Tribune. *The Cooperstown Symposium on Baseball and American Culture*. McFarland and Co., Inc., Publishers. Jefferson, NC & London, 244-256.
- Renick, O., Hale, J., & Metzler, L. (2002). The searchers II: How consumers can find cost-effective, quality health care. *Employee Benefits Journal*. December, 28-35.
- Renick, O. (2002). How Thomson's shot heard round the world changed my life & made me a hero. *The Cooperstown Symposium on Baseball & American*

- Culture*, 2001. McFarland & Co., Inc., Publishers. Jefferson, NC & London, 30-50.
- Renick, O. (2001). Safe at Home: Forging intergenerational alliances. *The Cooperstown Symposium on Baseball and American Culture, 2000*. McFarland & Co., Inc., Publishers. Jefferson, NC & London, 25-39.
- Renick, O., Marlow, T., & Edwards, E. (2001). Intergenerational alliances: Leading the way to healthier communities. *Long-Term Care Interface*. April, 41-46.
- Hrehor, K., & Renick, O. (2001). The legal challenge to ERISA preemptions. *Employee Benefits Journal*. March, 25-29.
- Renick, O. & Ransom, S. (2001). The search for eden: An alternative path for nursing homes. *Long-Term Care Interface*. January, 45-48.
- Renick, O., & Nelson, M. (2000). Advance patient directives: Personal peace, economic boon. *Long-Term Care Interface*. July/August, 41-43, 46.
- Renick, O. & Nelson, M. (2000). Advance patient directives: In the eye of the storm. *Long-Term Care Interface*. May/June, 35-42.
- Renick, O., Chamberlain, C., Marlow, T. & Schade, B. (2000). The searchers: How consumers can find cost effective, quality health care. *Employee Benefits Journal*. March, 3-8.
- Renick, O. (1999). Satisfaction surveys and the physician-patient relationship. *Reporter*. July, August, 1,2.
- Renick, O. (1998). Feeling abused? *Reporter*. September/October, 2,4. Renick, O. (1998). A critical pathway to professional responsibility. *Reporter*. July/August, 1,2.
- Renick, O. (1997). How to purchase the right health care in an age of chaos. *Quest for Quality and Productivity in the Health Services*. September, 49-57.
- Renick, O., Barber, A., Ermis, E., Williams, S. & Blunk, E. (1997). An intergenerational exchange program: Addressing isolation and loneliness in nursing homes. *The Southwest Journal on Aging*. Vol. 12, No. 1&2, 21-25.
- Renick, O. & Thompson, R. (1996). Quality initiatives & health care reform. *Medical Interface*. October 105-108.
- Renick, O. & Hodges, S. & McDonald, M. (1996). Educational reform in health administration. *Medical Interface*. January, 96-100.
- Renick, O. & Hanson, S. & Nelson, M. (1994). Advance patient directives: Are they worth it? *Medical Interface*. June, 149-152.
- Renick, O. & Hanson, S. & Nelson, M. (1994). Advance patient directives: Assessing the alternatives. *Medical Interface*. May, 118-122.
- Renick, O. & Hanson, S. & Nelson, M. (1994). Advance patient directives: Preserving consumer choice. *Medical Interface*. April, 84-87.
- Renick, O. (1994). The search for value: A quality improvement cycle linking process, outcomes, & patient satisfaction. *The Journal of Health Administration Education*. Winter, 29-38.
- Renick, O. & Thompson, R. (1993). A suggested paradigm for developing quality initiatives in health care. *Medical Interface*, May, 46-52.
- Renick, O. (1993). Smoke over Mississippi: Leadership's response. *Search*. Winter, 6-12.

- Renick, O. and Hanson, S. (1992). Managed health-care systems: Worthy tools for reform. *Medical Interface*, October, 70-76.
- Renick, O. (1990). Exhausting administrative remedies in appeals of PRO contract bid rejections: A case study. *The Medical Staff Counselor*. Spring, 51-56.
- Renick, O. (1988). Why did HCFA sabotage this doctor-run PRO? *Medical Economics*. September 19, 48-53.
- Miller, R. and Renick, O. (1976). A review of the Mississippi professional standards review organization screening criteria for diabetes mellitus. *Journal of the Mississippi State Medical Association*, XVII, 2, 44-46.
- Miller, R. and Renick, O. (1975). The criteria manual of the Mississippi professional standards review organization. *Journal of the Mississippi State Medical Association*. XVI, II, 343-346.
- Miller, R., & Renick, O. (1975). An introduction to the development of screening criteria for the Mississippi professional standards review organization. *Journal of the Mississippi State Medical Association*, XVI, 10, 326-346.

b. Non-Refereed Journals:

- Renick, O. (2010). The Widow's Might. *San Marcos Daily Record*. 1A & 16 A.
- Kolb, A., Valentine, C., Williams, S. & Renick, O. (2007). Effects of strong for life exercise program on functional performance of older adults. *Gerinotes*, 5-8.
- Renick, O. (2004). Cowboy on the Mound: The Tex Hughson story. Part I. Be trustworthy. *San Marcos Daily Record*, 1A, 8A-9A.
- Renick, O. (2004). Cowboy on the Mound: The Tex Hughson story. Part 2. Be resolute. *San Marcos Daily Record*, 1A, 3A, & 7A.
- Renick, O. (2004). Cowboy on the Mound: The Tex Hughson story. Part 3. Be prepared. *San Marcos Daily Record*, 1A & 7A.
- Renick, O., Schultz, T., & Rizvi, F. (2000). Full circle: Full justice. (The Legal Issues of Universal Web Access). *Universal Web Accessibility Symposium*. Section Two.
- Renick, O. (1998). Going home. *Between the Lines*.
- Renick, O. (1994). Oregon's healthcare rationing plan. *One Voice*, 3.
- Renick, O. (1993). Test phase of coalition's patient satisfaction survey completed. *One Voice*, 1, 4.
- Renick, O. (1993). Hawaii's healthcare system: Reform at the state level. *One Voice*, 4.
- Renick, O. (1993). Coalition continues to work: Survey developed to ask patients to say what they like. *One Voice*, 3.
- Renick, O. (1992). America's health dollar in 1990 and beyond. *One Voice*, 2.
- Renick, O. (1992). Employee assistance programs: A caveat, *One Voice*, 3.
- Renick, O. (1992). The search for value: A quality improvement cycle linking process, outcomes, and patient satisfaction, *One Voice*, 6.
- Renick, O. (1992). Managed healthcare systems: A cause whose time has come, *One Voice*, 1, 5.
- Renick, O. (1992). Out of the chaos, *One Voice*, 2.
- Renick, O. (1990). Managed health care systems: A revolution in the making. *The Forum*. Vol. 3, No. 5, 4-5.

Renick, O. (1990). The search for value. *The Medical Manager*, 4-6.

3. Conference Proceedings:

a. Refereed Conference Proceedings

b. Non-Refereed Conference Proceedings

4. Abstracts:

Osborne, R., Renick, O. & Bohn, M. (2005). Establishing common ground: Using humanities courses to teach students the value of difference. *International Conference on New Directions in the Humanities*. University of Cambridge, United Kingdom, 238.

Renick, O. (1999). Intergenerational alliances: Leading the way to healthier communities. *Journal of Allied Health*. Accepted for publication, Dec.

5. Reports:

Renick, O. (2012). Texas Long Term Care Institute: a culture change model of quality improvement: foundations for change at the Brenham state supported living center. Texas State University.

Renick, O. (2011). *Texas Long Term Care Institute: summary of activities for fiscal year 2011*. Texas State University.

Renick, O. (2010). *Texas Long Term Care Institute: summary of activities for fiscal year 2010*. Texas State University.

Renick, O. (1993-1999). *Patient satisfaction reports*. Annual Project of the Insurance Committee, Southwest Texas State.

Renick, O. (1994). *An interview with the Hon. T. F. Badon, county attorney of Amite county, Mississippi from 1960-1972*.

Renick O. (1993). *An oral history: Conversations with Edward Lea Caston, sheriff of Amite county, Mississippi from 1960-1964*.

6. Book Reviews:

Fields, S. (2014). Review of *A locker room of her own: celebrity, sexuality & female athletes*. Choice. Review commends essay (chapter) on Roberta Gibb, Katherine Switzer

& women's marathoning by Renick, O. & Velez, L.

Renick, O. (2002). Review of *The challenge of regulating managed care*. Inquiry.

Renick, O. (1999). Intergenerational Communication. Between the Lines. A book review of *The ties that bind*.

7. Other Works in Print:

Renick, O. (2011). Creating the perfect case study for your course. *The Journal of Health Administration Education*.

Renick, O. (2008). *Organizational behavior and design*, Course Study Guide. Public Health Degree Program in Health Services Administration. Health Policy Institute-Division of Public Health. Medical College of Wisconsin.

- Renick, O. (2006). *Organizational behavior and design*. Course Study Guide. Public Health Degree Program in Health Services Administration. Health Policy Institute – Division of Public Health. Medical College of Wisconsin.
- Renick, O. (2005). *Health care law*. Course Study Guide. Master of Public Health Degree Program in Health Services Administration. Division of Public Health – Health Policy Institute. Medical College of Wisconsin.
- Renick, O. (2002). *Organizational behavior & design*. Course Study Guide. Master of Public Health Degree Program in Health Services Administration. Department of Preventive Medicine. Medical College of Wisconsin.
- Renick, O. (2002). *Can culture change rescue nursing homes from today's rough seas?* Long-Term Care Interface. Requested Interview.
- Renick, O. & Nelson, M. (2000). *Long-term care interface*. Requested Response to Letter to Editor.
- Renick, O. (2000). *Enrollee satisfaction with HMOs and its relationship with disenrollment*. Managed Care Interface, New York.
- Renick, O. (1999)., *A second coming of sorts*.. ACHE - SWT Newsletter. September (announcing & describing the resumption of a journal, One Voice, via print & electronic media).
- Renick, O. (1998)., Primary Contributor to "*CQI Quality Team Report*." The Chautauquan.
- Renick, O. (1997). *Health care law*. Second Edition. Course Study Guide. Master of Public Health Degree Program in General Preventive Medicine and Public Health. Department of Preventive Medicine. Medical College of Wisconsin.
- Renick, O. (1995 & 1996). *Developing an effective business plan*. Medical Interface, New York.
- Renick, O. (1994). *Health care law*. Course Study Guide. Master of Public Health Degree Program in General Preventive Medicine and Public Health. Department of Preventive Medicine. Medical College of Wisconsin.
- Renick, O. (1993). Refereed Article, *A suggested paradigm for developing quality initiatives in health care*. Health Care Reform as Social Change, American College of Physician Executives.
- Renick, O. (1993). Interview cited in the article, *Y.E.S. - An answer for rural elders*. Aging Today.
- Renick, O. (1992). *Successfully implementing total quality management in healthcare*. Foundation of the American College of Healthcare Executives, Chicago.
- Renick, O. (1990). *Managed health care: A revolution in the making*. Unpublished fellowship thesis, American College of Healthcare Executives.

B. Works not in Print:

1. Papers Presented at Professional Meetings:

- Renick, O. (2014, October). *Bridging the gap to patient centered care: community based volunteer caregiving*. Paper presented at NVCN/SCA National Conference. Soaring into the Future, Lake Junaluska, NC.
- Renick, O. (2014, October). *The Quality Diamond*. Keynote address at the NVCN/SCA National Conference. Soaring into the Future. Lake Junaluska, NC.

- Renick, O. & Ramos, M. (2013, May). *Mario's choice: to cheat or not to cheat*. Paper presented at Twenty-Fifth Cooperstown Symposium on Baseball & American Culture, Cooperstown, NY.
- Renick, O. & Emmons, M. (2012, May). *Umpire Gary Darling: arbitrator of America's game*. Paper presented at Twenty-Fourth Cooperstown Symposium on Baseball & American Culture, Cooperstown, NY.
- Renick, O. (2011, June). *Roberto Clemente & continuous quality improvement: move over Deming, Crosby, Juran, Shewhart, & Covey*. Paper presented at Twenty-Third Cooperstown Symposium on Baseball & American Culture, Cooperstown, NY.
- Sullivan, B. & Renick, O. (2010, September). *Lou Gehrig & ALS: a caregiver's story*. Keynote address presented at the Caring for the Caregivers Seminar, Austin, TX.
- Sullivan, B. & Renick, O. (2010, June). *Lou Gehrig & ALS: a caregiver's story*. Paper presented at the Twenty Second Cooperstown Symposium on Baseball & American Culture, Cooperstown, NY.
- Sullivan, B. & Renick, O. (2010, April). *Lou Gehrig & ALS: a caregiver's story*. Keynote address presented at the "Rays of Hope" National Conference for Caregiver Organizations, Orlando, FL.
- Renick, O. (2010, April). *Intergenerational alliances: preparing tomorrow's caregivers*. Paper presented at the "Rays of Hope" National Conference for Caregiver Organizations, Orlando, FL.
- Renick, O. & Renick, J. (2010, June). *The rev. Billy Sunday: fire around the bases & brimstone along the sawdust trail*. Paper presented at the Twenty First Cooperstown Symposium on Baseball & American Culture, Cooperstown, NY.
- Renick, O. (2010, Jan.). *Put me in coach...I'm ready to play...a new ballgame*. Keynote address at the Annual Managers' Meeting. McCoy's Building Supply Company. Galveston, TX.
- Renick, O. & Ramos, M. (2008, June). *Mario Ramos: A baseball life in transition*. Paper presented at the Twentieth Cooperstown Symposium on Baseball and American Culture, Cooperstown, N.Y.
- Renick, O. & Osborne, R. (2008, May). *How to develop youth volunteer programs with higher education institutions*. Presentation for the Learning Express Webinar of the Robert Wood Johnson Foundation's Faith in Action Program.
- Renick, O. & Lyons, B. (2007, June). *Biloxi baseball blues*. (A Post-Katrina Story of Resilience). Paper presented at the Nineteenth Cooperstown Symposium on Baseball and American Culture, Cooperstown, NY.
- Renick, O., & G. Adams (2006, November). *An antidote to radical religious fundamentalism: Interfaith caregiving, dialogue, and alliances*. Paper presented at the International Race, Ethnicity, and Place Conference. Texas State University, San Marcos, TX.
- Renick, O. & Kozak, T. & Robertson, K. (2006, June). *Katina was no "baseball Annie": The devastation of Mel Parnell's New Orleans*. Paper presented at the Eighteenth Cooperstown Symposium on Baseball and American Culture, Cooperstown, NY.
- Osborne, R., Renick, O., & Bohn, M. (2005, August). *Establishing common ground: Using humanities courses to teach students the value of difference*. Paper presented at the International Conference on New Directions in the Humanities. University of Cambridge, United Kingdom.

- Renick, O. (2005, June). *Service-learning & the ethics of engagement*. Presentations at the Annual Meeting of the Association of University Programs in Health Administration, Boston, MA.
- Renick, O. (2005, June). *The promise of '46: The baseball journey of Dave "Boo" Ferriss*. Paper presented at the Seventeenth Cooperstown Symposium on Baseball and American Culture, Cooperstown, NY.
- Renick, O. (2005, May). *Identifying the problem*. Paper presented at the Health and Long-Term Care Crisis Estate Planning Seminar, San Antonio, TX.
- Renick, O. & Nowicki, M. (2004, June). *A civic engagement paradigm for Reforming Health Administration Education and Recreating the Community*. Paper presented at AUPHA's Annual Meeting, San Diego, CA.
- Renick, O. (2004, June). *Cowboy on the mound: The Tex Hughson story*. Paper presented at the Sixteenth Cooperstown Symposium on Baseball & American Culture, Cooperstown, NY.
- Renick, O. & Osborne, R. (2004, June). *Pedagogies of engagement: Service-learning*. Paper presented at Pedagogies of Engagement Conference of the Association of American Colleges and Universities, Chicago, IL.
- Renick, O. (2004, March). *Ethical decision making through quality improvement*. Paper presented at the 2004 Congress on Healthcare Management of the American College of Healthcare Executives, Chicago, IL.
- Renick, O. (2004, February). *Smoke over Mississippi: The interfaith response*. Paper presented at the 2004 State Meeting of the Robert Wood Johnson Foundation's Faith in Action Programs, Round Rock, TX.
- Renick, O., Metzler, L. & Williams, S. (2003, April). *A service-learning paradigm: MAP, safe at home & strong for life*. Paper presented at the Robert Wood Johnson Foundation's FIA National Conference, Indianapolis, IN.
- Renick, O. (2002, June). *Remembering Bob Cooke, the Herald Tribune, and when New York was the capitol of baseball*. Paper presented at the Fourteenth Cooperstown Symposium on Baseball and American Culture, Cooperstown, NY.
- Renick, O., Murray, J., & Metzler, L. (2002, March). *Service-learning: Mutual adoption pact & safe at home programs*. Paper presented at College of Health Profession's Research Forum, San Marcos.
- Renick, O., Murray, J., & Metzler, L. (2002, March). *Service-learning: Mutual adoption pact & safe at home programs*. Paper presented at Texas School Safety Center's Annual State Safety Summit, Austin.
- Renick, O. (2001, June). *How Thomson's shot heard round the world changed my life and made me a hero*. Paper presented at the Thirteenth Cooperstown Symposium on Baseball and American Culture, Cooperstown, NY.
- Renick, O. (2001, February). *Mutual adoption pact*. Paper presented at the Southwest Regional Safe Schools Conference and the National Resource Center for Safe Schools, Austin.
- Renick, O. (2001, January). *Mutual adoption pact*. Paper presented at the Texas School Safety Summit, Austin.
- Renick, O. (2000, October). *Full circle: Full justice*. (The Legal Issues of Universal Web Access). Paper presented at the Universal Web Accessibility Symposium, San Antonio.

- Renick, O. (2000, October). *Safe at home: Forging intergenerational alliances*. Paper presented at the Twelfth Cooperstown Symposium on Baseball and American Culture, Cooperstown, NY.
- Renick, O., Dolezal, C. Marlow, T., Mendez, H., & Williams, J. (2000, April). *Intergenerational alliances: Leading the way to healthier communities*. The Thirty-Third Presidential Seminar, Southwest Texas State University, San Marcos.
- Renick, O. (2000, March). *Patient satisfaction surveys and the consumer accolades network*. Paper presented at the Journal Club, Medical College of Wisconsin, Milwaukee.
- Renick, O. and Renick, J. (2000, February). *Writing on the wall*. Paper presented at the Texas Education Association for the T-STAR Network, Austin.
- Renick, O. & Marlow, T. (1999, October). *Intergenerational alliances: Leading the way to healthier communities*. Paper presented at the Annual Meeting of the Association of Schools of Allied Health Professions, Atlanta, GA.
- Renick, O. & Marlow, T. (1999, October). *The mutual adoption pact: Building intergenerational relationships*. Poster Paper presented at the Annual Meeting of the Texas Society of Allied Health Professions, San Marcos, TX.
- Renick, O. (1999, June). *The mutual adoption pact & the ties that bind*. Poster presentations at the Annual Meeting of the Interfaith Volunteer Caregivers of the Robert Wood Johnson Foundation, Kansas City, MO.
- Renick, O., Dolezal, C. & Marlow, T. (1999, March). *Intergenerational alliances: Leading the way to healthier communities*. Paper presented at the Annual Congress on Administration of the American College of Healthcare Executives, Chicago.
- Renick, O. (1999, March). *The mutual adoption pact*. Presentation and poster Paper presented at the Annual Regional Meeting of the National Federation of Interfaith Caregivers, Denton, TX.
- Renick, O. (1998, October). *The confessions of a managed care advocate*. Address at the Annual Meeting of the Texas Society of Allied Health Professions, San Antonio.
- Renick, O. (1998, October). *A critical pathway to professional responsibility*. Paper presented at the Annual Meeting of the Texas Society of Allied Health Professions, San Antonio.
- Renick, O. (1998, April). *The mutual adoption pact: Creating win-win intergenerational alliances*. Paper presented at the National Council on the Aging Annual Conference, Vital Aging: Partnering for the Future, Washington, D.C.
- Renick, O. (1998, April & March & 1997, October & May). *Train the trainers: The eden alternative*. Paper presented on Continuous Quality Improvement topics, including self-directed teams & employee empowerment for the Institute for Quality Improvement in Long Term Health Care, San Marcos & New Braunfels.
- Renick, O. (1997, October). *The mutual adoption pact: Creating win-win intergenerational alliances*. Paper presented at the Annual Meeting of the Texas Society of Allied Health Professions, Houston.
- Renick, O. (1997, September). *How to purchase the right healthcare in an age of chaos*. Paper presented at the annual conference of the Society for Health Systems of the Institute of Industrial Engineers (Managing Resources Across the Continuum of Care). St. Louis, MO.

- Renick, O. (1996, November). *Buying the right health care in a world of chaos*. Paper presented at the annual meeting of the Texas Society of Allied Health Professions, Austin.
- Renick, O. (1996, June). *The selection and implementation of intergenerational programs for community organizations*. Paper presented at the annual Texas All Well Health Promotion Conference, San Marcos.
- Renick, O. (1996, April). *Bridging the generations*. Opening Paper presented at the Fifth Annual Intergenerational Conference sponsored by Texas Generations United, San Marcos.
- Renick, O. (1996, March). *World of wisdom, age of innocence: An intergenerational exchange program*. Paper presented at the Tenth Anniversary Meeting of The Texas Long Term Care Volunteer Conference, Austin.
- Renick, O. (1996, January). *The managed care revolution*. Paper presented at the Health Information Management Winter Conference, San Marcos.
- Renick, O. (1995, November). *The search for value*. Paper presented at the Texas Health Information Management Association, District 17, Fall Meeting, Austin.
- Renick, O. & Barber, S. & Ermis, E. (1995, October). *World of wisdom, age of innocence: An intergenerational exchange program*. Paper presented at the annual meeting of the Texas Society of Allied Health Professions, Austin.
- Renick, O. & Ermis, E. (1995, October). *World of wisdom, age of innocence: An intergenerational exchange program*. Poster Paper presented at the first national Intergenerational Institute sponsored by Clemson University's Strom Thurmond Institute and Department of Parks, Recreation and Tourism Management, and the Leisure and Aging Section of NRPA, San Antonio.
- Renick, O. (1995, July). *Intergenerational programs & initiatives*. Paper presented at the Fourth Annual TAGS/DAGS (Gerontology Societies). Summer Forum. Cooperation or Competition? Intergenerational Issues in an Aging Society, Arlington, Texas.
- Renick, O. (1995, June). *World of wisdom, age of innocence: An intergenerational exchange program*. Paper presented at the annual All Well Texas School Health Promotion Conference, San Marcos.
- Renick, O. (1995, May). *Bridging the generations*. Facilitator presentations at the Fourth Annual Intergenerational Conference sponsored by Texas Generations United, San Marcos.
- Renick, O. (1995, March). *Golden rule leadership: The ethical basis for continuous quality improvement*. Paper presented at the annual meeting of the American Academy of Religion (Ethics Section)., Southwestern Commission, Dallas.
- Renick, O. (1994, October). *Advance patient directives: Are they worth it?* Paper presented at the annual meeting of the Texas Society of Allied Health Professions, El Paso.
- Renick, O. (1994, June). *Intergenerational relationships: Leadership, service and independence*. Presentation on Youth Exchanging With Seniors (Y.E.S.). program at the annual All-Well School Health Relations Conference for teachers and health educators entitled "Comprehensive School Health: Putting the Pieces Together," San Marcos.

- Renick, O. (1994, March). *Advance patient directives: Assessing the alternatives*. Paper presented at the annual meeting of the American Academy of Religion (Ethics Section). Southwestern Commission, Dallas.
- Renick, O. (1994, March). *The search for value: A quality improvement cycle linking process, outcomes, & patient satisfaction*. Paper presented at the American Managed Care and Review Association's annual Managed Care Summit & Exhibition, Seattle.
- Renick, O. (1994, March). *Continuous quality improvement & physician practice patterns*. Videotaped interview and presentation for the Medical News network (Seattle taping for national distribution).
- Renick, O. (1993, October). *Managed healthcare systems: Worthy tools for reform*. Healthcare reform Paper presented at the annual meeting of the Texas Society of Allied Health Professions, Galveston.
- Renick, O. (1993, June). *Intergenerational relationships: Leadership, service, & independence*. presentation on Youth Exchanging with Seniors (Y.E.S.). program at the annual All-Well School Health Relations Conference for teachers and health educators entitled "Comprehensive School Health: Putting the Pieces Together," San Marcos.
- Renick, O. (1993, April). *Healthcare coalitions: Reform at the grassroots*. Paper Technology, and Information Symposium for Educators sponsored by the Association of University Programs in Health Administration, Philadelphia.
- Renick, O. (1992, October). Research on a shoestring: The center for the study of quality. Paper presented at the annual meeting of the Texas Society of Allied Health Professions, Dallas.
- Renick, O. (1992, June). The search for value: A quality improvement study model for linking outcomes, process, and patient satisfaction. Paper presented at the Quality, Technology, and information Symposium for Educators sponsored by the Association of University Programs in Health Administration, Philadelphia.
- Renick O. (1992, March). *Smoke over Mississippi: Leadership's response*. Paper presented at the annual meeting of the American Academy of Religion (Ethics Section). Southwestern Commission, Dallas.
- Renick, O. (1991, October). *Advance directives: Preserving consumer choice*. Paper presented at the annual meeting of the Texas Society of Allied Health Professions, Lubbock.
- Thompson, R. & Renick, O. (1991, May). *Quality questions and quality initiatives: A suggested paradigm for developing quality improvement methods*. Scientific poster Paper presented at the 8th International Symposium on Quality Assurance in Health Care, Washington, D.C.
- Renick, O. (1990, December). *Evaluating the referral patterns of primary care physicians*. Paper presented at the annual quality assurance conference of the American Managed Care and Review Association, New Orleans.
- Renick, O. and Mulvihill, L. (1988). *The search for value: A medical care evaluation study linking quality, cost, and member satisfaction*. Paper presented at the annual conference and exhibition of the American Managed Care and Review Association, San Antonio.

- Renick, O. (1986). *Rights of employers and employees*. Paper presented at the annual Tri-Regional Peer Review Organization Conference, St. Petersburg.
- Renick, O. (1986). *Trends in health benefit design*. Presented at a seminar of the Greater Baton Rouge Health Care Alliance, Baton Rouge.
- Renick, O. (1984). *Implementation and management of the prospective payment system*. Presented at the Southwest Regional Seminar of the American College of Utilization Review Physicians, Dallas.
- Renick, O. and Cowie, M. (1983). *Using non-acute profiles to identify problems under the prospective payment system*. Presented at the National Data Assembly of the American Medical Peer Review Association, Reno.
- Renick, O. and Gevertz, C. and Hyde, C. (1982). *Using the medical care evaluation study as an educational resource for physician residents*. Presented at the national Data Assembly of the American Medical Peer Review Association, Reno.

2. Invited Talks, Lectures, Presentations:

- Renick, O. (2014, November). *Transition leadership: patient centered care, the Affordable Care Act & volunteer caregiving*. caregiving & dementia seminar. Texas State University. San Marcos.
- Renick, O. (2014, October). *Reflection & reunion*. welcome & opening ceremonies. NVCN/SCA National Conference. Lake Junaluska, NC.
- Renick, O. (2014, October). *The state of the National Volunteer Caregiving Network & volunteer caregiving*. Annual meeting of the membership of NVCN. Lake Junaluska, NC.
- Renick, O. (2012, September). *Culture change in Texas*. Invited facilitator for culture change symposium. Texas Culture Change Coalition & Texas Long Term Care Institute. San Marcos.
- Renick, O. (2012, April). *Legal issues for faith community nursing*. Invited presentation for faith community nurse training & certification program. Texas Long Term Care Institute. San Marcos.
- Renick, O. (2011, September). *Culture change in Texas*. Invited facilitator for culture change symposium. Texas Culture Change Coalition & Texas Long Term Care Institute. San Marcos.
- Renick, O. (2011, May & February). *Legal issues for faith community nursing*. Invited presentations for faith community nurse training & certification program. Texas Long Term Care Institute. San Marcos & San Antonio.
- Renick, O. (2010, September). *Journaling: capturing our story*. Invited presentation at First Baptist Church, San Marcos.
- Renick, O. (2010, May). *Comparing the great world religions & Legal issues for faith community nursing*. Invited presentations for faith community nurse training & certification program. Texas Long Term Care Institute. San Marcos.
- Renick, O. (2010, April). *Journaling: capturing our story*. Invited presentation at the Lion's Club, San Marcos.
- McCann, J. & Renick, O. (2009, December). *Spirituality & dementia*. Webinar for the Faith in Action National Network. San Marcos.
- Renick, O. (2009, March). *Aesthetics & athletics: reflections on baseball*. Philosophy Dialogue, Texas State University, San Marcos.

- Renick, O. (2009, January). *Put me in coach...I'm ready to play...a new ballgame*. Address to the Texas State University Baseball Team & Coaches, San Marcos.
- Renick, O. (2007, December.). *A terminal condition: America's health care crisis of high cost, questionable quality and declining access*. Invited presentation at the Leadership San Marcos. Central Texas Medical Center, San Marcos.
- Renick, O. (2007, August). *Everything I need to know about healthcare I learned from baseball*. Invited presentation at Chancellor's Council, Texas State University System. Austin.
- Renick, O., Brannon, S., Lee, J., & Williams, S. (2006, September). *Intergenerational service-learning & civic engagement programs*. Invited presentation at First Presbyterian Church, Presbyterian Women. San Marcos.
- Renick, O., Estrada, A. & Williams, S. (2004, October). *A civic engagement paradigm for reforming higher education*. Paper presented at the Philosophy Dialogue Series, San Marcos.
- Renick, O. (2005, Oct. & 2004, Feb.). *Smoke over Mississippi*. Invited presentation at Campus Christian Community – Faculty Lunch Bunch, San Marcos
- Renick, O. (2005, March). *The music of the civil rights movement*. Address at the Multicultural Talent Show of the School of Social Work and the Student Affairs Diversity Team. Texas State, San Marcos.
- Renick, O. (2005, Feb.). *Women heroes of America's civil rights movement*. Invited presentation at Campus Christian Community. San Marcos
- Renick, O. (2004, Dec.). *Presentation on grantsmanship*. Invited presentation at Teaching and Learning Excellence Series for New Faculty, Texas State University, San Marcos.
- Renick, O., Estrada, A., Hamed, N., & Williams, S. (2004, October). *Civic engagement: Achieving service excellence at Texas state university*. Invited presentation at the Department of Philosophy Dialogue Series, Texas State University, San Marcos.
- Renick, O. (2004, September). *Cowboy on the mound: The Tex Hughson story*. Invited presentation at the Rotary, San Marcos
- Renick, O. (2004, July). *Smoke over Mississippi*. Invited presentation at First Christian Church, Energizers, San Marcos.
- Renick, O. (2004, January). *Smoke over Mississippi: The interfaith response*. Address at the Racial Harmony Day Conference of the School of Social Work, Texas State University - San Marcos.
- Renick, O., Estrada, A., & Williams, S. (2003 October). *A civic engagement paradigm for reforming higher education & recreating community*. Invited presentation at the Department of Philosophy Dialogue Series, Texas State University, San Marcos.
- Renick, O. (2003, October). *The HIPAA privacy regulations*. Legal Update for Administrators, Texas State University, San Marcos.
- Renick, O. (2003, July). *Ethical decision making through quality improvement*. Invited presentation Ethics Committee, Central Texas Medical Center, San Marcos.
- Renick, O., Metzler, L., & Murray, J. (2001, June). *Mutual adoption pact and safe at home programs*. Presentation to the Energizers Group, First Christian Church. San Marcos.
- Renick, O. (2000, October). *Principled leadership*. Paper presented at the Seminar for Long Term Care Administrators, San Marcos.

- Renick, O. (2000, October). *Mutual adoption pact*. Paper presented at the Freshman Mitte Scholar Community Service Workshop sponsored by The Honors Program, Southwest Texas State University, San Marcos.
- Renick, O., and Nelson, M. (2000, August). *Advance patient directives*. Paper presented at the Ethics Committee Meeting sponsored by Central Texas Medical Center, San Marcos.
- Renick, O. (2000, August). *Why I support charter schools*. Paper presented at the Open House sponsored by the Katherine Anne Porter School, Wimberley, TX.
- Renick, O. (1997, October & February). *How to purchase the right healthcare in an age of chaos*. Presentations at the annual meetings for the ACHE student chapters of Texas sponsored by the SWT Student Chapter and the Texas Hospital Association, Austin.
- Renick, O. (1996, December). *Intergenerational programs for community organizations*. Presentation to community leaders (health care, education, business, political). sponsored by the Main Street Business Association, Aberdeen, MS.
- Renick, O. (1996, March, October, & November). *Intergenerational programs: Meals on wheels*. Presentations to the Greater San Marcos Area Senior Association, Inc. (identification of priorities and selection of intergenerational program to support)., San Marcos.
- Renick, O. (1996, November). *Advance patient directives*. In-service presentation to the management staff at Hillside Manor Nursing Home. San Marcos.
- Renick, O. & Bezner, J. (1996, October). *The seven habits of highly effective people*. Invited presentation at the Faculty Forum for the School of Health Professions sponsored by the Faculty Development Committee.
- Renick, O. (1996, October). *Intergenerational programs: Churches as sleeping giants*. Presentation to the Presbyterian Mens Breakfast, San Marcos.
- Renick, O. (1996, July). Presentation on Quality Improvement Teams to Representatives of the Participating Facilities, Texas Eden Alternative, Summer Meeting, Grand Saline, TX.
- Renick, O. (1996, March). *Managed health care & health care reform*. Videotaped interview and discussion for the "Meet the Professors" Series, Southwest Texas State University, San Marcos.
- Renick, O. (1996, March). Facilitator of presentations with Robert Moses on Freedom Summer 19964, Civil Rights and The Algebra Project, SWT Diversity Month Presentations, San Marcos.
- Renick O. (1996, March). Affirmative Action Discussion, SWT Diversity Month Presentation, San Marcos.
- Renick, O. (1996, March, November & 1995, November). *The seven habits of highly effective people*. Three day workshops for SWT faculty and staff, San Marcos.
- Renick, O. (1995, August). *World of wisdom, age of innocence: An intergenerational exchange program*. Presentation to the Kiwanis Club, San Marcos.
- Renick, O. (1995, February). *Medical error*. Paper presented at the SWT Pre-med/Pre-dent Society Meeting, San Marcos.
- Renick, O. (1995, January). *Quality improvement tools and successful meetings*. Presentations (four). at the SWT Team Training Seminars, Continuous Quality Improvement Initiative.

- Renick, O. (1994, May). *Advance patient directives: Preserving consumer choice*. Paper presented at the ACHE Student Chapter's Continuing Education Seminar (ACHE Category II Credit)., San Marcos.
- Renick, O. (1994, May). Presentation on advance patient directives to the Kiwanis Club, San Marcos.
- Renick, O. (1994, February). *Healthcare reform*. Videotaped interview and discussion for the "Meet the Professor" Series, Southwest Texas State University, San Marcos.
- Renick, O. (1993, August, September, October). Separate presentations on health care reform to community organizations: Manufacturers' Association, Rotary Club, and Kiwanis Club, San Marcos.
- Renick, O. (1994, March). *Small employers health insurance availability act*. Moderator, Facilitator, & Reactor to presentations at the annual symposium of the Managed Care Coalition of Central Texas, San Marcos.
- Thompson, R. & Renick, O. (1992, April). *In search of health care value*. Paper presented at the annual symposium of the Managed Care Coalition of Central Texas, San Marcos.
- Renick, O. (1992). *Managing healthcare costs*. Medically Speaking (cable television interview).
- Renick, O. (1992). *Managing healthcare costs*. Medically Speaking (radio program, KSPL).
- Renick, O. (1991). *Presentations on managed care*. A series on aspects of managed care and coalitions to the Central Texas Managed Care coalition, San Marcos.
- Renick, O. (1991). *Symposium on managed health care*. Presentation, including Moderator & Responder roles to the Central Texas Medical Center and the San Marcos business community, San Marcos.
- Renick, O. (1991, March). *Living wills offer patients another choice*. Presentation, interview with the staff writer for Health Issues, Daily Record, San Marcos.
- Renick, O. (1991). *Strategic planning*. Series of Presentations to the Adult Leadership of the New Hope Baptist Mission resulting in the adoption of a Mission Statement and Goals, San Marcos.
- Renick, O. (1991). *Summer of '51*. A Sermon Paper presented at the First Baptist Church, San Marcos.
- Renick, O. (1990). *Exhausting administrative remedies*. Presented to the Department of Health Administration, Southwest Texas State University, San Marcos.

3. Consultancies:

- Renick, O. (1993-2014). Renick, O., Medical College of Wisconsin (Development of Course Study Guides for Distance Learning Program in Health Care Administration). Milwaukee (As a result of this project, approximately \$4,000 was contributed to the HRC of the School of Health Professions.).
- Renick, O. (1995-1996). Consultant, Vanguard Care, Inc. (Development of Eden Alternative implementation plan for nursing home chain of 12 facilities). Dallas
- Renick, O. (1991-1995). Consultant, Central Texas Medical Center, functioning as Chief Executive Officer, Central Texas Managed Care Coalition. (Development of Managed Care Coalition). San Marcos

Renick, O. (1990-1991). Consultant, Research & Planning Consultants (Managed Care Organization Networks)., Austin

Renick, O. (1987). Consultant, Tulane University (Development of Evening Master of Public Health Program)., New Orleans

4. Workshops:

Renick, O. (1993). *Say Y.E.S. to San Marcos*. A training program on services to the independent elderly sponsored by the Student Chapter of the American College of Healthcare Executives, Central Texas Medical Center, and New Hope Church, San Marcos.

Renick, O. (1975-1979). *Medical care evaluation seminars*. Sponsored by the Mississippi Foundation for Medical Care and the Department of Continuing Education, University of Mississippi School of Medicine, Jackson & locations throughout Mississippi. Approved for continuing education credit by the American Medical Association, the American Academy of Family Practice, and the American Medical Records Association.

5. Other Works not in Print

a. Works “submitted” or “under review”: N/A

b. Works “in progress”: N/A

c. Other Works not in Print:

Renick, O. (1997, May). *How do you play this game, anyway?* Address at the Annual Baseball Team Banquet of the San Marcos High School, San Marcos.

Renick, O. (1992, March). *The impossible dream*. Address at the Annual Faculty Appreciation Luncheon of the Baptist Student Union, San Marcos.

Film, 1996 "Writing on the Wall." Bound by Fear Film Series. Community Mediation Service. Premier showing sponsored by Victory Over Violence Committee as part of Victory Over Violence Week.

Film, 1995 "Writing on the Wall." Bound by Fear Film Series. Community Mediation Service. First film in a series of three films for distribution throughout the United States. Film received a communications Award of Excellence at the Annual Meeting of the Texas Chamber of Commerce Executives. Film was further a finalist in the National Telly Awards.

Videotape Series, 1974-1978 "Quality Assurance of Medical Care in Louisiana Charity Hospitals." Louisiana Regional Medical Program. Series of nine videotapes shown on the Louisiana Hospital Television Network and used extensively in hospital continuing education programs and peer review seminars throughout Louisiana, Mississippi, and other southeastern states.

Videotape Series, 1978 "Medical Care Evaluation - A Fresh Perspective". Interqual. Series of three videotapes used in peer review seminars in Mississippi, Illinois, and made available for distribution throughout the United States.

C. Grants and Contracts

1. Funded External Grants and Contracts:

Funded awards are rounded to the nearest thousand dollars.

- Renick, O. (2014). *Volunteer Caregiving Transportation Program for Hays County*. San Marcos. Mary Bonner Community Needs Program (\$10,000).
- Renick, O. (2012-2013). *Safe at Home*. City of San Marcos. Human Services Advisory Board (\$1,000).
- Renick, O. (2011-2012). *Implementation of Continuous Quality Improvement through a Culture Change Process*. State of Texas. Department of Aging & Disability Services (\$60,000).
- Renick, O. (2011-2012). *Safe at Home*. City of San Marcos. Human Services Advisory Board (\$2,000).
- Renick, O. (2010-2011). *Safe at Home*. City of San Marcos. Human Services Advisory Board (\$4,000).
- Renick, O. & Scarbrough, A. (2010). *Identifying Predictors & Determinants of Post-Disaster Resilience in the Elderly Living in the Gulf Coast: Building a Blueprint for a Culture of Resilience*. Natural Hazards Center (\$2,000 for travel).
- Renick, O. (2009-2010). *Safe at Home*. City of San Marcos. Human Services Advisory Board (\$4,000).
- Renick, O. (2009-2011). *Texas Long Term Care Institute*. State of Texas (\$294,000).
- Renick, O. (2008-2009). *Safe at Home*. City of San Marcos. Human Services Advisory Board (\$3,000).
- Renick, O. (2007-2008). *Primary Care and Specialty Care Gap Analysis*. Travis County Healthcare District (\$24,000).
- Renick, O. (2007-2008). *Safe at Home*. City of San Marcos. Human Services Advisory Board (\$3,000).
- Renick, O. (2007-2009). *Texas Long Term Care Institute*. State of Texas (\$319,000).
- Renick, O. (2006-2007). *Safe at Home*. City of San Marcos. Human Services Advisory Board (\$2,000).
- Renick, O. (2005-2006). *Strong for Life*. The Robert Wood Johnson Foundation (\$10,000).
- Renick, O. (2005-2006). *Safe at Home*. City of San Marcos. Human Services Advisory Board (\$2,000).
- Renick, O. (2003-2004). *Strong for Life*. The Robert Wood Johnson Foundation (\$25,000).
- Renick, O. (2002-2003). *Safe at Home: An Intergenerational Safety Net*. The Robert Wood Johnson Foundation. Grant award for 12 months (\$10,000).
- Renick, O. (2001-2003). *Safe at Home: An Intergenerational Safety Net*. Texas Long Term Care Institute (\$20,000).
- Renick, O. (2001-2002). *Mutual Adoption Pact*. Texas Long Term Care Institute. Training Grant award for 2001-2002 (\$15,000).
- Renick, O. (2000). *Safe at Home: An Intergenerational Safety Net*. The Robert Wood Johnson Foundation. Grant award for 18 months (\$35,000).

Renick, O. (1999-2001). *Faith in Action: A Mutual Adoption Pact*. The Robert Wood Johnson Foundation (\$10,000).

Renick, O. (1999). *HMO Medicaid Compliance Procedure*. Texas Health & Human Services Commission (\$22,000).

Renick, O. (1999). *Faith in Action: A Mutual Adoption Pact*. Donald D. Hammill Foundation (\$2,000).

Renick, O. (1997-1999). *Faith in Action: A Mutual Adoption Pact*. The Robert Wood Johnson Foundation. Grant award for 18 months (\$35,000).

Renick, O. (1997-1999). *A Mutual Adoption Pact*. Institute for Quality Improvement in Long Term Health Care. Grant award for 18 months (\$15,000).

Renick, O. (1994-1995). *World of Wisdom: Age of Innocence: An Intergenerational Exchange Program*. Southwest Texas State University. Institute for Quality Improvement in Long Term Health Care (\$10,000).

Renick, O. (1979-1986). United States Department of Health and Human Services. Health Care Financing Administration. (grants totaling \$3,400,000).

2. Submitted, but not Funded, External Grants and Contracts:

Renick, O. (2012). Faith Community Nurse & Health Advocate Certification Program. Kronosky Foundation. Total grant application request of \$50,000 (one year).

Renick, O. (2011). Faith Community Nurse & Health Advocate Certification Program. Kronosky Foundation. Total grant application request of \$500,000 (two years).

Renick, O. (2011). Strong for Life Nation. Walmart Foundation. Total grant application request of \$642,000 (two years).

Renick, O. (2011). A Parish Nursing Program in East Austin. Total grant application request of \$329,000.

Renick, O. (2010). *The Search for High-Value Health Care*. The Robert Wood Johnson Foundation. Total grant application request of \$198,000.

Renick, O. (2007). *Survivors of Disasters: Determinants of Disaster*. National Institutes of Health. Total grant application request of \$100,000.

Renick, O. (2007). *Culture Change Practices in Nursing Homes*. National Institutes for Aging. Total grant application request of \$94,000.

Renick, O. (2006). *Texas Learn and Serve*. Corporation for National & Community Service. Total grant application request of \$960,000.

Renick, O. (2006). *Chronic Disease and Obesity*. MetLife Foundation. Total grant application request of \$97,000.

Renick, O. (2005). *Active Living Research – Case Studies*. Robert Wood Johnson Foundation. Total grant application request of \$65,000.

Renick, O. (1999). *A Mutual Adoption Pact* Institute for Quality Improvement in Long Term Health Care. . Total grant application request of \$12,000 submitted September. Accepted, but not funded due to current funding of a similar grant.

Renick, O. (1999). *Public Health Leadership Development Programs*. Centers for Disease Control & Prevention. Total grant application request of \$62,000. Ranked as responsive and with merit, but funding was unavailable.

Renick, O. (1993). *Gangbusters*. Office of the Governor. Criminal Justice Division. University Mentor Projects. Approved, but not funded.

3. Funded Internal Grants and Contracts:

- Renick, O. (2004). *Service-Learning Initiative*. Texas State Student Service Fee Committee.
- Renick, O. (2004, 2005). *Health Professions Freshman Interest Group with Service-Learning Component*. Texas State Early Engagement of First-Year Students.
- Renick, O. (2001-2002). *Rebound: A Program of Personal Effectiveness for Youth Offender Parolees*. Southwest Texas State University. Research Enhancement Grant. Grant award for 12 months.
- Renick, O. (1999). *Graduate Distance Education for Health Care Administration*. Southwest Texas State University. School of Health Professions.
- Renick, O. (1998). *Develop Collaborative Grant Proposal with the Bureau of Managed Care, Texas Health and Human Services Commission*. Southwest Texas State University. Research Enhancement Grant.
- Renick, O. (1998). *School of Health Professions Distinguished Lecture Series: Ethics & Managed Health Care Systems* Southwest Texas State University. Distinguished Speakers Series.
- Renick, O. (1997). *School of Health Professions Distinguished Lecture Series: Medicaid Managed Health Care Systems*. Southwest Texas State University. Distinguished Speakers Series.
- Renick, O. (1995-1996). *Learning Through Quality*. Southwest Texas State University. Distinguished Speakers Series.
- Renick, O. (1994-1996). *An Intergenerational Symposium*. Southwest Texas State University. Distinguished Speakers Series.
- Renick, O. (1993-1994). *Youth Exchanging with Seniors: An Intergenerational Model to Maintain the Independence of the Rural Elderly*. School of Health Professions.
- Renick, O. (1993). *The Center for the Study of Quality*. Southwest Texas State University. Alkek Grant Program, Alkek funds previously committed. Proposal transferred for use by SWT Quality Initiative to secure grant funds from other sources. 1994.
- Renick, O. (1991). *Center for the Study of Quality*. Southwest Texas State University. School of Health Professions.
- Renick, O. (1991). *Legal Briefs Manual for Health Law*. Southwest Texas State University, School of Health Professions.

4. Submitted, but not Funded, Internal Grants and Contracts: N/A

D. Fellowships, Awards, Honors:

Runner-Up Award, Presidential Award for Excellence in Teaching	2011
Faculty Excellence Award in Teaching, College of Health Professions	2009
Runner-Up Award, Presidential Award for Excellence in Scholarly/ Creative Activities	2008
Faculty Excellence Award in Scholarship, College of Health Professions	2007
Nominee, College of Health Professions	2003

Presidential Award for Excellence in Scholarly/Creative Activities	
Faculty of the Year, 2001-2002, College of Health Professions	2002
Outstanding Research, 2001-2002, College of Health Professions	2002
Nominee, College of Health Professions	2001
College Excellence in Scholarship Award	
Nominee, College of Health Professions	2000
College Excellence in Scholarship Award	
Presenter and Honoree, Presidential Seminar	2000
"Intergenerational Alliances: Leading the Way to Healthier Communities"	
School of Health Professions, Award for Excellence in	1999
Scholarly/Creative Activities	
Nominee, Presidential Seminar	1999
Nominee, School of Health Professions	1998
Presidential Award for Excellence in Scholarly/Creative Activities	
Who's Who in America	1994

IV. Service

A. University/College:

1. University

Member, Academic Governance Committee	2013-present
Member, Honors College Scholarship Committee	2013-present
Member, Gerontology Consortium	2013-present
Member, College Review Group, College of Health Professions	2011-present
Member, College Review Group, College of Applied Arts	2014-present
Director, Texas Long Term Care Institute	2009-present
Member, Service Learning Initiative Board	2002-present
Member, Academic Program Review Committee, Psychology	2010-2011
Mentor, Athletic Academic, Advising Center	2008-2009
Steering Committee NCAA Self-Study	2007-2008
Gender Issues and Student- Athlete Well-Being	2007-2008
Sub- Committee, NCAA Self-Study	
Presenter, Chancellor's Council, Texas State University System	2007
Member, Regents' Professor Award, Committee	2007-2008, 2010-2011
Honors Professor	2006-present
Member, Advisory Council, Texas Long Term Care Institute	2006-2008
Member, Diversity Committee	2006-2009
Member, College Review Group, College of Fine Arts	2006-2007
and Communication	
Member, Organizing Committee, International Race, Ethnicity,	2006
and Place Conference	
Graduate Marshal for Commencement	2005-2006, 2010-2011
Presenter, Estate Planning Seminar University Development	2005

San Antonio	
Member, Athletic Advisory Council	2004-2013
Member, College Review Group	2004-2007
Member, Work Life Advisory Council	2004-2005
Member, Work Life Task Force	2004
Member, Medical Provider Incentive, Compensation Plan Review Team	2004
Member, LBJ Distinguished Lecture, Series Committee	2004
Presenter, Legal Update for Administrators	2004
Presenter, Grant Writing, Office of Sponsored Projects	2004
Member, Graduate Council	2003-2007
Member, New Academic Planning, Steering Committee	2003-2004
Presenter, Civic Engagement Philosophy, Dialogue	2003-2004
Member, Search Committee, Dean, College of Health Professions	2002-2003
Director, Service-Learning Initiative	2002-2009
Member, Presidential Investiture, Steering Committee	2002-2003
Member, Presidential Selection Committee	2001-2002
Chair, Faculty Senate	2001-2003
Faculty Senate	2000-2001
Member, Presidential Seminar, Selection Committee	2001-2002
Mediator, Grievance Process	1998
Member, Search Committee Associate V.P. for Quality and Planning	1998
Senator, Faculty Senate	1997-2003
Facilitator, Continuous Quality Improvement Initiative	
*Physical Plant Quality Team Consultant	1998
*Physical Plant Quality Team	1998
*Patient Flow Team	1995-1996
Facilitator, The Seven Habits of Highly Effective	1995-2001
The Seven Habits of Highly Effective People & Advanced Applications:	
*Synergy & Self-Directed Teams *Seven Habits Renewal Continuous Quality Improvement Initiative	
Member, Eden Alternative Task Force	1995-1999
Institute for Quality Improvement in Long Term Health Care	
Student Health Center Student Affairs Multicultural, Diversity Team	1995-1996
Member, Quality Team Continuous Quality Improvement Initiative	1994-2001
Member, Academic Fast Track, Quality Team	2000-2001
Chair, Insurance Committee	1992-2001
Member, Insurance Committee	1991-2001
2. College	
Member, Search Committee, Director, School of Health Administration	2012-2014
Member, Search Committee, Chair, Department of Health Information Management	2013-2014

Member, Grade Appeals Committee, College of HP	2009-present
Member, Personnel Committees (3), College of HP	2010-present
Member, Faculty Search Committee, School of Nursing	2008-2009
Member, Search Committee, Director, School of Health Administration	2006-2007
Member, Faculty Development and Advancement Committee	2005-2008
Member, Strategic Planning & Facilities Planning Committees	2005-2007
Interim Chair, Department of Health Services Research	2004-2007
Keynote Presenter, Diversity Month, School of Social Work	2004-2005
Member and Reviewer, Faculty/Student, Research Forum	2003-2004
External Reviewer, Institute for Quality Improvement in Long Term Health Care	2000
Chair, Distinguished Lecture, Series Committee Managed Health Care	1997-1999
Member, Distinguished Lecture, Series Committee	1997-2002
Member, Program Director, Search Committee, Radiation Therapy	1997-1998
Member, Recruitment, Retention, & Marketing Committee	1994-1997
Member, Advisory Committee, Physical Therapy Program	1993-2001
Chair, Recruitment and Retention Committee	1991-1993

3. Departmental/School:

Peer Reviewer, <i>U.S. News & World Report</i> , Best Graduate Schools, Commission on Accreditation of Healthcare Management Education	2014
Faculty Senate Liaison	2014-present
Chair, Academic Program Review Committee	2013-2014
Member, Faculty Search Committee	2012-present
Chair, Faculty Search Committee	2009-2011
Mentor, Tenure Track Faculty (3)	2008-2014
Chair or Member, Graduate Exam Committees	2011-present
Member, Task Force, Graduate Online Certificate	2010-present
Chair, Faculty Evaluation Policy & Procedure Review Committee	2008
Coordinator, Alumni Relations	2007-2008
Member (Staff). Long Term Care Administration Program Advisory Council	2007-2009
Representative, Community-Campus Partnerships for Health, National Volunteer Caregiving Network, Texas Health Care Association & Texas Culture Change Coalition	2007-present
Coordinator, Megan Hamid Memorial Scholarship Fund	2006-present
Award for Organization Excellence,	2001
Award for Organization Excellence,	1991-1992
Faculty Advisor, Texas State University, Student Chapter of the American College of Healthcare Executives	1990-2003

B. Professional:

Board Member, Hope Hospice	2009-2014
----------------------------	-----------

*Immediate Past President	2012-2013
*President	2011
*President Elect	2010
Board Member, Faith in Action National Network (National Volunteer Caregiving Network)	2007-present
*President	2012-present
*Chair, Governance Committee	2010-2012
Steering Committee, Texas Culture Change Coalition	2010-2012
Career Management Network, American College of Healthcare Executives	2010-present
Member, Community-Campus Partnerships for Health	2007-2009
Presenter, Health Care Crisis, Leadership San Marcos	2007
Regent's Advisory Council, American College of Healthcare Executives	2004-2008
Member, Faculty Forums ,Diversity and Managed Care Association of University Programs of Healthcare Administration	2004-2007
Vice Chair, Interfaith Caregivers Alliance	2001-2003
Meeting Presentations Committee, Texas Society of Allied Health Professionals	2001
Board Member, Texas Society of Allied Health Professions	2000-2003
Vice-Chair	1999-2000
Chair, Local Planning Committee, Annual Conference Texas Society of Allied Health Professions	1999
Chair, Scholarship Committee, Texas Society of Allied Health Professions	1998-2001
Advisor/Mentor in Managed Care to Members Seeking Fellow Status, American College of Healthcare Executives	1994-present
Quality Improvement Committee of University Programs in Health Administration	1993-1994
American College of Healthcare Executives Chair (1993). & Member (1994). Regent's Award Selection Committee Texas - Area A American College of Healthcare Executives	1992-1995
Founder and Executive Editor, 1992-1995, <u>One Voice</u> , a quarterly journal publishing articles, including peer reviewed articles on managed health care and quality improvement.	1999-2000
Ethics Committee, Central Texas Medical Center San Marcos	1992-2010
Board of Directors, Illinois Association of Health Maintenance Organizations	1989-1990
Chairman, Public Relations Committee, Illinois Association of Health Maintenance Organizations	1988-1990
Public Relations and Legislative Committees, Illinois Association Of Health Maintenance Organizations	1988-1990
Chairman, Louisiana State Diabetes Advisory Counsel	1981-1986
Legal Counsel, Southeast Louisiana Health Cost Management (Business Coalition).	1985-1987

Data Committee, Southeast Louisiana Health Cost Management (Business Coalition).	1986-1987
Institutional Review Board, Louisiana Department of Health and Human Services	1986-1987

C. Community:

Founder & Director, San Marcos 5K Stampede, McCoy's Building Supply (Title Sponsor)	2013-present
Board Member, United Way of Hays County	2007-2012
*Chair, Governance Committee	
*Funds Distribution Committee	2007-present
*Nominating Committee	
Ruling Elder, First Presbyterian Church, San Marcos	2007-2011
Founding Chair, Mary Bonner Community Needs Program	2008-2014
Presenter, Civil Rights Movement, United Campus Ministry-Wesley and First Christian Church	2004-2005
Board Member, United Campus Ministry – Wesley Texas State University	2005-2010
Vice President, Senior Association of the Greater San Marcos Area	2000-2001
Founding Chair, Health Services Committee Chamber of Commerce, San Marcos	1995-1999
Member, Health Services Committee Chamber of Commerce San Marcos	1999-2004
Board Member, Katherine Anne Porter School Hays County (first Hays County Charter School).	1999-2001
President, Board of Directors Willie Mae Mitchell Community Opportunity Center, San Marcos	1995-1997
Task Force on Healthy Communities, San Marcos	1995-2002
Executive Board, San Marcos Baptist Association	1991-1994
Faculty Advisor, Baptist Student Union Texas State University	1991-1994
Executive Committee and Missions Committee Chicago Metropolitan Baptist Association	1987-1990
Board of Directors and Executive Committee Kingsley House and New Orleans Day Nursery Association (Settlement House, United Way Agency).	1985-1987
Outstanding First Term, Board Member, Kingsley House and New Orleans Day Nursery Association	1987

D. Services, Honors & Awards

Runner-Up Award, Presidential Award for Excellence in Service	2013
Faculty Excellence Award in Service, College of Health Professions	2011
Runner-Up Award, Presidential Award for Excellence in Service	2009
Faculty Excellence Award in Service, College of Health Professions	2008
Nominee, Texas State University Ernest A. Lynton Award for Professional Service and Academic	2006

Outreach	
Nominee, College of Health Professions	2003
Presidential Award for Excellence in Service	
Nominee, Southwest Texas State University	2001
President's Service Award, Points of Light Foundation	
Nominee, College of Health Professions	2000
Presidential Award for Excellence in Service	
Nominee, School of Health Professions	1999
Presidential Award for Excellence in Service	
Nominee, School of Health Professions	1998
Presidential Award for Excellence in Service	
Bonus Award, Quality Initiative	1997
Quality Team	

E. Services, Grants & Contracts

- 1. Funded External Service Grants & Contracts: N/A**
- 2. Submitted, but not Funded, External Service Grants & Contracts: N/A**
- 3. Funded Internal Service Grants & Contracts: N/A**
- 4. Submitted, but not Funded, Internal Service Grants & Contracts: N/A**