Nisha D. Botchwey, PhD, MCRP, MPH
Associate Professor
School of City and Regional Planning

I.	 Earned Degrees	1
II.	 Employment History	1
III.	Honors and Awards	2
IV.	Research, Scholarship, and Creative Activities	3
V.	 Education	37
VI.	Service	42

			10/29/18
	

[Type text]	[Type text]	[Type text]
1
March 20, 2018

Nisha D. Botchwey, PhD, MCRP, MPH
Associate Professor
School of City and Regional Planning

[bookmark: _Toc255572495]I.	Earned Degrees

University of Virginia, Graduate School of Arts and Sciences
MPH		Masters of Public Health, 2011

University of Pennsylvania, Graduate School of Design
PhD 		City and Regional Planning, 2003
Dissertation	Taxonomy of Religious and Secular Nonprofit Organizations: Knowledge Development and Policy Recommendations for Neighborhood Revitalization
Advisors		Eugenie Birch, PhD (City and Regional Planning), John DiIulio, PhD (Political Science), Ram Cnaan, PhD (Social Policy and Practice)

University of Pennsylvania, Graduate School of Design
MCRP		City and Regional Planning, 1999

Harvard University, Faculty of Arts and Sciences
AB		Environmental Science and Public Policy, 1997
[bookmark: 30j0zll]Thesis		Eutrophication: The Death Angel Covering Coral Reefs in Montego Bay, Jamaica
Advisor		Heinrich Holland, PhD (Earth Sciences)
[bookmark: _Toc255572496]II.	Employment History

Associate Professor (untenured, January 2012-2015; tenured 2015-present)
School of City and Regional Planning, Georgia Institute of Technology

Affiliated Faculty, Georgia Institute of Technology
· Center for Spatial Analytics and Visualization (2012-present)
· Innovating for Social Change, Serve Learn Sustain Program (2018-2019)

Adjunct Associate Professor (2016-2019)
Environmental Health, Rollins School of Public Health, Emory University

Associate Professor (untenured, 2009-2011)
Department of Urban and Environmental Planning, University of Virginia
Joint Appointment: Department of Public Health Sciences, School of Medicine (2004-2011)

Assistant Professor (2003-2009)
Department of Urban and Environmental Planning, University of Virginia
Director, Undergraduate Studies, Department of Urban and Environmental Planning (2006-2009)

CRRUCS Faculty Fellow (2003)
Center for Research on Religion and Urban Civil Society (CRRUCS), University of Pennsylvania

CIVITAS Postdoctoral Fellow (June-July 2003)
Center on Research on Religion and Urban Civil Society (CRRUCS), University of Pennsylvania

Research Associate (2000-2003)
Pew Charitable Trusts Center of Excellence, University of Pennsylvania
[bookmark: _Toc255572497]III.	Honors and Awards

National
2016	Nominated Changemaker, The United State of Women White House Summit, Obama White House Council on Women and Girls
2015-present	Penn Institute for Urban Research Scholar, University of Pennsylvania
2010-2011	National Academy of Science, Transportation Research Board, Communicating Sustainability and Livability Concepts with John and Jane Q Public. Submission: The 5-minute walk, Honorable Mention
2010-2012	Rockefeller-Penn Fellow, University of Pennsylvania School of Nursing
2005, 2006	National Center on Minority Health Disparities (NCMHD) Health Disparities Scholar, National Institutes of Health (NIH)
2005	Participant, Journal of Planning Education and Research, Writing Workshop for New Scholars
2004	Annie E. Casey Foundation Junior Scholar
2000	Fannie Mae Foundation Student Travel Award, Association of Collegiate Schools of Planning
2000	National Congress for Community Economic Development Emerging Leader
2000	Pew Charitable Trusts, Center for Public Justice, and Brookings Institute CIVITAS Fellow
1997	Women’s Club of Boston Travel Fellowship

Regional and Local
2018-2019	Provost’s Emerging Leadership Program, Georgia Institute of Technology
2018	College of Design Outstanding Faculty Award, Georgia Institute of Technology
2017	Georgia Tech's Football Guest Coach (September 23), Georgia Institute of Technology
2017-2018	Leadership Atlanta, Class of 2018
2017	Woman Out Front Awardee, Georgia Tech’s Women’s Basketball Team
2017	Georgia Tech Women's Basketball Guest Coach (January 15), Georgia Institute of Technology
2016-2017	Leadership Roundtable, Georgia Institute of Technology
2015 	Georgia Power Professor of Excellence, Georgia Institute of Technology
2014, 2015	Faces of Inclusive Excellence at GT, Office of Institute of Diversity, Georgia Institute of Technology
2013	NSF ADVANCE Woman of Excellence Faculty Award, Georgia Institute of Technology
2013	Hesburgh Award Teaching Fellows Program, The Center for the Enhancement of Teaching and Learning (CETL), Georgia Institute of Technology
2011	The 5-minute Walk. University of Virginia Inauguration of Teresa A. Sullivan Research/Scholarship Poster Competition. Finalist
2010	Leadership in Academic Matters, University of Virginia
2008-2009	Academic Community Engagement Fellow, Vice Provost Office, University of Virginia
2008-2009	Academic Community Engagement Course Assistant, Vice Provost Office, University of Virginia
2008	Course Design Institute Fellow and Team Facilitator, Teaching Resource Center, University of Virginia
2006-2007	Seven Society, Outstanding Teacher, University of Virginia
2006-2007	University Teaching Fellow, Teaching Resource Center, University of Virginia
2005-2006 	Professors as Writers Fellow, Teaching Resource Center, University of Virginia
2003-2012	Resident Fellow, Center for the Study of Local Knowledge, University of Virginia
2003-2004	Excellence in Diversity Fellow, Teaching Resource Center, University of Virginia
2003 	Woman of Color Graduate Student Outstanding Achievement Award, University of Pennsylvania
2003 	Malcolm X Award for Outstanding Service, Black Graduate and Professional Student Association, University of Pennsylvania
2002-2003 	Center for Research on Religion and Urban Civil Society Dissertation Fellowship, University of Pennsylvania
2000	Bucksbaum Memorial Fellowship for an Outstanding Real Estate Student, The Wharton School, University of Pennsylvania
1999-2002 	Fontaine Fellowship, University of Pennsylvania
1999-2002 	University Fellowship, University of Pennsylvania
1999 	Paul Davidoff Award, Graduate School of Fine Arts, University of Pennsylvania
1997-1999	Dean’s Minority Scholarship, Graduate School of Fine Arts, University of Pennsylvania
1997-1999	Chairman’s Merit Scholarship, Graduate School of Fine Arts, University of Pennsylvania
1997-1999	Graduate School of Fine Arts Scholarship, University of Pennsylvania
1997 	Harvard College Research Program Fellow, Harvard and Radcliffe Colleges
1996	Radcliffe College Dean’s Research Program, Harvard and Radcliffe Colleges
1993-1997	Radcliffe College Service Fellowship, Harvard and Radcliffe Colleges
1992	Nisha S. Hitchman Day, (February 28, 1992), City of Miami, Florida
[bookmark: _Toc255572498]IV.	Research, Scholarship, and Creative Activities

An asterisk indicates products that resulted from work done at Georgia Tech, and student co-authors are listed in boldface.

A. Published Books, Book Chapters, and Edited Volumes

A1. Books

*Botchwey, N., Young A. (manuscript submission Fall 2018) Inequality in America: Measuring the Dream, From Brown to Black Lives Matter.

*Ross, C., Orenstein, M., & Botchwey, N. (2014) Health Impact Assessments in the USA. New York: Springer.

A2. Refereed Book Chapters

*Botchwey, N., Kulbok, P. & Park E. (in press, 2020 publication). Building a Culture of Health to Influence Health Equity within Communities. In Stanhope and Lancaster (Eds.), Public Health Nursing: Population-centered Health Care in the Community, edition 10. Maryland Heights, MO: Elsevier.

*Kulbok, P., & Botchwey, N. (2016). Community Level Health Promotion Strategies that Promote Engagement. In Stanhope and Lancaster (Eds.), Public Health Nursing: Population-centered Health Care in the Community, edition 9. Maryland Heights, MO: Elsevier.

*Botchwey, N., Lee, S., Leous, A., Guhathakurta, S. (2014). Neighborhood Quality of Life and Health in Atlanta. In H. Etienne, & B. Faga. (Eds), Planning Atlanta (Chapter 13). Chicago, IL: APA Planners Press.

*Kulbok, P., & Botchwey, N. (2012). Promoting Healthy Communities Using Multilevel Participatory Strategies. In Stanhope & Lancaster (Eds.), Public Health Nursing: Population-centered Health Care in the Community, edition 8. (373-395). Maryland Heights, MO: Elsevier.

*Botchwey, N. & Trowbridge, M. (2012). Training the Next Generation to Promote Healthy Places. In H. Frumkin, A. Dannenberg, & R. Jackson (Eds.), Making Healthy Places: A Built Environment for Health, Well-Being, and Sustainability. (Chapter 23). Chicago, IL.: Island Press.

Botchwey, N. (2007). Public Health. In D. Goldfield (Ed), Encyclopedia of American Urban History (619-622). Thousand Oaks, CA: Sage.

Botchwey, N. (2007). Social Welfare. In D. Goldfield (Ed.), Encyclopedia of American Urban History (749-751). Thousand Oaks, CA: Sage.

A3. Edited Volumes

No Data

B. Refereed Publications and Submitted Articles

B1. Published and Accepted Journal Articles

* Servadio, J.L., Lawal, A.S., Davis, T., Bates, J., Russell, A.G., Ramaswami, A., Convertino, M., & Botchwey, N. (Accepted August 2018). Demographic Inequities in Health Outcomes and Air Pollution Exposure in the Atlanta Area and its Relationship to Urban Infrastructure. Journal of Urban Health. (corresponding author)

*Botchwey, N., Floyd, M., Pollack, K., Carmen, C., Spoon, C., Schmid, T., Conway, T., Hipp, J.A., Kim, A.J., Umstattd Meyer, M.R., Wilson, A. Kauh, T., Sallis, J. (2018). Policy and Practice-Relevant Youth Physical Activity Research Agenda. Journal of Physical Activity and Health. 15(8): 626-634. https://doi.org/10.1123/jpah.2017-0327

Botchwey, N., Umemoto, K. (2018) A Guide to Designing Engaged Learning Course in Community Planning. Journal of Planning Education and Research. https://doi.org/10.1177/0739456X18772075

*Gaglioti, A.H., Xu, J., Rollins, L., Baltru, P., O’Connell, K.L., Cooper, D.L., Hopkins, J., Botchwey, N, Akintobi, T. (2018) Neighborhood Environmental Health and Premature Death from Cardiovascular Disease. Prev Chronic Disease. 15: 170220. https://www.cdc.gov/pcd/issues/2018/17_0220.htm http://dx.doi.org/10.5888/pcd15.170220.

*Kim, A., Levin, J.M. & Botchwey, N. (2017). Planning with Undocumented Immigrant Communities: What Can Cities do? Journal of Planning Literature. 33(1): 3-16. https://doi.org/10.1177/0885412217698403

*Zhang, G., Zhang, W., Guhathakurta, S., & Botchwey, N. (2017). Flow-based planning tool in the City of Atlanta. Environment and Planning B. https://doi.org/10.1177/2399808317705881

[bookmark: OLE_LINK1]*Hunter, P.E., & Botchwey, N. (2017). Partnerships in Learning: A Collaborative Project between Higher Education Students and Elementary School Students. Innovative Higher Education. 42(1): 1-14. https://doi.org/10.1007/s10755-016-9363-x

*Botchwey, N., Falkenstein, R., Levin, J., Fisher, T., & Trowbridge, M. (2014). Built Environment and Actual Causes of Death: Promoting an Ecological Approach to Healthy Urban Planning. Journal of Planning Literature. 30(3): 261-281. https://doi.org/10.1177/0885412214561337

*Pollack, K., Dannenberg, A., Botchwey, N., Stone, C., & Seto, E. (2014). Developing a Model Curriculum for a University Course in Health Impact Assessment. Impact Assessment and Project Appraisal Journal 33(1): 80-85. https://doi.org/10.1080/14615517.2014.960213

*Botchwey, N., Trowbridge, M., & Fisher, T. (2014). Green Health: Urban Planning and the Development of Healthy and Sustainable Neighborhoods and Schools. Journal of Planning Education and Research 34(2): 113-122. https://doi.org/10.1177/0739456X14531830

*Trowbridge, M., Huang, T., Botchwey, N., Fisher, T., Pyke, C, Rodgers, A., & Ballard-Barbash, R. (2013). Green Building and Childhood Obesity Prevention: Toward and Integrated “Green Health” Environmental Design Research Framework. American Journal of Preventative Medicine 44(5): 489-495. https://doi.org/10.1016/j.amepre.2013.01.010

*Dyjack, D.T., Botchwey, N., & Marziale, E. (2013). Cross-sectoral Workforce Development: Examining the Intersection of Public Health and Community Design. Journal of Public Health Management and Practice 19(1): 97-99. https://doi.org/10.1097/PHH.0b013e3182788cff

Schoppa, M., Smith, R., Boehmer, E., Rabopape, E., Motabe, G., Mantisi, A., Netshandama, V., Louis, G., & Botchwey, N. (2010). Bypassing Politics: Education as a Powerful yet Neutral Community Engagement Plan. Virginia Policy Review 4(1): 20-23.

Kulbok, P., Bovbjerg, V., Meszaros, P., Botchwey, N., Hinton, I., Anderson, N., Rhee, H., Bond, D., Noonan, D., & Hartman, K. (2010). Mother-Daughter Communication: A Protective Factor for Nonsmoking Among Rural Adolescents. Journal of Addictions Nursing 21(2-3): 69-78. https://doi.org/10.3109/10884601003777604

Botchwey, N., Hobson, S., Dannenberg, A., Mumford, K., Contant, C., McMillan, T., Jackson, R., Lopez, R., & Winkle, C. (2009). A Model Curriculum for a Course on the Built Environment and Public Health: Training for an Interdisciplinary Workforce. American Journal of Preventive Medicine 36(2, Supplement), S63-S71. https://doi.org/10.1016/j.amepre.2008.10.003

Cunningham, T., Botchwey, N., Dillingham, R., Netshandama, V., Boissevain, J., Firehock, K., Learmonth, G., & Louis, G. (2009). Understanding Water Perceptions in Limpopo Province: A Photovoice Community Assessment. Environmental Pollution and Public Health, IEEE. https://10.1109/ICBBE.2009.5163724

Kulbok, P., Rhee, H., Botchwey, N., Hinton, I., Bovbjerg, V., Anderson, N., & Ruth, N. (2008). Factors Influencing Adolescents' Decision Not to Smoke. Public Health Nursing 25(6): 505-515. https://doi.org/10.1111/j.1525-1446.2008.00737.x

Bernheim, R., Botchwey, N., Dillingham, R. (2008). Intentionality and Integration in Undergraduate Global Public Health Education. Peer Review 10(4): 16-19. PMID:21057582 PMCID:PMC2970922

Botchwey, N. (2007). The Religious Sector’s Presence in Local Community Development. Journal of Planning Education and Research 27(1), 36-48. https://doi.org/10.1177/0739456X07299948

B2. Conference Presentation with Proceedings (Refereed)

No Data

B3. Other Refereed Material

*Botchwey, N. (in press 2018). Book Review of “Green Infrastructure and Public Health” by Chris Coutts. Journal of Planning Education and Research.

*Botchwey, N. & Wilson, K. (2014). North Birmingham Community Framework Plan Health Impact Assessment. School of City and Regional Planning, Georgia Institute of Technology. Pew Charitable Trusts. http://www.pewtrusts.org/en/multimedia/data-visualizations/2015/hia-map/state/alabama/north-birmingham-community-framework-plan

*Smith, S., Ross, C., & Botchwey, N. (2014). Plan 2040 Health Impact Assessment: Creating a National Model for Regional HIA Implementation. Center for Quality Growth and Regional Development. Pew Charitable Trusts. http://www.pewtrusts.org/en/multimedia/data-visualizations/2015/hia-map/state/georgia/atlanta-plan-2040

*Ross, C., Elliott, M., Smith, S., Botchwey, N., Leous, A., Rao, A., & Hylton, P. (2013). The Albany and Macon, Georgia Health Process and Impact Assessment Evaluation. Georgia Department of Public Health. http://www.pewtrusts.org/en/multimedia/data-visualizations/2015/hia-map/state/georgia/choice-neighborhood-transformation-plan-for-a-community-in-albany-georgia

*Ross, C. Elliott, M., & Botchwey, N. (2013). Health Impact Assessment Training and Technical Assistance. Georgia Department of Community Health.

*Botchwey, N. (2013). Public Health and Community Design Cross-Sectoral Workforce Development. Expert Panel Report supported by the National Prevention Strategy through CDC, NNPHI and in partnership with Georgia Institute of Technology.

*Trowbridge, M., Botchwey, N., & Fisher, T. (2012). Green Health: Building Sustainable Schools for Healthy Kids. National Collaborative for Childhood Obesity Research and the National Academy of Environmental Design in partnership with the U.S. Green Building Council Center for Green Schools.

Botchwey, N. (2011). Community Engagement at the Jefferson School: New Beginnings, Community Action, Transition and a Healthy Community Center Reborn. Jefferson School Partnership Board and City Center Tenants. http://www.bephc.com/wp-content/uploads/2011/07/JeffersonSchoolPhotovoice_Botchwey.pdf

Boehmer, E., Smith, R., Schoppa, M., Mantsi, A., Motabe, G., Rapopabe, E., Botchwey, N., & Louis, G. (2011). Water and Health in Limpopo (WHIL): Engaging Communities through Water, Health, and Leadership Education in Limpopo, South Africa. Public 1:152-160. http://www.virginia.edu/jpc/docs/2011%20-%20JPC%20Journal%20Final.pdf

Botchwey, N. & Haynes, J. (2005). Book Review of “Born again bodies: Flesh and spirit in American spirituality,” by Marie Griffith. Journal of the National Medical Association. 97(12), 1703-1704.

Silver, M., Barber, R., Atta, G., Barker, M., Botchwey, N., Brooks, A., Costa, F., Dinwiddie-Moore, J., Foreman, C., Jojola, T., Vazquez, L., Walker, D., & Wozniak, M. (March 2005). Increasing Diversity in the Planning Profession: A Report on the 2004 Minority Planning Summit and Recommendation for Future Action. American Planning Association.

B4. Submitted Journal Articles

*2018 	Koo, B., Boyd, N., Botchwey, N., & Guhathakurta, S. under review. Spatiotemporal Patterns of Urban Tree Canopy and Environmental Equity in Atlanta. Journal of Planning Education and Research. Submitted January 2018. Revise and Resubmit July 2018.

*2017 	Wang, K., Garza, N., Koo, B., Russell, A., & Botchwey, N. under review. Neighborhood Diversity and Sustainable Urban Form in the Atlanta Region. Journal of Urban Affairs. Submitted May 10, 2017. Revise and Resubmit August 2017, returned to editor February 2018. (corresponding author)

*2018 	Botchwey, N., Frimpong Boamah, E. & Russell, A. under review. Vacant Housing and Health: Are Vacant Homes Associated with Neighborhood Health Problems? Environment and Planning B. Submitted July 2018. (corresponding author)

*2018	Botchwey, N., Johnson, N., OConnell, K.L., & Kim, A., under review. Missing Rungs on the Ladder of Citizen Participation. Journal of the American Planning Association. November 2018. (corresponding author) In response to JAPA focus issue celebrating 50 years since the publication of Arnstein’s Ladder of Citizen Participation.

2018	*Kim, A., O’Connell, L.K. & Botchwey, N. working paper. Translating Health Advocacy into Physical Activity: An Assessment of Low-Income Youth of Color in Public Spaces. December 2018 Submission. (corresponding author)

*2018	Graszer, G. O’Connell, K.L., Botchwey, N. working paper. Planner’s Role in Supporting Communities at the Intersection of Incarceration and HIV. TBD. Submitted May 2018. (corresponding author)

*2016	Boyd, N., Botchwey, N. & Firehock, K., & Gaszer, G. under review. Benefits of Urban Forestry and Social Justice Issues and Considerations in the Production and Distribution of Urban Forests: A Review of the Literature. Journal of Planning Literature. Submitted November 2016. Revise and Resubmit February 2017. Revise and Resubmit October 2017. (corresponding author)

C. Other Publications and Creative Products

C1. Blogs

*Botchwey, N. & O’Connell, K. (2018). Physical Activity Advocacy Training Among Youth in Lower-Income Racial and Ethnic Minority Communities. (April) https://paresearchcenter.org/physical-activity-advocacy-training-among-youth-in-lower-income-racial-and-ethnic-minority-communities/ This post discusses the research presented at the Active Living Research Conference for the Youth Engagement and Action for Health study.

*Botchwey, N. (2017). What We Measure in Health Matters (February). Planning4Health Webinar. American Planning Association.

*Botchwey, N., Hammerschmidt, S., Jackson, L. (2015). Tools for Building Bridges Towards Better Health (March). http://bephc.gatech.edu/webinar-tools-building-bridges-towards-better-health. This webinar was hosted jointly through the Built Environment and Public Health Clearinghouse, the American Planning Association, and the American Public Health Association, to provide practitioners with insight into three new tools that can help design healthy communities.

*Sallis, J. & Botchwey, N. (2016). Introducing the Physical Activity Research Center. (March) https://activelivingresearch.org/blog/2016/03/introducing-physical-activity-research-center This post provides information to readers on the Physical Activity Research Center (PARC), the team, it’s goals and plans for building the evidence around policies, practices and the built environment that promote safe and developmentally appropriate physical activity.
*Botchwey, N. & Boyd, N. (2016). Kids iPlan 2015 Camp, “I Can’t Wait until Next Year!”. (July) https://www.planning.org/blog/blogpost/9101342/. This blog discusses the lessons from iPlan 2015 and demonstrates a model for engaging youth in planning healthy communities.

*Botchwey, N. & Cook, K. (2014). Green Health Tools for ‘Back to School’ (September). http://www.planetizen.com/node/71099. This blog extends the conversation from the Green Health Journal of Planning Education and Research Special Issue on Green Health edited by Botchwey, Trowbridge and Fisher.

*Westergren Cook, K., & Botchwey, N. (2014). American Planning Association Kids’ Planning Toolbox Blog (July). http://blogs.planning.org/kids/2014/08/08/iplan-healthy-cities-2014. This blog discusses the development and implementation of a week-long camp designed for middle school students to provide an introduction to planning and its core concepts.

*Botchwey, N. (2012). Race to School: Gaming to Teach Children about Healthy Neighborhoods. American Planning Association Kids’ Planning Toolbox Blog (March). http://blogs.planning.org/kids/2012/03/23/race-to-school-a-healthy-neighborhoods-game/?utm_source=rss&utm_medium=rss&utm_campaign=race-to-school-a-healthy-neighborhoods-game. This blog discusses the development of curriculum and a board game for 3rd and 4th graders based on the Principles of Healthy Neighborhoods. Students’ work was incorporated into the game, and students delivered input on the built environment to the local City Council to address student-identified issues in the community.

C2. Videos

[bookmark: tyjcwt]*Botchwey, N. & Boyd, N. (2016). iPlan 2015: Building Healthy Communities. https://www.youtube.com/watch?v=XQ4sYn3tmAY. This video provides an overview of the 2015 iPlan camp with insights from several camp participants regarding what they learned about planning and health, and their experience.

*Botchwey, N. & Boyd, N. (2016). Penn Institute for Urban Research: Scholar Profile--Dr. Nisha Botchwey. http://penniur.upenn.edu/people. This video highlights Dr. Nisha Botchwey’s professional interests and accomplishments and is featured in her profile on the Penn IUR website.

*Botchwey, N. (2015). Climate Change Policy and Public Health: An Interview with Nisha Botchwey. https://www.youtube.com/watch?v=8Kg8uj3tMDU UW-Madison MOOCs. This video highlights the relationship between climate change and public health with emphasis on climate justice and equity.

*Botchwey, N. (2014). Public Health and the City: Part 2. http://iasc-culture.org/THR/channels/Common_Place/2014/07/public-health-and-the-city-talking-with-nisha-botchwey-part-2/ Thriving Cities Project. University of Virginia. This video discusses the interrelationship between the built environment and human well-being and highlights three touchstone areas of good urban design.

*Botchwey, N. (2014). Public Health and the City: Part 1. http://thrivingcities.com/blog/public-health-and-city-talking-nisha-botchwey—part-1 Thriving Cities Project. University of Virginia. This video discusses how cities through a multi-sector approach can promote public health.

	C3. Websites

*Botchwey. N. 2016-Present. Environment, Health, and Livability Platform: Fulton County, Georgia. http://geospatial.gatech.edu/PICH/ Building on the success of Atlanta’s Neighborhood Quality of Life and Health Project, this dashboard represents a multi-attribute interface that presents county, city and within city data on environment, health and livability for the cities of Fulton County, Georgia. The purpose of this resource is to provide free and open data to assess community needs and develop data-driven strategies that promote equity, health and well-being.

*Botchwey. N. 2012-Present. Atlanta’s Neighborhood Quality of Life and Health Project. www.cgis.gatech.edu/NQOLH/. The project represents a multi-attribute Quality of Life and Health data compilation that assesses neighborhood level, place-based amenities and the state of community wellbeing across Atlanta’s neighborhoods. The purpose is to provide free and open data to assess community needs and develop data-driven planning strategies. The site has served to encourage partnerships between the Center of Quality Growth and Regional Development; City of Atlanta, Office of Planning and Development; Georgia Department of Public Health, Office of Health Indicators for Planning; Atlanta Regional Commission; and U.S. Centers for Disease Control and Prevention.

*Botchwey, N. 2011-Present. Built Environment and Public Health Clearinghouse. www.bephc.gatech.edu. This website was recognized in 2014 by the Surgeon General as a go-to resource for training at the university and professional levels and as a source for relevant news at the critical intersection of health and place, drawing together professionals and academics from the disciplines of Public Health, Planning, Architecture, Health Impact Assessment, and Transportation Engineering.

C4. Design Competitions

Grimm, W., Botchwey, N., & Trowbridge, M. (2010). National Academy of Science, Transportation Research Board. Communicating Sustainability and Livability to Jane and John Q. Public. Submission: The 5-minute walk http://www.grndworks.com/trb.html Honorable Mention.

Caristo, V., & Botchwey, N. (2010). Charlottesville Community Design Center. Civic Charlottesville Project: Ciclovia/cicloCVILLE.

C5. Exhibits

*Botchwey, N., Canfora, A., & Dillingham, R. (2012). Water and Health in Limpopo: A Model of Interdisciplinary Research and Training. Open Grounds, University of Virginia, Charlottesville, VA (May).

Botchwey, N. (2011). Moments of Community Engagement at the Jefferson School. Charlottesville Community Design Center, Charlottesville, VA (February 1 – March 30).

D. Presentations

D1. Keynote Conference Presentations

2019	*“Walking the Equity Line: Advocating for Safe and Approach Physical Activity Options for All Communities.” 2019 Georgia Walks Summit, PEDs and the Georgia Department of Transportation. Norcross, GA (March 8).

2018	*“Planners as Agents of Change.” Association of Collegiate Schools of Planning Predoctoral Workshop for Underrepresented Students of Color – Luncheon Plenary. Buffalo, NY (October 27)

*“Equity to Equality for a Better America.” Alliance for a Healthier Generation Annual Meeting. Atlanta, GA (February 1).

2016	*“Serve the City.” Commencement Address. Montego Bay Community College, Montego Bay, Jamaica (November 20).

	*“Visualizing Chronic Disease: Preview of the Environment, Health, and Livability Dashboard for the Cities of Fulton County, Georgia” Active Living Summit, Fulton County Department of Public Health Partnerships in Community Health (February 5).

2014	*“Health Impact Assessment and Health Equity.” Southeast Regional Health Impact Assessment Summit. Davidson, NC (July 31).

2013	*“Built Environment Interventions to Promote Active Living.” Active Living Research. San Diego, CA (Feb 25-28).

2001	“Leadership for City Rebuilding.” Seedco National Americorps Conference, University of Pennsylvania, Philadelphia, PA (April).

D2. Invited Conference Presentations

2018	*“Broader Impacts, K-12 Audiences and Sustainable Healthy Cities Research.” Sustainable Research Network, Chaska, MN (May 10). Botchwey, N., Davis, T.

*“Walk and Roll – What Gets us Moving?” Active Living Research Meeting, Banff, Canada (February 13). Botchwey, N.

2017	*“Built Urban Environment 2.0: Where Climate Change Policies Converge." Moderator. American Public Health Association Annual Meeting, Atlanta, GA (November 6). Botchwey, N., Jackson, R., Fielding, J., Pyke, C.

*“Tools and Resources to Assess and Develop Healthy Places." Moderator and Food Systems, Community, Health and Safety Track Chair. Association of Collegiate Schools of Planning Annual Conference, Denver, CO (October 13). Botchwey, N.

*“Sustainable Research Network, Greater Impact: Educating K-12 Science and Social Studies Teachers.” Humphrey School of Public Affairs, University of Minnesota (August 29). Botchwey, N.

*“Sustainable Research Network, Theories of Change and Integrative Modeling." Discussant. Humphrey School of Public Affairs, University of Minnesota (August 28). Botchwey, N.

*“Sustainable Research Network Educational and Workforce Development Panel: Sustainable Healthy Cities" Panelist. Sustainable Research Network Awardees Conference, National Science Foundation, Arlington, VA. (June 7) Hannigan, M., Nicholas, R., Botchwey, N., Schares, O., Berkowitz, A., and Grimm, N.

*“Designing an Interdisciplinary Multi-Institutional Curriculum on Infrastructure Transitions for Sustainable Healthy Cities” Poster. 9th biennial conference of the International Society for Industrial Ecology (ISIE) and the 25th annual conference of the International Symposium on Sustainable Systems and Technology (ISSST), Chicago, IL. (June 25-29) Ramaswami, A., Botchwey, N., Fang, A., & Kruit, K.

2016	*“Establishing the Research Agenda for the National Physical Activity Research Center” PAPRN+. Atlanta, GA. (November 10). Botchwey, N.

*“Socioeconomic Baseline Data Collection of Atlanta’s Urban Reforestation Program” The Nature Conservancy. Atlanta, GA. (September 30). Boyd, N., Botchwey, N., Firehock, K.

*“Health Disparities for Diverse Communities” Penn Spectrum. University of Pennsylvania, Philadelphia, PA. (September 23). Botchwey, N.

*“Examining Health, Environment, and Livability through Partnerships and an Interactive Platform” Urban and Regional Information Systems Association GIS and Health Symposium. Washington, D.C. (June 3). Botchwey, N. & Jones, C.

*“Using GIS for Research” Urban and Regional Information Systems Association GIS and Health Symposium. Washington, D.C. (June 3). Botchwey, N. & Rollins, L.

*“Introduction to PARC: Physical Activity Research Center” Voices for Healthy Kids. Baltimore, MD. (April 13). Botchwey, N. & Sallis, J.

*“Visualizing Chronic Disease: Preview of the Environment, Health, and Livability Dashboard for the Cities of Fulton County, Georgia” Georgia Health Policy Center at Georgia State University Community Meeting. Atlanta, GA (March 1). Botchwey, N.

*“Workshop: Health Doesn’t Happen in a Hospital, it Happens in Houses, Schools, and on Roadways: Working Across Sectors.” Centers for Disease Control and Prevention Millennial Health Leaders Summit. Atlanta, GA (March 31-April 1). Botchwey, N. & Kochtitzky, C.

*“Case Study: First Dinosaurs and then Cars Ruled the World, and Neither Was Very Good for Our Health.” Centers for Disease Control and Prevention Millennial Health Leaders Summit. Atlanta, GA (March 31-April 1). Kochtitzky, C., Botchwey, N. & Jones, C.

2015	*“Climate Change and Public Health: Policy in Action: Social Hour and Panel Discussion.” American Public Health Association Annual Meeting. Chicago, IL (November 1). Patz, J. Respondents: Botchwey, N., Frumkin, H., Learner, H., McKibben, B., Revkin, A., Rudolph, L.

*“Improving Health at the Community Level.” National Governor’s Association and National Academy of Medicine Tennessee Healthcare Leadership Retreat: Building Momentum Towards Better Health and Prosperity. Nashville, TN (September 18-19). Botchwey, N.

*“Development of a community planning support system based on open data: Neighborhood quality of life and health in City of Atlanta.” Conference on Computers in Urban Planning and Urban Management. Cambridge, MA (July 7-10). Zhang, G., Guhathakurta, S., & Botchwey, N.

*“Next Steps in Multi-Disciplinary Practice at the Nexus of Built Environment and Public Health.” Harvard Featured Cities Scoping Conference. Cambridge, MA (June 22-24). Botchwey, N.

	*“Workshop: Health Doesn’t Happen in a Hospital, it Happens in Houses, Schools, and on Roadways: Working Across Sectors.” Centers for Disease Control and Prevention Millennial Health Leaders Summit. Atlanta, GA (March 31-April 1). Botchwey, N. & Kochtitzky, C.

	*“Case Study: First Dinosaurs and then Cars Ruled the World, and Neither Was Very Good For Our Health.” Centers for Disease Control and Prevention Millennial Health Leaders Summit. Atlanta, GA (March 31-April 1). Botchwey, N. & Kochtitzky, C.

*“Planning and Public Health Partnerships to Achieve Policy Systems and Environmental Change Goals.” American Planning Association Grantee Kickoff Meeting. Dallas, TX (March 17). Botchwey, N.

	*“The Practice and Outlook of Health Impact Assessment in the United States.” Georgia Institute of Technology. Atlanta, GA (February 17). Botchwey, N. & Ross, C. Respondents: Tami Thomas-Burton, EPA, and Arthur Wendall, CDC.

	*“Developing a Model Curriculum for a University Course in Health Impact Assessment in the USA.” Georgia Institute of Technology. Atlanta, GA (January 22). Botchwey, N.

	*“City of Resurgence: Exploring Atlanta’s Urban Transformation Past, Present, and Future.” University of Pennsylvania Alumni Club of Atlanta. Atlanta, GA (January 13). Botchwey, N., Hepner, V., Perry, E., Shapiro, M., Birch, E., & Andreason, S.

2014	*“Workshop: Health Doesn’t Happen in a Hospital, it Happens in Houses, Schools, and on Roadways: Working Across Sectors.” Centers for Disease Control and Prevention Millennial Health Leaders Summit. Atlanta, GA (March 31-April 1). Botchwey, N. & Kochtitzky, C.

*“How to Build Health Impact Assessment into your Curriculum.” Southeast Regional Health Impact Assessment Summit. Davidson, NC (July 31). Botchwey, N.

	*“Digital Data Tools for Storytelling and Decision Making.” Westside Community Alliance, Atlanta, GA (May 3). Botchwey, N., & O’Connell, K.

	*“Diversity and Health Inequities: Scaling Data for Targeted Interventions.” APA Diversity Forum. Atlanta, GA (April 28). Botchwey, N.

*“Innovative Tools to Measure Community Health.” Healthy Places Research Group. Atlanta, GA (March 11). Botchwey, N.

2013	*“Translation of Sustainability Science to Public Health.” National Research Council’s Roundtable on Science and Technology for Sustainability, Washington, DC (December 5). Botchwey, N.

	*“Recruitment and Retention of Faculty of Color.” Diversity Retreat, ACSP Administrator’s Conference, The Ohio University (November 14). Botchwey, N.

	*“Intro to Safe and Healthy Physical Environments.” CDC, Division of Community Health Foundational Series: Healthy and Safe Physical Environments. (September 19). Botchwey, N., & Kochtitzky, C.

	*“The Fierce Urgency of Now: Defining the Challenges and Directing the Future of Planning and Public Health.” Black Policy Conference at the Harvard Kennedy School. Cambridge, MA (April 5-6).

	*“Architecture Education: Strengthening the Workforce to Address Public Health.” Presenter. Association of Collegiate Schools of Architecture. San Francisco, CA (March 21-24). Botchwey, N.

2012	*“Advancing Training at the Intersection of the Built Environment and Health.” Built Environment and Health Workgroup, U.S. Centers for Disease Control and Prevention, Atlanta, GA. (July 11). Botchwey, N.

	*“The Public Health/Built Environment Curriculum.” Healthy Places Research Group, Georgia Institute of Technology, Atlanta, GA. (April 10). Botchwey, N.

2011	“Housing the Future: Reinventing Where We Age.” Forum presented at the Charlottesville Community Design Center, Charlottesville, VA. (January 24). Botchwey, N.

2010	“Webinar: Health Impact Assessment: Health Equity.” In Partnership with the Virginia Public Health Association, Virginia American Planning Association, Departments of Public Health Sciences and Urban and Environmental Science, and Human Impact Partners. Charlottesville, VA. (April 23). Botchwey, N.

“Built Environment, Engagement and Pedagogy Create Healthy Communities.” Healthy Places Research Group, Georgia Institute of Technology, Atlanta, GA. (March 31). Botchwey, N.

“Messy Local Projects Creating Significant Learning.” Service in Society Seminar Series, University of Virginia, Provost Office. Charlottesville, VA. (March 17). Botchwey, N.

“Creating Healthy Communities from the Ground Up.” Doctoral Seminar. Department of City and Regional Planning, University of Pennsylvania. Philadelphia, PA. (Feb 1). Botchwey, N.

2009	“Health Impact Assessment Training.” Strategic Planning Group of the Fairfax County Department of Transportation. Fairfax, VA (October 14). Botchwey, N.

	“Health Impact Assessment Training.” VAPHA Promoting Health Equity Conference. Richmond, VA. (September 10). Botchwey, N.

"Race, Place and Health: How Social Capital, Community Engagement, and Local Institutions Promote Health in Neighborhoods." The Ecology of Inequality: the Future of Design in Race, Space and Politics. Unspoken Borders Conference at the University of Pennsylvania. Philadelphia, PA. (April 4). Botchwey, N.

“Race, Place and Health: How Social Capital, Community Engagement, and Local Institutions Promote Health in Neighborhoods.” Race and Real Estate Conference at Princeton University. Princeton, NJ. (March 5-7). Botchwey, N.

2008	“Engaging American for a Healthier Nation.” Leaders to Leaders Conference. Washington, DC. http://www.cdc.gov/Partners/L2L/ (July 8-9). Botchwey, N.

2007	“Community Models for Obesity Management and Prevention.” Obesity Prevention Strategies in the Southern States invitational conference in Little Rock, AR. (August 26-28). Botchwey, N.

	“Zoning, Design and Community Engagement: Negotiation Applications Parallel to Business and Leadership Principles.” LEAD Program at the Darden School of Business, University of Virginia. Charlottesville, VA. (July). Botchwey, N.

“Healthy Places Leading to Healthy People: Community Engagement Improves Health.” U.S. Centers for Disease Control/University of North Carolina Public Health Grand Rounds. Atlanta, GA. (May 11). Botchwey, N.

2006		“Community Solutions to Address Peak Oil Shortages.” Peak Oil and Future of Cities, Department of Urban and Environmental Planning Annual Conference, University of Virginia, Charlottesville, VA. (December). Botchwey, N.

“Neighborhood Leaders Engaged in Community Change.” City of Charlottesville, VA Neighborhood Leadership Institute, Charlottesville, VA. (December). Botchwey, N.

2005	“Social Capital and Health.” Community Health. School of Nursing, University of Virginia. Botchwey, N.

“Civic Engagement and Health.” Clinical Research and Design. Department of Interdisciplinary Studies and Department of Emergency Medicine, University of Virginia. Botchwey, N.

“Local Religious and Secular Institutions: Policy Development and Assessment.” Public Administration Seminar. Department of Political Science, University of Pennsylvania. Botchwey, N.

	“Community-Based Interventions to Promote Public Health” Faculty Research Symposium, University of Virginia School of Architecture, Charlottesville, VA. (January 24). Botchwey, N.

2004	“Social Capital and Neighborhood Planning.” Planning Workshop. Department of City and Regional Planning. University of Pennsylvania. Botchwey, N.

	“Obesity and Faith Based Interventions.” Center for Improving Minority Health Disparities conference entitled The Obesity Epidemic: Impact and Interventions within Minority Communities, University of Virginia School of Medicine, Charlottesville, VA. (November 12). Botchwey, N.

“Social Capital and Community Health.” Presented at the Healthy Communities, Healthy People: Exploring Public Health and the Built Environment, Department of Urban and Environmental Planning Annual Conference, University of Virginia, Charlottesville, VA. (February 20). Botchwey, N.

2003	“The Religious-Secular Urban Landscape.” Civitas Program in Faith and Public Affairs Summer Institute, Washington, DC. (July). Botchwey, N.

“Exploratory Research on Local Secular and Faith-Based Organizations in a Lower North Philadelphia High Poverty Neighborhood.” The Book and the Cross Symposium hosted by the Jackson State University Planning Department, Jackson, MS. (August). Botchwey, N.

2001	“Charitable Choice and Urban Ministries.” Presented at the Delaware Valley Pastors Association Annual Meeting, Philadelphia, PA. Botchwey, N.

“The Nehemiah Factor: Charitable Choice and Community Serving Ministries” The North Dade County Community Coalition Foundation Spring Meeting, Miami, FL. (March). Botchwey, N.

1998	“Marine Environmental Impacts of Development in Montego Bay, Jamaica” Annual Meeting of the Women’s Club of Boston, Boston, MA. (October). Botchwey, N.

D3. Submitted and Presented Conference Presentations

2019	*”Planners’ role in designing supportive communities for HIV-positive inmates.” Urban Affairs Association, Los Angeles, CA. (April 24-27) Graszer, G., OConnel, L.K., Botchwey, N.

	*“Youth Engagement and Action for Health! (YEAH!) – Youth Leadership Promoting Physical Activity in their own Communities.” Active Living Research Conference, Charleston, SC (February 17-20) Botchwey, N., Kim, A., OConnell, L.K., Johnson, N.

2018	*“Health Effects of Air Pollution: An Epidemiologic Perspective." Association of Public Health Association Annual Meeting, San Diego, CA. (November 12) Servadio, J., Davis, T. Lawal, A., Bates, J., Ramaswami, A., Convertino, M., Armistead, R., Botchwey, N.

*“Policy and Practice-Relevant Youth Physical Activity Research Agenda.” Association of Collegiate Schools of Planning Annual Meeting, Buffalo, NY. (October 28). Botchwey, N., Kim, A., O’Connell, L.K.

*“Translating Health Advocacy into Physical Activity: An Assessment of Low-Income Youth of Color in Public Spaces.” Association of Collegiate Schools of Planning Annual Meeting, Buffalo, NY. (October 28). O’Connell, L.K., Kim, A, Botchwey, N.

*“Measuring and validating walkable environments using Google Street View and computer vision.” Association of Collegiate Schools of Planning Annual Meeting, Buffalo, NY. (October 28). Koo, B., Guhathakurta, S., Botchwey, N.

*“Planners role in designing supportive communities for HIV-positive former inmates.” Poster. Association of Collegiate Schools of Planning Annual Meeting, Buffalo, NY. (October 27). Graszer, G., O’Connell, L.K., Botchwey, N.

*“Linking walkability with Racial Diversity: Metro Atlanta Case 2000-2013.” Urban Affairs Association. (April). Koo, B., Botchwey, N., Guhathakurta, S.

 “Health Inequity, Historical Urban Form and Physical Activity.” Active Living Research Conference. (February 13). Botchwey, N., OConnell, L.K., Young, A.

*“Physical Activity Advocacy Training Among Youth in Low-Income Racial and Ethnic Minority Communities.” Active Living Research Conference. (February 12). Botchwey, N., OConnell, K., Kim, A., Schmidt, T.

 2017	*“Measuring the Dream Index: Measuring Health Equity in America through the lens of the I Have a Dream Speech.” American Public Health Association Annual Meeting, Atlanta, GA (November 7). Botchwey, N., OConnell, K., Young, A.

*“Policy-Relevant Youth Physical Activity Research Agenda.” American Public Health Association Annual Meeting, Atlanta, GA (November 7). Botchwey, N., Sallis, J., Pollack, K., Floyd, M., Cutter, C.

*“Physical Activity Advocacy Training among Youth in Lower-Income Racial and Ethnic Minority Communities.” American Public Health Association Annual Meeting, Atlanta, GA (November 7). Botchwey, N., Kim, A., Schmid, T.L., Howard, S.

*“Community Health Planning and Policy Development.” American Public Health Association Annual Meeting, Atlanta, GA (November 6). Botchwey, N., OConnell, K., Young, A.

*“Demographic Inequities in Health Outcomes and Air Pollution Exposure in the Atlanta Area and its Relationship to Urban Infrastructure.” Poster. Southeastern Environmental Conference (SSEC), Orange Beach, AL (October 30). Davis, T., Botchwey, N.

*“Demographic Inequities in Health Outcomes and Air Pollution Exposure in the Atlanta Area and its Relationship to Urban Infrastructure.” Poster. Sustainable Research Network Annual Meeting, Minneapolis, MN (August 28). Davis, T., Botchwey, N.

*“Communities Planning in the face of Empire: A case study of the Turner Field Community Benefits Coalition.” Atlanta Studies Symposium. Atlanta University Center, Atlanta, GA (April 26). Igietseme, N., Botchwey, N.

*“Prioritizing investments in neighborhood for improving regional health outcomes: A Quasi-longitudinal study of Atlanta and its suburbs” Poster. Active Living Research Conference, Clearwater Beach, FL. (February 27). Koo, B., Botchwey, N., Guhathakurta, S.

2016	*“Prioritizing investments in neighborhood for improving regional health outcomes. longitudinal study of Atlanta and its suburbs” Association of Collegiate Schools of Planning Annual Meeting, Portland, OR. (November 3). Koo, B., Botchwey, N. Guhathakurta, S.

2015	*“Measuring Today’s Quality of Life and Health to Guide Future Planning.” Association of Collegiate Schools of Planning. Houston, TX. (October 21-25). Botchwey, N., Guhathakurta, S.
	
*“Expanding the Role of HIA and Health Considerations Across Federal Agencies.” National Health Impact Assessment. Washington, D.C. (June 16-17). Botchwey, N. & Ross, C.

*“The Importance of Community Engagement in Environmental Planning Decisions.” National Health Impact Assessment. Washington, D.C. (June 16-17). Botchwey, N.

*“Shared Use in Dekalb County, Georgia.” American Planning Association National Conference. Seattle, Washington (April 18-21). Cook, K. & Botchwey, N.
	
	*“Long Walk to Nowhere: Distance, Connectivity, and Walkability.” American Planning Association National Conference. Seattle, Washington (April 18-21). Anderson, L. & Botchwey, N.

	*“Atlanta's University - Community Partnerships.” American Planning Association National Conference. Seattle, Washington (April 18-21). O’Connell, K. & Botchwey, N.

	*“Assessment of Equity in Open Streets Events.” American Planning Association National Conference. Seattle, Washington (April 18-21). Perumbeti, K. & Botchwey, N.

*“Gentrification’s Pace: How Senior Citizens are Affected in the Urban Core.” Urban Affairs Conference. Miami, FL (April 9). Wilson, K. & Botchwey, N.

2014	*“Neighborhood Quality of Life and Health (NQOLH) Rankings: The Atlanta Dashboard.” 142nd American Public Health Association Annual Meeting. New Orleans, LA (November 15-19). Botchwey, N.

*“North Birmingham Community Plan Health Impact Assessment: A Case-Study of Community, Trans-disciplinary and Trans-Agency Collaboration.” Poster. 142nd American Public Health Association Annual Meeting. New Orleans, LA (November 15-19). Botchwey, N., & Wilson, K.

*“Lesson for students and project clients of a Health Impact Assessment (HIA) Service-Learning Course: The North Birmingham Community Plan Health Impact Assessment.” Association of Collegiate Schools of Planning Annual Meeting. Philadelphia, PA. (October 30-November 2). Botchwey, N., & Wilson, K.

*“Misalignment of Professional and Resident Perceptions of High and Low SES Neighborhoods: A case study of Atlanta Neighborhood Planning Units.” Association of Collegiate Schools of Planning Annual Meeting. Philadelphia, PA. (October 30-November 2). Botchwey, N., Westergren Cook, K., Guhathakurta, S.

*“Quality of Life and Health in Westside Atlanta” Southeast Student Planning Association Conference. Jacksonville, FL. (September 4). O’Connell, K., & Botchwey, N.

*“Misalignment of Professional and Resident Perceptions of High and Low SES Neighborhoods: A Case Study of Atlanta's Neighborhood Planning Units” Southeast Student Planning Association Conference. Jacksonville, FL. (September 4). Westergren Cook, K., & Botchwey, N.

*“North Birmingham Community Plan Health Impact Assessment: A Multi-Disciplinary Collaboration.” Southeast Student Planning Association Conference. Jacksonville, FL. (September 4). Wilson, K., & Botchwey, N.

*HIA and Environmental Justice: A North Birmingham Case Study. Southeast Regional HIA Summit. Davidson, NC (July 30-August 1). Botchwey, N., & Wilson, K.

*“Evaluation of the Albany Choice Neighborhood Health Impact Assessment (HIA).” American Planning Association National Conference. Atlanta, GA (April 29). Botchwey, N.

2013 	*“Health Impact Assessment (HIA) of the Choice Neighborhood Transformation Plan for a Community in Albany, Georgia.” Poster. National Health Impact Assessment Meeting. Washington, DC (September 24). Rao, A., & Botchwey, N.

*“Health Impact Assessment (HIA) and Prosperity for Health Communities.” National Association of Regional Commissions Meeting. Philadelphia, PA (June 25). Botchwey, N., Ross, C., & Smith, S.

*“Innovative Partnerships: Building Capacity to Address Community Wellbeing.” Presenter and Moderator. New Partners for Smart Growth. Kansas City, MO (February 7-9). Botchwey, N.

2012	*“Green Health: School-Centered Environmental Design to Promote Health.” JPER Hosted Session – Organizer/Moderator. Association of Collegiate Schools of Planning Annual Conference. Cincinnati, OH (November 1-4). Botchwey, N.

*“Quality of Life and Health in Atlanta.” Georgia Planning Association Fall Conference, Columbus, GA (September 26-28). Botchwey, N., Lee, S., Leous, A., Kennedy, J., & Guhathakurta, S.

*“Getting the Job Done: Creating and Tracking Urban and Rural Jobs in the New Economy.” Moderator. Georgia Planning Association Fall Conference, Columbus, GA (September 26-28). Botchwey, N.

*“The Green Health Agenda of The National Academy of Environmental Design”. American Planning Association Annual Conference, Los Angeles, CA. (April 14-17). Botchwey, N.

2011	“The 5-Minute Walk.” Walk21 Conference, Vancouver, Canada (October 2-5). Trowbridge, M., Botchwey, N., & Grimm, W.

“Putting ‘Participation’ in Community-based Participatory Research: Insights from One Rural Community. 139th APHA Annual Meeting (October 29-November 2). Kulbok P.A., Botchwey, N., Meszaros, P.S., Hinton, I., & Anderson, N.

“A Public Health Nursing Model for Community Assessment.” Association of Community Health Nursing Educators, Chicago, IL (June 9-11). Kulbok, P.A., Botchwey, N., Thatcher, E., Clark, K., Hinton, I., Meszaros, P., & Bond, D.

“Transformative Planning: Pathways to Sustainable Future. Makeover Montgomery: Innovative Strategies for Rethinking America’s Suburbs.” University of Maryland, College Park. (April 14). Grimm W., Botchwey, N., & Trowbridge, M.

“Water and Health in Limpopo Province: A Model for Global Research, Education, and Service.” University of Virginia Inauguration of Teresa A. Sullivan Academic Symposium: Using Evidence to Improve Teaching and Learning in Higher Education (April 14). Boissevain J.R., Botchwey, N., Dillingham, R.A., Firehock, K.E., Learmonth, G.P., Louis, G.E., Richardson, J.W., Smith, J., & Thompson-Heisterman, A.A.

“The 5-Minute Walk.” http://www.grndworks.com/trb.html Honorable Mention. National Academy of Science, Transportation Research Board. Communicating Sustainability and Livability to Jane and John Q. Public. (January 25). Trowbridge, M., Botchwey, N., & Grimm, W.

2010	“Using Community-based Participatory Research and Ethnographic Methods to Assess a Rural Community.” 138th APHA Annual Meeting (November 6-10). Kulbok P.A., Botchwey, N., Meszaros, P.S., Hinton, I., & Anderson, N.

“Geographical Equity in Chronic Disease Control: Improving Control with Activity and Nutrition.” Poster. 138th APHA Annual Meeting (November 6-10). Smith, J.R., Botchwey, N., Bovbjerg, V.E., Abebe, L., Crowther, J.Q., Conaway, M.R., Nadler, J.L., Gonder-Fredrick, L.A., Gaessar, G.A., Elward, K., Yaeger, B., & Wolf, A.

“Geographical Predictors of Participant Retention in an Obesity Intervention: Travel Time Versus Distance.” Society for Epidemiologic Research (June 23-26). Smith J.R., Bovebjerg, V.E., Botchwey, N., Crowther, J.Q., Nadler, J.L., & Wolf, A.M.

2009	“Protective Factors and Tobacco-free Male Adolescents in Rural Virginia.” 137th APHA Annual Meeting, Philadelphia, PA (November 7-11). Kulbok P., Mesaros, P., Hinton, I., Botchwey, N., & Noonan, D.

“A Model Built Environment and Public Health Course Curriculum: Training for an Interdisciplinary Workforce.” 137th APHA Annual Meeting, Philadelphia, PA (November 7-11). Botchwey, N., Hobson, S., Dannenberg, A., Mumford, K., Contant, C., McMillan, T., Jackson, R., Lopez, R., & Winkle, C.

“Water and Health in Limpopo Province, South Africa: A Community-Centered Collaborative Initiative of the University of Venda and the University of Virginia.” 137th APHA Annual Meeting, Philadelphia, PA (November 7-11). Botchwey, N., Boissevain, J., Cunningham, T., Louis, G., Learmonth, G., Firehock, K., Terni, C., Swap, R., Spreen, C.A., Samie, A., Netshandama, V., & Dillingham, R.

“Participant Retention in a Lifestyle Intervention for Type 2 Diabetes: Improving Control with Activity and Nutrition (ICAN).” Oregon Public Health Association 65th Annual Meeting (October 26-27). Bovbjerg V.E., Botchwey, N., Crowther, J.Q., & Wolf, A.M.

“Healthy City Planning Pedagogy.” Association of Collegiate Schools of Planning Annual Conference, Crystal City, VA (October 1-4). Botchwey N., Forsyth, A., Sloane, D., Coutts, C., & Corburn, J.

“Understanding Water Perceptions in Limpopo Province: A Photovoice Community Assessment.” International Conference on Bioinformatics and Biomedical Engineering: Environmental Pollution and Public Health Conference. Beijnsusang, China (June 14-16). Cunningham T., Botchwey, N., Dillingham, R., Netshandama, V., Boissevain, J., Firehock, K., Learmonth, G., & Louis, G.

“The Influence of Travel Time on Retention in a Lifestyle Intervention for Type 2 Diabetes: Improving Control with Activity and Nutrition.” 69th American Diabetes Association Scientific Sessions, New Orleans, LA (June 5-9). Botchwey N., Conaway, M.R., Wolf, A.M., Crowther, J.Q., Gaesser, G.A., Nadler, J.L., Gonder-Frederick, L.A., & Bovbjerg, V.E.

“Predictors of Retention Among Participants in a Diabetes and Obesity Lifestyle Intervention: Improving Control with Activity and Nutrition”. 69th American Diabetes Association Scientific Sessions, New Orleans, LA (June 5-9). Bovbjerg V.E., Crowther, J.Q., Gaesser, G.A., Gonder-Frederick, L.A., Nadler, J.L., Siadaty, M.S., Conaway, M.R., Botchwey, N., Angadi, S.S., & Wolf, A.M.

“Using Photovoice to Assess the Influence of Parental Communication and Intentionality as Protective Factors for Male Adolescent Tobacco Use.” 17th Annual Meeting of the Society for Prevention Research, Washington, DC (May 26-29). Meszaros P., Kulbok, P., Botchwey, N., Hinton, I., & Hartman, K.

“Ngudo Nga Zwinepe: Developing Trust, International Partnerships, and Community Buy-In Through Photovoice.” Unite for Sight 6th Annual Global Health Conference, Yale University, New Haven, CT (April 18-19). Cunningham T., Botchwey, N., R. Dillingham.

“Ngudo Nga Zwinepe (Learning through Photos): Community Assessments in the Limpopo Province on Water and Health.” 18th Annual GHEC Conference/7th Annual Western Regional International Health Conference, University of Washington, Seattle, WA (April 4-5). Cunningham T., Botchwey, N., R. Dillingham.

“Ngudo Nga Zwinepe (Learning through photos): A CNL Designed Community Assessment of Water and Health in Limpopo Province, South Africa.” 2009 CNL Summit, American Association of Colleges of Nursing and Department of Veterans Affairs, New Orleans, LA (January). Cunningham T., Botchwey, N., R. Dillingham.

2008	“Ngudo Nga Zwinepe (Learning through photos).” Poster. Center for Global Health Annual Symposium, University of Virginia Center for Global Health, Charlottesville, VA (November). Cunningham T., Botchwey, N., R. Dillingham.

“Water and Health in Limpopo Province: The Use of Photovoice in Assessing Community Needs.” University of Virginia School of Nursing International Forum, Charlottesville, VA (November). Cunningham T., Botchwey, N., & Dillingham, R.

“Tobacco-free Boys and Parents Use Photovoice to Tell Their Stories: Issues and Solutions.” American Public Health Association Annual Meeting, San Diego, CA (October). Kulbok P., Meszaros, P., Botchwey, N., & Hinton, I.

“Change in Self-reported Vigorous Physical Activity and Glycated Hemoglobin Status During a One-year Intervention in Obese Persons with Type 2 Diabetes.” North American Association for the Study of Obesity, Phoenix, AZ (October). Gaesser G., Siadaty, M.S., Wolf, A., Crowther, J., Gonder-Frederick, L., Botchwey, N., Conaway, M., & Bovbjerg, V.

“Rural Female Adolescents: Beliefs about Being Nonsmokers.” Association of Community Health Nursing Educators Meeting (June). Kulbok P.A., Hinton, I., Botchwey, N., Bovbjerg, V., Meszaros, P., Bond, D., Rhee, H., & Anderson, N.

“Recruitment and Retention of Planners of Color.” National American Planning Association in the pre-organized session for the Planning in the Black Community Division - Las Vegas, NV (April). Session organizer and speaker.

“Health Impact Assessments: A Charlottesville Case Study.” Virginia American Planning Association, Reston, VA (March).

2007	“Local Health Venues for Minority Populations with Type-2 Diabetes.” Association of Collegiate Schools of Planning Annual Conference, Milwaukee, WI (October).

“Mother-daughter Communication: A Protective Factor for Nonsmoking.” 135th Annual Meeting of the American Public Health Association, Philadelphia, PA (November). Kulbok P., Meszaros, P., Botchwey, N., Hinton, I., Bond, D., Anderson, N., Bovbjerg, V., Noonan, D.,Vile, S., & Weierbach, F.

2006	“What are Planners Taught about Public Health?” Continuing Education Institute Teaching the Built Environment: Health Connection at the 134th Annual Meeting of the American Public Health Association, Boston, MA (November). Botchwey, N.

“The Relief Efforts of Religious Institutions.” University of Virginia Symposium on Race and Society in the pre-organized session – The Design Impacts of Katrina: Making Visible some of the Invisible, Charlottesville, VA (November). Session organizer and speaker.

“Listening to Nonsmoking Youths: Guidance for Tobacco Prevention.” National State of the Science Congress in Nursing Research in Washington, DC (October). Kulbok P., Rhee, H., Hinton, I., Botchwey, N., Bovbjerg, V., & Anderson, N.

“Mapping Diabetes and the Built Environment: ICAN Study Findings.” ESRI Health Conference in Denver, CO (October). Botchwey N., Bovbjerg, V., D’huyvetter, A.

“Listening to Youth: Guidance for Interventions.” Virginia Youth Tobacco Program Conference, Richmond, VA (March). Kulbok P., Rhee, H., Hinton, I., Botchwey, N., Bovbjerg, V., & Anderson, N.

2005	“Too Cute to Smoke: Protective Factors and Youth Nonsmoking Behavior.” 133rd Annual Meeting of the American Public Health Association, Philadelphia, PA (December). Kulbok P., Rhee, H., Hinton, I., Botchwey, N., Bovbjerg, V., & Anderson, N.

	“Civic Engagement for Community Health: A Rural and Urban Church-based Approach to Environmental Change and African-American Health Promotion.” 133rd Annual Meeting of the American Public Health Association, Philadelphia, PA (December). Botchwey N., Bovbjerg, V., E. F. Dukes, Gaesser, G., Kulbok, P., Nadler, J., Rosen, L., Siadaty, M.S., & Wolf, A.

	“Community Interventions Approach to Improving Control with Activity and Nutrition (ICAN) for Diabetes Control.” 133rd Annual Meeting of the American Public Health Association, Philadelphia, PA (December). Botchwey N., Bovbjerg, V., & Wolfe, A.

	“Teaching Planners Public Health: Yesterday’s Framework, Today’s Experiences and Tomorrow’s Expectations.” Association of Collegiate Schools of Planning Annual Conference, Kansas City, MO (October). Botchwey, N.

2004	“Local Religious Institutions and Urban Public Health Promotion. 132nd Annual Meeting of the American Public Health Association, Washington, DC (November). Botchwey, N.

“Local Faith-based Organizations Promoting Public Health.” Association of Collegiate Schools of Planning Annual Conference, Portland, OR (October). Botchwey, N.

“Beliefs and Norms of Nonsmoking African American Adolescents.” Virginia Youth Tobacco Prevention Project Conference, Richmond, VA (November). Kulbok P., Rhee, H., Hinton, I., Botchwey, N., & Bovbjerg, V.

“Beliefs and Norms of Nonsmoking African American Adolescents.” National Congress on the State of the Science in Nursing Research, Washington, DC (October). Kulbok P., Rhee, H., Hinton, I., Botchwey, N., & Bovbjerg, V.

2003	“Service Provision by Community Organizations to High-poverty Neighborhoods.” Fontaine Society Sun Works Research Conference: Giving Light to the Mind, Body and Community, Philadelphia, PA. Botchwey, N.

2002	“Policy Implications of Faith Based Legislation.” National Congress for Community Economic Development Annual Policy Conference, Miami, FL. Botchwey, N.

2000	“Organizational Characteristics of Highly Effective Faith-Based Organizations Engaged in Community Economic Development.” Annual Conference of the Association of Collegiate Schools of Planning, Atlanta, GA. (October). Botchwey N., & Boddie, S.

“Philadelphia Faith Based Organizations: A Case Study.” Dr. William Fontaine Memorial Seminar Series, University of Pennsylvania, Philadelphia, PA. Botchwey, N.

D4. Invited Seminars

2018	*“Activating Youth to Advocate for Health Equity.” Cornell Health Equity Center, Weill Cornell Medicine, New York, NY (November 7).

*”The Future of Health Planning.” University of Virginia, Department of Public Health Seminar. Charlottesville, VA (November 2)

*“Youth Advocacy to Promote Health through Policy, Systems and Built Environment Change.” Cornell College of Architecture, Art, and Planning Lecture Series. Ithaca, NY (April 27).

*“Health and Equity Crossing Borders.” University of Buffalo Lecture Series. Buffalo, NY (March 14).

2016	*“Use and Significance of Health Impact Assessments (HIAs) for Public Health Promotion.” Emory School of Public Health. Atlanta, GA (March 24). Botchwey, N.

2011	“Toward an Engagement Model of Planning: Photovoice and Healthy Communities in South Africa and Central Virginia.” The Harvey Perloff Lectures on the Future of Urban, Regional, and Planning Scholarship, hosted by the UCLA School of Public Affairs, Urban Planning Department, Los Angeles, CA (January 11). Botchwey, N.

2006	“Creating Healthy Communities: A Community Development Path from Coral Reefs to Community-Based Diabetes Programs.” Massachusetts Institute of Technology, Department of Urban Studies & Planning, Cambridge, MA. (April). Botchwey, N.

D5. Scholarly Presentations

2018	*“Healthy Places and People in the Face of Historic Inequities." College of Design Dean's Advisory Board Meeting. Atlanta, GA (October 19).

E. Grants and Contracts

E1. As Principal Investigator

*Title of Project: 		College of Design/CDC Collaborative Initiative
Agency/Company: 	GT-FIRE Mini Small Funding Requests for Big Ideas
Total Dollar Amount: 	$1,250
Role: 		Principal Investigator
Collaborators: 		none
Period of Contract: 	2018-2019
Candidate’s Share: 	100% ($1,250)

*Title of Project: 		Physical Activity Research Center (PARC)
Agency/Company: 	Robert Wood Johnson Foundation
Total Dollar Amount: 	$3,000,000
Role: 		Co-Principal Investigator
Collaborators: 	James Sallis (Co-PI), Carmen Cutter, Myron Floyd, Keshia Pollack, Matthew Trowbridge,
Period of Contract: 	2016-2019
Candidate’s Share: 	17% ($510,000)

*Title of Project: 		Measure of the Dream Symposium
Agency/Company: 	Georgia Tech Foundation Research Fund, College of Design Culture of Research
Total Dollar Amount: 	$9,350
Role: 		Principal Investigator
Collaborators: 		Andrea Young, Katie O’Connell
Period of Contract: 	2016-2017
Candidate’s Share: 	100% ($9,350)

*Title of Project: 		Socioeconomic Baseline Data Collection of Atlanta’s Urban Reforestation Program
Agency/Company: 	The Nature Conservancy
Total Dollar Amount:	$35,000
Role: 		Principal Investigator
Collaborators: 		The Green Infrastructure Center, Nico Boyd
Period of Contract: 	2016
Candidate’s Share: 	46% ($16,100)

*Title of Project: 		Growing Healthy in Fulton
Agency/Company: 	Partnerships to Improve Community Health (PICH)/ U.S. Centers for Disease Control and Prevention
Total Dollar Amount: 	$3,301,698
Role: 		Principal Investigator on Contract with Fulton County Health Department
Collaborators: 		Subhrajit Guhathakurta
Period of Contract: 	2014-2017
Candidate’s Share: 	15.3% ($503,463)

*Title of Project: 		Building Bridges between Public Health and Community Civic Planning
Agency/Company:	U.S. Centers for Disease Control and Prevention
Total Dollar Amount: 	$100,000
Role: 		Principal Investigator
Collaborators: 		Shawn McIntosh, American Public Health Association; Anna Ricklin, American Planning Association
Period of Contract: 	2014
Candidate’s Share: 	32% ($32,000)

*Title of Project: 		Impact Assessment Course: North Birmingham Community Plan
Agency/Company: 	Regional Planning Commission of Greater Birmingham
Total Dollar Amount: 	$42,050
Role: 		Principal Investigator
Collaborators: 		none
Period of Contract: 	2013-2014
Candidate’s Share: 	100% ($42,050)

*Title of Project: 	 	HIA Model Curriculum, Website and Manuscript
Agency/Company: 	Georgia Tech Foundation.
Total Dollar Amount: 	$10,000
Role: 		Principal Investigator
Collaborators: 		none
Period of Contract: 	2013-2014
Candidate’s Share: 	100% ($10,000)

*Title of Project: 		Building Bridges between Public Health and City and Regional Planning
Agency/Company: 	National Network of Public Health Institutes/ U.S. Centers for Disease Control and Prevention
Total Dollar Amount:	 $100,000
Role: 		Principal Investigator
Collaborators: 		none
Period of Contract: 	2012-2013
Candidate’s Share: 	100% ($100,000)

Title of Project: 		Improving Control with Activity and Nutrition Community Interventions
Agency/Company: 	National Institutes of Health, National Institute of Diabetes and Digestive and Kidney Diseases Minority Supplement Award
Total Dollar Amount: 	$370,000
Role: 		Principal Investigator
Collaborators: 		Viktor Bovbjerg, co-PI
Period of Contract: 	2004-2007
Candidate’s Share: 	100% ($370,000)

E2. As Co-Principal Investigator

*Title of Project:		Measuring the Dream from Brown to Black Lives Matter
Agency/Company: 	Open Society
Total Dollar Amount: 	$55,000
Role: 		Co-Principal Investigator
Collaborators: 		Andrea Young, Georgia State University
Period of Contract: 	2017-2018
Candidate’s Share: 	80% ($44,000)

*Title of Project: 		Measuring the Dream from Brown to Black Lives Matter
Agency/Company: 	The Ford Foundation
Total Dollar Amount: 	$55,000
Role: 		Co-Principal Investigator
Collaborators: 		Andrea Young, Georgia State University
Period of Contract: 	2017
Candidate’s Share: 	56% ($30,800)

*Title of Project: 	Civic Engagement, Social Media and Youth Agency in 21st Century Learning
Agency/Company: 	Hoen Award, Loyola University Maryland
Total Dollar Amount: 	$4,854
Role: 		Co-Principal Investigator
Collaborators: 		Peggi Hunter, Loyola University Maryland
Period of Contract: 	2017
Candidate’s Share: 	16% ($777)

Title of Project: 		Sustainability Research Network (SRN): Integrated Infrastructure Solutions for Environmentally Sustainable, Healthy, and Livable Cities, Partnership led by University of Minnesota
Agency/Company: 	National Science Foundation
Total Dollar Amount: 	$1,349,997
Role: 		Co-investigator and Education/Broader Impacts Lead
Collaborators: 		Armistead Russell (PI), Peter Webster
Period of Contract: 	2015-2019
Candidate’s Share: 	3% ($40,500)

*Title of Project: 		Building HIA Capacity in Atlanta Freight Focus
Agency/Company: 	Health Impact Project, Pew Advancing Smarter Policies for Healthier Communities
Total Dollar Amount: 	$246,384
Role: 		Co-Investigator and grant writer
Collaborators: 		Catherine Ross, Sarah Smith, Timothy Welch, Subhrajit Guhathakurta, Ge Zhang
Period of Contract: 	2014-2019
Candidate’s Share: 	0% ($0)

*Title of Project: 		PLAN 2040 Health Impact Assessment (HIA): Creating a National Model for Regional HIA Implementation
Agency/Company: 	Pew Foundation
Total Dollar Amount: 	$20,000
Role: 		Co-Investigator
Collaborators: 		Sarah Smith (PI), Catherine Ross (co-PI), Harry West (co-PI), Michael Elliott (co-PI)
Period of Contract: 	2014
Candidate’s Share: 	17% ($3,400)

*Title of Project: 		Health Impact Assessment (HIA) Training and Tool Development
Agency/Company: 	Georgia Department of Public Health
Total Dollar Amount: 	$20,000
Role: 		Co-Investigator
Collaborators: 		Catherine Ross (PI)
Period of Contract: 	2013
Candidate’s Share: 	15% ($3,000)

Title of Project: 		Modeling Water Use and Health in Rural South Africa: An Innovative Training Tool
Agency/Company: 	NIH/Fogerty International Center/National Institute of Nursing Research (R24) Framework Supplement grant (NIH) 	
Total Dollar Amount: 	$269,500
Role:		Co-Investigator
Collaborators: 		Richard Guerrant (PI)
Period of Contract: 	2010-2011
Candidate’s Share: 	5% ($13,475)

Title of Project: 		Water and Health in Limpopo Framework Program Supplement
Agency/Company: 	National Institutes of Health/Fogarty International Center (R25)
Total Dollar Amount: 	$100,000
Role: 		Co-Investigator
Collaborators: 		Richard Guerrant (PI)
Period of Contract: 	2009-2011
Candidate’s Share: 	5% ($5,000)

*Title of Project: 		Water Health Environment and Development (WHEAD) in Limpopo
Agency/Company: 	May & Stanley Smith Charitable Trust
Total Dollar Amount: 	$40,000
Role: 		Co-Investigator
Collaborators: 		Garrick Louis (PI)
Period of Contract: 	2009-2012
Candidate’s Share: 	5% ($2,000)

*Title of Project: 	Partnering with Rural Youth and Parents to Design and Test a Tobacco, Alcohol, and Drug Use Prevention Program Model
Agency/Company: 	Virginia Tobacco Settlement Foundation
Total Dollar Amount: 	$275,000
Role: 		Co-Investigator
Collaborators: 		Pamela Kulbok (PI)
Period of Contract: 	2009-2012
Candidate’s Share:	10% ($27,500)

Title of Project: 		Water and Health in Limpopo
Agency/Company: 	Jefferson Trust
Total Dollar Amount: 	$50,000
Role: 		Co-Investigator
Collaborators: 		Rebecca Dillingham (co-PI) and Garrick Louis (co-PI)
Period of Contract: 	2008-2010
Candidate’s Share: 	15% ($7,500)

Title of Project: 		Water and Health in Limpopo
Agency/Company: 	Kelly Family endowment gift
Total Dollar Amount: 	$125,000
Role: 		Co-Investigator
Collaborators: 		Rebecca Dillingham (PI)
Period of Contract: 	2008-2010
Candidate’s Share: 	15% ($18,750)

Title of Project: 		Parenting Capacities and Youth Risk Behavior in Rural Virginia
Agency/Company: 	Rural Health Care Research Center, School of Nursing, University of Virginia
Total Dollar Amount: 	$10,000
Role: 		Co-Investigator
Collaborators: 		Pamela Kulbok (PI)
Period of Contract: 	2007-2008
Candidate’s Share: 	20% ($2,000)

Title of Project: 		Being Tobacco-Free in Rural Virginia: Beliefs and Strategies of Male Adolescents
Agency/Company: 	Rural Health Care Research Center, School of Nursing, University of Virginia
Total Dollar Amount: 	$25,000
Role: 		Co-Investigator
Collaborators: 		Pamela Kulbok (PI)
Period of Contract: 	2007-2008
Candidate’s Share: 	20% ($5,000)

Title of Project: 		Protective Factors and Youth Nonsmoking Behavior in Rural Virginia
Agency/Company: 	Virginia Tech-University of Virginia-Carillion Health System Collaborative Research Grants
Total Dollar Amount: 	$30,000
Role: 		Co-Investigator
Collaborators: 		Pamela Kulbok (PI)
Period of Contract: 	2006-2007
Candidate’s Share: 	20% ($6,000)

Title of Project: 		Research Experience for Teachers
Agency/Company: 	National Science Foundation
Total Dollar Amount: 	$291,054
Role: 		Co-Investigator
Collaborators: 		Carolyn Vallas (PI)
Period of Contract: 	2005-2009
Candidate’s Share: 	4% ($11,642)

Title of Project: 		Improving Control with Activity and Nutrition
Agency/Company: 	National Institutes of Health, National Institute of Diabetes and Digestive and Kidney Diseases
Total Dollar Amount: 	$3,500,000
Role: 		Co-Investigator
Collaborators: 		Viktor Bovbjerg (PI)
Period of Contract: 	2003-2008
Candidate’s Share: 	5% ($175,000)

Title of Project: 		Design as a Creative Model for Technical Inquiry
Agency/Company: 	National Science Foundation
Total Dollar Amount: 	$10,000
Role: 		Co-Investigator
Collaborators: 		John Quale (PI)
Period of Contract: 	2004
Candidate’s Share: 	10% ($1,000)

Title of Project: 		Protective Factors and Youth Nonsmoking Behavior
Agency/Company: 	The Virginia Youth Tobacco Project Small Grants Program at Virginia Commonwealth University
Total Dollar Amount: 	$39,580
Role: 		Co-Investigator
Collaborators: 		Pamela Kulbok (PI)
Period of Contract: 	2003-2004
Candidate’s Share: 	20% ($7,916)

E3. As Senior Personnel or Contributor

No Data

E4. Pending Proposals

*Title of Project: 	Smart Area Coastal Resilience Planning
Agency/Company: 	National Science Foundation – Leading Engineering for America’s Prosperity, Health and Infrastructure
Total Dollar Amount: 	$1,986,383
Role: 		Co-Investigator
Collaborators: 		J. David Frost (PI), Kim Cobb, Emanuele Di Lorenzo, Iris Tien
Period of Contract: 	2019-2023
Candidate’s Share: 10% ($198,638)

E.5. Proposals Submitted But Not Funded (last two years)

*Title of Project: 	Counteracting the Negative Impacts of Green Gentrification: Towards Park and Health Equity
Agency/Company: 	Robert Wood Johnson Foundation (RWJF), Policies for Action (P4A), Policy and Law Research to Build a Culture of Health
Total Dollar Amount: 	$350,000
Role: 		Co-Investigator
Collaborators: 		Alessandro Rigolon, University of Illinois (PI)
Period of Contract: 	2018-2020
Candidate’s Share: 19% ($65,000)

*Title of Project: 	Promoting Rural Health and Physical Activity among Pacific Islander and Native American Youth
Agency/Company: 	Robert Wood Johnson Foundation (RWJF), Evidence for Action (E4A), Making Health a Shared Value
Total Dollar Amount: 	$350,000
Role: 		Principal Investigator
Collaborators: 		Anna Kim
Period of Contract: 	2018-2022
Candidate’s Share: 75% ($262,500)

*Title of Project: 		REU Site: Water, Society, and Health
Agency/Company: 	National Science Foundation (NSF) PRIME
Total Dollar Amount: 	$350,000
Role: 		Investigator
Collaborators: 		University of Virginia
Period of Contract: 	2018-2021
Candidate’s Share: 	9% ($31,500)

*Title of Project: 		YEAH! Girls for YMCA of Metro Atlanta
Agency/Company: 	Atlanta Falcons Youth Foundation
Total Dollar Amount: 	$74,872
Role: 		Principal Investigator
Collaborators: 		Amanda Minix
Period of Contract: 	2018-2019
Candidate’s Share: 	100% ($74,872)

*Title of Project: 		REU Site: Water, Society, and Health
Agency/Company: 	NSF PRIME
Total Dollar Amount: 	$350,000 (Recommended for Funding but did not make the bonus funding pay cut)
Role: 		Investigator
Collaborators: 		University of Virginia
Period of Contract: 	2017-2020
Candidate’s Share: 	9% ($31,500)

*Title of Project: 		Health Impacts of Transportation Disruptions
Agency/Company: 	Robert Wood Johnson Foundation (RWJF), Evidence for Action (E4A)
Total Dollar Amount: 	$350,000
Role: 		Co-Investigator
Collaborators: 		Catherine Ross (PI)
Period of Contract: 	2017-2019
Candidate’s Share: 	30% ($105,000)

*Title of Project: 		NIMHD Transdisciplinary Collaborative Centers for Health Disparities Research on Chronic Disease Prevention (U54)
Agency/Company: 	National Institutes of Health
Total Dollar Amount: 	$1,500,000
Role: 		Investigator
Collaborators: 		Priscilla Pemu, Morehouse School of Medicine (PI)
Period of Contract: 	2016-2021
Candidate’s Share: 	12% ($180,000)

*Title of Project: 		Measure of the Dream Index
Agency/Company: 	Carnegie Corporation of New York
Total Dollar Amount: 	$200,000
Role: 		Principal Investigator
Collaborators: 		none
Period of Contract: 	2016-2018
Candidate’s Share: 	100% ($200,000)

*Title of Project: 		Large Scale Social Process Mapping with New Digital Tools and Technologies: Advancing our Understanding of Resilience and Instability
Agency/Company: 	National Science Foundation Partnerships for International Research and Education (PIRE)
Total Dollar Amount: 	$4,997,833
Role: 		Co-Investigator
Collaborators: 		David Jacobson (PI), Tom Dixon, Adib Farhadi, Subhrajit Guhathakurta, Bistra Dilkina, Kursat Çınar, Joy Sen, Loren Landau, Bernardo Arevalo, Atta Barkindo, Manlio Cinalli
Period of Contract: 	2016-2021
Candidate’s Share: 	1.5% ($74,967.50)

F. Other Scholarly and Creative Accomplishments

Race to School Copyright through UVA Foundation. Race to School is a board game designed to teach elementary students about Principles of Healthy Neighborhoods (http://www.bephc.com/2012/02/06/principles-of-healthy-neighborhoods/) and how they apply to where they live, learn and play. It was developed through Botchwey's Undergraduate Neighborhood Planning Workshop at the University of Virginia (UVA) and played at schools around the country. UVA holds the copyright. It has been the subject of a student option paper focused on applying the concept to a mobile platform. It has also been used in summer camps at Georgia Tech and the other collaborators for a joint proposal that promotes planning as part of youth education. Technology has been added to the iPlan curriculum through my collaboration with Peggi Hunter and efforts are underway to integrate iPlan in the curriculum on the Atlanta Plan that is developed in partnership with Atlanta Pubic Schools and the City of Atlanta.

G. Societal and Policy Impacts

Neighborhood Quality of Life and Health Index (www.cgis.gatech.edu/nqolh). As a result of Botchwey’s collaboration with the Center for GIS (currently branded as the Center for Spatial Analytics and Visualization and the City of Atlanta Planning Office:
· The U.S. Environmental Protection Agency Region IV used the NPU-level health and place data in their Health Impact Assessment in the Vine City Neighborhood. Additional users throughout the City, Region and County access the Atlanta Dashboard and visits are tracked with google analytics.
· This project was the foundation for successful receipt of the Partnerships to Improve Community Health grant from CDC with Fulton County Department of Health.
[bookmark: 1t3h5sf]
U.S. Centers for Disease Control and Prevention Advisory Committee to the Director, Policy Subcommittee and Health Disparities Subcommittee. As a result of Botchwey’s membership on this committee and subcommittees:
· The U.S. Centers for Disease Control and Prevention adopted recommendations from the Health Disparities, and the State, Tribal, Local and Territorial Subcommittees to include Planning as a core sector in their multi-sector activities.

National Academy of Environmental Design. As a result of meetings Botchwey convened:
· The National Academy of Environmental Design, National Collaborative on Childhood Obesity Research and US Green Building Council began the Green Health: Healthy Schools for Healthy Kids Initiative. This initiative builds on the connections between planning, public health, and sustainability through grant funding, research and policy setting. This collaborative of three nationally well-respected organizations, is ongoing.
· U.S. Centers for Disease Control and Prevention Funding for the Building Bridges Project. As a result of the joint Georgia Institute of Technology, National Network of Public Health Institutes, the American Planning Association, American Public Health Association and the U.S. Centers for Disease Control and Prevention Expert Panel Botchwey organized:
· 30+ National leaders representing Planning, Architecture, Transportation, and Public Health from both Academy and Professional Organizations, and the accrediting bodies for the academic and professional disciplines convened for the first time and established collaborative ventures toward the promotion of community design and public health training.
· The American Planning Association coordinated a health day and nearly 30 public health sessions at their Annual Meeting in 2014 reaching 40,000 participants.
· The American Institute of Architects coordinated a Design and Health Summit to further explore the role and opportunities for Architects to contribute to the public’s health beyond healthcare design.
· The American Planning Association and American Public Health Association established multidisciplinary advisory boards to guide current and future work at the intersection of Planning and Public Health.
· The American Institute of Architects adopted a health and design goal to their strategic planning work and investments.
· The Built Environment and Public Health Clearinghouse was redesigned with Academic and Professional training resources on Public Health intersections with Planning, Architecture, Transportation, and Health Impact Assessment. Clearinghouse builds from the Curriculum website with 300 visits per day.

· Three webinars were curated and published in Spring 2015 with over approximately 750 registrants for each. Webinars include Tools for Building Bridges Towards Better Health (March 25), CDC’s Community Guide: Improving the Science of Built Environment and Public Health for Physical Activity (May 6) and Transportation and Health (June 3) and are archived on the Built Environment and Public Health Clearinghouse.
· Six articles will be curated and published through the Built Environment and Public Health Clearinghouse beginning in September, 2015. Articles include Using webcams and crowds to study the impact of enhanced crosswalks and temperature on active transportation by Aaron Hipp, Alicia Manteiga, Amanda Burgess, Abby Stylaniou, Robert Pless; Bridging the Divide Between Policy Makers and Public Health Researchers by Thomas K. Bias, PhD, Christiaan G. Abildson, PhD, Emily Vasile, MPAff, Jessica Coffman, MA; Bridging the Divide Between Policy Makers and Public Health Researchers by Thomas K. Bias, PhD, Christiaan G. Abildson, PhD, Emily Vasile, MPAff, Jessica Coffman, MA; The Role of Policy and Environmental Approaches to Promoting Physical Activity--A Brief History by Greg Heath; Webinar Review: Tools for Building Bridges Towards Better Health by Meghan McMullen; and Austin Food Access: Linking Public Health and the Built Environment through a Multimodal Approach to Identifying Food Deserts by Junfeng Jiao.

Regional Planning Commission of Greater Birmingham, North Birmingham Health Impact Assessment (HIA). As a result of the grant-funded class Botchwey led:
· Birmingham’s City Council requested that the Regional Planning Authority, with jurisdiction over 212,000+ residents, incorporate health impacts into their future decision-making.
· Botchwey led an HIA Training for Birmingham agency and municipality representatives

Water and Health in Limpopo Project. As a result of Botchwey’s contributions to this research project:
· Village water committees were trained and remain in operation since the initial Photovoice project in 2008, and the two rural villages in the Venda Region of South Africa, with approximately 2100 residents, now have access to a water distribution system to centralized standpipes.
· The University of Virginia and University of Venda built a Ceramic Water Filter Factory in 2012 that now manufactures and distributes filters to the villages throughout the Venda Region. Impacts of this intervention are currently being studied.

H. Other Professional Activities

2016		*Consultant, The Nature Conservancy, Georgia
· Supervise collection of socioeconomic baseline data in four areas of interest within Metro Atlanta to inform an urban reforestation and community engagement strategy.

2013		*Strategic Planning Facilitator, Atlanta Beltline, Inc.
· Design and facilitate a strategic planning session for the Beltline Affordable Housing Advisory Board (BAHAB) and Tax Allocation District Advisory Committee (TADAC).

2012		*Instructor, ICF International/Centers for Disease Control and Prevention
· Instruct participants in the Community Transformation Grants Evaluation Institute on Evaluation Measures for the Built Environment.

2011		Consultant, American Planning Association
· Provide guidance on the Healthy Plan Making Report published April 2011 with support from the Centers for Disease Control and Prevention.

2011		Consultant, American Planning Association
· Provide course review and curriculum design assistance for the Health Impact Assessment on-line training resource that is cosponsored by the Centers for Disease Control and Prevention, the National Association of County and City Health Officials, and the American Planning Association. http://professional.captus.com/Planning/hia2/home.aspx

2010-2011 Consultant, Jefferson School City Center, Charlottesville, VA
· Coordinate the community engagement program engaging Adult and Youth program participants as Jefferson School City Center Fellows, and community stakeholders
· Host the Moments of Community Engagement at the Jefferson School Exhibit of results and forward thinking to the new City Center in February 2011

2008-2009	Consultant, Charlottesville City Schools, Charlottesville, VA
· Coordinate curriculum goals to align with local experiential learning opportunities around city and regional planning issues

2008-2009	Consultant, Centers for Disease Control and Prevention, Atlanta, GA
· Build and maintain an interactive model built environment and health curriculum website. www.bephc.gatech.edu

2007-2008	Consultant, Urban Vision Charlottesville, VA
· Facilitated a strategic planning process for Board, Advisory Council and Staff.
· Produced a final strategic planning report that addressed financial, programming and organizational structure and management.

2005		Consultant, Charlottesville Community Design Center, Charlottesville, VA
· Led community workshops for the 2006 City of Charlottesville Comprehensive Plan.

2003		Consultant, Partnership Community Development Corporation, Philadelphia, PA
· Wrote and submitted a $20,500 technology grant for local community associations.
· Designed the component technology loan program, Community Partnerships for Enhanced Technology Access.

1999		Consultant, Departamento Administrativo Planeacion Distrital and Metro Bogotá, Colombia
· Advised Bogotá’s Transit Authority on their proposed Metro.
· Produced The Metropolitan Bogotá Transit Planning Project through the Second Year Planning Studio in DCRP at the University of Pennsylvania.

1998-1999	Consultant, Fannie Mae Corporation, Housing Impact Division, Philadelphia, PA
· Conducted feasibility study on funding methods for accessory programs to the University of Pennsylvania’s Employer Assisted Housing Program.
· Incorporated faith-based development initiatives in the community building anchor model.

1997	Consultant, Planning and Design Quorum, Montego Bay, Jamaica
· Prepared social service sector document for the Montego Bay 2014 Redevelopment Plan.
· Participated in community and parish council meetings.

1995	Consultant, Environmental Field Studies Program, Center for Island Management, Palau, Micronesia
· Surveyed and analyzed data on environmental impacts of the tourism industry in Palau.
· Produced final report for Tourism Ministry.
[bookmark: _Toc255572499]

V.	Education

A. Courses Taught

Sem, Year		Course No.		Course Title							 No. of Students
Fall, 2018		CP-7999-NB		Prep-Doct Qual Exam - NB						1
Fall, 2018		CP-8900-NB1	Special Problems- NB1							1
Fall, 2018		CP-8900-NB		Special Problems- NB								1
Fall, 2018		CP-8990-NB		Applied Research Paper 							6
Fall, 2018 		CP-6012		Theory and History of Planning					 47
Spring, 2018		CP-6243		Health Impact Assessment 					4
Spring, 2018		CP-8990-NB		Applied Research Paper	 					1
Fall, 2017		CP-8900-NB		Independent Study 	 							1
Fall, 2017		CP-8990-NB		Applied Research Paper 							1
Fall, 2017		CP-6850-C		Public Health and Built Environment		 15+(30)
Spring 2017		CP-8823-NB		Environmental Sustainability Special Topics 			3
Infrastructure Transitions for Sustainable Healthy
Cities: Design & Policy (Online SRN/NSF Training)
Spring, 2017		CP-8990-NB		Applied Research Paper	 					2
Spring, 2017		CP-8900-NB		Independent Study 	 							1
Spring, 2017		CP-6680-C		Citizen Participation								5
Fall, 2016		CP-8900-NB		Special Topics - Defining & Measuring 		 3^^^ (30)
Environmental Sustainability, Health, Livability & Wellbeing (Online SRN/NSF Training)
Fall, 2016		CP-8990-NB		Applied Research Paper 							2
Fall, 2016		CP-6850-C		Public Health and Built Environment 		 15^^ (30)
Fall, 2016		CP-8900-NB		Thesis											1
Spring, 2016		CP-8990-NB		Applied Research Paper	 					3
Spring, 2016		CP-8900-NB		Defining Environment, Sustainability, Health	 8^ (39)
& Livability (Online SRN/NSF Training)
Fall, 2015		CP-8990-NB		Applied Research Paper 							3
Fall, 2015		CP-6850-C		Public Health and Built Environment	 13***** (25)
Fall, 2015		CP-8900-NB		Independent Study								1
Fall, 2015		CP-4699-NB		Undergraduate Research 							1
Fall, 2015		CP-8022-C		PhD Seminar Research & Pedagogy				16
Spring, 2015		CP-8990-NB		Applied Research Paper							5
Spring, 2015		CP-6680-C		Citizen Participation								6
Fall, 2014		CP-8990-NB		Applied Research Paper							5
Fall, 2014 		CP-8882-C		Public Health and Built Environment	 14**** (20)
Spring, 2014		CP-8823-NB		Impact Assessment						12*** (14)
Spring, 2014		CP-8990-NB		Applied Research Paper							4
Spring, 2014 	CP-6680-C		Citizen Participation								9
Fall, 2013		CP-6850-C		Public Health and Built Environment		 13** (24)
Fall, 2013		CP-8990-NB		Applied Research Paper							5
Spring, 2013		CP-6680-C		Citizen Participation								9
Spring, 2013		CP-8990-NB		Applied Research Paper							6
Fall, 2012		CP-8882-C		Public Health and Built Environment		 8 * (14)
Fall, 2012		CP-8990-NB		Applied Research Paper							5
Spring, 2012		CP-6680-C		Citizen Participation								5
[bookmark: 4d34og8]+15 additional students enrolled from Emory’s School of Public Health for a total of 30.
^^^ 27 additional students enrolled from Universities participating in the NSF SRN grant with Botchwey including Columbia University, Florida State University, Ohio State Universities, University of Michigan, University of Minnesota, and the University of Texas.
^^15 additional students enrolled from Emory’s School of Public Health for a total of 30.
^ 31 additional students enrolled from Universities participating in the NSF SRN grant with Botchwey including Columbia University, Florida State University, Ohio State Universities, University of Michigan, University of Minnesota, and the University of Texas.
***** 12 additional students enrolled from Emory’s School of Public Health for a total of 25.
**** 5 additional students enrolled from Emory’s School of Public Health and 1 from Morehouse School of Medicine for a total of 20.
*** 2 additional students enrolled from Emory’s School of Public Health for a total of 14.
** 10 additional students enrolled from Emory’s School of Public Health, and 1 from Georgia State University’s School of Public Health for a total of 24.
* 6 additional students enrolled from Emory’s School of Public Health for a total of 14.

B. Individual Student Guidance

B1. Ph.D. Students

1. *L. Katie O’Connell (In Coursework)
2. *Bon Woo Koo (In Coursework)
3. *Nene Igietseme (On Leave)
4. *Carla Jones (completed first year of PhD coursework, 2015-2016) Transferred to Rollins School of Public Health to complete her PhD. Honors - SESYNC Proposal Writing Workshop (2015), ACSP Presentation Fall 2015, UAA Graduate Student Conference participant, Spring 2016.

B2. M.S. Students

Georgia Tech
1. Cameron Boissiere (May 2020)
2. Jasmine Burnett (May 2020)
3. Jack Denison (May 2019)
4. Mirit Friedman (May 2019)
5. Curtis Tyger (May 2019)
6. Nick Johnson (May 2019)
7. Grace Graszer (May 2019)
8. Tate Davis (Summer 2018): NSF GRA. Published Paper, August 2018.
9. Gloria Woods (2018): Applied Research Paper – “Creating Resilient Black Neighborhoods in Urban Environments Through Effective Community Planning”
10. Bon Woo Koo (2017): Thesis – “Urban Trees and Socioeconomic Status”; PhD Student in Planning at Georgia Tech, Fall 2017.
11. Nico Boyd (2017): Applied Research Paper – “The Urban Forest and Environmental Justice: A Review of the Literature.”; Researcher at Georgia Tech Research Institute (GTRI) and PhD Student in Civil Engineering, Fall 2017.
12. Michael Hanson (2017): Applied Research Paper – “Measuring the Impact of Complete Streets Projects on Bicyclist and Pedestrian Safety in Sacramento County, California.”
13. Angelica Yanten (2016): Applied Research Paper – “School Closures and the Impact on Local Schools”
14. Meghan McMullen (2016): Applied Research Paper – “Sears, Roebuck & Company Distribution Centers: A Comparative Study in Large-Scale Adaptive Reuse”
15. Stefen Samarripas (2016): Applied Research Paper – “Planning for Urban Health Access: Supporting Community Development & Healthcare Partnerships”
16. [bookmark: _2s8eyo1]Elizabeth Davis (2016): Applied Research Paper – “Developments of Regional Impact: A Program Analysis”
17. Anna Snyder Kelly (2016): Applied Research Paper – “Artistic Infrastructure: Building Community around Transit”
18. Lindsay Anderson (2015): Applied Research Paper – “Long Walk to Nowhere: Distance, Connectivity and Walkability;” 2014 U.S. Centers for Disease Control and Prevention Graduate Environmental Health Intern; 2014 Southeastern Student Planning Conference Presentation; 2015 APA Poster Presenter
19. Katie Perumbeti (2015): Applied Research Paper – “Moving Through the City.” 2015 UAA Presentation; 2015 APA Poster Presenter
20. Katie O’Connell (2015): Applied Research Paper – “Atlanta's University - Community Partnerships.” Westside Community Alliance Internship (Funding from GT Fire); 2015 APA Poster Presenter
21. Kirsten Westergren Cook (2015): Applied Research Paper – “Shared Use in Dekalb County, Georgia.” 2014 Southeastern Student Planning Conference Presentation; 2015 APA Poster Presenter
22. Kate Wilson (2015): Applied Research Paper – “Aging in Place: Immediate Strategies for Long Term Impact;” 2014 Southeastern Student Planning Conference Presentation; 2014 Southeast Regional Health Impact Assessment Summit; 2014 American Public Health Association Annual Meeting Poster Presenter; 2015 UAA Poster Presenter
23. Taylor Tyger, MCRP (2014): 2013 U.S. Centers for Disease Control and Prevention Graduate Environmental Health Intern, 2014-2015 Fulbright U.S. Student Award
24. Chelsea Hagood, MCRP (2014): Applied Research Paper – “A Valuation of Historic District Designation in Atlanta”; APA Presentation, Florida APA Presentation
25. Meredith Britt, MCRP (2014): Applied Research Paper – “Assessing Common Goals in Public Art and Planning Agendas in the Atlanta Region”; GT GIS Day Student Poster Winner; APA Presentation
26. Marion Phillips, MCRP (2014): Applied Research Paper – “How Equitable is the City of Atlanta?: An Analysis of the Distribution of Atlanta’s Infrastructure Investments throughout Local NPUs”; APA Presentation, Southeast Student Planning Conference Presentation
27. Elizabeth Adams, MCRP (2014): Applied Research Paper – “Engaging Children in the Planning Process through Competition”
28. Stephen McRae, MCRP (December 2013): Applied Research Paper – “Rethinking Modern Suburbs: A Case Study of Suwanee, Georgia”
29. Marvin Clermont, MCRP (2013): Applied Research Paper – “Incorporating the Benefits of TOD to Increase Access to Healthy Food”
30. Richelle Gosman, MCRP (2013): Applied Research Paper – “Community Engagement: Challenges & Tools from the Planner’s Perspective”
31. Anna Rose Harkness, MCRP (2013): Applied Research Paper – “Engaging Vulnerable Populations in Health Impact Assessment”; APA Presentation, UAA Presentation
32. Joshua Levin, MCRP (2013): Applied Research Paper – “Planning the Undocumented City: Unauthorized Immigrants and Planners in the 21st Century”; APA Presentation, UAA Presentation
33. Mackenzie Madden, MCRP (2013): Applied Research Paper – “Community Improvement through Enhanced Community Health Needs Assessments”; APA Presentation, UAA Presentation; 2012 U.S. Centers for Disease Control and Prevention Graduate Environmental Health Intern; Westside Community Alliance Internship
34. Liwei Xie, MCRP (2013): Applied Research Paper – “The Combination of Mobile Applications and Games as a New Method for Community Engagement”

University of Virginia
1. Barbara Choo, Masters of Nursing Program (2010): Masters Paper - “Systematic Review of the Built Environment and Obesity in African American Adolescents”
2. John Bell, MPH/MD Student (2008): Masters Paper - “The effects of the built environment on the prevalence of diabetes in Charlottesville, Virginia by neighborhood.”
3. Jennifer Harris (2004): Thesis – “Health Disparities and Community Planning”

B3. Undergraduate Students

1. *Melina Schoppa, BA (2013): Clean Water Camp Curriculum for Limpopo South Africa. Honors/Awards: JPC Fellowship Summer 2010; Laura Bush Traveling Fellowship 2010.

B4. Service on Thesis or Dissertation Committees

1. *Dana Habeeb, PhD in City and Regional Planning (2017): Dissertation Committee - "Exploring Urban Agriculture as a Climate Change Mitigation Strategy at the Neighborhood Scale."

2. *Bon Woo Koo, Masters of City and Regional Planning (2017): Thesis - “Urban Trees and Socioeconomic Status.” (Chair)

3. *Arthi Rao, PhD in City and Regional Planning (2015): Dissertation Committee – “Landscape Anthropometrics: A Multi-scale Approach to Integrating Health into the Regional Landscape.”

4. *Eric Sundquist, PhD in City and Regional Planning (2012): Dissertation Committee - “Reducing Vehicle-Miles Traveled: An Argument for Land Use as a Policy Lever.”

5. Allegra Churchill, Masters of Landscape Architecture (2010): Thesis - “Uncertainty is the grievance: Livelihoods in flux on the Kafue Flats. ASLA Award.” University of Virginia.

6. Timothy Cunningham, Masters of Nursing Program (2009): Thesis - “Water in their words: South Africans using Photovoice to discussion and develop remedies toward improved access to clean water.” University of Virginia.

7. Malindi Lankatilleke, Masters of Architecture (2008): Thesis - “The Architecture of Community Building: Creating a Mixed-use, Multigenerational, Multifamily, and Mixed Income Community in the Barclay-Greenmount Neighborhood of Baltimore, MD.” University of Virginia.

B5. Mentorship of Postdoctoral Fellows or Visiting Scholars

1. *Tom Schmid, Senior Scientist, Centers for Disease Control and Prevention, Reverse IPA (80% FTE, 2016-17; 30% FTE 2017-18) to Georgia Tech focused on the Physical Activity Research Center and Geographic Information Systems Collaborations. (2016-2018)

C. Educational Innovations and Other Contributions

1. *Power and Service, Botchwey, N. & Botchwey E. (1) Summer Undergraduate Research Experience (S.U.R.E.) Program, Georgia Institute of Technology, Atlanta, GA. 2017, 2018; The S.U.R.E. Program hosts under-represented minority and women undergraduate students on Georgia Tech’s campus to encourage their matriculation into engineering and science. (2) Southeastern NIH Biotechnology T32 Training Grant Career Development Workshop. 2018; This Workshop fosters professional development and peer networking among Ph.D. and M.D., Ph.D. trainees being supported by the National Institute of General Medical Sciences, a part of the National Institutes of Health, through grant T32 grant mechanism. As part of these programs, I Co-lead the Power and Service sessions where students engage in a simulation on privilege and power dynamics in a simulated stratified society and discuss strategies they can employ to identify and overcome inequities. (3) History and Theory of Planning, Georgia Institute of Technology, Atlanta, GA. 2018. This simulation was added as a curricular enrichment to the SCaRP core course in response to student needs and changes in the broader society. (4) University of Virginia Biomedical Engineering Program, Charlottesville, VA, Fall 2018.

2. *Define and Measure Environmental Sustainability, Health, Well-being, and Livability (EHWL), Sustainable Research Network Online Course with support from the National Science Foundation. Botchwey is the lead instructor for the course. The students in the course learn the science of EHWL. Approximately 40 enrolled in year 1, Spring 2016 and 30 in year 2, Fall 2016 from Network Universities across the country. The course is the second in a sequence for a certificate in Environment, Health, Well-being and Livability. The course also coordinates with Center for Education Integrating Science, Mathematics & Computing (CEISMC), a unit of Georgia Tech, to train K-12th grade teachers to develop curriculum that they can use in their classrooms to define and measure EHWL.

3. *Atlanta Regional Commission UnNatural Causes Lunch and Learn, Health Impact Assessment Training, ARC’s PLAN 2014 HIA training. Botchwey will lead the training which will include a refresher course on HIA and findings from the Plan 2040 HIA training. Audience is regional transportation planning and public health stakeholders.

4. *Health Impact Assessment, Graduate Course, first taught by Botchwey in Spring 2014. Health Impact Assessment gives students an overview of various assessments, then trains them to conduct a Health Impact Assessment (HIA), a planning and public health tool used to inform decision-makers about the potential health impacts of proposed projects, programs, and policies that do not traditionally focus on health outcomes (e.g. transportation, education, housing), but are likely to affect the public’s health. The Spring 2014 Semester focused on an HIA of the North Birmingham (Alabama) Community Plan. The course was approved by the School Curriculum Committee in January 2016 and advanced to the College for final approval to be added to the Curriculum. The 2018 offering of the course was in partnership with the City of Atlanta domestiCity project on SRO Housing and EPA Region IV’s Office of Environmental Justice and Sustainability. The partnership with EPA IV is expected to continue over multiple years.

5. *AICP Training on Social Justice, taught by Botchwey in Winter 2013, 2015, 2016, 2017, 2018. The American Institute of Certified Planners Exam is required of practicing planners who want to become a certified planner. Social Justice is one of the topic areas assessed in the exam. The Georgia Planning Association offers this refresher course to support local planners in taking the exam.
[bookmark: 17dp8vu]
6. [bookmark: _Toc255572500]*“Afternoon with Hidden Figures” Panel Discussion. Project Engages, Georgia Institute of Technology. Atlanta, GA (January 14, 2017) Botchwey, N. and Center for Student Diversity and Inclusion/OMED. Engages hosted this movie screening and discussion for minority students in their high school program in partnership with OMED.

7. *Public Health and Built Environment, Graduate Course, jointly offered with Emory University’s School of Public Health | Public Health and Built Environment has been taught since 2007 by various Georgia Tech and Emory instructors, and is an elective planning and public health course that explores the interconnections between these fields and equips students with skills and experiences to plan healthy communities. Botchwey formerly co-taught this course with an Emory Instructor, but in 2016 she was formally appointed as an Adjunct Professor in the Rollins School of Public Health and thereby strengthening the partnership between the programs. The course has consistently had approximately 30 students enrolled each semester and is a required course for the Environment and Health Planning Specialization.

8. Over the last 6 years, I have served on four doctoral committees. 1 student is new to the program and expected to graduate in 2023. 3 students have graduated with their PhDs in City and Regional Planning. Of the three one is working as an Assistant Professor after a 1 year postdoc position, another is a research scientist at Georgia Tech, and the third is working in industry.

VI.	Service

A. Professional Contributions

2018-2019	Member, ACSP President’s Review and Appraisal Committee, Association of Collegiate Schools of Planning
2017-2019 	Member, TFA Data Council
2018-2019	National Academies of Sciences, Engineering and Medicine Committee on Summertime Experiences and Child and Adolescent Education, Health, and Safety
2018	Juror, domestiCITY Design Competition, Atlanta City Studio, City of Atlanta (Winter 2018)
2018	Participant, Natural Resources Defense Council, TransFormation Alliance and SPARCC, Rapid Climate Vulnerability Assessment Workshop
2017-2020	Dean’s Council, PennDesign, University of Pennsylvania
2017-present 	Voices for Healthy Kids Strategic Advisory Committee, American Heart Association
2017-2019	Design and Health Leadership Group, American Institute of Architects
2017-2019	Track Chair, Association of Collegiate Schools of Planning, Food Systems, Community Health and Safety Track
2016-2018	Panelist, Ford Foundation Fellowship Program Social Sciences Panel
2016-2018	Advisory Board, Wright Family Foundation
2016-2017	Advisor, APHA Annual Meeting Building Healthy Communities (BHC) Topic Committee
2016-2017	Member, Research Agenda Task Force, American Planning Association
2015-2016	Member, Urban Research-Based Action Network (URBAN)
2015	Member, Urban Conservation in Atlanta Collaborative Planning Group, The Nature Conservancy
2015	Member, Joint-Dual Degree Subgroup, Association of Schools and Programs of Public Health (ASPPH)
Sum 2014 	Focus Issue Editor. Botchwey, N., T. Fisher, M. Trowbridge. 2014. Green Health. Journal of Planning Education and Research. 34 (2).
2014	Member, 2014 Developments of Excellence Jury, Atlanta Regional Commission
2014	Member, A 2020 Vision & Blueprint for Protecting Our Children from Environmental Hazards, Children’s Environmental Health Network
2014	Member, Urban Climate and Public Health Expert Panel, Urban Climate Institute
2014	Member, Health Impact Assessment Training Panel, National Association of County and City Health Officials
2014	Member, 8-80 Cities’ Open Streets Project, Robert Wood Johnson Foundation
2014-2015	Member, Association of Schools and Programs of Public Health’s Framing the Future: Population Health in All Professions Expert Panel
2013-2015	Member, National Collaborative on Childhood Obesity Research Expert Panel, RWJF, ICF
2013-2014	Member, Built Environment Assessment Tool Expert Panel, U.S. Centers for Disease Control and Prevention, Division of Community Health
2013-2015	Co-Director, Research Committee, National Academy of Environmental Design
2013-present	Steering Committee Member, Thriving Cities Project: Toward a New Method of Community Assessment, University of Virginia
2012-2015 	Member, U.S. Centers for Disease Control and Prevention, Health Disparities Subcommittee
2011-2012	American Planning Association Healthy Planning Report Committee
2011	American Planning Association Health Impact Assessment On-line Training Review Committee
2010-present	Member, Board of Advisors, Center for Design and Health, University of Virginia
2010-2015 	Member, U.S. Centers for Disease Control and Prevention, Policy Subcommittee
2010-2014	ACSP Representative to the National Academy of Environmental Design Research Committee
2010-2014	Member, ACSP President’s Review and Appraisal Committee, Association of Collegiate Schools of Planning
2009-2014	Governing Board, Association of Collegiate Schools of Planning (ACSP), Southeast Regional Representative (Re-elected in Spring 2012)
2008-2017	Advisory Board Member, Green Infrastructure Center
2008-2015	Member, U.S. Centers for Disease Control and Prevention, Advisory Council to the Director
2008-2012	Chair, U.S. Centers for Disease Control and Prevention, Health Disparities Subcommittee
2004-2005	Member, Diversity Task Force Member, American Planning Association

Article Reviewer:
· Preventing Chronic Disease Journal (PCD), Review ad hoc
· Journal of Planning Education and Research (JPER), Review approximately four papers per year
· Journal of the American Planning Association (JAPA), Review approximately one paper per year
· Population and Environment (POEN), Review ad hoc
· Preventive Medicine, Review ad hoc

B. Public and Community Service

*Member, Arthur M. Blank Family YMCA Advisory Board (2018-2020)

*Instructor, iPlan Healthy Communities, Youth Summer Camp, CEISMC (2014, 2015, 2016)

*Co-President, Drew Charter School Parent Teacher Association (2014-2015); Past-President (2015-2016); Nominating Committee (2015-2016)

*GreenHouse Foundation. Healthy Community Workshop for Youth Participants. 2014. The GreenHouse Foundation educates, inspires and influences school aged children in disadvantaged areas to become responsible stewards. They partnered with the College of Architecture to create an opportunity to learn about environmental stewardship that included this workshop on healthy communities led by Botchwey. The workshop engaged the youth participants in developing actionable recommendations that will lead to a healthier school community.

Vice President, Piedmont Housing Alliance Advisory Board (2008-2011), Member (2005-2007)

Member, Charlottesville Community Design Center Advisory Board (2008-2011), Steering committee, founding member and volunteer designer, (2004-2011)

Vice-President, Fifeville Neighborhood Association (2005-2006), Member (2003-2011)

Member, Salvation Army of Charlottesville Advisory Board (2004-2008)

Co-founder and Education Chair, The Trinity Center, Philadelphia, PA (1998-2003)
· Led workshops on Charitable Choice Provisions
· Developed Body Building God’s Way, a wellness curriculum for congregations and faith-based organizations.

C. Institute Contributions

GT, Institute
Advisor, the whY Student Organization, Georgia Tech (2018-2019)
Member, Creating the Next in Education Program Office (CNEPO) Advisory Group, formerly SPAG (2018-2019)
Member, University System of Georgia Intercollegiate Athletics Review Financial Management Team (2018-2021)
College of Design Representative, Faculty Executive Board, Faculty Senate (2018-2021)
Liaison to Staff Council, Faculty Executive Board, Faculty Senate (2018-2019)
Member, Georgia Tech Athletics Association Board of Trustees (2017-2020), Finance Committee (2017-2020)
Host, Dinner Jackets, GT Alumni Association (2017, 2018)
Member, College of Design Dean’s Five Year Review Committee (2017-2018)
Member, Faculty Senate (2016-2019)
Member, Strategic Planning Advisory Group (SPAG) (2016-2018)
Co-Chair, International Development Faculty Search Committee (2015-2016)
Member, Awareness of Implicit Bias Faculty Advisory Committee (2015)

GT, College of Design
Member, Dean’s Faculty Advisory Board (2018-2019)
Lead, Design-CDC Design Solutions for Public Health Challenges Collaborative (2017-2019)
Chair (2017-18), Member (2016-18), Reappointment, Promotion and Tenure Committee
Member, Scholarship and Awards Committee (2013-2018)
Member, Dean of Architecture Search Committee (2012-2013)
Advisor, Social Justice Committee of the Student Planning Association (2012-2013)
Member, Planning Committee for ADVANCE (2012-2017)

GT, School of City and Regional Planning (SCaRP)
Member, Executive Committee (2018-2019)
Member, Strong, Balanced, Inclusive SCaRP Community Strategic Planning Group (2018-2019)
Member, Faculty Search Committee, Housing and Community Development, School of City and Regional Planning Assistant Professors (2018-2019)
Member, MCRP Committee (2012-2014, 2018-2020)
Member, Faculty Search Committee, School of City and Regional Planning School Chair (2017-2018)
Member, Faculty Search Committee, Housing and Community Development Visiting Faculty (2018)
Co-Chair, Faculty Search Committee, International Development Visiting Faculty (2017)
Chair, Reappointment, Promotion and Tenure Committee (2015-2016)
Member, Atlanta Regional Focus Group Committee (2014)
Member, PhD Committee (2014-2017)
Small Group Leader, Writing Workshop for New Scholars, Journal of Planning Education and Research (2013, 2014, 2015)

UVA, Department of Urban and Environmental Planning
Director, Undergraduate Studies (2006-2009), Committee Member (2005-2006)
Chair, Conference Committee (2007-2009), Member (2003-2004)
· “Climate Change and Health” held April 2009
· “Sustainability and Health” held February 2008
· “Healthy Communities, Healthy People” held February 2004
Member, Open House Committee (2007-2008)
Chair, Admissions Committee (2006), Member (2005)
Member, Faculty Search Committee (2004-2005)

UVA, Department of Public Health Sciences
Co-Director, Global Public Health Minor, School of Medicine (2008-2009)

UVA, School of Architecture and Campus-wide
Member and Advisory Board Member, Center for Design and Health (2010-2018)
Founder and Co-Director, Built Environment and Health Research Group (2007-2011)
Member, Murphy Fellowship Review Committee (2009)
Member, Jefferson Public Citizens Program Executive Implementation Team (2008-2009)
Member, Cancer Center Advisory Board, School of Medicine (2006-2008)
Member, Curriculum Committee, School of Architecture (2006-2007)
Member, Vice Provost Committee on Outreach, Office of the Vice Provost (2005)
Member, Vice Provost Committee on Historically Black Colleges and Universities, Office of the Vice Provost (2005)
Member, Committee for Diversity and Community Affairs, School of Architecture (2004-2009)
Faculty Fellow, Hereford College House, Office of the Provost (2003-present)
Faculty Advisor, National Organization for Minority Architecture Students (2003-2005)
Member, Exhibition Committee (2003-2004)

University of Pennsylvania Campus-wide
Faculty Fellow Associate, DuBois College House, College Houses and Academic Services (2002-2003)
Graduate Director, Sansom Place, College Houses and Academic Services (2001-2002)
Fellow, Office of the Vice Provost for University Life (2000-2001)
Student Affairs Coordinator, Conference Services, Business Services (1998-2000)
Graduate Student Coordinator, Greenfield Intercultural Center, Vice Provost for University Life (1997-1998)
Graduate Associate, Freshman Dorm, The Quadrangle, College Houses and Academic Services (1997-1998)
5
				10/29/18
