

CURRICULUM VITAE

NAME:	CHARLES BROWN, PhD
--------------	---------------------------

EDUCATION

INSTITUTION/LOCATION	DEGREE	FIELD OF STUDY	DATE
Middle TN State University – Murfreesboro, TN	Ph. D.	Health	2005
Belmont University – Nashville, TN	M.Ed.	Educational Administration	2002
TN State University – Nashville, TN	B.S.	Health Education	2001

WORK EXPERIENCE

Tennessee State University, Nashville, TN

Assistant Professor, Department of Public Health, Health Administration & Health Sciences (2014-Present)

Centerstone Research Institute, Nashville, TN

Senior Program Evaluator (2007-2014)

Fisk University, Nashville, TN

Campus Community Outreach Coordinator (2007)

Tennessee State University, Nashville, TN

Temporary Instructor (2004-2006)

Meharry Medical College, Nashville, TN

Research Assistant (2003-2004)

Middle Tennessee State University, Murfreesboro, TN

Graduate Teaching Assistant (2002-2004)

AFFILIATIONS

American Evaluation Association (AEA)

American Association for Health Education

AWARDS

Outstanding Doctoral Graduate Assistant, Nominated by Faculty, Staff, and Dept. Chair (2003)

Graduate Council Committee Grant, Nominated by Graduate Faculty Members (2004)

TECHNICAL REPORTS & PRESENTATIONS

Doctoral Dissertation

Brown, C. (2005). An Examination of Protective Factors and HIV-related Risk Behaviors among African American Adolescents Using the Ecological Risk/Protective Theory. Doctoral Dissertation, Middle Tennessee State University, Murfreesboro, TN.

Reports

Brown, C. (2013). Substance Abuse Treatment and HIV Services: Final Report. Centerstone Research Institute: Nashville, TN.

Brown, C. (2011). Methamphetamine Prevention Initiative for Youth: Final Report. Centerstone Research Institute: Nashville, TN.

Brown, C. (2010). Rapid HIV Testing Policies, Procedures, and Quality Assurance Plan: Resource Guide. Centerstone Research Institute: Nashville, TN.

Charles Brown, CV

Brown, C. (2010). *My Choice 2 Wait: Final Analysis of An Abstinence-Only Education Program for Students Aged 12-18*. Centerstone Research Institute: Nashville, TN.

Brown, C. (2009). *PEER Power: An Investigation of School-Based Services Designed to Prevent Violent Behaviors among Youth in Grades 4-5*. Centerstone Research Institute: Nashville, TN.

Papers Presented at Conferences

Brown, C., Oglivie, V., & Pratt, A. (2014). Overview of Implementation and Preliminary Results of Screening, Brief Intervention, and Referral to Treatment Services at the Nashville General Hospital. Presented at Meharry Medical College Grand Rounds Session. Nashville, TN.

Suiter, S., **Brown, C.,** & Mathes, K. (2013). Conducting Needs Assessments for Community-based Mental Health Programs: Evaluation Planning, Data Collection, and Analysis in Complex Environments. Presented at the 2013 American Evaluation Association Conference. Washington, DC.

Brown, C., Lockman, J., & Sewall-Martin, K. (2012). Understanding the Context of Developing a Career Ladder for an Evaluation Unit. Presented at the 2012 American Evaluation Association Conference. Minneapolis, MN.

Brown, C. & Glenn, E. (2011). Assessment of Local Community Needs and Resources to Reduce Substance Abuse and HIV Among Young Adults: Methods and Challenges Encountered. Presented at the annual grantee meeting of the Substance Abuse and Mental Health Services Administration, Center for Substance Abuse Prevention. Atlanta, GA.

Brown, C., Sewall, K., & Kirkpatrick, T. (2011). Sharing Evaluation Data with Researchers and Evaluators to Inform Decision Making during the Program Planning and Implementation Stages. Presented at the 2011 American Evaluation Association Conference. Anaheim, CA.

Brown, C. & Sewall, K. (2010). Measuring Treatment Outcomes across Two Substance Abuse Treatment Programs for Adults and Adolescents. Presented at the 2010 American Evaluation Association Conference. San Antonio, TX.

Brown, C. & Barnes, G. (2010). Evaluation of the Substance Abuse Treatment & HIV Services Program in Middle Tennessee & South Central Indiana. Presented at the annual grantee meeting of the Substance Abuse and Mental Health Services Administration, Center for Substance Abuse Treatment. Washington, DC.

Brown, C., Larson-Pierce, C., & Cobb, H. (2009). Assessment of Local Community Needs and Resources to Reduce Substance Abuse and HIV Among Youth: Methods and Challenges Encountered. Presented at the 2009 American Evaluation Association Conference. Orlando, FL.

Brown, C., O'Hara Murdock, P., & Minsoo, K. (2006). An Examination of HIV-related Risk/Protective Factors among African-American Adolescents. Paper presented at the American Alliance for Health, Physical Education, Recreation, and Dance National Conference. Salt Lake City, UT.

O'Hara Murdock, P., Tropez-Sims, S., Noser, K., & **Brown, C.** (2005). Peer Education for Adolescent HIV Prevention: Is It the Medium or the Message that Matters? Paper presented at the American Academy of Health Behavior Annual Scientific Meeting. Charleston, SC.

Cowan, W., Bartley, D., **Brown, C.,** Ellis, C., & Weatherby, N. (2004). Diabetes Project of Rutherford County. Paper presented at the American Alliance for Health, Physical Education, Recreation, and Dance National Conference. New Orleans, LA.

Cowan, W., Bartley, D., **Brown, C.,** Neal, S., Ellis, C., Nance, A., & Roth, R. (2004). Don't Be the April Fool's Joke! Be STD Smart! Paper presented at the American Alliance for Health, Physical Education, Recreation, and Dance National Conference. New Orleans, LA.

Cook, J., White, A., O'Hara Murdock, P., Weatherby, N., **Brown, C.,** Owusu, A., & Mead, K. (2003). Tennessee Childhood Lead Poisoning Prevention Project. Paper presented at the Environmental Protection Agency National Lead Meeting, San Antonio, Texas.

Bartley, D., & **Brown, C.** (2003). Faith-based community Diabetes Project. Presented to the Wellness Council of Rutherford County, Murfreesboro, Tennessee.