CHARMAINE COULEN, MPH

(404) 486-9748

ccoulen@hotmail.com
OBJECTIVE

To achieve a rewarding and challenging position in the field of public health and/or clinical research allowing the application and further development of skills in research, analysis and interpretation.

SKILLS

Proficient in SAS, SPSS and EpiInfo software applications, Microsoft Office (Word, Excel, Access, Power Point), and MEDLINE searches. Completed graduate level courses in Epidemiological methodology, Biostatistics, and Epidemiological Modeling. Proficient in French speaking and writing.

EDUCATION

Rollins School of Public Health, Emory University, Atlanta, GA

MPH Epidemiology, May 2001

Thesis: Risk factors for an extended hospital stay in children admitted for status asthmaticus

University of Western Ontario, London, ON

B.Sc. Honors Biology, June 1996

Honor Roll, Honors Biology Gold Medal Recipient

University of Florida, Gainesville, FL

Post baccalaureate studies, Life Sciences, 1996-1998

Dean’s List

EXPERIENCE

Epidemiologist

January 2002-Present

Dynel, Inc, Atlanta, GA

Evaluate outcomes on respiratory virus surveillance studies within the National Immunization Program at the Centers for Disease Control and Prevention.

Clinical Research Coordinator
August 2001-January 2002

NTouch Research, Marietta, GA

Coordinate Phase II-IV clinical research studies in a variety of therapeutic areas. Coordinated clinical research studies in respiratory and cardiovascular medicine as well as women’s health. Perform PFT’s,

phlebotomy and ECG’s in accordance with sponsor protocol. Execute protocols, complete Case Report Forms, adhere to company SOP’s and Good Clinical Practice Guidelines.

Clinical Research Coordinator
May 2001-August 2001

Orlando Clinical Research Center, Orlando, FL

Coordinate Phase I clinical research studies. Aid in the recruitment of

study participants, screen study patients based on sponsor protocols,

perform ECG’s and phlebotomy duties. Execute protocols, completing Case Report Forms while ensure accuracy of study data.

Clinical Research Coordinator/Scientist
May 2000-present

Georgia Pediatric Pulmonology Associates, Atlanta, GA

Design and implementation of study protocols investigating pediatric asthma. Responsible for patient recruitment, patient interviews, data collection, analyses and interpretation. Create study budgets; act as a liaison between IRBs, study sponsors and practice members.

Freelance French Translator

May 2000-present

Translate medical and scientific documents from French to English.

Have translated documents for Planned Parenthood of America and the Houston Museum of Natural Science

Receptionist

November 1999-October 2001

Emory Animal Hospital, Decatur, GA

Scheduled appointments, processed and organized patient records, related information between veterinary staff and clients.

Unit Clerk

April 1998-June1998

Shands Hospital, Gainesville, FL

Provided clerical support to medical professionals and patients. Gained working knowledge and understanding of medical conditions, procedures and hospital administration.

Veterinary Technician

December 1997-May 1998

Aalatash Animal Hospital, Gainesville, FL

Assisted veterinarians with routine appointments and surgeries. Educated clients about animal care, relevant diseases and their prevention. Acquired a valuable understanding of animal diseases and conditions, as well as their etiologies and treatments.

VOLUNTEER EXPERIENCE

Meals on Wheels

Thanksgiving 2000

Atlanta, GA

Distributed warm meals to clients in need.

Family Medical Practice

1998

Cross City, FL

Aided physicians and physician assistants with medical appointments and procedures in a rural medical clinic. Gained a solid understanding of medical conditions, treatment strategies, as well as insight into health care politics.

Shands Hospital

1996-1998

Gainesville, FL

Volunteered as a courier for the Cancer Center, a “cuddler” caring for babies and children. Also provided clerical support for the pediatric neurology department.

STUDIES COORDINATED

1. “A Randomized Double-Blind Multi-center Study to evaluate the effect of adding either Drug X or Drug Y to Inhaled Drug Z in Adult Asthmatics (SMART)”. Sponsored by Merck & Co. May 2000-April 2001.

2. “A Randomized, Double-Blind, Placebo-Controlled, Crossover Trial of the Safety of Inactivated Influenza Vaccine in Adults and Children with Asthma”. American Lung Association sponsored study via the Asthma Clinical Research Center. Sept 2000-January 2001.

3. “A single center investigation of the effectiveness of Drug X as a steroid-sparing agent in pediatric steroid dependent moderate to severe persistent asthmatics.” Sponsored by Merck & Co, Medical School Grant. Oct 2000-May 2001.

4. “Anti-IgE Safety Trial in Asthma Patients Already Treated with Other

Therapies (ALTO)”. Sponsored by Genentech. January 2001-May

2001.

5. “An Observational Study of the Epidemiology and the Natural History of Asthma: Outcomes and Treatment Regimens (TENOR)”. Sponsored by Genentech. January 2001-May 2001.

6. “Glutathione Polymorphism: A Relationship to Chronic Lung

Disease?” Emory University School of Medicine, Divisions of

Neonatology and Endocrinology, Department of Pediatrics. March

2001-May 2001.

7. “A two part study to characterize the histology and clinical features of

rash associated with Drug X and to assess the potential for cross-sensitization to another quinolone in healthy female volunteers”. Sponsored by GlaxoSmithKline. May 2001-July 2001.

8. “A study of Drug X administered concomitantly with

Drug Y to normal healthy subjects”. Sponsored by Sepracor, Inc.

May 2001-July 2001.

9. “A study of Drug X administered concomitantly with

Drug Y to normal healthy subjects”. Sponsored by Sepracor, Inc. July 2001.

10. “A multicentre, randomized, double-blind, parallel group, placebo

controlled study to investigate the long-term effects of X/Y, X, Y all delivered via the Z inhaler, on the survival of subjects with chronic obstructive pulmonary disease (COPD) over 3 years of treatment”. Sponsored by GlaxoSmithKline. August 2001-present.

11. “A randomized, 24-week, double-blind, placebo-controlled, parallel-

group study to evaluate the efficacy, safety and tolerability of Drug X in patient with chronic obstructive pulmonary disease (COPD)”. Sponsored by SmithKline Beecham. August 2001-present.

12. “A prospective, randomized, double-blind, multi-center, comparative study to evaluate the efficacy and safety of drug X once daily modified release tablets for 3 days versus conventional drug X tablets for 3 days in the treatment of patients with uncomplicated urinary tract infections”. Sponsored by Bayer. August 2001-present.

13. “A double blind, randomized, parallel group study comparing the

effects of Drug X to Drug Y in African American patients with mild to moderate hypertension”. Sponsored by Novartis. November 2001-present.

PUBLICATIONS
1. W.Gerald Teague, Katherine Morgan, Charmaine Coulen, Giavanni

Washington, AH Cohen, Carolyn Drews. Risk factors for prolonged hospital admission in children with status asthmaticus. Submitted 2001.

2. AH Cohen, Charmaine Coulen. The effectiveness of montelukast sodium as a steroid-sparing agent in pediatric steroid dependent moderate to severe persistent asthmatics. Submitted 2001.

3. AH Cohen, VD Divgi, C Coulen, M Stader. Establishing a reliable and reproducible relationship between FEV1 reversibility using Spirometry and airway impedance reversibility using Impulse Oscillometry among pediatric asthma patients. Submitted 2001.

4. AH Cohen, C Coulen, M Stader. Comparison of the efficacy of

pirbuterol (Maxair Autohaler) to albuterol via wet nebulizer or metered dose inhaler/spacer combination on reversible airflow obstruction in 234 pediatric asthma patients. Submitted 2001.

Personal and Professional References Available Upon Request

