Corliss Wilson Outley

Curriculum Vitae

Department of Recreation, Park, & Tourism Sciences

MS 2261 (College Station, TX 77802-2261 (979-845-5330 (o) (coutley@tamu.edu

EDUCATION
· Texas A&M University, College Station, TX. PhD in Recreation and Resources Development, August 2000

· Southern Illinois University, Carbondale, IL. MS in Forestry, August 1994

· Grambling State University, Grambling LA. BS in Biology, June 1992

PROFESSIONAL EXPERIENCE
· Associate Professor, Department of Recreation, Park and Tourism Sciences, Texas A&M University

· Tenured, 10-month appointment, 100% TAMU

· Since September 1, 2011

· Assistant Professor, Department of Recreation, Park and Tourism Sciences, Texas A&M University
· Tenure-track, 10-month appointment, 100% TAMU

· August 2006 – August 2011

· Co-Director of Evaluation, Center for Community Health Development (A Center for Disease Control and Prevention (CDC) Prevention Research Center), School of Rural Public Health, Texas A&M University Health Science Center (TAMHSC)
· August 2009 – present

· Assistant Professor (tenure-track), School of Kinesiology, University of Minnesota, Minneapolis, MN
· Tenure-track, 9 month appointment

· August 2000 - August 2006

· Faculty, Youth Development Leadership Program, University of Minnesota, Minneapolis, MN.
· August 1999 - August 2006

· Teaching Specialist, School of Kinesiology, University of Minnesota, Minneapolis, MN.
· August 1999 - August 2000. ABD Doctoral status
· 9 month appointment

· Research/Teaching Assistant, Department of Recreation, Park, and Tourism Sciences, Texas A&M University, College Station, TX.
· August 1994 – 1999.

TEACHING
My philosophy of teaching is based on issues of curriculum (the what of teaching) and issues of pedagogy (the how of teaching). I believe that many factors contribute to my teaching, including knowledge of the material, my rapport with my students, understanding of different learning styles and cultural communications styles, well organized and effective presentations, and the use of clear articulated expectations. Because my teaching experience has primarily been in courses required for undergraduate and graduate curriculum, the content of my courses has influenced how I teach. Also, because I believe knowledge plays different roles in the professional lives of undergraduates, master and PhD level scholars, I approach teaching to these groups very differently. However, there are basic principles that guide my teaching no matter the content or student knowledge level. These principles include: 1) the importance of cooperative and collaborative learning 2) the recognition that a variety of learning styles are present; 3) the use of my own and students’ experiences to bring theoretical concepts to life; 4) the belief that learning is not only a process but that everyone begins and ends at different levels; 5) the belief that learning to teach is a process; and 6) the belief that the ultimate goal of teaching is to inspire students to change the world.
Significant Teaching Accomplishments:

· Taught Writing Intensive course for over 5 years

· Taught upper-level undergraduate course on Evaluation/Research Methods with Lab for over 4 years

· Developed and taught four (4) new and innovative courses in youth development

· Community youth development with focus on service learning and research

· Youth Identity and Popculture with focus on Hip Hop culture

· Youth Development and Urban Recreation with focusing on working with urban youth population

· Youth development programming graduate level course with focus on development, implementation, and evaluation of varying programs

· Taught graduate course for doctoral-only students on Theory Development

· Student evaluation ratings frequently above departmental average

· Utilization of advanced teaching strategies through student engagement techniques and technology

· Served as program advisor for approximately 50 undergraduate student majors

Courses Taught at Texas A&M University past six years*
· RPTS 301 - Leisure and Outdoor Recreation. 3 credits. (Spring 2009, 2010, 2011 and Fall 2006, 2007, 2008, 2009, 2010, 2011). Examination of the development and administration of outdoor recreation settings and their role in American culture.
· Overall student teaching evaluation score is 4.63 on a 5.0 scale

· RPTS 372 – Youth Development Practice. 3 credits. (Spring 2008, 2009, 2010, 2011). A New course development. Application of youth development ideals in community settings by focusing on local community efforts. Student’s toured local neighborhoods and local practitioner served as guest lecturers to discuss various community reflections on youth development. In addition, students must conducted a community-based project on a local youth issue.
· Overall student teaching evaluation score is 4.59 on a 5.0 scale
· RPTS 370 – Administration of Programs and Service in Youth Development. 3 credits. (Fall 2012 and 2013, Spring 2013). Understanding of the social, political, economic historical significance of youth development programs and services. Focus of the socio-economic political issues surrounding youth.

· Overall Student teaching evaluations score is 4.78 on a 5.0 scale.

· RPTS 670 –Foundations of Youth Development. 3 credits. (Fall 2013). Graduate level course focusing on the history of youth development in the U.S. and globally. Examination of the influence of social demographics on the changing context of youth development.

· Overall Student teaching evaluation score is 4.64 on a 5.0 scale
*= Courses designated RPTS 484 Internship, RPTS-Directed Studies, RPTS 685-Directed Studies, RPTS 691-Research, RPTS 693-Professional Study are not included in this summary, however are considered an expected part of the teaching responsibilities for all tenured/tenure-track faculty.
RESEARCH

Program Statement: My research is deeply rooted in ecological perspectives, is to clarify the ways in which context and culture are related to the development of leisure behavior among ethnic group individuals, especially adolescents. My interest stems from a larger interest in environmental and structural influences on human behavior. I view leisure as an outcome of the way that society is structured both physically and socially. Specifically, the idea is that we are organisms that adapt to our environment, and studying that environment is important for deterring or facilitating particular behaviors. With this ecological theoretical framework in mind, I am pursuing interdisciplinary research in the following realms:

· Urban youth culture and identity

· Leisure-time physical activity behavior and play environments

· Environmental attitudes and knowledge among racial/minority youth

· Cultural competency

Major Research Accomplishments Include:

· National reputation as an urban youth culture researcher

· Research funding from Federal (NIH, NPS, and CDC) and Texas State (DSHS) agencies

· Collaborative ties with the TAMU AgriLife Research and Extension Service (Youth Development Initiative and Institute for Obesity Research & Program Evaluation) and Texas A&M Health Science Center (School of Rural Public Health, Center for Community Health Development)

· Manuscript publication in high impact major Tier 1 publications. For example, American Medical Association journal, Archives of Pediatric and Adolescent Medicine – 2006

· National and international news media coverage of the 2006 article (i.e., MSNBC, Fox News, The Washington Post and Medical News Today (UK)

· Major contributor to the introduction of a bill to fight television advertisement and its influence on obesity by Congresswoman Eleanor Holmes Norton (D-DC) (H.R. 5737/ HR 2278 --109th Congress (2006): Children’s Health Federal Trade Commission Authority Restoration Act)
Funding to support my research efforts has come from multiple federal, state and private agencies. Total funding to date has been approximately $2.3 Million from 16 different sources. Since arriving at Texas A&M University I have been able to secure approximately $825,000 to support my research efforts. These monies reflect my goal of participating in interdisciplinary research that is positioned in the realm of community-based collaborative efforts.

Current Funding
1. 2015 – 2016. Principal Investigator. Rape Prevention State Program Evaluation. Brandy Kelly (Co-PI). Texas Department of State Health Services. [100,000]. My share $~100,000.
2. 2012 – 2014. Principal Investigator. Aggieland’s community-campus partnership for health: Brazos valley youth engaged actively for health! (BV YEAH!). George Cunningham and E. Lisako McKyer (Co-PI). Texas A&M University, Tier One Program (TOP) interdisciplinary education grant. [$200, 000]. My share ~$81,764.
3. 2014-2015. Co-Principal Investigator. School Dress-Code Violation Decisions: Influence of Developmental Status, Race, and Gender. Agency: Program to Enhance Scholarly and Creative Activities (PESCA), Texas A&M University Office of Research. $25,000 Direct. Research Team: Jamilia Blake, Phia Salter, Verna Keith, Corliss Outley and E Lisako J McKyer
4. 2012 – 2014. Principal Investigator. Youth Development Afterschool Program Lab. Mat Duerden, Mike Edwards and Jamilla Blake (Co-PI). Texas A&M University, Tier One Program (TOP) interdisciplinary education grant. [$207, 390]. My share ~$110,000.
Completed Funding
1. 2009 - 2014. Co-Director of Evaluation (Co-Investigator). Building Capacity in Rural and Underserved Communities: The Center for Rural Community Health Development. Kenneth McLeroy (PI) & James Burdine (Co-PI). Center for Disease Control. ($5,078,420). My share ~$275,000.
2. 2012 – 2014. Principal Investigator. Development of an On-line Youth Development Certificate Program. Texas A&M University, College of Agriculture and Life Sciences. [$30,000]. My share $30,000.
3. 2009-2012. Faculty Participant. (2009-2012). Teaching Locally, Engaging Globally (Collaborators – University of Florida, University of Georgia, and Texas A&M University). PIs: Grady Roberts (UFL), Kim Dooley and James Lindner (TAMU). Funding Source: USDA-NIFA Higher Education Challenge Grant. Total TAMU support $120,000.
4. 2012 – 2013. Principal Investigator. Building Futures: The Certificate Program in Youth Development. Texas A&M University, Office of Undergraduate Studies, Courses and Curricula for At-Risk and Non-Traditional Students. [$12,000]. My share $12,000.
5. 2012 – 2013. Co-Investigator (Principal Investigator as of 8/31/13 due to PIs departure of TAMU). Evaluation of Texas Healthy Adolescent Initiative. Mike Edwards (PI) & Mat Duerden (PI). Texas Department of State Health Services. [456,891]. My share $~130,000.
6. 2012-2013. Principal Investigator. ExxonMobil Bernard Harris Summer Science Camp. Multiple PIs: Outley and McKyer. [$80,000]. My share: $80,000.
7. 2012-2013. Co-Principal Investigator. National Environmental Scan of Rights of Passage Programs. Harrison Pinckney (Co-PI). Heinz Foundation. [$100,000]. My share $56,000.
8. 2011 -2014. Co-Principal Investigator. Minority Youth Tobacco Elimination Project (MYTEP) Technical Assistance and Evaluation Support Center. American Legacy Foundation. $750,000, (TAMU/CCHD subcontract for evaluation services -$77,118). My share $10,000.
9. 2011-2012. Consultant. Collateral Damage: Children’s Mental Health and the Price of Parental Incarceration. Leonard Ponder Endowed Chair Research Grant. ($2500). My share $0.
10. 2011-2014. Co-Principal Investigator. Evaluation of Legacy Partnerships for Healthier Communities. American Legacy Foundation. ($375, 403). My share ~$50,000.
11. 2011. Consultant. Comparing Demographic Factors of FFA Chapters to the Respective School and Community. National FFA (Future Farmers of America) Organization. ($20,000). My share $500.
12. 2010-2011. Principal Investigator. Staff Perceptions of Bullying in Out-of-school time settings. Prevention Research Center for Rural Community Health Development, CCHD. ($10, 000). My share $10,000.
13. 2010 - 2011. Co-Investigator. Umbrella Partnership to be Active (UPBEAT). Julie Ribardo (PI). Texas Department of State Health Services. ($150,000). My share $40,000

14. 2009 - 2014. Co-Director of Evaluation (Co-Investigator). Prevention Research Center for Rural Community Health Development, SRPH- Center for Community Health Development. Kenneth McLeroy (PI) & James Burdine (PI). Center for Disease Control. ($5,078,420). My share ~$275,000
15. 2007 - 2012. Co-Investigator. P20 Research Core, Sub-Project 3 Student Wellness Assessment and Advocacy Project (SWAAP) of the Program for Rural and Minority Health Disparities. Kenneth McLeroy (P20- PI) & Sharon McWhinney (SubProject 3 – PI). National Institutes of Health. ($800,000). My share $75,000
16. 2005. Principal Investigator. Community Design Toolkit: Learning from, with and about the community. University of Minnesota, Office for Public Engagement, ($5,000). My share $5,000
17. 2003. Fellow. Through the eyes of young people: The environmental realities of children living in inner city poverty. University of Minnesota, College of Education and Human Development, Summer Research Fellowship Program, ($5,000). My share $5,000
18. 2002 - 2005. Co-Principal Investigator. Tobacco Free Youth Recreation and Park Grounds. Minnesota Partnership for Action Against Tobacco, Minneapolis, MN. Directed with Jean Forster(Co-PI). ($212, 126). My share $26,000
19. 2000-2001. Co-Principal Investigator. Understanding and Improving Diversity – Related Instruction, Recruitment and Retention Practices. Bush Faculty Development Program on Excellence and Diversity in Teaching, ($6,000). My share $2,500

SCHOLARLY WORKS
Chapter in Books

1. Kelly, B.N., & Outley, C. (forthcoming) Look mommy she wears her hair just like me!: The Disneyfication of African American beauty and culture as depicted in The Princess and the Frog. In Davis-Maye, D., Yarber, A., & Perry, T.E. Good hair? Conceptualizations of beauty - Intersections of culture, ethnicity, class, gender.
2. Wendel, M.L., Alaniz, A., Kelly, B.N., Clark, H.R., Drake, K.N., Outley, C. , Garney, W., Dean, K., Simpson, L., Allen, B., Finke, P., Harris, T. Jackson, V., Player, D., Ramirez, A., Sutherland, M., Viator, C., Mckeyer, E.L.J., McLeroy, K.R., Burdine, J.N. (2012) Capacity building in rural communities. In R. Crosby (Ed.) Addressing Rural Health Disparities. University of Kentucky Press.

3. McKyer, E. L. J., Outley, C.W., Blake, J.J., Kelly, B.N. (2012) Promoting adolescent health in rural communities. In R. Crosby (Ed.) Addressing Rural Health Disparities. University of Kentucky Press

4. Outley, C., Bocarro, J., Boleman, C. (2011). Recreation as a component of the community youth development system. New Directions for Youth Development. Wiley & sons, Inc.: Hoboken, NJ.

5. Outley, C. (2005). The Role of Culture in Recreation Programming for Youth. Witt, P. & Caldwell, L. (Eds.) Recreation and Youth Development. Venture Publishing: State College, PA.

6. Villarruel, F., Montero-Sieburth, M., Dunbar, C., & Outley, C.W. (2005). Dorothy, there is no yellow brick road: The paradox of community youth development approaches for Latino and African American urban youth. In Mahoney, J. Eccles, J., & Larson, R (Eds.) Organized activities as contexts of development: Extracurricular activities, after-school and community programs. London, England: Lawrence Erlbaum Associates Press

7. Outley, C.W. (Spring 2002). My journey of discovery: The quest to determine who I am. In Hibbler, D. (Ed). Unsilencing the Dialogue: Voices of minority faculty. Miami, FL: Florida International University Press

8. Outley, C.W. (2001). Recreation and youth development in urban communities. In Stein, J. & Longo, N. (Eds.). The University and the Community, Volume I: Renewing the Relationship. Minneapolis, MN: University of Minnesota Center for 4-H Youth Development & the Department of Work, Community & Family Education

Book Reviews

1. Outley, C.W. (2005). Youth Work: Emerging Perspectives in Youth Development. Schole, v20.
2. Outley, C.W. (2004). Black Recreation: A Historical Perspective. Journal of Leisure Research, 36, 1, 132-135.

Refereed Journal Articles

1. Pryor, B. N. K., & Outley, C. W. (2014). Just Spaces: Urban Recreation Centers as Sites for Social Justice Youth Development. Journal of Leisure Research, 46(3), 272.
2. Matarrita-Cascante, D., Edwards, M., Outley, C. W., Clark, H. R., & Wu, Y. (2014). The Role of Community Nurture in Adolescent Interest in College Attendance. Journal of Adolescent Health, 54(2), S20.
3. Hall, M. B., Guidry, J. J., McKyer, E. L. J., Outley, C., & Ballard, D. (2014). Assessment of Health Disparities Related Academic Preparation among Public Health Department Staff. Education in Medicine Journal, 6(3).
4. Marla, B., Jeffrey, J., McKyer PhD, E. L., Outley PhD, C., & Ballard PhD, D. (2014). Association Analysis of Reported Attitudes and Culturally Competent Behavior Engagement among Public Health Department Employees. Journal of Health Disparities Research and Practice, 7(3), 2.
5. Clark, H. R., Ramirez, A., Drake, K. N., Beaudoin, C. E., Garney, W. R., Wendel, M. L., Outley, CW., Burdine, J., & Player, H. D. (2014). Utilization of an Interorganizational Network Analysis to Evaluate the Development of Community Capacity Among a Community–Academic Partnership. Progress in community health partnerships: research, education, and action, 8(1), 41-51.
6. Lu, W., Zhu, L., Mckyer, E. L. J., Mcwhinney, S., Outley, C., & Tisone, C. (2014). Social Ecological Correlates of Children’s Active Commuting to School in Rural Areas. Journal of Health Behavior and Public Health, 4(1), 9-18.
7. Harriger DJ, Lu W, McKyer ELJ, Pruitt B, Outley C, Tisone CA, McWhinny SL. (2014). Assessment of School Wellness Policies Implementation by Benchmarking Against Diffusion of Innovation Framework.
Journal of School Health, 84(4). 275-283
8. Harriger DJ, Lu W, McKyer ELJ, Pruitt B, Outley C, Tisone CA, McWhinny S. (2014). School

Wellness Policy Implementation: A Case Study. Journal of Child Nutrition & Management., 38 (1).
9. Bryant, M., Outley, C. and Edwards, M. (2013). Social Justice and Civic Engagement through Participation in a Youth Health Leadership Program. Journal of Youth Development, 8 (12), 76-83.
10. Diep, CS, McKyer, ELJ., Smith, ML., Pruitt, BE, and Outley, CW. (2013). Normative beliefs about sexual activity rates among Indiana adolescents: An examination of peer group proximity. Journal of Health Behavior and Public Health, 3(1), 5-11.

11. Odum, M., McKyer, ELJ., Tisone, CA and Outley, CW (2013). Elementary school personnel’s perceptions on childhood obesity: Pervasiveness and facilitating factors. Journal of School Health, 83(3), 206-212.

12. Wendel, ML, Alaniz, A., Kelly, BN., Clark, HR., Drake, KN., Outley, CW., Garney, W., Dean, K., Simpson, L., Allen, B., Finke, P., Harris, T., Jackson, V., Player, D., Ramirez, A., Sutherland, M., Viator, C., McKyer, ELJ., St.John, JA., McLeroy, KR., and Burdine, JN (2012). Capacity Building in Rural Communityies. In Crosby, RA., Wendel, WL., Vanderpool, RC., and Casey, BR (Eds) Rural Populations and Health: Determinants, Disparities, and Solutions. Jossey-Bass: San Francisco, CA

13. McKyer, ELJ., Outley, CW., Blake, JJ., and Kelly, BN. (2012). Promoting Adolescent Health in Rural Communities. In Crosby, RA., Wendel, WL., Vanderpool, RC., and Casey, BR (Eds) Rural Populations and Health: Determinants, Disparities, and Solutions. Jossey-Bass: San Francisco, CA

14. McWhinney, S. L., McDonald, A., Dawkins-Moultin, L., McKyer, L., Outley, C., (2011). Barriers affecting physical activity in rural communities: perceptions of parents and children. Journal of Family & Consumer Science, 103(4), 38-44.

15. Outley, C., Bocarro, J., Boleman, C. (2011). Recreation as a component of the community youth development system. New Directions for Youth Development. Wiley & Sons, Inc.: Hoboken, NJ.

16. McWhinney, SL., McDonald A, Moulton-Dawkins, L. McKyer, EL. Outley, C. (2011) Barriers to healthy eating among rural families in lower socio economics areas, TAFCS Research Journal , 2(6), 33-35.

17. Blake, J.J., Lease, A. M., Turner, T., & Outley, C. (2011). Exploring ethnic variation in Preadolescent Aggressive Girls’ Social, Psychological, and Academic Functioning. Journal of Black Psychology, 38(1):104-131.
18. Pinckney, H., Outley, C., & Blake, J., & Kelly, B. (2011). Promoting Positive Youth Development of Black Youth: A Rites of Passage Framework. Journal of Park and Recreation Administration, 29, 1, 98-112.
19. Outley, C., McKyer, E.L, & Smith, M.E. (2010). Planting the Seed: An evaluation of a community youth summit. Journal of Youth Development. 5, 3.

20. McKyer, ELJ, Outley, CW & Smith, ML. (2009). Pragmatic McKyer, L. , Outley, C., Smith, M. (2009). Pragmatic evaluation for large events with youth: Use of a brief visual analog scale measure. American Journal of Health Studies, 24, (4), 423-429.
21. Outley, C.W. & Dean, W. (2007). It’s very difficult to go against our comfort zone: The underlying effects of homosocial reproduction in race-related upward mobility within the leisure service industry. Journal of Park and Recreation Administration, 25, (1), 75-95.

22. Klein. L., Forster, J., McFadden, B., & Outley, C.W. (2007). Minnesota tobacco-free park policies: Attitudes of the general public and park officials. Nicotine and Tobacco Research, 9, (S1), S49 - S55.

23. Outley, C.W. & McKenzie, S.B. (2007). Older African American Women: An Examination of the Intersections of an Adult Play Group and Life Satisfaction. Activities, Adaptation and Aging, 31, (2), 19-36.

24. Outley, C.W. & Witt, P. (2006). Working with diverse youth: Guidelines for achieving youth cultural competency in recreation services. Journal of Park and Recreation Administration, 24, (4), 111-126.

25. Outley, C.W. (2006). The challenge of environmental justice for children: The impact of cumulative disadvantageous risks. George Wright Forum, 23, (4), 49-56.

26. Outley, C., & Taddese, A. (2006). An analysis of health and physical activity messages during after-school time children’s television programming. Archives of Pediatrics and Adolescent Medicine, 160, (4), 432-435.

27. Stein, J., Wood, E., Walker, J., Kimball, L., Outley, C., & Baizerman, M. (2005). The Youth Development Leadership Experience. Child & Youth Care Forum, 34 (4), 303 – 325.

28. Outley, C.W., & Floyd, F. (2002). The Home They Live In: Inner City Children’s Views on the Influence of Parenting Strategies on Their Leisure Behavior. Leisure Sciences, 24,162-279.

29. McAvoy, L., Winter, P., Outley, C.W., McDonald, D., & Chavez, D. (2000). Conducting Research with Communities of Color. Society and Natural Resources, 13, 479-488.

Manuscripts under Review

1. KellyPryor, B.N., Outley, C., Brown, A. (under review). Visions of a Princess: Consuming and Constructing Beauty from the Margins. Jeunesse: Young People, Texts, Cultures.
2. Hall, M., Guidry, J., McKyer, ELJ, Outley, CW. Association Analysis of Reported Attitudes and Culturally Competent Behavior Engagement among Public Health Department Employees. Journal of Health Disparities Research and Practice (Revise & resubmit notice 1.31.13).
Magazine Articles and Translated Papers

1. Outley, C. (2008). Perceptions of agriculture and natural resources careers among minority students in a national organization. In: Chavez, D.J.; Winter, P.L.; Absher, J.D., (Eds.). Recreation visitor research: studies of diversity. Gen. Tech. Rep. PSW-GTR-210. Albany, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Research Station. 215 p.
2. Outley, C.W. (2002). Recreation’s role in promoting positive out-of-school time. The Center, Summer 2002, p. 56-61.

3. Roberts, N. & Outley, C.W. (2002). Innovation and resourcefulness: Recruitment and retention of a diverse staff in the 21st Century. Parks & Recreation. 37 (4), 39-47.

Unpublished Contract Reports
1. Outley, C. & Bryant, M. (2011). A youth-led walkability assessment project to encourage ACTIVE LIVING in the Brazos Valley. Report prepared for Brazos Valley Community Action Agency.

2. Outley, C. & Bryant, M. (2011). An evaluation of the UPBEAT Youth Health Leadership Program. Report prepared for Brazos Valley Community Action Agency.

3. Outley, C.W. (2008). Park Break 2008 Evaluation Final Report. Report prepared for U.S. Geological Survey

4. Outley, C.W. & Zhou, L. (2007). Nature Heritage Society Evaluation Final Report. Report prepared for Nature Heritage Society, Houston, TX.

5. Outley, C.W. (2005). Peace Games 2005 Evaluation Final Report. Report prepared for Minneapolis Park and Recreation Board

6. Outley, C.W. (2004). Peace Games 2004 Evaluation Final Report. Report prepared for Minneapolis Park and Recreation Board

7. Hibbler, D. & Outley, C. (2003). Minneapolis Park and Recreation Board Comprehensive Parks, Recreation, and Open Space Planning Process: Program Evaluation & Recommendations. Contract Report prepared for Minneapolis Park and Recreation Board, Minneapolis, MN.

8. Outley, C.W. & James, J. (2003). Recruitment and Retention of Minority students in the College of Education: Final Report. Bush Diversity Grant Office.

Refereed Published Abstracts

1. Gayle, G,, Outley, C., Mckyer, E.L. (2014). Rural Parenting and Sedentary Activities: A Systematic Review. Leisure Research Symposium at the National Park and Recreation Association Congress, October 2014. Charlotte, NC.

2. Outley, C., Theriault, D., Matarrita, D., Clark, H., & Edwards, M. (2013). Using qualitative interviews and focus groups to develop a case study of a multi-site adolescent health initiative. Paper to be presented at the American Evaluation Association Conference. Washington, DC.

3. Outley, C., Rayfiled, J., Theriault, D., Woosman, K., Melton, K., Ramirez-Mann, et. al. (2013). Conducting a multisite evaluation across Texas: Sucesses, challenges, and lessons learned. Paper to be presented at the American Evaluation Association Conference. Washington, DC.

4. Clark, H. R., Kelly, B. N., & Outley, C. W. (2012). Evaluating membership experiences of affiliated faculty members in a transdisciplinary research center. Paper presented at American Evaluation Association Annual Conference, Minneapolis, MN.
5. Clark, H. R., Kelly, B. N., & Outley, C. W. (2012). Mapping interorganizational collaboration and relationships in a community health partnership. Paper presented at American Evaluation Association Annual Conference, Minneapolis, MN
6. McDonald, A., Jacobs W., Amuta, A., Bonner, T., McKyer, ELJ. & McWhinney, SL. (2013). Stakeholders’ Perception of Factors Impeding the Transformation of Schools to a Healthy School Environment. Paper presented at SOPHE Conference 2013, Orlando, FL.

7. Lu, W., Zhu, L., McKyer, ELJ. & McWhinney, SL., Outley, CW., Tisone, CA., & Amuta, A. (2013). School-based wellness and advocacy project: Effects on diet, physical activity and parental health beliefs. Paper presented at SOPHE Conference 2013, Orlando, FL.
8. Lu, W., Zhu, L., Odum, M., McKyer, ELJ., Tisone, CA., McWhinney, SL., Outley, CW. and McDonald, A. (2012). Parental Knowledge, Beliefs and Attitudes toward School Wellness Policy and School Health Environment. Presented at the 140th annual meeting of the American Public Health Association, Oct 27- 31, San Francisco, CA.
9. McWhinney, SL., McDonald, A., McKyer, ELJ and Outley, CW. (2012). Comparison of teachers and parents perception towards childhood obesity. Presented at the 140th annual meeting of the American Public Health Association, Oct 27-31, San Francisco, CA

10. Lawrence, S., Moore, L. L., Rayfield, J., & Outley, C. (2012) An analysis of FFA chapter demographics as compared to schools and communities. Proceedings of the 2012 American Association for Agricultural Education Conference, Asheville, NC.
11. Lawrence, S., Moore, L. L., Rayfield, J., & Outley, C. (2012) An analysis of FFA chapter demographics as compared to schools and communities. Proceedings of the Southern Region AAAE Conference, Birmingham, AL.
12. Kelly Pryor, B. N., Outley, C. W., & Brown, A. (2013, October). Consuming Princess Tiana: Shared Mother and Daughter Leisure Through Consumerism. Leisure Research Symposium presented at National Recreation Park Association Congress. Houston, TX.
13. McWhinney, SL, McDonald, A., Outley, C., McKyer, ELJ, Dawkins-Moltin, L and Thomas, A. (2011). Stakeholders’ solution to the obesity crisis. Journal of the Federation of American Societies for Experimental Biology (FASEB Journal), March 17. 25: 769.9
14. McWhinney, S., McDonald, A., Outley, C. and McKyer, ELJ. (2010). Determinant Factors of Food Consumption in Low Income Rural Communities. Journal of the American Dietetic Association, 110 (9), Supplement, pg. A77-A77
15. Tisone, CA., Odum, M., Harriger, D., McKyer, ELJ., Outley, CW & McWhinney, SL. (2010). Testing and Refining A Conceptual Framework for a Large-Scale Childhood Obesity Prevention Project: Parents and Children’s Contributions to Family’s Food Norms. In: Abstracts for the American Association of Health Behaviors.
16. Diep, CS., Lamkin, M., McKyer, ELJ, Outley, CW., Tisone, CA and Pruitt, BE. (2010). Peers Social Norms and Friends’ Social Norms: Examining Relationship and Effects on Adolescent’ Drinking Behaviors. In: Abstracts for the American Association of Health Behaviors.
17. Diep, CS., Thomsen, C., McKyer, ELJ, Outley, CW., Tisone, CA and Pruitt, BE. (2010). Gender Differences for Peers Social Norms and Friends’ Social Norms Effects on Smoking. In: Abstracts for the American Association of Health Behaviors.
18. Diep, CS., Lamkin, M., Thomsen, C., McKyer, ELJ, Outley, CW., Tisone, CA and Pruitt, BE. (2010). Peers Social Norms and Friends’ Social Norms: Examining Relationship and Effects on Adolescent’ Smoking Behaviors. In: Abstracts for the American Association of Health Behaviors.
19. McWhinney, S., Outley, C., McKyer, E., & McDonald A. (2009). Factors Impacting Preparation and Consumption of Healthy Foods by Lower Socio-economic Families Living in Rural Communities. In: Abstracts for the 19th International Congress on Nutrition, Bangkok, Thailand.

20. Outley, C.W. (2007) Peer recognition, biculturality and activity legitimization among inner city African American youth. In: Abstract of the 2007 Leisure Research Symposium, National Recreation and Parks Association Congress. Indianapolis, IN.

21. Zhou, L. & Outley, C. (2007). Factors of perceived environmental barriers influencing physical activity levels among minority youth In: Abstract of the 2007 Leisure Research Symposium, National Recreation and Parks Association Congress. Indianapolis, IN.

22. Buck, E., Mangum, J., Davenport, M., & Outley, C. (2007). Visions of Nature – More Than Meets the Eye: Using Autophotography to assess meanings and values that rural children derive from nature. In: Abstracts of the 2007 International Symposium on Society and Resource Management. Park City, Utah
23. Outley, C.W., & Dean, W. (2006). Perceptions of homosocial reproduction as a barrier to upward mobility for African Americans. In: Abstract of the 2006 Leisure Research Symposium, National Recreation and Parks Association Congress. Seattle, WA.

24. Outley, C.W., Forster, J., Meyer, B., Weinreis, D., & Klein, E. (2005). Support among Minnesota residents for policies restricting tobacco on public youth recreational playgrounds. In: Abstract of the 2005 Leisure Research Symposium, National Recreation and Parks Association Congress. San Antonio, TX.

25. Outley, C.W (2005). Visual perceptions of an inner city childhood environment. In: Proceedings of the 2005 Building Healthy Communities for Children: The Physical and Social Environments Conference. St. Paul, MN.

26. Bocarro, J. N. & Outley, C. W. (2003). You’re still not hearin’ me! Confronting representation issues and challenges in minority child development research. In: Abstracts of the 2003 Leisure Research Symposium, National Recreation and Parks Association Congress. St. Louis, MO.

27. Floyd, M.F. & Outley, C.W. (2002). Children’s perception of neighborhood risks: An environmental justice perspective. In: Abstracts of the Joint 87th Annual Meeting of the Ecological Society of America and 14th Annual International Conference of the Society for Ecological Restoration. Tucson, AZ.

28. Outley, C.W. & McKenzie, S. (2001). Are you game for Whist? An examination of older African American women’s adult playgroup and life satisfaction In: Abstracts of the 2001 Leisure Research Symposium, National Recreation and Parks Association Congress. Denver, Colorado.

29. Outley, C.W. & Scott, D. (2001). Home is a Dirty Street: The Impact of Environmental Risk on Inner City Children’s Leisure Behavior. In: Abstracts of the 2001 Leisure Research Symposium, National Recreation and Parks Association Congress. Denver, Colorado.

30. Outley, C.W. (2000). Race, Class and Attachment to Place Among Inner City Children. In: Abstracts of the Eighth International Symposium on Society and Resource Management, Bellingham, WA.

REFEREED RESEARCH PRESENTATIONS: POSTERS
31. Matarrita-Cascante, D., Edwards, M., Outley, C. W., Clark, H. R., & Wu, Y. (2014). The Role of Community Nurture in Adolescent Interest in College Attendance. Poster presented at Society for Adolescent Health and Medicine Annual Conference , March 23-26, 2014, Austin, TX.
32. Lu, W., Zhu, L., McKyer, ELJ. & McWhinney, SL., Outley, CW., Tisone, CA., & Amuta, A. (2013). School based wellness and advocacy project: Effects on diet, physical activity and parental health beliefs. Paper presented at SOPHE Conference 2013, Orlando, FL
33. Lu, W., Zhu, L., McKyer, ELJ., Tisone, CA., Odum, M., McWhinney, SL., Outley, CW & McDonald, A. (2013). Distance, Parental Concerns, and Socio-demographic Factors: Effects on Children’s Active Commuting to School. Poster presented at the 12th Annual Scientific Meeting of the American Academy of Health Behavior. March 17-20, Sante Fe, NM.
34. McDonald, A., Jacobs, W., McKyer, ELJ., McWhinney, SL., Dawkins-Moultin, L., Outley, CW, & Tisone, CA (2013). Parents’ knowledge and perceptions of school-wellness policies. Poster presented at the 12th Annual Scientific Meeting of the American Academy of Health Behavior. March 17-20, Sante Fe, NM
35. Jacobs, W., McDonald, A., Zhu, L., Odum, M., McKyer, ELJ., McWhinney, SL., Tisone, CA., Outley, CW., Dawkins-Moultin, L. and Bonner, T (2013). Parents’ level of education and perception of satisfaction with food options available in the schools. Poster presented at the 12th Annual Scientific Meeting of the American Academy of Health Behavior. March 17-20, Sante Fe, NM.
36. Patterson, M., Amuta, A., McKyer, ELJ., McWhinney, SL., Outley, CW and Tisone, CA. (2013).

Correlates of 4th Graders in Rural School Districts Meeting Physical Activity Recommendations: A Focus on Low-Income Minority Communities. Poster presented at the 12th Annual Scientific Meeting of the American Academy of Health Behavior. March 17-20, Sante Fe, NM
37. Lu W, Zhu L, McKyer EJL, Tisone CA, Odum M, McWhinney S, Outley C, McDonald A. (2012).

Distance, Parental Concerns, and Socio-demographic Factors: Effects on Children’s Active Commuting to School. Poster presented at the 2012 American Academy of Health Behavior (AAHB) conference in Austin, TX. March 18-21, 2012

38. McWhinney, SL, McDonald, A., Outley, CW., McKyer, ELJ, Dawkins-Moltin, L., and Thomas, A. (2011). Stakeholders’ solution to the obesity crisis. Poster presented at the Annual Meeting of Experimental Biology, April 10-13, 2011, Washington, DC.

39. Odum, M., Outley, C., McKyer, ELJ., Tisone, CA., McWhinney, S., White., R and Hooper, M. (2011). Does control of dietary and activity choice affect child obesity? Elementary school personnel weigh in. Presented at the 11th Annual Scientific Meeting of the American Academy of Health Behavior. March 20-23, 2011. South Carolina.

40. Clark, H.R., Wendel, M.L., Outley, C.W., & Kelly, B.N. (2011). Using network analysis in the evaluation of community partnership building: An overview. Texas A&M Graduate Student Research Symposium Poster Session. College Station, TX, May 8, 2011
41. Clark, H.R., Wendel, M.L., Outley, C.W., & Kelly, B.N. (2010). Using network analysis in the evaluation of community partnership building: An overview. American Evaluation Association Annual Conference Poster Session. San Antonio, TX, November 10, 2010.

42. Clark, H.R., Kelly, B.N., Wendel, M.L., Outley, C.W. and McKeyer, L. (2010). Commitment to addressing access to health care by local leadership: A community capacity construct. Texas A&M Health Science Center Research Symposium Poster Session, College Station, TX, November 12, 2010.Diep. CS., Thomsen, C., McKyer, ELJ., Outley, CW., Tisone, CA. and Pruitt, B. (2010). Social Norms Effects on Smoking Behaviors: Peers versus Friends. Presented at the American Academy of Health Behavior Annual Conference, Feb 7-10, 2010, Clearwater Beach, FL.

43. Diep. CS., Lamkin, M., McKyer, ELJ., Outley, CW., Tisone, CA. and Pruitt, B. (2010). Peers and Friends’ Social Norms: Examining Relationship and Effects on Adolescent’ Drinking Behaviors. Presented at the American Academy of Health Behavior Annual Conference, Feb 7-10, 2010, Clearwater Beach, FL.

44. Tisone, CA., Odum, M., Harriger, D., McKyer, ELJ., Outley, CW., and McWhinney, SL. (2010). Testing and Refining A Conceptual Framework for a Large-Scale Childhood Obesity Prevention Project: Parents and Children’s Contributions to Family’s Food Norms. Presented at the American Academy of Health Behavior Annual Conference, Feb 7-10, 2010, Clearwater Beach, FL.

45. Tisone, CA., Harriger, D., Odum, M., Ettienne-Gittens, R., Hooper, M., Thompson, L., McWhinney, SL., Outley, CW & McKyer, ELJ. (2010). Examining the Role of the Home Environment in Influencing Children’s Attitudes Regarding Physical Activity and Food Consumption Presented at the American Academy of Health Behavior Annual Conference, Feb 7-10, 2010, Clearwater Beach, FL.

Academic and Invited Presentations

1. Kelly Pryor, B.N. & Outley, C. (2014, February). What is black? Critiquing the visualization of the African American experience in Disneyʹs ʹThe Princess and the Frogʹ. RPTS Graduate student seminar. Texas A&M University. College Station, TX.
2. Kelly, B.N. and Outley, C.W. (2011). From Vision to Adulthood: Culturally Appropriate Rites of Passage Programs. Sequor YDI Conference, Austin, TX, April 1, 2011.
3. Outley, C. (2010). Doing Qualitative Research in Minority Disparity Research. Minority Scholar/Champion Research Training Project. Texas Southern University Center for Minority Training and Capacity building for Disability Research. Houston, TX.

4. Outley, C.W., Pinckney, H.P., Kelly, B.N. (2010). Culture specific youth development programs. Inaugural Big Tent Conference, Houston, TX, November 18-20, 2010.

5. Pinckney, H., Outley, C., & Kelly, B. (2010). Rites of Passage: A Culture Specific Youth Development Program. Paper Presented at Children, Youth, Families At-Risk (CYFAR) Conference, San Francisco, CA. May 4-6.

6. McDonald, A., McWhinney, S., Dawkins-Moultin, L., Outley, C., McKyer, ELJ. And Thomas, A. (2010). Barriers to Healthy Eating Among Rural Families in Lower Socio-economic Areas. Pre Conference Workshop presented at the National Organization of Blacks in Dietetics. October
7. McKyer, ELJ, McWhinney, SL, Outley, C. & Tisone, CA (2009). School-based Obesity Prevention Project Tailored to Promote Involvement of Parents for Rural Hispanics & African Americans: Results of Formative Phases. Paper presented at the Health Education and Behavior Research Seminar Series, College of Health and Human Performance, University of Florida, Nov. 9.

8. Robert, N., & Outley, C. (2009). Different strokes for different folks: Trends in urban youth development. Presented at the Association of Partners for Public Lands Conference. March 1-5, 2009. Baltimore, MD.

9. Outley, C., Zhou, L., & Kelly, B. (2009). Just Map It! Identify and Record Your Community’s Youth Resources. National Recreation and Parks Association Congress, Salt Lake City, Utah.
10. Outley, C. (2009). Keynote, Tools of the Trade: Professional Development for Youth Professionals and Afterschool Staff Conference. Austin, TX. September 2009.

11. Outley, C. (2009). Keynote, Tools of the Trade: Professional Development for Youth Professionals and Afterschool Staff Conference. Houston, TX. August 2009.

12. Outley, C., & Pinckney, H. (2009). Rites of Passage: Guiding Youth from Adolescence to Adulthood. National Recreation and Parks Association Congress, Salt Lake City, Utah.
13. Outley, C. (2008, June) Focus Group Training. Prairie View A&M University Research Training.

14. Outley, C. (2008, June) Focus Group Training. TAMU Health Science Center / Child and Adolescent Health Research Lab Training.

15. Outley, C. (2007, October). The Changing Nature Of Inner City Children’s Play Behavior. Leadership for Healthy Communities’ Childhood Obesity Prevention Summit. Robert Wood Johnson Foundation, Leadership for Healthy Communities Program. Washington, D.C.

16. Outley, C. (2006, February). Race an Illusion. Texas A&M University, Department of Recreation, Parks and Tourism Sciences, Diversity Lecture Series. College Station, TX.

17. Outley, C. W. (2005, October). Tobacco Free Youth Policy for Your Agency. National Recreation & Park Association Congress. San Antonio, TX.

18. Bocarro, J & Outley, C. W. (2005, October). Developing Effective Relationships in Recreation Youth Programs. National Recreation & Park Association Congress. San Antonio, TX.

19. Outley, C. W. (2005, October). Understanding the Hip Hop Generation. National Recreation & Park Association Congress. San Antonio, TX.

20. Outley, C. (2005, November). Reclaiming the Hearts and Minds of the African American Learner and Coping with Distractions—Peer Pressure, Mass Media and Sexuality. African American Academy for Accelerated Learning Educational Conference. Brooklyn Center, MN.

21. Outley, C. (2005, November). Communicating Across Boundaries. Minnesota Recreation and Parks Association Conference. Rochester, MN.

22. Outley, C. (2005, April). (Keynote). John Allen Symposium and Award Banquet, Department of Health and Recreation, Southern Illinois University Carbondale. Carbondale, IL.
23. Outley, C. (2005, February). Understanding African American Students in Predominately White Private Educational Settings. Breck School, Martin Luther King Day. Minneapolis, MN.

24. Outley, C. (2004, October). The Role of Hip Hop in Urban Youth Culture and Educational Settings. Minnesota Association of Black School Educators, Minneapolis, MN.

25. Outley, C. (2004, October). Trends in the Field. City of St. Paul, St. Paul Parks and Recreation Department. St. Paul, MN.

26. Outley, C. (2004, January). Trends in the Field. Women in Leisure Services Success By Design Conference. Maple Grove, MN.
27. Bocarro, J.N., Outley, C. & Harding, J. (2003, October). Career Possibilities and Opportunities — Becoming a Professor. National Recreation & Park Association Congress. St. Louis, MO.
28. Outley, C.W. & Meyer, B. (2003, October). Tobacco Free Youth Recreation. 2003 Minnesota Park and Recreation Association Conference, Bimidji, MN.

29. Outley, C. (2003, April). Children Living in Environmental Risks. Presented at 2003 Environmental Design Research Association Conference as Keynote Speaker. Minneapolis, MN.

30. Bocarro, J. & Outley, C.W. (2002, November). Positive Youth Development: The Key to Building Successful Relationships with Youth. Presented at the 30th Annual AEE Conference. Minneapolis, MN.

31. Bocarro, J.N., Caldwell, L., Outley, C. & Harding, J. (2002, October). Career Possibilities and Opportunities — Becoming a Professor. National Recreation & Park Association Congress. Tampa, FL.

32. Outley, C.W. (2001). Recruitment and Retention. Presented at the 2001 Research Roundtable B. What we know and Where To Go: Today’s Pressing Issues. Sponsored by the 2001 National Recreation and Parks Association Congress. Denver, CO.
33. Outley, C.W. (2000). Communication, Evaluation and Feedback. Minnesota Recreation and Park Association Summer Leadership Workshop. Rosemount, MN.
34. Outley, C.W. (2000). Urban Issues and Recreation. Workshop conducted at Minnesota Recreation and Park Association Summer Leadership Workshop. Rosemount, MN.
35. Outley, C.W. (2000). Understanding Communities of Color & Youth Development, The Issues Forum: Youth Development Leadership In Work, Family and Community, University of Minnesota. Minneapolis, MN.

36. Outley, C.W. (1999). An Exploration of Environmental Meanings Through the Eyes of African-American Children. Paper presented at 1999 Southeastern Recreation Research Conference. (National). Gatlinburg, TN.
37. McAvoy, D., Outley, C., McDonald, D., and Winter, P. (1998). Conducting Research in Communities of Color. Panel discussion presented at The Seventh International Symposium on Social Science in Resource Management. (International). Columbia, MO.
Dissertation and Thesis

1. Outley, C. (2000). Kickin’ It: An Investigation of Leisure Behavior among Inner City African American Children. Unpublished Ph.D. Dissertation. College Station, TX: Texas A&M University.

2. Wilson, C. (1994). African American Participation in Outdoor Recreation in Southern Illinois. Unpublished Master’s Thesis. Carbondale, IL: Southern Illinois University at Carbondale.
SERVICE AND EXTENSION
University Level

At Texas A&M University

· Departmental

· Coordinator, Youth Development Program Emphasis Area (since 2010)

· Member, Undergraduate Committee, Department of Recreation, Park & Tourism Sciences (2007-2010)

· Member, Graduate Committee, Department of Recreation, Park & Tourism Sciences (2008-2012)

· Member, Department Head Search Committee, Department of Recreation, Park & Tourism Sciences (2007-08)

· Chair, Youth Development Position Search Committee, Department of Recreation, Park & Tourism Sciences (2008)

· College

· College Representative/Advisor, Lone Star Graduate Student Recruitment Colloquium, Austin, TX

· Department Representative, Youth Development Initiative College of Agriculture and Life Sciences and AgriLife Extension Service

· University

· Host, US Ambassador to South Africa, Honorable Eric Bost (2007 – 2008)

· Affiliate Faculty, Child and Adolescent Health Research Lab (since 2008)

At University of Minnesota

· Departmental

· Member, Children, Youth and Family Taskforce (2005-2006)

· Member, Diversity & International Task Force (2005 – 2006)

· Advisor, Student Recreation Association (2001-2006)

· College

· Member, Common Ground Consortium Advisory Board, College of Education & Human Development(CEHD) (2005-2006)

· Member, Urban Education Task Force, CEHD (2002-2004)

· Member, Diversity Committee, CEHD (1999-2004)

· Member, Qualitative Research Committee, CEHD (1999-2003)

· University/Extension

· Trainer, MN YouthWork Institute, 4H Youth Development Center, Agriculture Extension Service (2000-2006)

· Member, Academic Support and Performance for Student Athletes Task Force (2005-2006)

· Member, Search Committee, Associate Director for Center for 4-H Youth Development, UMN Extension Service (2005-2006)

· Faculty Scholar, Ronald E. McNair Scholars Program (2002-2006)

· Reviewer, President’s Multicultural Research Award (Reviewer)

· Member, Positive Out-of-School Time Program Committee, UMN 4H and Agriculture Extension Service (2001-2006)

Professional Engagement
Activities in Professional Organizations

Positions Held:

· Member, Research Advisory Council, National Recreation and Park Association (2009-present)

· Member, Heartland Region Advisory Council, Association for Experiential Education (2004-2006)

· Member, Urban Youth Initiative, National Recreation and Park Association (2000-2002)

General Membership:

· Society for Research on Adolescence (Since 2002)

· Xi Sigma Pi Forestry Honor Society (Since 1993)

· Minorities in Agriculture, Natural Resources and Related Sciences (MANRRS) (since 1992)

· National Recreation and Park Association (Since 1994)

· Minnesota Recreation and Park Association (1999-2006)

· Delta Sigma Theta Sorority, Incorporated (Since 1994)

· Association for Experiential Education (Since 2004)

· George Wright Society (Since 2006)

Editorial Responsibilities

· Associate Editor, Journal of Park and Recreation Administration (Since 2006)
· Reviewer, Youth and Society (since 2010)
· Reviewer, Archives of Pediatric and Adolescent Medicine (Since 2006)
· Reviewer, Journal of Leisure Research (2001-2006)
· Reviewer, Leisure Sciences (2001-2006)
Community Scholar Engagement

Professional Services Rendered

At Texas A&M University

· Consultant, The Park People, Houston, TX. (July 2008)

· Member, Bryan-College Stations America’s Promise Advisory Board, Bryan-College Station, TX. (Since 2007)
· Facilitator, Dallas County Youth Village/Medlock Juvenile Detention Center Partnership Meeting, Dallas, TX. (August 2007).

· Consultant, Big City Mountaineering, Denver, CO. (October 2007)

· Member, Brazos Valley Obesity Prevention Network. (Since 2007)

At University of Minnesota
· Member, MN Statewide Out-of-school Time Partnership. (2002-2006)

· Member, STEPS to a Healthier Minnesota Consortium, Department of Health and Family Support, City of Minneapolis, MN (2005-2006)

· Member, City of St. Paul Afterschool Taskforce, St. Paul, MN (2005-2006)

· Trainer/Mentor, Dr. Betty Shabazz Delta Academy, Delta Sigma Theta Sorority, Inc, Twin Cities, MN. (2003-2006)

· Member, Advisory Committee to the City of Minneapolis Youth Coordinating Board. (2000-2003)

Community Outreach Trainings

· Outley, C.W. (2010, April). Cultural Competency in Out-of-school Time. Youth Development Initiative Conference, Austin, TX

· Outley, C.W. and Brown K. (2010, April). Intentional Programming. Youth Development Initiative Conference, Austin, TX

· Outley, C.W., Norris, M., Fischer, R., Pridgen, D., Cogshell, N., & Pfefferkorn, M. (2005, November/December) RESPECT! Found out what it means to me: Working with young African American Women. (12 hour curriculum). MN YouthWork Institute. UMN Extension Service, Minneapolis, MN

· Outley, C.W., Hayslett, T., Bangoura, A. and Walker, C. (2005, May). Understanding African American Boys. (12 hour curriculum) MN YouthWork Institute. UMN Extension Service, Minneapolis, MN

· Outley, C.W. (2005, April). Understanding African American Students in Predominately White Private Educational Settings. (2 hour curriculum). Benilde-St. Mary’s Teacher Development Session. Minneapolis, MN

· Outley, C.W., Hayslett, T. Bangoura, A. and Walker, C (2004, December). Understanding African American Boys. (12 hour curriculum). MN YouthWork Institute. UMN Extension Service, Minneapolis, MN

· Outley, C.W. (2004, September). Understanding African American Boys. (3 hour curriculum). Dads Make A Difference. Minneapolis, MN

· Outley, C.W. (2004, September). Understanding Urban African American Girls. (6 hour curriculum). Junior League of Minneapolis, MN YouthWork Institute. UMN Extension Service, Minneapolis, MN

· Outley, C.W. (2004, April). Understanding Urban Youth Culture. (12 hour curriculum). MN YouthWork Institute. UMN Extension Service, Minneapolis, MN

Media Exposure
· 2010. Featured “Difference Maker” on Brain Cake website, a Girls Math & Science Partnership program of Carnegie Science Center
· 2010 (May). “SRPH part of BVAAA Brazos Valley Grant”, TAMU Health Science Center News

· 2008. Serve as primary source for Science Buddies Website page on Science Careers: Sociologist. Focus on being an urban play scientist

· 2007 (October). Invited panel member for the “Leadership for Healthy Communities’ Childhood Obesity Prevention Summit”, held in Washington, DC.
· 2007. Cited in Congresswoman Eleanor Norton’s remarks on new bill introduction. See http://www.norton.house.gov/index.php?option=com_content&task=view&id=386&Itemid=6
· 2006 (April). Associated Press News Report, reporting my research on television advertisements, obesity and its impact on African American children. Chosen by over 50 newswires to place in local media outlets
· 2005 (January). 3 minute segment on “Urban Play Scientist” for Dragonfly TV/PBS. Harold Linde, Producer. Produced by TwinCities Public Television. St. Paul, MN
· 2004 (February). Participated in a public forum about research and public policy with MN legislators. I discussed cultural diversity in out-of-school hours. Capital Conversations on Learning and Development in After School Hours, Children, Youth and Family Consortium, St. Paul, MN
· 2003 (July 10). News article, reporting my research with inner city children and their leisure behaviour. (E-News, University of Minnesota)
· 2003. Magazine article, reporting on my research with inner city children. (Research & Inventions: The U working for you, Office of the Vice President for Research, University of Minnesota)
· 2003, News Article, citing my research on African American children’s leisure behaviour, (Active Living News 12/8/03, Robert Woods Johnson Foundation)
· 2003 (summer). Magazine article profiling my work with inner city children and leisure in inner city communities. (The Link, CEHD, University of Minnesota)
PROFESSIONAL HONORS AND AWARDS

· 2009 Howdy Camp Namesake. Camp Outley, Texas A&M University

· 2006 Community Service Award, College of Education and Human Development, University of Minnesota

· 2006 Outstanding Community Service Award, University of Minnesota
Outley, C. / page 15

