
Iris E. Smith, MPH, PhD
OVERVIEW OF EXPERTISE

Dr. Smith brings over three decades of experience directing programs and evaluation studies in substance abuse prevention and treatment. She has extensive experience in the administration, design, and evaluation of public health interventions, with deep expertise in training service providers in cultural competence.
· Devolop and Implement Innovative Strategies for Substance Abuse Treatment and Cross-Cultural Traumatology: Directed research grant for a residential treatment program for addicted mothers and their children, including residential treatment and aftercare support to addicted, African-American women, including LGBT indivduals. Significant experience in developing and implementing innovative evaluation methodologies to address the needs of people impacted by violence and trauma, such as torture survivors and women exposed to physical and sexual abuse.
· Conduct and Evaluate Research for Substance Abuse Prevention and Treatment: Designs, administers, and evaluates large- and small-scale research in the areas of Fetal Alcohol Spectrum Disorder. Builds capacity among others to evaluate programs and strategies.
· Project Management: Leads Center for the Application of Prevention Technologies (CAPT) Southeast Resource Center team and budget; provides TTA to states in the Southeastern U.S., Puerto Rico and the U.S. Virgin Islands. Experience in managing large-scale evaluation and public health education projects.
EDUCATION

Georgia State University, Atlanta, Georgia; PhD, Community Pschology, 2000

Emory University, Atlanta, Georgia; MPH, Public Health, 1979

Fordham University, New York, New York; BA, English, 1971

PROFESSIONAL EXPERIENCE

Education Development Center, Inc., Waltham, MA
2010 - Present

Coordinator, CAPT Southeast Resource Center (SECAPT) (SAMHSA-funded)
Responsible for staff, direction, and budget of SECAPT; provides in-depth expertise in the application of evidence-based substance abuse prevention strategies; convenes and facilitates Regional Technical Expert Panel meetings to provide guidance and insight into the development of regional service delivery plans; developed materials and trainings on cultural competency for CAPT prevention providers, substance abuse professionals, health care providers, and graduate students. Delivered training on a variety of topics including: program evaluation; cultural competency; SAMHSA’s Strategic Planning Framework (SPF); building organizational evaluation capacity.
Rollins School of Public Health Emory University, Atlanta, GA
2002 – Present

Associate Professor, Department of Behavioral Sciences and Health Education
2002 – Present

Director, Career Master of Public Health Program (CMPH) 2002 – 2008
Developed & directs innovative distance-learning program for public health professionals, leading to an MPH.
American Cancer Society, Atlanta, GA
1999 – 2002

National Director, Evaluation Services
Georgia Department of Juvenile Justice, Atlanta, GA
1992 – 1999

Deputy Commissioner for Programs
1994 - 1999
Director of the Office of Program Development and Evaluation
1992 - 1994
Emory University School of Medicine, Atlanta, GA
1978 – 1992

Director, Prevention and Applied Research; 1980- 1992

Senior Research Associate
1980 - 1992
Project Coordinator, Human and Behavior Genetics Laboratory
1978 - 1980
National Council on Alcoholism, New York, NY
1974 – 1978

Assistant Director, Prevention/Education 1975 - 1978

Administrative Assistant 1974 -1975
SELECTED PUBLICATIONS

Kira, I.A., Smith, I., Lewandowski, L., & Templin, T. (2010). The effects of gender discrimination on refugee torture survivors: A cross-cultural traumatology perspective. Journal of the American Psychiatric Nurses Association, 16, 299-306.
Compton, D.W., Glover-Kudon, R., Smith. I.E., & Avery, M.E. (2002). Ongoing Evaluation Capacity Building in the American Cancer Society. In (Baizerman, Compton, & Stockdill) (Eds.), The Art Craft and Science of Evaluation Capacity Building: Grounded Principles and Themes. New Directions in Evaluation , 47-62. San Francisco: Jossey-Bass.
Compton, D., Preskill, H., Baizerman, M., & Smith, I.E. (2001). Integrating theory and practice: Conceptual frameworks of the CEFP. Cancer Practice Supplement, 9(1), 17-22.
McLelland, A.T., Kushner, H., Metzger, D., Peters, R., & Smith, I.E. (1992). The fifth edition of the Addiction Severity Index. Journal of Substance Abuse Treatment, 9(3), 199-213.
Smith, I.E., Dent, D.Z., Coles, C.D., & Falek, A. (1992). A comparison study of treated and untreated postpartum cocaine abusing women. Journal of Substance Abuse Treatment, 9, 343-348.
Smith, I.E. (1992). An ecological perspective: The impact of culture and social environment on drug exposed children. Office of Substance Abuse Prevention Monograph, 11, 93-108.
Coles, C.D., Platzman, K.A., Smith, I.E., James, M.E., & Falek, A. (1992). Effects of cocaine, alcohol, and other drug use in pregnancy on neonatal growth and neurobehavioral status. Neurobehavioral Toxicology & Teratology, 14, 23-33.
Coles, C.D., Brown, R.T., Smith, I.E., Platzman, K.A., Erickson, S. & Falek, A. (1991). Effects of prenatal alcohol exposure at school age: I. Physical and cognitive development. Neurotoxicology and Teratology, 13, 357-367.
Brown, R.T., Coles, C.D., Smith, I.E., Platzman, K.A., Erickson, S. & Falek, A. (1991). Effects of prenatal alcohol exposure at school age: II. Attention and behavior. Neurotoxicology and Teratology, 13, 369-376.
Smith, I.E., & Coles, C.D. (1991). Multilevel Intervention for Prevention of FAS and Effects of Prenatal Alcohol Exposure. In Marc Galanter, M.D., (Ed.), Recent Developments in Alcoholism: Treatment Issues, Vol. IX , 165-180. New York, Plenum Publishers.
Smith, I.E., Coles, C.D., Fernhoff, P.M., Platzman, K.A., Pollard, J., Sloan, K. & Falek, A. (1990). Reliability and validity of dysmorphia assessment in children prenatally exposed to alcohol. Alcoholism: Clinical and Experimental Research. (Abstract).
SELECTED AWARDS
Outstanding Faculty Award, MPH Program, Department of Community Health and Preventive Medicine, Morehouse School of Medicine, 2003

Who’s Who of Emerging Leaders, 1992-1999

Who’s Who in the South and Southwest, 1992-1999

Travel Award, Research Society on Alcoholism, 1985

Outstanding Young Woman of America, 1982

Urban League Academic Scholarship, 1967-1971

Professional Memberships

2011-present
Member, Scientifc Advisory Board, National Association for Children of Alcoholics

2002-2011
Vice President, National Association for Children of Alcoholics

2002-2004
President, Atlanta Area Evaluation Association

1981-present
Member, American Psychological Association

1999-present
Member, American Evaluation Association

1981-2011
Member, American Public Health Association

3

