
Keisha Michelle-Lanier Brown
Assistant Professor of Mathematics

Keisha.Brown@gpc.edu		http://sites.gpc.edu/klanier

EDUCATION
Kennesaw State University 		2011-2012 	Master of Science in Applied Statistics
Analysis Project:	Salary, Education, and Achievement: A glimpse at the relationship between teachers’ salaries in the top 10 populous districts and the corresponding performance on mathematics assessments

Georgia State University 		2006-2007 	Master of Education in Mathematics Education
Research Project: 		Minority Students’ Views of the Achievement Gap

Georgia Institute of Technology 	1998-2002 	Bachelor of Science in Computer Science
	Specializations:		Databases and Human-Computer Interaction

EMPLOYMENT

Georgia Perimeter College 		2015-Present		Assistant Professor of Mathematics
2010-2015		Mathematics Instructor
Kennesaw State University		2012			Graduate Teaching Assistant
Westwood College 			2008-2011 		Lead Mathematics Instructor
Redan High School 			2002 – 2009 		Mathematics Teacher

Certifications

SAS Base Programming for SAS 9		
Georgia Educator Certificate Mathematics (6-12) with Gifted In-Field	Certificate Number 617181
Microsoft Office Word and Excel

Relevant Presentations

Brown, Keisha (2016) “What do Students Say…” Georgia Perimeter College’s Faculty Development Day, Clarkston, Georgia

Brown, Keisha (2016) “Learning Catalytics” Georgia Perimeter College’s Mathematics Conference, Clarkston, Georgia

Brown, Keisha (2016) “Websites, Apps, and Data: Oh My!” International Conference on Technology in Collegiate Mathematics, Atlanta, Georgia

Brown, Keisha (2015) “Websites, Apps, and Data: Oh My!”, Annual Meeting of the Georgia Teachers of Mathematics, Rock Eagle, Georgia

Brown, Keisha and Lauren Frazier (2015) “Using Technology to Engage Students: An Introduction to Socrative and Learning Catalytics”, GPC Faculty Development Day, Clarkston, Georgia

Brown, Keisha and Lynda Cain (2015) “Statistics is Everywhere”, Georgia Perimeter College’s Mathematics Conference, Newton, Georgia

Brown, Keisha (2013). “Statistics with R” Georgia Perimeter College’s Mathematics Conference, Clarkston, Georgia

Brown, Keisha (2012). “Did You Know the Graphing Calculator Could…?” Annual Meeting of the Georgia Teachers of Mathematics, Rock Eagle, Georgia

Brown, Keisha (2012). “Teachers’ Salaries and the Corresponding Mathematics Performance” R Day at Kennesaw State University, Kennesaw, Georgia

Brown, Keisha (2012). “Graphing Calculator Tips” at Georgia Perimeter College’s Mathematics Conference, Clarkston, Georgia

Brown, Keisha (2011). “The Top 20 Things You Should Know How to do on the TI-84.” Annual Meeting of the Georgia Teachers of Mathematics, Rock Eagle, Georgia

Professional Memberships

American Statistical Association
Georgia Council of Teachers of Mathematics
Georgia Mathematical Association of Two-Year Colleges

Courses Taught

	Georgia Perimeter College:

		Math 0098 : Elementary and Intermediate Algebra (Pre-college Algebra)
		Math 1001: Quantitative Reasoning
		Math 1070: Introduction to Statistics
		Math 1111: College Algebra
	
	Kennesaw State University:

		Math 1111: College Algebra
	
Westwood College:

		CA 101: Computer Applications		Mth 090: Pre-Algebra I
Mth 091: Pre-Algebra II			Mth 097: Elementary Algebra
Mth 107: College Mathematics		Mth 110: College Algebra I
Mth 111: College Algebra II			Mth 211: Geometry
[bookmark: _GoBack]Mth 221: Trigonometry			Mth 340: Statistics

	Redan High School:

		Pre-Algebra		Algebra I		Algebra II			Algebra II Advanced
		Algebra and Trigonometry (Pre-Calculus)

