JOHN V. QUIGLEY

03/06/02
VITA
17


JOHN V. QUIGLEY

VITA

PERSONAL
Work:


Home:

Associate Professor of Management


261 Buncomb Hill Rd.

Management and Marketing Department


Jonesborough, TN  37659

College of Business


(423)232-1223

East Tennessee State University


Box 70625


Personal & wireless e-mail:  

Johnson City, TN  37614


jvq37659@earthlink.net 

(423)439-5397


Mobile Phone:  (423)791-2553


jquigley@etsu.edu


Date of Birth: July 17, 1943

http://faculty.etsu.edu/jquigley


Excellent Health

PROFESSIONAL GOALS
My professional goals are:  To teach and assist learning with students majoring in all disciplines; To research and conduct scholarly activity in the areas of information systems and organization behavior; To serve the university and my profession to the fullest extent possible either as faculty or  administrator; and to be a meaningful contributor to the larger community. As my record indicates, I have been primarily oriented toward teaching and service throughout my career.

EDUCATION
1979
Doctor of Philosophy in Business Administration: College of Business Administration, Georgia State University.


Major:

Management 


Allied Field:
Information Systems


Dissertation: Prediction managerial success in the public sector: Concurrent validation of biodata and the Miner Sentence Completion Scale in the Georgia Department of Human Resources. Unpublished doctoral dissertation, Georgia State University, 1979.

(Major Professor:  W. S. Blumenfield)

1970
Master of Business Administration: Department of Management, College of Business Administration, Georgia State University.

1967
Bachelor of Business Administration: Department of Management, College of Business Administration, Georgia State University.

CONTINUING EDUCATION
Training in Blackboard teaching tool.  Fall 2000.

Enrolled in and completed for Graduate credit, Empowered Problem Solving Teams, team taught by Dr. Czuchry and Dr. Andrews, Spring, 1995.  This course has had significant benefit to me while being involved in the strategic planning and continuous improvement activities at ETSU.

Attendee at three seminars concerning evaluation of teaching and learning presented by the Faculty Senate Committee on Faculty Development and the Teaching and Learning Center.  (1994 and 1995 calendar years)


MAPICS seminar: A one week seminar conducted at Chattanooga State Technical Community College on the Product Data Management and Inventory Management modules of MAPICS. This seminar was to assist with CIM implementation at ETSU.


LAN seminar: A half day seminar on local area networks conducted by IBM in conjunction with the ETSU CIM in Higher Education Program, 1989.


“Teaching the MIS Course: Remaking the Widow Maker.” An Interface Computer Currency Seminar that presented new approaches to teaching Management Information Systems.  Taught by David Kroenke, Appalachian State University, March 1989.


End User Computing: A workshop presented by Hugh J. Watson, University of Georgia, at the annual meeting of The Institute of Management Science, Southeast Chapter, 1985.


Inside 1-2-3: A complete self-study training package, software and training manual, for Lotus 1-2-3 by Hayden Books in conjunction with National Training Systems, Inc. 1985.


National Computer Educators’ Institute: Two week course on Database Processing, Central State University, Edmond, OK, 1984.


IBM-PC: A two day seminar on getting to know the IBM-PC. Center for Management Development, University of Louisville, 1983.

HONORS

Received the Excellence in Service Award, College of Business, 1998.

Nominated for the College of Business Service Award, 1998.

Nominated for the College of Business Service Award, 1996.


Received the Excellence in Teaching Award, College of Business, 1995.


Nominated for the College of Business Teaching Award, 1995.


Nominated for the College of Business Service Award, 1995.


Nominated for the College of Business Service Award, 1994.


Nominated for the College of Business Teaching Award, 1994.


Nominated for the College of Business Teaching Award, 1993.


Nominated for the College of Business Teaching Award, 1992.


Beta Gamma Sigma: National scholastic honorary society for business administration students.

PROFESSIONAL ORGANIZATIONS

Association of Computing Machinery (ACM)

Beta Gamma Sigma


Delta Sigma Pi (Alumni Member)

EXPERIENCE
1990 - present
Associate Professor of Management, College of Business, East Tennessee State University

1985 - present
Member of the Graduate Faculty, East Tennessee State University

1984 - 1990
Assistant Professor of Management, College of Business, East Tennessee State University


Courses Taught:


Management Information Systems (Graduate and Undergraduate)


Information Infrastructure (Graduate)


Data Management (Undergraduate)


Information Resource Management (Undergraduate)


Essentials of Management (Graduate)


Organizational Concepts (Undergraduate)


Organizational Behavior (Undergraduate)


Management/Marketing Concepts (Graduate)


Computer/Statistics Concepts (Graduate)


Primary Teaching Interests:


Information Systems, Organization Concepts, Database, Information Resource Management, Organization Behavior, Team Problem Solving, Leadership


Course Development:


Data Management (MGMT 4330): A required course for management majors enrolled in the Operations Management option. The course exposes the student to database concepts and requires the design and implementation of a relational database using a microcomputer database management system.  Approved during the 1984-85 academic year.


Graduate Management Information Systems (formerly MGMT 5230): A core course in the MBA curriculum. The course is a user oriented introduction to MIS establishing a foundation for understanding and analyzing information in organizations. Approved during the 1085-86 academic year.  This course has since been replaced by Information Infrastructures.


Information Resource Management A special topics elective course in the Management major. This course recognizes that information is an organizational resource and as such must be managed as other resources. Principles of planning, organizing, staffing, directing and controlling are presented within the context of the information systems function.

1978 - 1984
Assistant Professor of Management, School of Business, University of Louisville.


Courses Taught:


Introduction to Computers and Data Processing (Undergraduate)


Systems Analysis and Design (Undergraduate)


Business Information Systems (Graduate)


Organizational Concepts (Undergraduate)


Business Policy (Graduate)

1980
Acting Coordinator of the School of Business Microcomputer Laboratory, University of Louisville, January through December, 1980. Responsibilities included the planning for the lab; ordering of equipment; receipt and installation of the equipment; acquisition and supervision of part time staff; development and implementation of procedures for the use of the lab; direct responsibility for the lab during its first nine months of operation; and other associated tasks. This assignment was a temporary administrative position for which I received a two course release from teaching responsibilities.

1975 - 1978
Part-time instructor in the Department of Management, Georgia State University.  Teaching experience included introductory management, personnel management, and managerial economics.

1972 - 1978
Administrative Specialist for Administration, Office of the Vice President for Research and Academic Services, Georgia State University.  Duties included the processing of faculty proposals for outside funding, distribution of information on funding sources to the academic schools, and the preparation of internal and external reports pertinent to the research function of the university.

1970 - 1972
Administrative Assistant in the Graduate Dean’s Office, School of Arts and Sciences, Georgia State University. Similar duties at the academic school level to those in the Office of the Vice President.  Additional duties included assisting with graduate registration and record keeping.

1970 
Full time student and Senior Systems Analysts for the Atlanta Model Cities Project

1968 - 1970
Assistant to the Director of Auxiliary Services, Georgia State University. Duties included assisting in the coordination and supervision of the University’s auxiliary services.  The auxiliary services included the post office, security, food services, switchboard, bookstore, parking, and others.  Most non-plant (building and grounds) services were administrated by this office. 

UNIVERSITY SERVICE

EAST TENNESSEE STATE UNIVERSITY

University: 

Informal Inquiry Committee.  This committee will hear evidence and attempt to reach a mutually agreeable settlement with a faculty member with tenure who has been terminated for adequate cause.  March 2002. 

Collegis Review Committee.  This committee is reviewing the Collegis contract and the quality of the outsourced services received by ETSU.  We will gather evidence and make recommendations for the nature of information services at ETSU after the end of the existing contract.  Spring 2002 

Strategic Marketing Team.  This team will make recommendations to the President relative to a strategic marketing plan for the university.  2001-present

NCAA Faculty Athletic Representative – 1998–2001, 2002- present.  The Faculty Athletic Representative serves as an interface between the athletic and academic communities.  As FAR, I was the Chairman of the Intercollegiate Athletics Committee and a member of the Executive Committee of the Southern Conference.

Search Committee for the Dean of the College of Business 1999-00

Student Technology Fee Subcommittee of the Information Technology Governance Committee. Member appointed by the Faculty Senate.  This committee gathers information, establishes criteria, and makes funding recommendations for the allocation of Student Technology Fees.  1997-2000

Intercollegiate Athletic Committee - This is a University Standing Committee to oversee intercollegiate athletics.  Member - Fall, 1997.

Southern Conference Executive Committee – As the Faculty Athletic Representative to the NCAA, I will also serve as on this Southern Conference governing body.

Search Committee Head Woman's Volleyball Coach – 1997 and 2000. 

Faculty Senate Immediate Past President - Duties are advisory to the current president. (1997-98)

Faculty Senate President:  Presiding officer of the Senate.  Chair of the Executive Committee and ex officio member of all other Senate Committees.  Is a voting member of the Presidents Council and the Academic Council.  Is an ex officio member of the Steering Committee for the Teaching and Learning Center.  (1996-1997)
Presidential Search Advisory Committee:
Fall 1996.  Reviewed, evaluated, and recommended candidates to the Chancellor.  Search ended successfully with the appointment of Dr. Paul Stanton.

Steering Committee, General Education Program Review:  State wide review of general education programs.  (Member) 1996-97

Tennessee Board of Regents Personnel Committee:  Non-voting faculty member.  Attend TBR regularly scheduled and special meetings.  1996-97

Tennessee Board of Regents Faculty Sub-Council:  This council is composed of representatives for all TBR colleges.  Consider policy matters and advise the Presidents Council of the TBR. 1996-97

Ex-officio Member of the Teaching & Learning Center Advisory Committee (This assignment by virtue of being President of the Faculty Senate.)  1996-1997

Faculty Senate:  The Faculty Senate involves meetings two Mondays each month during the academic year.  Meetings are called, as needed, during the summer.  The Senate is ETSU’s forum for faculty governance.  Being a senator means representing the wishes of the faculty of the College of Business while considering the direction of the University.  One of the most important things that I do as a Senator is to try to keep the faculty of the informed. To me, the Senate is serious business and it is an activity of which I am particularly proud. (Elected for a three year term from 1993 through 1996)

Faculty Senate Executive Committee:  I was elected to the Executive Committee as a member-at-large by my peers on the Senate. The executive committee meets regularly on the other Mondays of the month.  The executive committee sets agenda, reviews policy matters, and performs other Senate activity as the situation demands. (1994-95)

Faculty Senate President Elect:  I was elected as the Faculty Senate President Elect for the 1995-96 academic year.  This elected position led to my being Faculty Senate President during the 1996-97 academic year.  (This extended my Faculty Senate commitment to four years.) As the President Elect, I assist the president as needed.  We meet with University President once a month, attend bi-weekly meetings of the Academic Council, attend bi-weekly meetings of the Presidents Council. We attend college faculty meetings and attend other University functions as requested and needed.

Faculty Senate Academic Matters Committee:  I was a member of the Academic Matters Committee of the Faculty Senate. We review and make recommendations on matters concerning the academic environment of the University.  Recently we completed a study of the use of the +/- grading system.  Other forthcoming concerns include grade inflation. 1993-94 and 1995-96 academic years

President’s Council Strategic Planning Committee:  I was a member of the President’s Council Strategic Planning Committee.  Through the calendar year 1995, this committee has been involved in an intense course of action leading to a continuous improvement process for the University.  The kick-off for the whole University was in March, 1996.

Using Information Technology Committee:  The UIT committee is charged with the responsibility of determining the criteria for courses that will meet the UIT requirement.  We also review courses and make decisions as to applicability of a course meeting the criteria.  Continued membership.  Inception to present (seems like 3 or 4 years)

Assisted Donn Gresso in his role as a member of the Search Committee for the Basketball Coach.  I interviewed all four finalists, reviewed credentials, and made recommendation, as the Faculty Senate representative,  to the Director of Athletics.  1995-96

Faculty Senate Research Committee: Member 1994-95

Graduate Council:  Member part of 1994-95

Program Review Committee - Psychology:  Member of the Internal Review Team, April 1994

Summer School Committee:  Member.  Discussed the allocation of funds for Summer School.  1994-95 academic year

Search Committee for the Associate Vice President for Information Resources:  Member. Spring 1995.

Information Resource Council:  Member representing the College of Business 1988-89, 1989-90, 1990-91, 1991-92, 1992-93, and fall 1994.  Served on several sub-committees including student labs, budgeting and planning, and others.

Computer Literacy Review Board:  Member 1984-91 academic years.

Representative Sample of College of Business Service Activities
Promotion and Tenure Committee:
Chairman 2000-02, 1994-95, 1993-94, 1992-93

Member 1999-2002, 1997-98,1995-96, 1991-92, 1990-91

Undergraduate Programs Committee
Member 2001-02

Director of Assessment
 - This position involves the tracking of goal achievement for the college using the TrackDat system.  It also involves data collection attempting to measure the achievement of specific competencies that are desirable for our students as will as the collection and analysis of senior surveys/interviews.  2001- present

COBCAST Committee.  This committee has been involved with the development of joint programs of study between the College of Business and the College of Applied Science and Technology.  The fruit of our action will be a proposed graduate certificate in e-commerce.  1999 - present 

Search Committee for the Allen and Ruth Harris Chair of Business Administration, 1998-99.

College Morale Team:
Member 1996-97, 1997-98

College Enrollment Team:
Member 1996-97, 1997-98

Dean’s Faculty Advisory Committee:    Member 1996-97, 1995-96, 1994-95, 1993-94, 1989-90


College Strategic Planning Committee:
Member 1992-93, 1993-94, 1994-95, 

1995-96

Coordinator, College of Business Honors Program, 1995 - 1996


Honors Program Advisory Committee:
Member 1997-98, 1996-97

Accreditation Planning Committee:

Member 1997-98

MBA Comprehensive Exam Committee:  

Spring and Fall, 1994


College of Business Graduate Programs Committee (Member): 1990-91, 1991-92, 1992-93

Interdisciplinary Team and the CIM project:  Active in both for their life.

Representative Sample of Management and Marketing Department Service Activities


Promotion and Tenure Committee


Search Committees


Committee to study Management 5000


Committee to study elective courses


Committee to study the Operations Management option


Departmental Honors and Award Committee


various other ad hoc committees and teams


Student Organizations


Director of the Catholic Center at ETSU  (February 1998 – May 1999)


Member of the Campus Ministry Association


Faculty Advisor of the Catholic Center @ ETSU  (approximately 5 years)

Faculty Advisor for Phi Beta Lambda (2 years)


Beta Gamma Sigma Secretary/Treasurer (3 years)


Alumni member of Delta Sigma Pi

University of Louisville

University


Computer Advisory Group


Faculty Senate


Senate Committee on Committees and Credentials


Student Grievance Committee


School of Business


Curriculum Planning


Computer Facilities


Computer Committee


Building Committee


Distinguished Teaching Award Committee


Long Range Planning Committee

RESEARCH and SCHOLARY ACTIVITY
Quigley, J. V., Czuchry, A., Yasin, M., & Andrews, W.  “A Team Approach to Improving Process Efficiency And Quality in a Service Operational Setting:  A Case Study.”  Published in the Proceedings of the 32nd Annual Meeting of the Southestern Chapter of the Institute for Operations Research and Management Sciences (INFORMS), 1996.  (This paper was also presented at the meeting of SE INFORMS, October 3-4, 1996, Myrtle Beach, SC.)

Yasin, M., & Quigley, J. V.  The utility of information systems: Views of CEOs and information systems executives, (Republished) Information Management and Computer Security, Vol. 3, No. 2, 1995, 34-38.

Yasin, M., & Quigley, J. V.  The utility of information systems: Views of CEOs and information systems executives, Journal of Industrial Management and Data Systems, Vol. 94, No. 5, 1994, 25-29.

Yasin, M., & Quigley, J. V.  The views of chief executive officers and information systems executives on the utility of information systems: A survey. Paper presented at the annual meeting of the International Academy of Business Disciplines, New Orleans, April, 1993.  (Proceedings of the Annual Meeting of the International Academy of Business Disciplines, 1993, 154-159.

Quigley, J. V.  A comprehensive evaluation of lecture and computer based tutorial as methods for training prospective users of a database management system.  Paper presented at the Southeast Region Meeting of Decision Sciences Institute, Charleston, February, 1989. (Proceedings of the Meeting of the Southeast Region of the Decision Sciences Institute, 1989, 303-305.)

Quigley, J. V.  Computer literacy, fact or fiction: An empirical evaluation.  Paper presented at the Southeastern Regional Meeting of the Institute of Management Sciences, Myrtle Beach, October, 1987.  (Proceedings of the Southeastern Chapter of the Institute of Management Sciences, 1987, 290-292.)

Smith, J. L., & Quigley, J. V.  The acceptance of logistical information systems by small firms.  Paper presented at the Southeastern Regional Meeting of the Institute of Management Sciences, Myrtle Beach, October, 1987.

Quigley, J. V. & Smith, J. L.  Computer based tutorials as training tools: An empirical evaluation.  Paper presented at the Southeaster Regional Meeting of the Institute of Management Sciences, Myrtle Beach, October, 1986.  (Proceedings of the Southeastern Chapter of the Institute of Management Sciences, 1986, 253-255.)  (Previously Working Paper 86-09, Bureau of Business and Economic Research, College of Business, East Tennessee State University, September, 1986.)

Quigley, J. V.  Effective decision making evolves from well-defined information systems.  Data Management, Vol. 24, No. 10 (October, 1986), 12, 14, 16-17.

Quigley, J. V., & Levitan, A. S. Management and leadership abilities of prospective accounting and systems analysts.  Paper presented at the Southeastern Regional Meeting of the Institute of Management Sciences, Myrtle Beach, 1985.  (Proceedings of the Southeastern Chapter of the Institute of Management Sciences, 1985, 84-86.)  (Previously Working Paper 85-04, Bureau of Business and Economic Research, College of Business, east Tennessee State University, May, 1985.)

Quigley, J. V., & Zigli, R. M.  A longitudinal analysis of non-financial incentives for data management professionals. Paper presented at the Midwest Regional Meeting of the American Institute of Decision Science, Dayton, May, 1985.  (Proceedings of the Midwest American Institute of Decision Science, 1985, 181-183.)

Blumenfeld, W. S., & Quigley, J. V.  Intrarater reliability of a rating assessment of spiritual development: Human resources research in a church setting.  Paper presented at the Southeastern Regional Meeting of the Institute of Management Sciences, Myrtle Beach, September, 1983.  (Proceedings of the Southeastern Chapter of the Institute of Management Sciences, 1983, 70-74.)

Blumenfeld, W. S., Beeland, J. L., Holland, A. M., & Quigley, J. V.  Judgmental weights (on-site senior managers) versus statistical weights in developing a biodata model to differentiate between employees who do, or do not, file grievances.  Paper presented at the Southeastern Regional Meeting of the Institute of Management Science, Myrtle Beach, September, 1983.  (Proceedings of the Southeastern Chapter of the Institute of Management Sciences, 1983, 780-784.)

Blumenfeld, W. S., Zimmatore, J. J., Holland, A. M., & Quigley, J. V.  Comparison of job preferences of a group of male and female potential managers:  (What makes a job good or bad?)  Paper presented at the Western Institute of Decision Sciences, San Diego, 1982.

Blumenfeld, W. S., Beeland, J. L., Holland, A. M., & Quigley, J. V.  How much is enough?  A Comparison of the relative efficacies of a univariate weighting technique and a multivariate weighting technique in differentiating between employees who, or do not, file grievances.  Paper presented at the meeting of the American Institute for Decision Sciences, Boston, November, 1981.  (Proceedings of the American Institute for Decision Sciences, 1981, 328-330.)

Blumenfeld, W. S., Quigley, J. V., & Beeland, J. L.  Net vs. Assigned weights in developing a biodata model to differentiate between employees who do, or do not, file grievances: Item analysis and cross-validation.  Paper presented at the meeting of the Southwestern Psychological Association, Houston, April, 1981.

Blumenfeld, W. S., Holland, A. M., & Quigley, J. V.  What makes a job good or bad?  Job preference of a group of potential managers: Some implications for management education and development. Paper presented at the meeting of the Midwest American Institute for Decision Sciences, Detroit, 1981.

Blumenfeld, W. S., & Quigley, J. V.  Forecasting spiritual development from biodata: Human resources research in a church setting.  Paper presented at the meeting of the Southern Management Association, New Orleans, November, 1980.  (Proceedings of the Southern Management Association, 1980, 148.)

Blumenfeld, W. S., & Quigley, J. V.  Forecasting organizational commitment of church members from biodata.  Paper presented at the meeting of the Western Division of the Academy of Management, Phoenix, March, 1980.

Blumenfeld, W. S., McFarland, A. M., & Quigley, J. V.  Two demonstrations of the necessity of crossvalidation in empirical development of keys for scoring biodata items on predictive models:  Or, one more time (two more times). Paper presented at the Southeastern Regional Meeting of the Institute of Management Sciences, Atlanta, October, 1978.  (Proceedings of the Southeastern Chapter of the Institute of Management Sciences, 1978, 1. (Summary))

Quigley, J. V., & Blumenfeld, W. S.  Another successful attempt to predict alumni donation form biodata.  Paper presented at the meeting of the Rocky Mountain Psychological Association, Denver, April, 1978.

Blumenfeld, W. S., & Quigley, J. V.  Forecasting participation of church members: An investigation of post-purchase consumption. Paper presented at the meeting of the Southwestern Marketing Association, Dallas, March, 1978.  (Proceedings of the Southwestern Marketing Association, 1978, 29. (Abstract))

Blumenfeld, W. S., & Quigley, J. V.  Predicting church attendance form biodata: Consumer research regarding post-purchase consumption in a not for profit setting. Paper presented at the Southwestern American Institute for Decision Sciences, Dallas, March, 1978.

Blumenfeld, W. S., & Quigley, J. V.  Forecasting donation behavior of church members: An attempted extension and demonstration of the necessity for cross-validation.  Paper presented at the meeting of the Southeastern American Institute of Decision Sciences, Jacksonville, February, 1978. (Proceedings of the Southeastern American Institute for Decision Sciences, 1978, 128-129. (Summary))

Quigley, J. V., Quigley, V. J., & Blumenfeld, W. S. Three unusual and infrequently conducted reliability studies within a unique setting.  In W. S. Blumenfeld (Chm.), Rater reliability: Some infrequent, unusual, and necessary analyses and considerations in a variety of settings.  Symposium presented at the meeting of the Georgia Psychological Association, Atlanta, May, 1977.

Blumenfeld, W. S., Peterson, R. A., Quigley, J. V., & Russell, G. H.  Interrater reliability of judges encoding unstructured data from an application blank. In W. S. Blumenfeld (Chm.), Rater reliability: Some infrequent, unusual, and necessary analyses and considerations in a variety of settings.  Symposium presented at the meeting of the Georgia Psychological Association, Atlanta, May, 1977.

Blumenfeld, W. S., & Quigley, J. V.  Criterion related faith validity: or clerical errors you have known and loved. Paper presented at the meeting of the Southeast Industrial and Organizational Psychological Association, New Orleans, March, 1976.

Quigley, J. V., & Blumenfeld, W. S.  A descriptive profile of heads of households, circa 1975. Unpublished research report, Episcopal Church of the Holy Cross, Decatur, Georgia, September, 1975.

TEXT SUPPORT MATERIALS

I was a major contributor to the annotated instructors edition of Principles of Information Systems, Ralph M. Stair, Boyd & Fraser Publishing Co., 1992.  Remunerated.

PROFESSIONAL ACTIVITY
Attended the Southern Conference Spring and Fall meetings each year while I was the NCAA Faculty Athletics Representative, 1998 – 2001.


Attended the NCAA national convention, January, 1998.

Attended the Southern Management Association, Atlanta, Georgia, November, 1993. (Recruiting)


Paper referee for the 1991 (first) European Conference of the Decision Science Institute, Brussels, MIS track.


Paper Referee for the 1990 Southeast Decision Sciences Institute for the papers submitted to the Information Technology/MIS track.


MIS Session Chair at the Southeast Decision Sciences Institute meeting February, 1990.


Discussant in a Finance Potpourri session of the Nineteenth Annual Meeting of the Southeast Region of the Decision Science Institute, Charleston, SC, February 22-24, 1989.


MIS session chairman at the meeting of the Southeast Region of the Institute of Management Science, October 1986.

BOOK (CHAPTER) REVIEWS

Reviewer, Harcourt Brace College Publishers, for Management of Information, second draft, 1995.


Reviewer, Harcourt Brace College Publishers, for Management of Information, first draft, 1994.


Reviewer, Boyd & Fraser Publishing Co., for Intelligent Management Information Systems, prospectus and table of contents, 1990.


Reviewer, Addison-Wesley Publishing Co., for Information Systems: Uses, Opportunities, Impact, by Steven Alter, 1990.


Reviewer, Harcourt Brace Jovanovich, Inc., for Using the IBM-PC and PC Compatible Microcomputers in Business, by John O. Mason, 1990.


Reviewer, Boyd & Fraser Publishing Co., for The Management of Information Technology, by Carroll W. Franzel, 1989.


Reviewer, Harcourt Brace Jovanovich, Inc., prospectus review for Using the IBM_PC in Business, by Robert Fritz and Ralph Todd.


Reviewer, Addison-Wesley Publishing Co., for Information, Systems, and Management: Participating in the Future, by Steven Alter, 1989.


Reviewer, Boyd & Fraser Publishing Co., for Using the IBM-PC and PC Compatible Microcomputers in Business, by John O. Mason, 1989.


Reviewer, Macmillan Publishing Co., for the 4th edition of Management Information Systems, by Raymond McLeod, Jr., 1989. 


Reviewer, Addison-Wesley Publishing Co., prospectus and chapter for proposed MIS text, Using Information Systems and Technologies in Business, 1988.

SEMINARS/TRAINING SESSIONS PRESENTED

Human Resource training for practitioners and students taking the HR certification examination, 1997, 1998 ,1999, 2000, & 2001

Communication and Leadership Skills for Southeastern Region of H & R Block, 1986.


DATABASE, a “hands-0n” seminar on design and application of a relational database management system for the College of Business faculty, 1985.


Executive Briefing, a seminar for business leaders by the ETSU College of Business.  Topic: The Managerial Accessible MIS.  Spring and Summer, 1985.


VISICALC Seminar for the Center for Management Development, University of Louisville, 1983.


Data Processing/Word Processing for the Executive Secretary Examination Review Course.


Data Processing/Information systems for the Managerial Accounting Examination Review Course.

VISICALC for the National Association of Accountants, Louisville Chapter, 1981.

Data Processing/Information Systems for the National Association of Accountants, Louisville Chapter, 1981.

Supervisory seminars for the Center for Management Development, training for first line supervisors.

