Resume of Dr. Marilyn M. Helms
 Updated: 4/13/2020

MARILYN M. HELMS, D.B.A,
CPIM-F, CIRM, CSCP-F, CMQ/OE, CLTD-F
Home:
184 Old County Road

Work:
Dean, C. Lamar and Ann Wright School of Business
Ringgold, GA 30736

Dalton State College, 650 College Drive
marilynmhelms@catt.com

Dalton, GA 30720 +1-706-272-2600
+1-706-935-8848 Home

mhelms@daltonstate.edu; fax +1 706-272-4525
+1-423-718-9118 Cell

https://www.daltonstate.edu/academics/about-wsob.cms
Social Media:

Linked in: http://www.linkedin.com/pub/dr-marilyn/6/476/55
Skype: Marilyn.m.helms
Twitter: @marilynmhelms

Facebook: https://www.facebook.com/#!/marilyn.m.helms
Academia https://daltonstate.academia.edu/MarilynHelms
PROFESSIONAL PROFILE & ATTRIBUTES
· Senior executive academic leadership – Dean, Endowed Chair, Director

· As Dean, uphold the academic credentials of the institution and manage all day-to-day operations of the WSOB

· Led the Wright School of Business to it’s first ranking among the best undergraduate business programs in 2020 in “US News and World Report”

· Led successful AACSB program re-accreditation (September 2019) and involvement with SACSCOC college-wide accreditation

· A successful, collaborative leader of academic programs and mission-driven planning and fundraising

· Institutional Economic Development contact for the University System of Georgia https://www.usg.edu/economic_development/campus_contacts
· An administrator-teacher-scholar committed to a professional business education

· Strategic leadership in project development, higher education, academic policy, turnarounds, accreditation, faculty and student recruitment and retention, and budgeting

· An effective manager of faculty, staff, budgets, and facilities – led the construction of a $10 building expansion and renovation

· Effective collaborator with results in campus and business community partnerships

· Student-focused individual with an emphasis on student personal and professional growth including a WSOB classroom inside the downtown Dalton Innovation Accelerator space for nascent entrepreneurs
· Hired new faculty and part-time industry practitioners with ties to the regional community

· Experience working with diverse higher education populations, particularly at Hispanic-Serving Institutions (HSIs) and promoter of diverse and inclusive learning and service learning

· Graduate and undergraduate teaching experience in face-to-face, online, and hybrid environments and moving all programs on-line in mid-semester (during Covid-19 in 2020)
· A prolific, tenured scholarly academic with peer-reviewed journal article publications and presentations
· Professional industry credentials in supply chain management, logistics, and quality management
· Business experience including two entrepreneurial ventures – both SubChapter S Corporations

EDUCATION
June 1984 -
Doctor of Business Administration (D.B.A.) degree in Management with minors in

Dec. 1987
Marketing and Economics. University of Memphis (TN) 3.94/4.00 GPA. Summa Cum Laude honors. Dissertation: Strategy and the Impact of Environmental Pressures - An Analysis of the Expedited Small Package Industry (and FedEx Corporation) Dr. Elmore R. Alexander, III (Chair); Dr. Satish Mehra and Dr. Robert S. Boothe (Concentration Professors) and Dr. David H. Ciscel and Dr. William A. Cunningham, III (Minor Professors).
Jan. 1983 -
Master of Business Administration (M.B.A.) degree in Management. University of

May 1984
Memphis (TN). 3M Corporation Scholarship Recipient, 1983. Continuous study with a 3.82/4.00 GPA – Magna Cum Laude honors.
May 1980 -
Bachelor of Business Administration (B.B.A.) degree in Management.

Dec. 1982 University of Memphis (TN). Union Planters National Bank Alumni Scholastic Achievement Award, 1982, honors the three highest ranking graduating students. 3.91/4.00 GPA. Worked as an administrative intern for the Memphis Rotary club.

WORK EXPERIENCE - HIGHER EDUCATION LEADERSHIP

Sep. 2017 –
Dean, C. Lamar and Ann Wright School of Business (WSOB), Dalton State College, Present

Dalton, GA. Manage a 24 full-time faculty, seven part-time faculty, an Associate Dean

(faculty facing duties), Assistant Dean (student facing duties), 1.5 Professional Advisors, a Senior Administrator Assistant, and several student workers. Report to the Provost and Vice President for Academic Affairs. Provide academic, intellectual, administrative, strategic and budgetary leadership for the WSOB. Champion recruitment, development, and retention of faculty, students and staff. Advocate for faculty and student interest through external fundraising with the Dalton State Foundation. Work with the regional business community, particularly through our WSOB classroom space in the downtown Dalton Innovation Accelerator (DIA) space.
Dalton State College is an academic unit of Dalton State College (DSC), a state college of 5,000 students with a teaching mission. As one of 26 units of the University System of Georgia (USG), Dalton State College opened in 1967, is SACS-COC accreditation, and is governed by a Board of Regents (BOR) that oversees financing, strategic planning, and curriculum management. DSC is the first Hispanic-serving institution in the USG with 31% Latino/a enrollment. The WSOB has over 800 students and offers six bachelor of business administration degrees and eleven minors and operates in a recently expanded, modern building completed in May 2019. The WSOB has been AACSB accredited since 2009.

Building Expansion and Renovation

$10 Gignilliat Hall building renovation and expansion after a $5 million matching gift from C. Lamar and Ann Wright for the new WSOB (2017-2019).

· https://www.facebook.com/iLikeDaltonState/videos/vb.128598347218364/590261744709129/?type=3&theater
· https://www.chattanoogan.com/2019/8/7/394230/A-Path-To-A-Greater-Future-Dalton.aspx
· https://www.daltonstate.edu/about/news.cms/2019/418/wsob-celebrates-grand-re-opening-of-gignilliat-memorial-hall
· https://www.dailycitizen.news/news/local_news/making-the-college-better-dalton-state-hears-from-the-public/article_f24eb687-9029-560b-bf5c-c6c573e5d56b.html
· https://www.daltonstate.edu/about/news.cms/2019/429/wsob-benefactor-remembered-for-being-role-model-to-students

AACSB Maintenance of Accreditation
Led a successful AACSB reaccreditation team visit in September 2019. Work with community to secure donations, internships, and career-jobs for students. Hosted committee Chair, Dr. Marc Miller, Dean Henderson State (Arkansas) University in November 2019 for a pre-visit consultation and consultants Dr. Donna May, Dean, University of North Georgia and Dr. Faye McIntyre, Dean, University of West Georgia.
· https://www.dailycitizen.news/community/wright-school-of-business-continues-accreditation/article_e7b7a97c-c6d6-5fc0-8dfc-343f73a12d04.html

Dean’s Council Participation

In collaboration with all DSC academic deans, promote a stimulating and creative learning environment for faculty and students including developing a Chair’s retreat, which began in fall 2018. Recommended Gonfalon banners for schools to present at graduation, implemented at fall 2018 graduation.
· https://wallethub.com/cool-credit-cards#experts=Marilyn_M._Helms

Faculty Leadership

Participate in mentoring faculty, particularly on research leading to peer-reviewed journal articles. Present scholarships at DSC Honor’s Day and award the Barbara Shiffler 1976 Award for Business Teaching at Faculty Spring Assembly.

Collaborate with faculty in course scheduling to ensure effective enrollment management and course density so students efficiently progressed through their programs to graduation. Included reducing the number of electives and co-listing electives for multiple concentrations to improve density and profitability of classes.

Reorganized WSOB in 2018 eliminating the three Department Chairs and added an internal Assistant Dean to join the leadership team (of Dean and Associate Dean). The Associate Dean is faculty-facing while the Assistant Dean is student facing and manages placement and internship and student clubs.

Led WSOB through mid-semester transition to all on-line courses during the 2020 COVID-19 crisis while reduced budget and eliminated lecturer positions.

Student Leadership

Lead new-student orientation and meet with parents about keys to success in business programs. Present sessions to students and separately to parents during summer new student orientation sessions. Developed a four mass-advising programs for the fall 2017 semester and advised some 400 business students with business faculty and senior business students before advisors were hired to manage freshman and sophomore-level students.

Alumni Relations

Began an annual alumni basketball event in February 2019. Worked with Raiser’s Edge software to eliminate and reconnect with alumni from 1999 to present (bachelor’s degrees started at DSC in 1999)
· https://www.dailycitizen.news/community/wright-school-of-business-to-host-alumni-gathering-at-basketball/article_136f6b36-f348-5660-8845-641d4c2fc4f2.html
Reformation of the WSOB Business Advisory Council

Recruited 15 area leaders to guide the strategic planning and marketing of the WSOB and it’s programs. Worked with BAC as donors ($20,200 in 2019//29) and to assist in securing gifts and scholarships for the WSOB as well as assistance and in-kind support.

· https://www.daltonstate.edu/about/news.cms/2020/459/council-brings-experience--opportunities-to-wsob-

Program Development

Added new FinTech minor to WSOB offerings

· https://www.daltonstate.edu/about/news.cms/2019/424/dalton-state-adds-financial-technology-minor

US News and World Report Ranking– 2020

Dalton State ranked 15 on the list of Best Undergraduate Teaching programs, among 124 in Regional Colleges in the South. Also, the Wright School of Business was listed in the Best Undergraduate Business Programs Rankings.
· https://www.daltonstate.edu/about/news.cms/2019/426/dalton-state-recognized-for-commitment-to-teaching-by-u-s--news-and-world-report-s-best-colleges-list--wsob-also-earns-recognition
· https://www.valdostadailytimes.com/news/ga_fl_news/helping-perpetuate-dalton-s-spirit-of-entrepreneurship-college-students-propose/article_01ae226b-61b3-5f82-96da-db07411b193b.html
· https://www.dailycitizen.news/news/lifestyles/dalton-state-wright-school-of-business-recognized-by-u-s/article_28a3bd82-1dc5-5f28-b5df-81adb0e5a8ac.html

Professional Development Course for Juniors

Mentor students and teach BUSA 3701 Professional Development to junior-level students which includes modules in networking practice with the community, business meeting attendance, etiquette training, and mock interviews.
Developed and present etiquette training saving over $1,000 per semester and moved the junior-level class in Professional Development (BUSA 3701) to the Dean’s office in Fall 2018. Invite guests to present to the class and offer sessions on networking, time management, interviewing, and resumes. Worked with the DSC Foundation to alert the Board of Trustees and Friends of Dalton State College of the need for donated business attire for students preparing for job interviews and filled the Career Closet at DSC.
Community Involvement

Partnerships- Downtown Incubator Classroom and Pitch Competition Partnerships

Worked with the Dalton Whitfield Chamber of Commerce and Believe Greater Dalton to develop a downtown Dalton presence for the WSOB in our PitchDIA (Dalton Innovation Accelerator). Member of the DIA Framework, Operations and Grant Preparation subcommittee and the Marketing & Business Materials subcommittee. Work with Chair George Woodward. (December 2018 to January 2019). Member of the Wayfinding/Mentoring Committee (January 1029 to present) – meet with area entrepreneurs who contact the DIA with new business ideas seeking help. Committee assists with a business plan, offering guidance, and making introductions. Businesses assisted in the Wayfinding meetings may go on to compete in the annual Pitch Competition.

Meet with potential entrepreneur to vet their idea for consideration by the PitchDIA team.

· http://www.dailycitizen.news/news/local_news/dalton-congratulates-young-entrepreneur-for-success-on-shark-tank/article_e7973764-75f3-5f34-9973-6c35b5e24bf3.html
· https://www.tiftongazette.com/news/ga_fl_news/best-of-the-best-eight-semifinalists-selected-for-pitchdia-entrepreneurship/article_faa5a164-4e01-5a89-9af3-fb448f067ec1.html
· https://www.daltonstate.edu/about/news.cms/2019/428/dalton-state-partners-with-dalton-innovation-accelerator-for-pitchdia-competition-
Member of the Northwest Georgia Transportation Club. Speak to local and regional media including interview in Georgia Trend magazine in 2018.
· http://www.georgiatrend.com/September-2018/DaltonWhitfield-County-Investing-in-the-Future/
· https://www.dailycitizen.news/news/local_news/dsc-college-contributes-more-than-million-to-local-economy/article_91b1e132-b7b2-50fc-9e87-73aa2e499d21.html
Participate in Dalton Whitfield Chamber of Commerce Business Expo events (each May) and Catoosa County Business Expo events (each October).Co-sponsored the community tour of the Appalachian Regional Port in Crandall, GA on July 10, 2018 – partnered with Thrive Regional Partnership and the Northwest Georgia Transportation Club.

· https://www.youtube.com/watch?v=8BImiTuywLQ (Port Video)

Member of WIN – The Women’s Influencer Network of Dalton, GA. Meet monthly at various community business and non-profit locations for tours and networking.

· I hosted the WIN group on the DSC campus to tour the new WSOB on September 20, 2019.

Campus Involvement

Participated in the 2018 Comprehensive Administrative Review and worked with Huron Consultants. Member of the 2020 Academic Signature Steering Committee for Dalton State College, January 2020 to present. Developed the framework for the new Center for Engaging and Supportive Academic Experiences for DSC. Member of the Provost Search Committee, 2019/20.

Fundraising
North Georgia Camera Club Council $500 to WSOB general fund (2019)
Professional Eye Associates $500 to WSOB general fund (2019)
APICS Tri-State Chapter, $500 scholarship for LSCM student (2020)

Enviroguard Pest Solutions, $1,500 to WSOB general fund (2019)

North Georgia National Bank, $20,000 over five years from 2020 for scholarships

Lobbying

Represented WSOB with DSC delegation to our legislators in Atlanta, GA, March 3, 2020.

PRIOR ADMINISTRATIVE EXPERIENCE
Aug. 2008 -
Administrative Leadership Team, Dalton State College (DSC) School of Business.
August 2017
Worked
with the
Dean and Associate Dean and Department Chairs to recommend and establish policies for the School, conduct strategic planning, and lead in the maintenance of accreditation process for the BBA and BAS degrees in business for both the Association to Advance Collegiate Schools of Business (AACSB) and Southern Association of Colleges and School Commission on Colleges (SACSCOC) accreditation. Contribute Assurance of Learning and other updates for the DSC Annual Report. Draft and edit yearly DSC annual report as well as AACSC accreditation and maintenance of accreditation/continuous improvement reviews (CIR) reports.
Aug. 2000 -
Founding Director of the Center for Applied Business Services (CABS).

May 2003
An outreach service of the DSC Division of Business Administration to assist area companies with compensated research projects and short-term data gathering assignments. Companies assisted included the Dalton Whitfield Chamber of Commerce, Northwest Georgia and Chattanooga Transportation Club, Dalton Utilities, Shaw Industries, Inc. Carpet and Rug Institute, Dalton Downtown Development Authority, Mohawk, Inc., Professional Eye Associates, Omnova, Inc., Solutia, Inc., Whitfield County Schools, Syntec, Inc., and Four Points, Inc. Planned and hosted the “Global Outlook 2001” conference bringing to Dalton six internationally-recognized industry leaders on exporting, importing and recycling in their respective countries. Worked with the Carpet and Rug Institute to obtain $4,000 funding for the conference.

Jan. 1995 -
Founding Director of the Institute for Women as Entrepreneurs (IWE). An outreach

Aug. 2000
service of the UT-Chattanooga College of Business assisting area women and minorities with new venture creation and the transition to self-employment beginning with idea generation through business plan preparation. Volunteers (including Dr. Judy Miler, formerly of UTC’s Human Ecology Department, and Mr. Chris Murphy [now deceased], then President of Bee-Line Printing, Chattanooga, TN), faculty, and MBA students assisted with one-on-one client consulting. Seminars (February 25, 1997; October 16, 1997; and February 24, 1998) attracted over 300 participants and included local National Association of Women Business Owners members and the Southeast Tennessee Lawyer’s Association for Women. Hosted the Jane Cozby Henderson Woman of Achievement Awards banquet on the UTC campus, 1999 and 2000.

· Featured call-in guest on News Channel 9's Morning Show, WDEF’s Channel 12 “Point of View,” Cable Access Channels 3 and 6 (Dalton, GA), WUTC Radio, and WRCB-TV’s News Channel 9 for Women.

· Articles about the IWE appeared in the Chattanooga Times-Free Press; TN Alumnus; UT Annual Report; in Broker Magazine as the cover story “Women at the Top”, p. 8-13, April/May 1999; in Clarity “The Jerks at Work” by Lisa Dionne, p. 13-16, 1991, 1(6); in The Christian Science Monitor- “Ms. Boss,” November 9, 1998, Issue 242, p. B1; in Commerce “Women in Business,” by Monique Pauley, 1997; and in the South Florida Business Journal “In Depth Minority Business, No Room at the Table,” December 25, 1998 see: http://www.bizjournals.com/southflorida/stories/1998/12/28/focus1.html),

· Awarded a Coleman Foundation Grant for $19,300 in 1997 to further entrepreneurship education.

OTHER ADMINISTRATIVE EXPERIENCE
Jan. 1997-
Co-Owner and Secretary/Treasurer, EnviroGuard, Inc. Pest Control, Ringgold, GA

Present

(www.egpest.com). Assist our business (my husband Lee Tubbs is President) with company budgeting, tax preparation, strategic planning, accounts payable and account receivable, marketing, and human resources management (including pre-employment testing, screening, assessment, and technician customer service training).

May 1992 -
CEO, Ringgold Rental Property, Inc. Own and actively manage one commercial and
Present

six residential rental properties in Catoosa County, GA. Prepare business taxes for the corporation (SubChapter S), screen and work with Application Researchers, Inc. to conduct background checks on all tenants, budget expenses, and coordinate maintenance and upkeep with all outsourced service providers (plumbing, maintenance, landscaping, pest control, electrical, and other repairs). Hire and supervise part-time bookkeeper/accounts payable employee.
May 1996 -
Intern/Senior Analyst; Logistics Management Department, Federal Express (FedEx)

August 1996
Corporation, Memphis, TN. Conducted in-depth interviews with Logistics, Procurement, Material Planning, and Distribution Services Departments on human relations and communications challenges following their just‑in‑time (JIT) inventory implementation. Focused on the Material Planning interface with Distribution Services and Procurement, suggested programs, and developed action plans to encourage and facilitate inter‑departmental interactions.

AACSB (THE ASSOCIATION TO ADVANCE COLLEGIATE SCHOOLS OF BUSINESS)

BUSINESS PROGRAM ACCREDITATION EXPERIENCE
AACSB Publications:

Gunschke, John, Elicano, Rene’ and Helms, M.M. (1986). Business Advisory Councils: An Analysis of a

Survey of AACSB Colleges of Business by the Association for University Business and Economic Research for the American Assembly of Collegiate Schools of Business.

AACSB Presentations:

 “Obstacles and Opportunities: Strategies for Improving Community Engagement” with Donna Mayo and Jim Coleman to the International Conference and Annual Meeting, April 13–15, 2008, Hilton Hawaiian Village, Honolulu, HI.

“How to Bring About an Innovative EMBA Curriculum.” Workshop with Judy Nixon and Ashley Williams to the AACSB Executive MBA Conference Annual Meeting, Montreal, Canada, October 28, 1997.

AACSB On-Line Training

DataDirect Basics: What’s new in DataDirect? On-line course. November 20, 2018.

Online Volunteer Training Program, February, 2018.

AACSB Conference and Other Accreditation and Assessment Seminar Participation:

Dean’s Conference – Connecting Visionary Mindsets, February 2-4, 2020, Nashville, TN.

Annual Accreditation Conference, September 23-25, 2018, Washington, DC.

Participant in the March 13-16, 2016 AACSB Supply Chain Management Curriculum Conference, University of Fayetteville with tours to Wal-Mart Distribution Center in Bentonville, Arkansas.

Selected Participant in the 2013 Oxford College of Emory University’s Institute for Pedagogy in the Liberal Arts (IPLA), May 14-17, focused session on “Making Assessments Meaningful” – reviewed NSSE – National Survey of Student Engagement data and discussed interpretation.

Assessment Conference: Quality Through Effective Curricula Management, March 18-20, 2013, Phoenix, AZ.

Maintenance of Accreditation Seminar, September 21-22, 2012, Atlanta, GA.

Maintenance of Accreditation Seminar, October 7-8, 2010, Tampa, FL.

Applied Assessment Seminar, February 25-27, 2009, Tampa, FL.

International Conference, April 13-15, 2008, Honolulu, Hawaii.

Continuous Improvement Conference, September 15-17, 2007, St. Louis, Missouri.

Strategic Management Seminar, February 1-2, 2007, Tampa, FL.

Managing for High-Performance Faculty Seminar, June 12-13, 2006, University of Denver Daniels College of Business, Denver, CO.

International Conference and Annual Meeting, April 21-23, 2005, San Francisco, CA.

Grant Directors Meeting and Government Relations Day, May 9-11, 1994, Washington, DC. Conference established a Global Business Education Coalition of Title 6B Business and International Education Grant Directors.

Fund Raising and Federal Funding Seminar. February 6-8, 1994, Washington, DC.

International Conference and Annual Meeting, April 18-21, 1993, Seattle, WA.

AACSB Peer Review Team Visits (Volunteer)

Northwestern State University of Louisiana – fall 2020 with Dean M. Barry O’Brien, University of North Carolina at Pembroke and Dean Robin K. Sronce, Southern Arkansas University. Assessed University for maintenance of accreditation with host Dean Margaret S. Kilcoyne, Interim Dean of the College of Business and Technology/Director at Northwestern State University of Louisiana, Natchitoches, LA.

AACSB Accreditation Committees at Dalton State College:

Member, AACSB Continuous Improvement Review Application Committee. Assisted Dean and Associate Dean with the preparation of the Continuous Improvement (CIR) application for AACSB Reaffirmation, Summer 2017.

Member, AACSB Transition to the 2013 Standards. Met with consultants Jerry Trapnell and Randy Boxx January 25-26, 2016 to facilitate the transition and attended the SEDONA training on February 26, 2016.

Chair, AACSB Maintenance of Accreditation (MOA) (February, 2013 to October, 2014). Establish committees for Situational Analysis, Progress Update on Concerns from the Previous AACSB Accreditation Visit, Strategic Management, Participants – Students, Participants- Faculty, Assurance of Learning, Innovation and Progress. Draft, Author, and Edit the MOA Report. Recommend peer school team members to Dean. Work with Dean and Associate Dean to prepare the peer review team visit schedule for October 13-15, 2014.

Chair, AASCB Assurance of Learning Committee (AOL) (fall 2007 to fall 2016). (Committee was combined with the School of Business Curriculum Committee as of fall 2016). Directed all AOL accreditation activities for the BBA and BAS programs including assessment of program goals and functional area knowledge (as determined by the ETS major field test for business).

· Assigned faculty graders to each program goal category (oral communication, written communication, basic information technology, quantitative decision-making, ethics, and strategic analysis of business conditions).

· Coordinated with the BAS degree committee to ensure entering business students into the Bachelor of Applied Science in Technology degree have relevant work experience in a chosen business and/or technical area.

· Directed full-time and adjunct faculty in preparation of an on-line course assessment grid documenting progress and areas for improvement in each School of Business course (through Spring 2013 when the system was replaced with Weave software to assess major and course goals).

· Analyzed all data and prepare yearly reports of AOL progress and present to business faculty and provide documentation for AACSB International reports.

· Created and continuously update AOL faculty handbook. Train new faculty on the AOL process each semester.

· Coordinate and schedule the ETS major field test in business for graduating seniors and review the internationally-normed results in aggregate as well as functional-area totals.

· Shared AOL assessment results with appropriate SACSCOC committees.

· Present to new faculty members in the WSCOB, fall semesters 2015 to present. Advise faculty on the AOL process and requirements.

Member, AACSB Assurance of Learning Committee (fall 2005 to summer 2007). Assessed students’ analysis of business conditions assignments, spring 2007; Created and revised the operations management concentration exams given to graduating seniors, spring 2007. Assessed the oral communication component of the strategic management presentations, spring 2007.

Member, Faculty Composition and Development Committee for AACSB (Standards 9-13). fall 2007 to spring 2010 (Chaired the committee fall 2005 to summer 2007 prior to assuming AACSB AOL duties). Established promotion and tenure policies for faculty ranks, developed policies for teaching, research and service as well as for participating and supporting faculty AACSB classifications.

Member, AASCB Executive Committee focusing on general oversight for all AACSB strategic planning activities fall 2005 to present.

AACSB Accreditation Plan General Editor (with Dr. Mayo) during calendar year 2003. Pre-candidacy material submitted in October 2003 and December 2003. AACSB Accreditation Plan General Editor and member of the 1) Mission and Objectives, 2) Curriculum Content and Evaluation, and 3) Intellectual Contributions Subcommittee. spring and fall 2002.

Member Industrial Operations Management Curriculum Program Review Committee, 2002.

Member, UT-Chattanooga School of Business Administration AACSB Mission Committee, 1991-1992.

ENDOWED CHAIR LEADERSHIP, TEACHING, AND RESEARCH EXPERIENCE

Aug. 2000 -
Sesquicentennial Endowed Chair and Professor of Supply Chain Management, Dalton
Present

State College, C. Lamar and Ann Wright School of Business, Dalton, GA. First endowed chair holder at DSC. Provide a liaison with the North Georgia business community, encourage and co-author scholarly research with the business faculty, mentor junior faculty, and assist students with job search and placement processes. Work with the community to recruit WSOB to fill their open positions. Frequently interviewed by local and national media on business topics. Direct the Assurance of Learning component of AACSB maintenance of accreditation process. AACSB Classification – Scholarly Academic (SA).

AACSB classification – Scholarly Practitioner (SP). Participating faculty member with a 2/2 teaching load and administrative responsibilities. Currently teaching Strategic Management. Strategic management team student projects are presented to business faculty and local community representatives for assessment. Work with Executive-in-Residence and community members to assess final team strategy presentations as part of AACSB Assurance of Learning assessment. Student presentations are featured in the Annual Student Scholarship Showcase each spring at DSC from 2011 to present.

Have also taught Quality Management Systems, Entrepreneurship, Global Strategic Supply Chain Management and Production and Operations Management. Successfully completed Post-Tenure Review, spring 2006 and 2012.
· Announce job openings in the community to all WSOB students.

· Work closely with the area community on course development, job promotion, and developing internship options for business students.

· Developed and present sessions on mock interviewing, networking, and interview attire (dress for interview success), and networking and present to all graduating business students in the Professional Development Seminar (BUSA 3701) class, 2006-present.
· Developed an on-line and hybrid version of the Quality Management Systems class during summer 2005 as part of a U.S. Department of Education Title III Part A Programs Grant for “Strengthening Institutional Development and Undergraduate Service Quality.” Taught courses in both on-line and hybrid formats in spring 2006.

Fall 2013;
Taught adjunct for Kennesaw State University’s Coles College of MBA program to the

Summer 2014
Dalton State College Cohort on the Dalton State College Campus. Taught MGT 8040 – Managing the Value Chain in traditional and hybrid format.

April 2000 -
Faculdade de Economica, University of Coimbra, Coimbra, Portugal. Taught International

June 2000
Management to MBA students and conducted case-method research as part of a Fulbright teaching and research grant.

Jan. 2000 -
Temple University Japan, Tokyo, Japan. Taught Special Topics in Entrepreneurship to

Feb. 2000
EMBA students and conducted a week-long entrepreneurship seminar for the managers of the NEC Corporation Japan.
Aug. 1987 -
U.C. Foundation and George Lester Nation Centennial Professor of Management and

July 2000
Director, Institute for Women as Entrepreneurs (IWE), The University of Tennessee at

Chattanooga, College of Business. Assistant Professor August 1987 to July 1990; Associate Professor July 1990 to July 1995; Nation Professorship of Entrepreneurship July 1995; IWE Founder and Director, January 1995; Tenured August 1991; Successful completed Post-Tenure Review 1999. Full member of the Graduate Faculty. Taught undergraduate Strategic Management and graduate (MBA, EMBA) Strategic Management and Manufacturing Applications [team-taught distance learning class to Knoxville, Manchester, and Chattanooga, TN cohorts, with an accounting faculty member]. Directed independent study courses for MBA and EMBA students. (Other courses taught include International Management, Manufacturing Competitiveness, Problems in Production and Operations Management, and Management Concepts and Strategies in Selected Cultures). Active in research, professional organizations, student advising, sponsoring student club (Society for the Advancement of Management) and student honor society (Sigma Iota Epsilon) and working with the business community, particularly in the areas of manufacturing strategy and entrepreneurship.

June 1985 -
Doctoral Research Assistant, Bureau of Business and Economic Research, University of

April 1986
Memphis (TN). Identified, analyzed, and compiled demographic, labor market, housing,

 &

and economic data. Utilized statistical techniques in the preparation of grant research

Sept. 1986 -
projects and articles. Generated quarterly summaries of local housing market trends

May 1987
published in the Mid‑South Business Journal. Published: Helms, M. M. (1987) The Fogelman Executive Center ‑ On the Move. Insights into Excellence, spring, 5‑6.

Sept. 1984 -
Doctoral Teaching Assistant, Fogelman College of Business and Economics, University

May 1985
of Memphis (TN). Taught Introduction to Business for the Management Department.

Jan. 1983 -
Graduate Assistant, Fogelman College of Business and Economics, University of

May 1984
Memphis (TN). Assisted three professors in research projects, graded tests and cases, administered tests, taught business communication classes, maintained records and organized teaching materials.

Invited and Adjunct Teaching:

Aug. 2001
University of Arkansas at Little Rock, College of Business. Adjunct Faculty. Taught Production and Operations Management to weekend EMBA students. Developed course and arranged two local plant tours.

Aug. 1990 -
Central Michigan University. Adjunct Faculty for Off-Campus Weekend Master’s Degree

Spring 2000
Program (1990 to 2000). Taught Organizational Theory: Strategy and Structure, Administration in Dynamic Organizations, Seminar in Organizational Development, International Business, and Strategic Policy Administration [Taught at Ft. Stewart GA; Seymour Johnson Air Force Base, Goldsboro, NC; Ft. Bragg, Fayetteville, NC; Jacksonville Florida Naval Air Station; Ft. Polk, Leesville, LA; Ft. Gordon, Augusta GA; Ft. McPherson, Atlanta, GA and at the Emerson Center, Atlanta, GA].

June -

Berry College, Campbell School of Business, Rome, GA. Taught The Entrepreneurial

Aug. 1998 Enterprise MBA class.

Teaching Awards

Nominated for a DSC Leadership Award, the “Unsung Hero Award” by a strategic management student for 2015-16. Recognized by the Office of Student Life at the April 21, 2016 Student Leadership Awards Banquet.

 2012 DSC Phi Beta Lambda Business Professor of the Year, awarded by the collegiate chapter of the Future Business Leaders of America (FBLA) student group on April 26, 2012.

2007 Regents’ Teaching Excellence Award for University System of Georgia for State and Two-Year Colleges. Included a $5,000 prize.

Click or tap if you trust this link." \t "_blank"
https://www.usg.edu/faculty_affairs/awards/2007_fiscal_year_regents_award_recipients

2006 Dalton State College Foundation Teaching Excellence Award. Included a $1,000 prize.

One of 11 Dalton State College Faculty nominated for the first annual DSC Faculty Award for Excellence in Teaching, spring 2005.

Fulbright teaching and research award at the University of Coimbra (Portugal). Taught International Management, April-June, 2000.

Innovation in Team Teaching Award (with Dr. John Alvis, Professor of Accounting), The University of Tennessee at Chattanooga College of Business, 1998-1999.
Outstanding Teacher Award Nominee, The University of Tennessee National Alumni Association, 1998.

Outstanding Teacher Award, The University of Tennessee at Chattanooga School of Business, 1991.

U.C. Foundation Professorship, honors distinguished faculty members, The University of Tennessee at Chattanooga, 1989.

Research Awards

Noted by Dr. Arbaugh, the Founding Member of the Society of Business and Management Education Researchers (SBMER) as the only faculty member in their sample pool of business and management education (BME) researchers to have published works in operations management, marketing, finance, information systems, and management education journals. Their paper noting my research was presented at the 2017 Academy of Management meeting in Atlanta, GA. See: https://www.uwosh.edu/cob/cob-professor-researching-scholarly-productivity-on-educational-research-1
Certificate of Merit/ Appreciation from the Institute of Management Accountants (IMA) annual Lybrand Awards manuscript competition at their summer meeting in Las Vegas, June 2016 for our publication: Byrd, J., Smith, D.L., and Helms, M.M. (2015). Management: Healthcare Fraud: Time for a Cure? (“Can Traditional Procedures Used in Accounting and Purchasing Reduce Today’s Healthcare Costs?”) Strategic Finance, September 2, 2015, 1-9. Available at: http://sfmagazine.com/post-entry/september-2015-healthcare-fraud-time-for-a-cure/.

Received the 2012 DSC campus-wide Excellence in Professional Development award, spring 2012, witha $1,000 honoraria.
Nominated by the DSC School of Business for the 2011 campus-wide Excellence in Professional Development award.

Received the “Best Reviewer Award” from the Editor, Dr. Abbas J. Ali for reviewing manuscripts submitted to the journal, Competitiveness Review, February, 2011.

The University of Tennessee at Chattanooga Council of Scholars, recognizing research faculty, 1998.

Alpha Society, The University of Tennessee at Chattanooga, honors outstanding faculty achievement, spring 1997.
Ranked 54th out of 100 top researchers in production and operations as reported in the Journal of Operations Management 14(1996), 41-53.

Service Awards

Named to the DSC All-SSAC Faculty Team (Southern States Athletic Conference) for work with student athletes, 2017-18. Recognized at the 2/9/2019 DSC Basketball game.

Nominated by the DSC School of Business for the 2016 DSC Campus-wide Excellence in Service Award, spring 2017.

Nominated by the DSC School of Business for the 2016 DSC Campus-wide Excellence in Service Award, spring 2016.

Grants Awarded

Awarded $4,800 International Faculty Development Grant (IFDG) from the Dalton State College (Dalton, GA) Center for International Educational with Dr. Sharon Hixon, Associate Professor of Education, to offset the start-up costs of the new study abroad program in South America for a Peruvian spring break trip, February-March,2013. Partnered with Centrum Business School (www.centrum.pucp.edu.pe) to deliver lectures on culture and leadership and plan plant tours of Topy-Top S.A. and Cementos Lima.
Principal Investigator, Business and International Education Program, U.S. Department of Education, Title VI-B. Awarded $179,000 for 2002-2004 to internationalize business programs and faculty at DSC and to provide exporting and cultural awareness programs for the local business community. Managed budget and responsible for coordination and annual reporting. Attended grant directors meeting; Puerto Rico, June 26-28, 2002.

DuPont Company Grant for $10,000 to fund research projects for DSC’s Center for Applied Business Studies (CABS), 2001.

Principal Investigator, Business and International Education Program, U.S. Department of Education, Title VI-B. Awarded two consecutive grants from 1992-1996 representing combined awards of $372,646. Managed budget and responsible for coordination and reporting. Project included signed agreements with public and private sector organizations. Activities included furthering international business education at undergraduate and graduate levels at UTC and offering exporting seminar certificate series for the community. Attended grant directors meetings; Laredo, TX/Monterrey, Mexico, Feb. 1996; Boston, Nov. 1994; University of Hawaii’s East-West Cultural Center, Oct. 1993; Brussels and Prague, November 22-27, 1992.

Received $19,300 grant from the Coleman Foundation to further the work of the Institute for Women as Entrepreneurs at UTC with Richard Becherer, 1997.

Awarded a $500 grant from Sigma Iota Epsilon, Management Honor Society to fund student club activities and guest speakers, 1992.

Awarded $10,000 grant for the School of Business Administration from ConStar Corporation to fund international faculty development programs, 1991.

Awarded $663 Travel Grant, Southern Regional Education Board for research on the strategic interface between management and marketing with Paula Haynes, 1990.

+
Grant Reviewer, Grant Contributor and Field Reader Activities

Proposal Reviewer for the 2017 round of Grants from the National Centre of Science and Technology Evaluation by the Ministry of Education of Science for the Republic of Kazakhstan. November, 2017. Reviewed ten grants on education, quality function deployment, professional training of specialists, entrepreneurial education, qualitative characteristics of human capital, communicative competence, results-oriented management, e-learning, and public-private partnerships.

Authored an essay entitled “Business Majors” for an Affordable Learning Grant open-access textbook for students in DSC’s ENG 0098 and READ 0098 courses, August, 2015

Proposal Reviewer the 2014-2015 Global Center for Food Systems Innovation Grants (GCFSI) for CRDF Global - who managed the competition for Michigan State University's Global Center for Food Systems Innovation Lab consortium (MSU) in partnership with Wageningen University, The Netherlands; The Energy and Resources Institute, India; and Lincoln University, Pennsylvania. GCFSI is one of the eight development labs funded by the USAID Global Development Lab under the Higher Education Solutions Network (HESN) www.gcfsi.msu.edu. Read and scored four on-line submissions in May, 2015.

Proposal Reviewer and faculty panelist for the Fund for the Improvement of Postsecondary Education (FIPSE) United States-Russia Program: Improving Research and Educational Activities in Higher Education administered by the U.S. Department of Education Office of Postsecondary Education (OPE), May-June 2010, July 2009, and September 2008.

Advisor, National Textile Center Scientific Excellence Advisor (SEA) – evaluate management proposals for funding, October 2002, 2003, 2005, 2006 (www.ntcresearch.org).

Proposal Field Reviewer and Panelist for U.S. Department of Education Business and International Education (BIE) Title VI-B Program. Evaluated grants in a panel of external field readers, Washington, DC 1994, 1995, 1996, 1999, 2000, 2001 and on-line reviewer 2003, 2004, 2005, 2007, 2009, 2010.

Field reader for the U.S. Department of Education Business and International Center for International Business Education and Research (CIBER) Program Grants 1997, 1998 and on-line reviewer 2006 and 2010.

On-Site Grant Reviewer for U.S. Department of Education Title VIB Business and International Education Grants at: Arizona State University West (1998 and retreat for School of Management faculty), St. Mary’s University, San Antonio (2001 and 1999), Duquesne University, Pittsburgh (2001 and 1999), Philadelphia University College of Textiles (2001 and 2002), Ft. Valley State (GA) University (2004 & 2005 and retreat for Business Faculty July 16-17, 2004 in Savannah, GA), and Santa Fe (FL) Community College (2005).

Advisor/consultant for U.S. Department of Education Business and International Education Title VI-B grant preparation for Ft. Valley State (GA) University (2002), Philadelphia University (2003, 2005 and 2006) and Santa Fe (FL) Community College (2003).

Reviewer, Marketing Science Institute Research Competition "Harmonizing Manufacturing and Marketing Relationships to Improve Supply Chain Performance.” Sponsored by APICS – The Association for Operations Management Educational and Research Foundation, Inc. and the Marketing Science Institute, 1995.

Reviewer, National Science Foundation proposals of "Transformation to Quality Organizations" Program, 1994 and 1995.

Certification Review Instruction and Exam Preparation
Chair, APICS Part I - CPIM Exam Committee (formerly the Basics of Supply Chain Management (BSCM) Exam Committee) – September 2015 to present (member since January 2010).

· As Chair, I direct our six member Certification Committee of practitioners, consultants, and academicians as we review and make decision on Certification policy including Fellows, Certification Maintenance, and approving test Cut Scores, as well as develop and Exam Content Manual (ECM) along with writing and editing questions and developing exams, both remotely and via in-person meetings in Chicago, IL
· Update Job Task Analysis (JTA) survey results that serves as the foundation for the credentialing program. A task force of subject matter experts outline the tasks performed by CPIM professionals and the knowledge, skills, and abilities required; next a survey of the CPIM field validates the work of the experts, then the experts review the data and make recommends to APICS/SCCM for updated test specifications.

· APICS is a division of the Association for Supply Chain Management (ASCM)

· One of two Certified Production and Inventory Management (CPIM) certification committees. Oversee a team of six individuals comprised of including practitioners, consultants, and academicians to write and edit professional certification exam content, review and develop exam questions, select dictionary terms, and write exam content manual.
· Consult with APICS staff to plan and conduct meetings as well as maintain records and minutes, facilitate involvement and action by the team to create and maintain certification exams.

· Remotely write and review and approve multiple choice questions for the exam – up to 45 questions per year – using the on-line SMT writing and editing software -and meet remotely with team to review questions multiple times per year, between yearly face-to-face Mega meetings on site. Determine passing “cut” scores for exams using modified Angoff Approach and Hofstee ratings.
· Yearly Meetings (2 to 3 per year) at APICS Chicago, IL headquarters (either with my Part I committee, with other committee Chairs, and/or with all exam module committees in a Mega-Meeting)
· Article Reprints Subcommittee Member - Recommended and approved reprints (2010-2015)
· Textbook/References Subcommittee - Suggest references to include in as study material (2010 to present).

· TAM - Test Assembly Materials (TAM) Subcommittee Member. Worked with BSCM/Part 1 exam committee chairperson to review new core exam questions, alternate core selection questions and potential pre-test questions. Typical exams have 130 scored items with three pre-test tails (unscored questions) along with technologically enhanced questions and one dynamic marker question used to confirm exam security. Tests are administered to international audiences. Confirmed item selections and reported changes to test management company, Schroeder Measurement Technologies, Inc. (SMT) March and April 2012; January and February, 2014; August and September, 2015; May and June, 2017. Train new committee members on the process to review items to test and pre-test for upcoming exams.
· Chair the Reprints/Articles subcommittee

· Member of the References subcommittee

· Mentor to volunteers at APICS Item Writing Workshop (IWW) who volunteer to write potential new certification review questions for the BSCM exam. IWW attended - October 26-27, 2012 Wilmington, DE; October 10-11, 2014 Raleigh, NC.

· Completed on-line training for the SMT (Schroeder Management Technologies) test software for authoring, editing, and reviewing multiple choice certification exam questions, October 3, 2014.

· Awarded “Certificate of Appreciation” for my service to APICS, 2010-present.

· Assist in the recruitment of new committee members when terms expire.

· Chaired a Sub-Committee to edit the Exam Content Manual (ECM) V6.0 for the reconfigured CPIM exams, February – March, 2017.

· Participated in the SCOR (Supply Chain Operations Reference (SCOR) model survey to validate SCOR model 12.0, March, 2017

· Chaired a Sub-Committee to develop Automatic Item Generation (AIG) questions for the CPIM exam. These questions preserve the question format but add different numerical data to vary the answers and extend the usefulness of the questions, February, 2017.

· Authored technologically enhanced items (TEI) format questions in SMT software in a drag-and-drop interactive format for computer testing for the CPIM exam, Part 1,

Certified Instructor for APICS - The Association for Operations Management modules for the Certified Supply Chain Professional exam and the Certified Production and Inventory Manager exam. Taught courses on site at companies including Brach’s Confections (Chicago, IL & Chattanooga, TN), Shaw Industries, Inc. (Dalton, GA), Komatsu America, Corp. (Chattanooga, TN), Steward, Corp. (Chattanooga, TN) and Rubbermaid Consumer Products, Inc. (Cleveland, TN) for the Tri-State APICS Chapter, and through UT-Chattanooga and Dalton State College Continuing Education programs as needed, since 1993.
Certified Instructor for FastTrac programs designed to train potential and existing entrepreneurs – Denver, CO, April 4-5, 1999. Programs sponsored by the Center for Entrepreneurial Leadership of the Ewing Marion Kaufman Foundation.

Certified Instructor for PRH/SPHR Review modules for SHRM – The Society for Human Resources Management (SHRM) Certification on Staffing, General Employment Practices, and Management Practices. Taught courses for UTC Continuing Education, 1996 to 2000.

Honor Society Memberships

Sigma Beta Delta International Honor Society in Business, Management, and Administration, Dalton State College, February 28, 2007.

Golden Key Honorary Faculty Member, fall 1996, The University of Tennessee at Chattanooga.

Sigma Delta Pi, the National Hispanic Honor Society, April 12, 1995, The University of Tennessee at Chattanooga.

Phi Kappa Phi, Golden Key, Beta Gamma Sigma Business Honor Society, Omicron Delta Epsilon Economic Honor Society, Sigma Iota Epsilon Management Honor Society, and Phi Eta Sigma business honor societies, 1982 to 1987 at University of Memphis (TN).

Other Awards

Nominee, July 2009, for the Chancellor’s Outstanding Customer Service Leadership Award (CCSA) to honor University of Georgia System employees who have helped internal and external customers and promoted customer service excellence.

One of five nominated finalists for the 1999 National Association of Women Business Owners (NAWBO) National Public Policy Advocate of the Year Award, June 19, 1999, Atlanta, GA.

Awards Judge

Judge and speaker on professionalism and interviewing, Future Business Leaders of America (FBLA) Region Leadership Conference, January 9, 2019, Ringgold High School, Ringgold, GA.

Judge, PitchDIA – Dalton’s Innovation Accelerator Competition, May 15, 2018. Judged entrepreneurs new Venture ideas for prizes and downtown Dalton office space along with Piet Dossche (President of US Floors and EVP, Hard Surfaces at Shaw Industries, Inc.; Jamie Hamilton, Managing Director of the Atlanta Seed Company; and Brian Moore of BB&T in Atlanta, GA. https://www.facebook.com/believegreaterdalton/videos/1859243067709780/

 Served on the PitchDIA committee and mentored with Tom Minor (attorney); Jules Crawford (Venture Capitalist); and Jeremy Fletcher (IT consultant) to finalist AgHawk. Part of the Believe Greater Dalton Entrepreneurship initiatives – 2017 to present.
Judge, Future Business Leaders of America (FBLA) Region Leadership Conference for three team/individual presentations on the pros and cons of crowdsourcing as a funding mechanism. Wednesday, January 10, 2018, Ringgold High School, Ringgold, GA.

Judge, DSC Entrepreneurship Challenge, fall, 2017. Attended entrepreneurship class and facilitated elevator pitches and returned at the end of the fall 2017 semester to judge business plan competition. Worked with professor Dr. Allen Curreri and external advisors Rob Bradham, Deanna Mathis, Bruce Krebs, Elisa Pettit, George Woodward, Bryan Macon and Tommy Thompson to select the $500 prize winning team.

Judge, Future Business Leaders of America (FBLA) Region Leadership Conference for two categories: Job Interviews and Emerging Business Issues. February 1, 2012, Ringgold High School, Ringgold, GA.

Volunteer grant proposal reviewer for UTC’s Political Science (POLS 5370 Graduate Resource Development in Nonprofit Organizations) class’ grant proposals for nonprofit funding, Dr. Deborah Arfken, Professor, every semester fall 2010 to fall 2016.
Member at Large, Georgia Pest Control Association Scholarship Committee, review submissions and recommend scholarship recipients, 2011.

Judge, 2000 to 2006, Chattanooga, TN ATHENA Award Program, honoring regional contributions toward the advancement of women, sponsored by the Chattanooga TN Chamber of Commerce.

Judge, Jane Cozby Henderson Award sponsored by the National Association of Women Business Owners (NAWBO) for the Chattanooga, TN Chapter and judge for the high-school scholarship competition, 1995 - 2001.

Judge, 6th Annual Greater Tri-Cities Business Awards Competition, Kingsport, TN, October 30, 1998.

Judge, fall 2006 Junior Achievement of Dalton and NW Georgia student company program business plans. Also presented awards at the annual banquet.

Judge, Future Business Leaders of America Regional Leadership Competition for the category: Job Interviews. Fall 2011, Dalton State College, Dalton, GA.
PUBLICATIONS – JOURNAL ARTICLES

ORCid = http://orcid.org/0000-0001-8551-6716

2020
Hervani, A., Nandi, S., Sarkis, J. and Helms, M.M. (2020) “Blockchain Technology and Socially Sustainable Supply Chains – A Valuation Perspective.” Chapter in Green Production Engineering and Mangement, edited by C. Machado and J.P. Davim (Editors), New York, Elsevier publishing. (AIS)
2019 (2 Total)

Gardiner, L., Kim, DK and Helms, M.M. (2019). Key Recommendations for Improving AoL Assessments: A Longitudinal Analysis of Rater Bias and Reliability in Embedded Rubric-Based Measurements, Journal of Education for Business, 95(4), 227-233, https://doi.org/10.1080/08832323.2019.1636756 (TLS)

Zarafshani, K., Helms, M.M. and D’Itri, M. (2019). Revitalizing the Cooperative Sector in Iran. SAM Advanced Management Journal, 84(3), Summer, 53-71.(AIS).
2018 (4 Total)

D’Itri, M. and Helms, M. M. (2018) Toward a Global Business Ethics Standard IEEE Engineering Management Review, 46(4), December, pp. 112-122 (Print ISSN: 0360-8581; Online ISSN: 1937-4178; Digital Object Identifier: 10.1109/EMR. 2018.2881981) (AIS).
Helms, M.M., Lemay, S., and Dwyer, M. (2018). Contrasting ‘For’ And ‘With’ Factor Chains: The Case

of Material Supply Chains and Human Factor Chains in Guatemalan NGOs. DOI:10.1002/nvsm.1631, International Journal of Nonprofit and Voluntary Sector Marketing 24(2), e1631. https://onlinelibrary.wiley.com/doi/full/10.1002/nvsm.1631 (AIS)
Takeda, M., Jones, R., and Helms, M. (2018) Bureaucracy Meets Catastrophe: Global Innovations from Two Decades of Research. Japan Studies Review. Vol. XII, pp. 101-124. https://asian.fiu.edu/projects-and-grants/japan-studies-review/current-issue/jsr-2018.pdf (AIS).
Boe, R. and Helms, M. (2018). Turnaround at Carpets International, The CASE Journal (TCJ), 14(4), pp. 513-534. https://doi.org/10.1108/TCJ-06-2016-0050 See DSC marketing coverage at: https://www.daltonstate.edu/about/news.cms/2018/346/carpet-industry-leader-s-experience-a-teaching-tool-for-dalton-state--other-institutions- (TLS)
2017 (10 total)

Bisalski, H., Helms, M. M., and Whitesell, M. (2017). Preparing undergraduate students for the Major Field Test in Business Journal of Education for Business, 92(1), pp. 9-15 (AIS). http://DX.DOI.ORG/10.1080/08832323.2016.1261791

Bowling, J. R., Mayo, D. T., and Helms, M.M. (2017). Complementarity Merger as a Driver of Change and Growth in Higher Education. Journal of Organizational Change Management 30(1), pp. 27-42. Available at: http://www.emeraldinsight.com/doi/pdfplus/10.1108/JOCM-02-2016-0036 (AIS)

Futagami, S. and Helms, M.M. (2017). Can Women Avoid the Rice Paper Ceiling? A SWOT Analysis of Entrepreneurs in Japan. SAM Advanced Management Journal, Spring, 82(2), pp. 40-52 at: http://samnational.org/publications/sam-advanced-management-journal-contents/ (AIS).
Futagami, S. and Helms, M. M. (2017). Employment Challenges in Japan: Age and Gender Dimensions. Japan Studies Review, 21, pp. 51-57. (AIS). Available at: http://asian.fiu.edu/projects-and-grants/japan-studies-review/current-issue/jsr-2017.pdf (AIS)

Hervani, A. A., Sarkis, J. and Helms, M. M. (2017, December). Environmental Goods Valuations for Social Sustainability: A Conceptual Framework, Technological Forecasting and Social Change, 125, pp. 137-153. (BDS)

Helms, M.M., LeMay, S., and Dwyer, M. (2017). Assessing the EPIC Framework: Guatemala. Operations and Supply Chain Management: An International Journal, 10(2), 47-62 at http://www.journal.oscm-forum.org/journal/abstract/oscm-volume-10-issue-2-2017/assessing-the-epic-framework-guatemala) (AIS)

Helms, M. M. and Whitesell, M. (2017). Structuring Assignments to Improve Understanding and Presentation Skills: Experiential Learning in the Capstone Strategic Management Team Presentation. Journal of Education for Business, 92(7), pp. 332-346. At: http://www.tandfonline.com/eprint/9vvsCmKvT79Ke5JIj5wi/full (TLS)

LeMay, S., Helms, M.M., Kimball, B. and McMahon, D. (2017). Supply Chain Management: The Elusive Concept and Definition. The International Journal of Logistics Management, 28(4), pp. 1425-1453. (AIS)

Rutti, R., Helms, M. M., and Opengart, R. (2017). Assessing Learning and Development of Single-Culture versus Multi-Culture Students in Short-term Study Abroad Programs. Journal of Academic Excellence, October, 5(1), pp. 13-25. At: https://www.daltonstate.edu/skins/userfiles/files/ JournalforAcademicExcellencevol5ed1.pdf (TLS)

Takeda, M., Jones, R., and Helms, M. M. (2017). Promoting Sense-Making in Volatile Environments: Developing Resilience in Disaster Management. Journal of Human Behavior in the Social Environment. Available at: http://www.tandfonline.com/doi/full/10.1080/10911359.2017.1338173. (AIS)

2016 (5 total)
Becherer, R. C. and Helms, M.M. (2016). “The Role of Entrepreneurial Marketing in Improving Market Share for Small Businesses Facing External Environmental or Resource Challenges,” Journal of Buiness and Entrepreneurship, 27(2), Spring, 99. 119-147. (AIS)
Helms, M., Arfken, D., and Bellar, S. (2016). The Importance of Mentoring and Sponsorship in Women’s Career Development. SAM Advanced Management Journal, Spring 81(3), 4-16. (AIS).

Helms, M.M.; Zhou, M. and Brown, D., (2016), “Using E-Portfolio Artifacts Outside the EdTPA Process: Privacy And Legal Issues” with Molly Zhou and David Brown, Journal for Academic Excellence. 4(4), 9-23 (AIS) Available at: https://www.daltonstate.edu/skins/userfiles/files/JournalforAcademicExcellence vol1issue4-4.pdf
Kim, D.K. and Helms, M M. (2016). “Assessing Faculty Bias in Rating Embedded Assurance of Learning Assignments,” Journal of Education for Business, 91(3), April, pp. 159-165 (TLS). http://dx.doi.org/10.1080/08832323.2016.1145624
LeMay, S.A., Dwyer, M. J., and Helms, M. M. (2016), “World Views and the Evaluation of NGO Supply Chains: Thirteen Cases from Guatemala,” Operations and Supply Chain Management, 90(2), 90-104 (AIS). Available at: http://www.journal.oscm-forum.org/journal/issue/journals/oscm-volume-9-issue-2-2016
Rutti, R. M., Labonte, J., Helms, M. M., Hervani, A. A., and Sarkarat, S. (2016). The Service Learning Projects: Stakeholder Benefits and Potential Class Topics, Education and Training 58(4), pp. 422-438. (TLS).

Teasley, R., Simmons, K. and Helms, M. (2016). Using Porter’s Diamond as the Focus Project for a Short-Term International Business Study Abroad Course. Journal of International Business Education, 11, 31-48. http://www.neilsonjournals.com/JIBE/abstractjibe11helmsetal.html (TLS)

2015 (7 total)

Byrd, J., Smith, D.L., and Helms, M.M. (2015). Management: Healthcare Fraud: Time for a Cure? (“Can Traditional Procedures Used in Accounting and Purchasing Reduce Today’s Healthcare Costs?”) Strategic Finance, September 2, 2015, 1-9. Available at: http://sfmagazine.com/post-entry/september-2015-healthcare-fraud-time-for-a-cure/ (AIS). Also received a Certificate of Merit/ Appreciation from the Institute of Management Accountants (IMA) annual Lybrand Awards manuscript competition at their summer meeting in Las Vegas, June 2016.

Byrd, J.D., Smith, D. L. and Helms, M. M. (2015). “Looking at History to Reduce Current Healthcare Costs” Journal of Accounting, Ethics, and Public Policy, 401-425, Available at SSRN: http://ssrn.com/abstract=2763727 (AIS).

Cline, A., LeMay, S. and Helms, M. M. (2015),"A framework for reverse logistics: the case of

post-consumer carpet in the US", International Journal of Commerce and Management, 25(4), 466-489 at http://www.emeraldinsight.com/doi/abs/10.1108/IJCoMA-02-2013-0013 (AIS).

Helms, M. M., Rutti, R., Hervani, A., LaBonte, J., and Sarkarat, S. (2015). Implementing and Evaluating On-Line Service Learning Projects. Journal of Education for Business 90(7), 369-378. Available at: http://www.tandfonline.com/eprint/ergj9yNnvuNR2TjKamRD/full and http://www.tandfonline.com/doi/abs/10.1080/08832323.2015.1074150?journalCode=vjeb20

(TLS).

Hervani, A., Helms, M., Rutti, R., LaBonte, J., and Sarkarat, S. (2015). Service Learning Projects in On-Line Courses: Delivery Strategies, Journal of Learning in Higher Education, spring, 13-20. Available online as pp. 35-41 at: http://jwpress.com/JLHE/Issues/JLHE-2015-Spring.pdf?Submits10=Spring+2015+Issue+%28Copyright+2015+JW+Press%29 (TLS)
Zarafshani, K., Saharaee, M., and Helms, M.M., (2015) Strategic Potential of the Vermicompost Industry in Iran: A SWOT Analysis, Journal of Agricultural Science and Technology, 17, pp. 1393-1408. Available at: http://jast.modares.ac.ir/article_13463_762a58da36e257dcb9f9766c7c19857b.pdf (AIS)

Zhou, M. and Helms M. M. (2015). Perceptions of Preservice Teachers’ E-Portfolios for Hiring Decisions. Georgia Educational Researcher 12(1), Article 6, 118-148. Available at http://digitalcommons.georgiasouthern.edu/gerjournal/vol12/iss1/6 (TLS)
2014 (5 total)

Becherer, R. C. and Helms, M. M. (2014). Green Goals in Organizations: Do Small Businesses Engage in Environmentally Friendly Strategies? Journal of Small Business Strategy, 24(1), 1-18. (AIS)

Fletcher, L. P., Helms, M.M., and Willis, M. (2014). Reengineering a Public Utility as an Entrepreneurial Enterprise: Implementation on an Executive Compensation Plan - Case. Journal of the International Academy for Case Studies, 20(1), 55-72. (TLS)

Fletcher, L. P., Helms, M.M., and Willis, M. (2014). Reengineering a Public Utility as an Entrepreneurial Enterprise: Implementation on an Executive Compensation Plan Case - Teaching Note. Journal of the International Academy for Case Studies, 20(2), 55-64. (TLS)
Helms, M. M. (2014). Conscientious Consumerism Project in an Undergraduate Quality Management Class. Decision Sciences Journal of Innovative Education, 12(1), 21-31 (TLS).

Helms, M. M., Rutti, R. M., Lorenz, M. And Ramsey, J. A (2014). Quest for Global Entrepreneurs: The Importance Of Cultural Intelligence On Commitment To Entrepreneurial Education, International Journal Of Entrepreneurship And Small Business, 23(3), 385-404. (AIS)

2013 (3 total)

Helms, M. M. and Whitesell, M. (2013). Transitioning to the Embedded Librarian Model: The Case of the Senior Capstone Business Strategy Course. Journal of Academic Librarianship. 39(5), 401-413.

(TLS). http://authors.elsevier.com/sd/article/S0099133313000463

Sullins, D. L. and Helms, M. M. (2013). Emerging Campus Issues: The Case of Dalton State College, The Journal of College Orientation and Transition, 20(2), 100-113, Spring 2013. (AIS)

Rutti, R. M., Helms, M.M., and Rose, L. C. (2013). Changing the Lens: Viewing the Mentoring Relationship as Relational Structures in a Social Exchange Framework. Leadership & Organizational Development Journal, 34(5), 446-468. (AIS).
2012 (8 total)

Becherer, R. C., Helms, M. M., and McDonald, J. P. (2012) The Effect of Entrepreneurial Marketing on Outcome Goals in SME’s. New England Journal of Entrepreneurship, Spring 12(2), 7-18. Available at: http://www.sacredheart.edu/media/sacredheart/collegeofbusiness/NEJE-Spr-Fall12.pdf (AIS)
Bellar, S. L., Helms, M. M. and Arfken, D. E. (2012). Stability and Change: The Presence and Absence of Women in Tennessee’s Corporate Board Rooms. Business Perspectives, 21(1), 50 – 57. (AIS)

Byrd, J.; Smith, D.; and Helms, M. M. (2012). How to Prosper During an Economic Downturn: Strategies and Opportunities for Accounting Firms. CPA Journal, 82(11), November, 6, 8-10 at www.cpaj.com (AIS).

Helms, M. M. (2012). Tools: SWOT in International Business Revisited. AIB Insights, 4(11), 15-19. (AIS)
Hungerford, B., Baxter, J., LeMay, S., and Helms, M.M. (2012). Strategies for Ensuring Computer Literacy Among Undergraduate Business Students: A Marketing Survey of AACSB-Accredited Schools. Information Systems Education Journal 10(4), 49-73. At http://isedj.org/2012-10/N4/ISEDJv10n4p49.html (TLS)

Laudeman, G.; Ahmadi, M.; & Helms, M.M. (2012). Testing the Transformation Hypothesis of Information and Communication Technologies (ICTS) Sam Advanced Management Journal, 77(3), 44-54 (AIS).

Romonov, Natasha, Helms, M. M. and Takeda, Margaret B. (2012) Valuing Internet Companies: A More Accurate, Comprehensive Financial Model. Journal of the Academy of Entrepreneurship, 18(1), 35-54. (AIS)

Whitesell, M. and Helms, M. M. (2012) Assessing Business Students’ Research Skills for the Capstone Project in the Strategic Management Course. Journal of Business and Finance Librarianship. 18(1), December, 14-32 (TLS).

2011 (9 total)

Baxter, J., Hungerford, B., and Helms, M. M. (2011). Predicting Success in the Introduction to Computers Course: GPA vs. Student’s Self-Efficacy Scores, Information Systems Education Journal 19(2), 75-94. Available on-line at: http://isedj.org/2011-9/N2/ISEDJv9n2p75.pdf (TLS)
Becherer, R. C. and Helms, M. M. (2011) Is Cuba’s Emerging Entrepreneurial Economy at the Crossroads? International Journal of Emerging Markets. 6(4), (AIS)
Becherer, R. C. and Helms, M. M. (2009) The Value of Business Plans for New Ventures: Company and Entrepreneur Outcomes. Journal of Small Business Strategy, 20(2), fall/winter, 81-96. (AIS)

Fletcher, L. P., Helms, M. M., and Willis, M. (2011). Rain Dance Property Solutions, Inc. Case. Journal of the Academy of International Case Studies, 17(5), 27-40. (TLS)
Fletcher, L. P., Helms, M. M., and Willis, M., (2011). Rain Dance Property Solutions, Inc. Teaching Note, Journal of the Academy of International Case Studies, 17(6), 35-41. (TLS)

Helms, M. M.(2011) “Emerging Entrepreneurship In Cuba” Case Study in the Emerald Emerging Markets Case Studies Collection – an online collection of peer-reviewed case studies with teaching notes. Available at: http://www.emeraldinsight.com/fwd.htm?id=aob&ini=aob&doi=10. 1108/20450621111172980. (TLS).
Helms, M. M., Rodriguez, M. A., De Los Rios, L. and Hargrave, W. (2011). Entrepreneurial Potential in Argentina: A SWOT Analysis, Competitiveness Review 21(3), 269-287. (AIS) (One of the top 20 articles downloaded in Competitiveness Review in 2011 and 2012 and also top 20 downloads in the six month immediately following publication).
Jackson, M. J., Helms, M. M., Jackson, W. T., and Gum, J. R. (2011). Student Expectations of Technology-Enhanced Pedagogy: A Ten-Year Comparison, Journal of Education for Business, 86(5), 1-9. (TLS)
Jackson, M.J., Helms, M. M. and Ahmadi, M. (2011) “Quality as a Gap Analysis of College Students Expectations” Quality Assurance in Education, 19(4), 392-412. (TLS)
Whitesell, M. and Helms, M. M. (2011) Changing Information Requirements for Local Company Projects: Library and Business Faculty Benefits, Challenges, and Cooperative Efforts in the Strategic Management Class. Journal of Business & Finance Librarianship, 16(2), April, 125-144. (TLS)
2010 (11 total)

Allen, R.; Helms, M. M.; Wheatley, K.; and White, C. S. (2010) The Relationship Between Miles and Snow’s Strategic Types and Human Resource Practices, International Journal of Strategic Management, 10(2), 123-139. (BDS)
Helms, M. and Nixon, J. (2010) Exploring SWOT Analysis – Where are we Now? A Review of Academic Research from the Last Decade” Journal of Strategy and Management, 3(3), 215 – 251. [Including in the Emerald Reading ListAssit, a comprehensive subject-specific reading list for Human Resources Development Strategies and Systems compiled by faculty experts to facilitate teaching and learning at www.emeraldinsight.com]. Downloaded over 27,500 times since publication and over 1,250 times in 2017. (BDS)
Johnson, L., Helms, M. M. and Baxter, J. (2010) Mohawk Industries, Inc. (MHK): Assessing Financial Performance During a Period of Rapid Expansion – Case. Journal of the International Academy for Case Studies, 16(1), 47-56. (TLS)
Johnson, L., Helms, M. M. and Baxter, J. (2010) Instructor’s Notes: Mohawk Industries, Inc. (MHK): Assessing Financial Performance During a Period of Rapid Expansion. Journal of the International Academy for Case Studies, 16(2) 37-60. (TLS)
Nixon, J. and Helms, M. M. (2010) Genesis, Inc. Case: Assessing Employee Satisfaction, Journal of the Academy of International Case Studies, 16(7), 55-66. (TLS)
Nixon, J. and Helms, M. M. (2010) Genesis, Inc. Case: Assessing Employee Satisfaction Instructor’s Notes, Journal of the Academy of International Case Studies, 16(8), 71-82. (TLS)
Sarkis, J., Helms, M. M., and Hervani, A.A. (2010) “Reverse Logistics and Social Sustainability,” Corporate Social Responsibility and Environmental Management, 17, 337-354. (AIS)
Takeda, M. B. and Helms, M. M. (2010) The Paradox of Agreement and Similarity: How Goal (In) Congruence and Psychic Distance May Determine International Human Resource Strategy Success. International Journal of Human Resources Development and Management, 10(2), 101-116. (BDS)
Takeda, M. and Helms, M. M. (2010) Globally Sustainable Management: A Dynamic Model of IHRM Learning and Control. The Learning Organization: An International Journal, 17(2), 133-148. (BDS)
Yasin, J. and Helms, M. M. (2010) A Comparison of Health-Related Expenditures: A Multi-Country Comparison, Academy of Health Care Management Journal, 6(2), 1-19. (AIS)
2009 (4 total)

Chen, R. S., Sun, C. M., Helms, M. M. and Jih, K. (2009) Factors Influencing Information System Flexibility: An Interpretive Flexibility Perspective. International Journal of Enterprise Information Systems, 5(1), January-March, 32-43. (AIS)
Futagami, S. and Helms, M. M. (2009) Emerging Female Entrepreneurship in Japan: A Case Study of Digimom Workers. Thunderbird International Business Review, 51(1), January/February, 71-85. (AIS)
Helms, M. M. (2009) Entrepreneurs - Challenging Perceptions: How One Female Entrepreneur Made It Work for Her. Japan, Inc., spring, 13-14 (also at http://www.japaninc.com/search/node/helms). (AIS)
Mayo, C.M., Mayo, D.T. and Helms, M. M. (2009) Pets in Print Advertising – Are We Really Seeing More of Rover and Fluffy? A Content Analysis of Four Popular Magazines. Academy of Marketing Studies Journal, 12(10), 45-66. (AIS)
2008 (15 total)

Allen, R., Helms, M. M., Jones, H., Takeda, M. and White, C. (2008) Porter’s Business Strategies in Japan. Business Strategy Series 2008: Focus on Strategic Management (formerly Handbook of Business Strategy, 9(1), 37-44. (AIS)
Bailey, G. and Helms, M. M. (2008) The Pros and Cons of MRO Inventory Turns, APICS Extra, 3(3), March 26. (an editorially reviewed e-magazine distributed monthly to all APICS – The Association for Operations Management members). (AIS)
Becherer, R. C., Haynes, P., and Helms, M. M. (2008) An Exploratory Investigation of Entrepreneurial Marketing in SME’s: The Influence of the Owner/Operator. Journal of Business and Entrepreneurship, October, 20(2), 44-63. (AIS)
Chen, R.S., Sun, C.M., Helms, M. M. and Jih, K. (2008) Aligning Information Technology and Business Strategy with a Dynamic Capabilities Perspective: A Longitudinal Study of a Taiwanese Semiconductor Company. International Journal of Information Management, 28(5), 366-378. (AIS)
Chen, R.S., Sun, C.M., Helms, M. M. and Jih, W.J. (2008) Role Negotiation and Interaction: An Exploratory Case Study of the Impact of Management Consultants on ERP System Implementation in SMEs in Taiwan. Information System Management, 25(2), 159-173. (AIS)
Fletcher, L. P., Helms, M. M. and Willis, M. (2008) Natural Pain Relief, Inc.: Product Growth through Infomercials in the U.S. Food Supplements Market: Case Study and Teaching Note. International Journal of Entrepreneurship and Innovation, 9(3), 207-213. (TLS)
Helms, M. M., Arfken, D.A., and Bellar, S. A. (2008) Still Chilly After All These Years A Longitudinal Study of Corporate Board Composition in Tennessee. Business Perspectives, winter/spring, 19(2), 46-53. (AIS)
Helms, M. M. and Baxter, J. (2008) The U.S. Floorcovering Industry - 2006. Journal of the International Academy for Case Studies, 14(5), 83-104. (TLS)
Helms, M. M. and Mayo, D. (2008) Assessing Poor Quality Service: Perceptions of Customer Service Representatives. Managing Service Quality, 18(6), 610-622. (AIS)
Helms, M. M., Moore, R, and Ahmadi, M. (2008) Information Technology (IT) and the Healthcare Industry: A SWOT Analysis. International Journal of Healthcare Information Systems and Informatics, 3(1), January-March, 75-92. (AIS)
Helms, M. M. and Weber, J. E. (2008) Carpet Capital Culture Clash – Case and Teaching Note. Journal of the International Academy for Case Studies, 14(7), 1-10. (TLS)

Jackson, M.J. and Helms, M. M. (2008) Student Perceptions of Hybrid Courses: Measuring and Interpreting Quality. Journal of Education for Business, September/October, 84(1), 6-13. (TLS)
Johnson, L. A. and Helms, M. M. (2008) Keeping it Local – Incorporating a Local Case Study in the Business Curriculum. Education and Training, 50(4), 315-328. (TLS)
Pettus, Michael L. and Helms, M. M. (2008) Government Inclusion in Porter’s Diamond: The Case of Argentina. International Journal of Business and Management Research, 1(1), 113-123. (AIS)
Takeda, M. Helms, M. M. and Jones, R. (2008) Research Note – Learning from Hurricane Katrina: Complexity and Urgency in the Holistic Management Model, Japan Studies Review, 12, 107-124. (AIS)
2007 (9 total)

Allen, R. S., Helms, M. M., Takeda, M. B. and White, C. S. (2007) Porter’s Generic Strategies: An Exploratory Study of their Use in Japan. Journal of Business Strategies, spring 42(1), 69-90. (AIS)
Bailey, G. J., and Helms, M. M. (2007) MRO Inventory Reduction – Challenges and Management: A Case Study of the Tennessee Valley Authority. Production Planning and Control, 18(3), April, 261-270. (AIS)

Becherer, R. and Finch, J. H., and Helms, M. M. (2007) Bluegrass Wedding Center. Journal of the International Academy of Case Studies, 13(3), 7-18. (TLS)
Fletcher, L. P., Helms, M. M. and Willis, M. (2007) Kinetic Technologies, LLC Case and Teaching Note. Marketing Education Review, 17(2) summer, 53-68. (TLS)
Helms, M. M., Ahmadi, M, Jih, W. J. K., and Ettkin, L. P. (2007) Technologies in Support of Mass Customization Strategy: Exploring the Linkages between E-Commerce and Knowledge Management. Computers in Industry, 59(4), April, 351-363. (AIS)
Helms, M. M., Jones, R. and Takeda, M.B. (2007) Learning from Kobe: Complexity and Urgency in the Holistic Management Model. Japan Studies Review, 11, 23-50. (AIS)
Sompayrac, J. and Helms, M. M. (2007) Did You Hear The One About the Dumb Blonde Who Hired An Attorney? Can Telling Dumb Blonde Jokes Constitute Sexual Harassment? Employee Relations Law Journal, 32(4), spring, 66-75. (AIS)
Takeda, M. and Helms, M. M. (2007) The Influence of Human Resource Management Identity on Strategic Intent in the Multinational Enterprise. International Journal of Human Resource Development Management, 7(2), 139-160. (BDS)
Yasin, J. and Helms, M. M. (2007) Population, Employment, and Marital Status Trends: Predicting the Number of Women in Managerial Positions. Gender, Work, and Organization, 11(2) 37-51. (AIS)
2006 (10 total)

Akan, O.H., Allen, R., Helms, M. M. and Spralls, S. (2006) Critical Tactics for Implementing Porter’s Generic Strategies. Journal of Business Strategy, (27)1, 43-53. Reprinted in Asian Management Review, published by the Business Standard group from New Delhi. Also one of the most frequently downloaded articles (800 since publication) for the JBS. (AIS)
Allen, R.S. and Helms, M. M. (2006) Linking Strategic Practices and Organizational Performance to Porter’s Generic Strategies. Business Process Management Journal, 12(4), 433-454. (BDS)
Allen, R.S., Helms, M. M., Takeda, M. B., White, C. S. and White, C. (2006) A Comparison of Competitive Strategies in Japan and the United States. Sam Advanced Management Journal, 71(1) winter 2006, 24-34. (AIS)

Bailey, G.J. and Helms, M. M. (2006) Count on It – The Road to True Inventory Accuracy. APICS (The Association for Operations Management) Magazine, May, 19(5), 24-26 also on-line at: http://www.apics.org/Resources/Publications/pdf/2006/May/Bailey_05_06.pdf. (AIS)
Becherer, R.C., Finch, J.H. and Helms, M. M. (2005/2006) The Influence of Entrepreneurial Motivation and New Business Acquisition on Strategic Decision-Making. Journal of Small Business Strategy, 16(2) fall/winter, 1-13. (AIS)
Duarte, C., Ettkin, L.P., Helms, M. M., and Anderson, M.S. (2006) The Challenge of Venezuela: A SWOT Analysis of Venezuela. Competitiveness Review, 16(3/4), 233-247. One of the top 9 articles downloaded during 2008 and 2009. (One of the top 20 articles downloaded in Competitiveness Review in 2011 and 2012). (AIS)

Mayo, D. T., Helms, M. M., and Inks, S.A. (2006) Consumer Internet Purchasing Patterns: A Congruence of Product Attributes and Technology. International Journal of Internet Marketing and Advertising, 3(3), 271-298. (AIS)
Takeda, M.B., and Helms, M. M. (2006) Bureaucracy, Meet Catastrophe: Analysis of Hurricane Katrina Relief Efforts and their Implications for Global Emergency Governance. International Journal of Public Sector Management, 19(4), 397-411. Chosen as an “Outstanding Paper” at the Literati Network Awards for Excellence for 2006. (AIS)
Takeda, M.B., and Helms, M. M. (2006) Bureaucracy, Meet Catastrophe: Analysis of the Tsunami Disaster Relief Effort and their Implications for Global Emergency Governance. International Journal of Public Sector Management, 19(2), 204-217. Chosen as an “Outstanding Paper” and awarded the Emerald/Literati Network Award for Excellence by the editorial team, 2007. (AIS)
Takeda, M.B., Romanova, N. and Helms, M. M. (2006) Hair Color Stereotyping and CEO Selection in the United Kingdom. Journal of Human Behavior in the Social Environment, 13(3), 85-99. (AIS) (This article was the subject of a HuffPost Lifestyle UK article entitled “Hair Colour and Attraction – Is the Latest Psychological Research Bad News for Redheads” at http://www.huffingtonpost.co.uk/ dr-raj-persaud-redheads-psychology_b_1911771.html).
2005 (11 total)

Ahmadi, M., Copeland, K. N., and Helms, M. M. (2005) Management Science: Current Educational Trends and Jobs in the Field. Scientific Journal of Administrative Development, 3, June, 56-78. (TLS)
Codjoe, H. M. and Helms, M. M. (2005) A Retention Assessment Process: Utilizing Total Quality Management Principles and Focus Groups. Planning for Higher Education, 33(3), March-May, 31-42. (TLS)
Fletcher, L. P., Helms, M. M. and Willis, M. (2005) A Stitch in Time... A Case Study of JN T-Shirts. Journal of the Academy of Business Education, spring, V6, 63-68. (TLS)
Helms, M. M. (2005) Speaker’s Notes: A Low-Tech Change-Up Can Make Your Message Stand Out. Presentations, July, 42. (AIS)
Helms, M. M., Alvis, J. M. and Willis, M. (2005) Planning and Implementing Shared Teaching: An MBA Team Teaching Case Study. Journal of Education for Business. 81(1), September/October, 29-34. (TLS)
Helms, M. M. and Dileepan, P. (2005) Transportation Issues for Supply Chain Management. Business Forum 27(1), 8-13. (AIS)
Helms, M. M., Ettkin, L. P., Baxter, J. T. and Gordon, M. W. (2005) Managerial Implications of Competitiveness Review, 15(1), 49-56. One of the top downloaded articles during 2009 (number 10 out of 20) and 2008 (number 16 out of 20). (AIS)
Hervani, A. A., Helms, M. M. and Sarkis, J. (2005) Performance Measurement for Green Supply Chain Management. Benchmarking: An International Journal, 12(4), 330-353. (AIS)
Jih, W. J. K., Helms, M. M. and Mayo, D.T. (2005) Effects of Knowledge Management on Electronic Commerce: An Exploratory Study in Taiwan. Journal of Global Information Management, 13(4), October-December, 1-24. (AIS)
Takeda, M. B., Helms, M. M., Klintworth, P. and Sompayrac, J. (2005) Hair Color Stereotyping and CEO Selection: Can You Name Any Blonde CEOs. Equal Opportunities International, 24(1), 1-13. (AIS). This article has generated may comments and queries from students/scholars.
Takeda, M. B., White, C. S. and Helms, M. M. (2005) Anxiety and Career Action: The Impact of Contextual Factors on Graduating College Seniors. National Association of Colleges and Employers (NACE) Journal, winter, 37-43. (TLS)
2004 (8 total)

Arfken, D. E., Bellar, S. L. and Helms, M. M. (2004) The Ultimate Glass Ceiling Revisited: The Presence of Women on Corporate Board. Journal of Business Ethics, 50(2), 177-186. (AIS)
Allen, R. S., White, C. S., Takeda, M. B. and Helms, M. M. (2004) Rewards and Organizational Performance in Japan and the United States: A Comparison. January/February, Compensation and Benefits Review, 7-14. One of the 50 most frequently read articles on the journal’s website during March 2006. (AIS)
Bellar, S. L., Helms, M. M. and Arfken, D. E. (2004) The Glacial Change – Women on Corporate Boards in Tennessee. Business Perspectives, 16(2), spring, 30-37. (AIS)
Doyle, M., Helms, M. M. and Westrup, N. (2004) A Fast Track to Cultural Immersion: The Scavenger Hunt. Journal of Teaching in International Business, 15(4), 67-95. (TLS)
Hervani, A. and Helms, M. M. (2004) Increasing Creativity in Economics: The Service Learning Project. Journal of Education for Business, 79(5), May/June, 267-274. (TLS)

Mayo, D. T., Helms, M. M. and Codjoe, H. (2004) Reasons to Remain in College: A Comparison of High School and College Students. International Journal of Educational Management, 18(6), 360-367. (TLS)

Zatelli, M., Helms, M. M. and Ettkin, L. (2004) Cycle Counting: Getting it Right, Part One. APICS e-NEWS, an online publication e-mailed to 24,000 APICS– The Association for Operations Management members and manufacturing industry practitioners, 4(4). Also interviewed about cycle counting in the June 2004 issue of APICS-The Performance Advantage, “Getting it Right: Knocking Down the Barriers to Cycle Counting Excellence” with Randall Schaefer and compiled by Douglas R. Kelly, 33-38. (AIS)
Zatelli, M., Helms, M. M. and Ettkin, L. (2004) Cycle Counting: Getting it Right, Part Two. APICS e-NEWS, an online publication e-mailed to 24,000 APICS– The Association for Operations Management members and manufacturing industry practitioners, 4(5). (AIS)
2003 (5 total)

Helms, M. M. (2003) Japanese Managers: Their Candid Views of Entrepreneurship. Competitiveness Review, 13(1), 24-34. (AIS)
Helms, M. M. (2003) The Challenges of Entrepreneurship in a Developed Economy: The Problematic Case of Japan. Journal of Developmental Entrepreneurship, 8(3), December, 247-264. (AIS)
Helms, M. M. (2003) Speaker’s Notes: The Key to a Strong Presentation is in the Details. Presentations,

 May, 58. (CRP)

Helms, M. M., Mayo, D. T. and Baxter, J. T. (2003) Experiential Learning: The Benefits of International Trade Shows for Marketing Students and Faculty. Special Global Marketing Education Issue of the Marketing Education Review, 13(3), fall, 17-25. (TLS)

Mayo, D. T., Helms, M. M., Becherer, R. C. and Finch, J. H. (2003) Gender-Based Differences in Entrepreneurial Characteristics: A Model of Behavior, Business Journal for Entrepreneurs, June 15, 1(1), 61-80. (AIS)
2002 (5 total)

Allen, R. S. and Helms, M. M. (2002) Employee Perception of the Relationship Between Strategy, Rewards, and Original Performance Journal of Business Strategies, 19(2), fall, 115-139. (AIS)
Helms, M. M. and Raiszadeh, F.M.E. (2002) Virtual Offices: Understanding and Managing What You Cannot See. Work Study, 51(4/5), 240-247. Winner of the Literati Club Awards for Excellence as a Highly Commended article. (AIS)

Larossi, M. K. and Helms, M. M. (2002) An Employer’s Choice: Fully-Insured vs. Self-Insured for Group Health Insurance. Employee Assistance Quarterly, 17(4), 1-14. (AIS)
Mayo, D. T., Helms, M. M., Becherer, R. C. and Finch, J. H. (2002) Influences on Entrepreneurial Awareness: Internal vs. External Motivations. Academy of Entrepreneurship Journal, 8(2), 79-94. (AIS)
Nixon, J. C. and Helms, M. M. (2002) Corporate Universities vs. Higher Education Institutions. Industrial and Commercial Training, 34(4/5), 144-150. (TLS)
2001 (13 total)

Ahmadi, M., Raiszadeh, F. and Helms, M. M. (2001) Business Students’ Perceptions of Faculty Evaluations. International Journal of Educational Management, 15(1), 12-22. (TLS)
Ahmadi, M., Ross, T. J. and Helms, M. M. (2001) The Determinants of Outsourcing Electronic Billing: An Empirical Study in the U.S. Health Care Industry. International Journal of Management, 18(4) December, 509-514. (AIS)
Allen, R. S. and Helms, M. M. (2001) Reward Practices and Organizational Performance. Compensation and Benefits Review, 33(4), July/August, 74-80. (AIS)
Barshick, C. M. and Helms, M. M. (2001) Automated Guided Vehicles Drive Aluminum Manufacturing into the Future. Production Inventory and Management Journal, 42(2), 22-28. (AIS)

Dong, L. C. and Helms, M. M. (2001) Brand Name Translation Model: A Case Analysis of American Brands in China. Journal of Brand Management, 9(2), 99-115. (AIS)
Guffey, C. J., and Helms, M. M. (2001) Effective Employee Discipline: A Case Study of the Internal Revenue Service. Public Personnel Management, 30(1), spring, 111-128. (AIS)
Haynes, P. J. and Helms, M. M. (2001) Increasing Participation in Corporate Wellness Programs: A Segmentation Study of Employee Differences. Services Marketing Quarterly, 23(2). 49-59. (AIS)
Helms, M. M. (2001) Best Practices for Home Building Tennessee Valley Builder/Architect, June, 17, 20. (AIS)
Helms, M. M. and Stern, R. (2001) Exploring the Factors that Influence Employees’ Perceptions of their Organization’s Culture. Journal of Management in Medicine, 15(6), 415-429. (AIS)
Helms, M. M., Williams, A. B. and Nixon, J. C. (2001) TQM Principles and their Relevance to Higher Education: The Question of Tenure and Post-Tenure Review. The International Journal of Education Management, 15(6/7), 322-331. (TLS)
Morris, D. J., Ettkin, L. P. and Helms, M. M. (2001) China: The Bitter Roots of Foreign Trade through the Eyes of Asian Culture. Competitiveness Review, 11(2), 25-38. (AIS)
Nixon, J. C., Williams, A. B. and Helms, M. M. (2001) Succeeding in the Education Accountability Environment—Tenure and Total Quality Management, Catalyst for Change, summer, 30(3), 11-15. (TLS)
Yocom, D. and Helms, M. M. (2001) Discharge in the Electric Industry. European Business Review, 13(3), 137-151. (AIS)
2000 (16 total)
Ahmadi, M. Helms, M. M. and Ross, T. J. (2000) Technological Developments: Shaping the Telecommuting Work Environment of the Future, Facilities, 18(1/2), 83-89. (AIS)
Chapman, S., Ettkin, L. P. and Helms, M. M. (2000) Do Small Businesses Need Supply Chain Management? IIE Solutions, August, 32(8), 31-36. Also included in The Supply Chain Yearbook 2001 Edition edited by John A. Woods and Edward J. Marien. New York: McGraw-Hill Professional Publishing, ISBN 007-137232-6, 74-79. (AIS)

Dinis, A. and Helms, M. M. (2000) Women and Entrepreneurship: A Case Study of Portugal. Journal of International Business and Entrepreneurship, 8(2), December, 65-88. (AIS)
Helms, M. M. and Ettkin, L. P. (2000) Time-Based Competitiveness: A Strategic Perspective. Competitiveness Review, 10(2), 1-14. (AIS)
Helms, M. M., Ettkin, L. P. and Chapman, S. (2000) Supply Chain Forecasting: Collaborative Forecasting Supports Supply Chain Management. Business Process Management Journal, 6(5) 392-407. [Reprinted in Polish in “Modern Management Methods in Oil and Gas Industry: Basic Theory and Examples,” edited by Dr. Zbigniew Lucki, Krakow, Poland; Publishing House of AGH University of Science and Technology, 2005.] (AIS)
Helms, M. M., Ettkin, L. P. and Morris, D. J. (2000) IN-Security: The Pillaging of Corporate America. Competitive Intelligence Review, 11(3), 93-106. (AIS)
Helms, M. M., Ettkin, L. P. and Morris, D. J. (2000) Shielding Your Company Against Information Compromise. Information Management and Computer Security Magazine, 8(3), 117-130. (AIS)
Helms, M. M., Ettkin, L. P. and Morris, D. J. (2000) Viewpoint: The Risk of Information Compromise and Approaches to Prevention. Journal of Strategic Information Systems, 9(1), 5-15. (AIS)
Morris, D.J., Ettkin, L. P., and Helms, M. M. (2000) Competitive Intelligence in Supply Chain Operations. Journal of Business and Society, 13(1 & 2), 146-151. (AIS)
Morris, D.J., Ettkin, L. P. and Helms, M. M. (2000) Issues in the Illegal Transference of U.S. Information Technologies, Information Management and Computer Security Magazine, 8(4), 164-172. (AIS)

Nixon, J. C. and Helms, M. M. (2000) Recruitment in Ireland. Journal of Global Competitiveness, 8(1), 463-470. (AIS)
Willis, M., Dodd, E. C. and Helms, M. M. (2000) Distance Learning Opportunities for Continuing Education. Continuing Higher Education Review, fall, 64, 67-76. (TLS)
Wright, P., Helms, M. M. (2000) Agency Conflict in Corporate Risk-Taking, Board Effectiveness, and Incentives for CEO’s. International Journal of Management December, 17(4), 476-484. (AIS)
Journal Articles Published While at UTC:

2000

Ahmadi, M., Helms, M. M., Raiszadeh, F. and Ross, T. J. (2000) How Students’ Salary Expectation Stack up Against Annual Earning. Journal of Career Planning and Employment, winter, VLX (2), 37-43. (TLS)
Ettkin, L. P., Helms, M. M., Turkkan, U. and Morris, D. J. (2000) The Economic Emergence of Turkey. European Business Review, 12(2), 64-75. Awarded the Literati Club’s “2001 Highly Commended Award” by the Editor and Editorial Advisory Board Members. (AIS)
Haynes, P. J. and Helms, M. M. (2000) When Bank Loans Launch New Ventures: A Profile of the Growing Female Entrepreneurial Segment. Bank Marketing, May, 32(5), 28-35. (AIS)
1999 (6 total)
Blankenbaker, R. G., Fletcher, L. P. and Helms, M. M. (1999) Applied Business Training: The Latest Continuing Education for Physicians. Health Care Managers, September, 18(1), 72-79. (TLS)
Hayes, T. M. and Helms, M. M. (1999) Process Improvement in a Utility Company. Business Process Management Journal, 5(4), 297-310. [Reprinted in Polish in “Modern Management Methods in Oil and Gas Industry: Basic Theory and Examples,” edited by Dr. Zbigniew Lucki, Krakow, Poland; Publishing House of AGH University of Science and Technology, 2005.] (AIS)
Haynes, P. J., Becherer, R. C., Jones, M. A. and Helms, M. M. (1999) The Accidental Entrepreneur: When Dissatisfaction is a Primary Motivation for Entrepreneurship. Journal of Business and Entrepreneurship, October, 11(2), 89-104. (AIS)
Haynes, P. J., Helms, M. M. and Becherer, R. C. (1999) When Push Meets Pull: A Study of Women’s Entrepreneurial Intentions. A Leadership Journal: Women in Leadership-Sharing the Vision, spring, 3(2), 31-42. (AIS)
Helms, M. M. (1999) How to be Successful in China: A SWOT Analysis. Competitiveness Review, 9(2), 1-10. (on required reading list at Pennsylvania State University, spring 2000). Noted as one the top 20 downloaded articles in 2009 (number 9 out of 20) and the fourth top downloaded article in 2008 (AIS)
Matherly, C. M. and Helms, M. M. (1999) The Role of Accounting in Quality Implementation Efforts. Journal of Business and Behavioral Science, fall, 6(2), 66-75. (AIS)
1998 (11 total)
Arfken, D. E., Bellar, S. L. and Helms, M. M. (1998) The Ultimate Glass Ceiling: Women on Corporate Boards. A Leadership Journal: Women in Leadership-Sharing the Vision, fall, 3(1), 95-105. (AIS)
Brabston, M., Nixon, J. and Helms, M. M. (1998) An Evaluation of Introductory MIS Textbooks Based on Readability Measures. Journal of Information Systems Education, fall/winter, 9(1 & 2), 29-34. (TLS)
Chapman, S., Ettkin, L. P. and Helms, M. M. (1998) Implementing Supply Chain Management at Brach and Brock Confections. Target, 14(1), 8-18. (AIS)
Haynes, P. J., Becherer, R. C. and Helms, M. M. (1998) Small and Mid-Sized Businesses and Internet Use: Unrealized Potential. Internet Research, 8(3), 229-235. (AIS)
Helms, M. M. and Nixon, J. (1998) Case-Method Teaching in a Multi-Site Interactive Distance Learning Format. Education and Training, summer, 6(1), 86-92. (TLS)
Helms, M. M. (1998) Multiplier Effect at Chattanooga Neighborhood Enterprises, Inc. Partners (published by the Federal Reserve Bank of Atlanta), spring, 8(1), 5-7. (AIS)
Mayo, D. T., Becherer, R.C. and Helms, M. M. (1998) Women’s Careers and Career Goals: An Intra-Group Comparison of Managers, Entrepreneurs and Women with Entrepreneurial Aspirations. Journal of Business and Entrepreneurship, October, 10(2), 21-35. (AIS)
Tiriteu, D., Ettkin, L.P. Helms, M. M. (1998) Romania: Ready for U.S. Business Investment. European Business Review, 98(5), 260-267. (AIS)
Tuttrup, R. and Helms, M. M. (1998) A Project in Review: The Operational Impact of a Major Capital Project. Production and Inventory Management Journal, 39(4), 18-24. (AIS)
Ward, T. and Helms, M. M. (1998) Quality in Business: The Case of a Job Shop. Business and Society, 11(1 & 2), 27-34. (AIS)
Weeks, B., Helms, M. M. and Ettkin, L. P. (1998) Pre-Assessment Requirement for TQM Implementation: A Hospital Case Study. International Journal of Organization Theory and Behavior, 1(4), 417-436. (AIS)
1997 (10 total)
Ahmadi, M. and Helms, M. M. (1997) Small Firms, Big Opportunities: The Potential of Careers for Business Graduates in SMEs. Education + Training, 39(2/3), 52-57. (TLS)
Ahmadi, M., Raiszadeh, F. and Helms, M. M. (1997) An Examination of the Admission Criteria for MBA Programs: A Case Study. Education, summer, 177(4), 540-546. (TLS)
Ahmadi, M., Raiszadeh, F. and Helms, M. M. (1997) Do Your Reasons for Completing ISO 9000 Certification Fit Your Competition’s? Journal of Business and Society, 10(2), 199-210. (TLS)
Finch, H., Helms, M. M. and Ettkin, L.P. (1997) Development and Assessment of Effective Teaching: An Integrative Model for Implementation in Schools of Business Administration. Quality Assurance in Education, 5(3), 159-165. (TLS)
Helms, M. M. (1997) Women and Entrepreneurship: The Appealing Alternative. Business Perspective, July, 10(1), 16-19. (AIS)

Helms, M. M., Dibrill, C. and Wright, P. (1997) Competitive Strategies and Business Performance: Evidence from the Adhesives and Sealants Industry. Management Decision, 35(9/10), 678-692. (AIS)
Helms, M. M. and Guffey, C. (1997) The Role of Women in Europe. European Business Review, 97(2), 80-84. (AIS)
Helms, M. M. and Wright, P. (1997) Planning Prospects for Industry Followers Marketing Intelligence and Planning, 15(3), 135-142. (AIS)
Nixon, J. and Helms, M. M. (1997) Developing the Virtual Classroom: A Business School Example. Education + Training, 39(9), 349-353. (TLS)
Nixon, J., Helms M. M., and Fletcher, L. P. (1997) Integrating Team Teaching, Technology, and Distance Learning in MBA Programs: A Case Study. Industrial and Commercial Training, 27(7), 218-225. Judged as “Excellent” the highest rating by ANBAR Management Intelligence Editorial Advisory Board for contribution to international literature and body of knowledge. (TLS)
1996 (9 total)
Analla, B. and Helms, M. M. (1996) Worldwide Express Small Package Industry. Transportation Quarterly, winter 50(1), 51-64. (AIS)
Barker, R. C. and Helms, M. M. (1996) Implementation of Cell Manufacturing Principles: Applying Input Adaptive Strategy. Journal of Business and Society, 9 (1 & 2), 5-13. (AIS)
Dean, M. B. and Helms, M. M. (1996) The Implementation of Total Quality Management into Public Sector Agencies: A Case Study of the Tennessee Valley Authority. Benchmarking: An International Journal, 3(1), 50-64. (AIS)
Finch, H. and Helms, M. M. (1996) The Changing Competitive Face of Retail Banking. Bank Marketing Magazine, June, 49-51. (AIS)
Helms, M. M. (1996) International Perspective: Privatization and Business Education Needs in the Czech Republic. Journal of Education for Business, January/February, 71(3), 174-177. (AIS)
Helms, M. M. (1996) Perspectives on Quality and Productivity for Competitive Advantage. TQM Magazine, 8(3), 5-10. (AIS)
Helms, M. M. and Haynes, P. J. (1996) Enhancing Local Planning Efforts by Disaggregating Tourism Effects, Journal of Hospitality and Leisure Marketing, 4(1), 63-81. (AIS)
Shepherd, D. and Helms, M. M. (1996) Advertising the Accounting Firm: A Review with Managerial Suggestions. Journal of Professional Services Marketing, 15(1), 147-156. (AIS)
Walker, G., Fletcher, L. P. and Helms, M. M. (1996) Using Educational Resources to Aid Small Business Growth. Metropolitan Universities, winter, 7(3), 95-109. (TLS)
1995 (17 total)
Ahmadi, M. and Helms, M. M. (1995) Is Your TQM Program Successful? A Self-Assessment Tool for Managers. The TQM Magazine, April, 7(2), 52-56. (AIS)
Ahmadi, M., Helms, M. M. and Nodoushani, P. (1995) A Factor-Analytic Approach to Profiling Job Selection Differences of Male and Female Accountants. Managerial Auditing Journal, fall, 10(7), 17-24. Selected as MCB University Press’ and the Literati Club’s 1997 Award for Excellence. (AIS)
Altman, R. and Helms, M. M. (1995) Quantifying Service Quality: A Case Study of A Rental Car Agency. Production and Inventory Management Journal, Second Quarter, 36(2), 45-50. (AIS)
Brock, C., Helms, M. M. and Burns (1995) Astec's Shuttle Buggy Paves the Way: A Case Study of New Product Development, Target, September/October, 11(5), 14-23. (AIS)
Guinn, G., Ahmadi, M. and Helms, M. M. (1995) The Demand for Graduate Education in Health Services Administration: A Case Study. Health Care Supervisor, September, 14(1), 51-68. (TLS)
Guffey, C. and Helms, M. M. (1995) The IRS and TVA Are Leading the Way. Quality Progress, October, 28(1), 51-56. (AIS)
Haynes, P.J. and Helms, M. M. (1995) Phasing Technology from ‘Product Line Management’ to ‘Plant Within a Plant’ System in Hospitals. Management of Technology in Health Care, a publication of the International Journal of Technology Management, 1, 138-146. (AIS)

Jostes, T. and Helms, M. M. (1995) The Use of Buffer Inventory as an Asset-Management Tool in a Quick Response Environment. Production and Inventory Management Journal, 36(3), 17-22. (AIS)
Keilany, Z. and Helms, M. M. (1995) Industrial Strategy: A Third View. Competitiveness Review, 5(2), 20-31. (AIS)
Levasseur, J., Helms M. M., and Zink, A. (1995) A Conversion from a Functional to a Cellular Manufacturing Layout at Steward, Inc. Production and Inventory Management Journal, 36(3), 37-42. (AIS)
Raiszadeh, F., Helms, M. M. and Varner, M. (1995) Critical Issues to Consider When Developing Business Operations in East Bloc Countries. European Business Review, 95(6), 12-20. (AIS)
Shepherd, D. and Helms, M. M. (1995) Total Quality Management Measures: Reliability and Validity Issues. Industrial Management, July/August, 37, 16-21. (AIS)
Spreha, S. and Helms, M. M. (1995) ISO 9000 -- A Struggle Well Worth the Effort. Production and Inventory Management Journal, 4th Quarter, 36(4), 46-52. (On the required reading list at Bradley University at: http://bradley.bradley.edu/~dek/ie584/rdngs-00.htm). (AIS)
Stephan, C., Helms, M. M. and Haynes, P. (1995) Intercultural Anxiety: Implications for Improving Expatriate Selection in Japan. Cross-Cultural Management, 2(1), 25-32. (AIS)
Tu, H., Wright, P. and Helms, M. M. (1995) Canadian Executives' Perceptions of the U.S. and Canadian Free Trade Agreement and their Potential Effects on Decision‑Making. International Journal of Value Based Management, 8(3), 207-218. (AIS)
Weeks, B., Helms, M. M. and Ettkin, L. P. (1995) Are We Ready for TQM? A Case Study. Production and Inventory Management Journal, 36(4), 27-32. Reprinted in Health Care Materials Management Quarterly 1995, 17(2), 68-74 as A Physical Examination of Health Care's Readiness for a Total Quality Management Program: A Case Study. (On the required reading list at http://bradley.bradley.edu/~dek/ie584/rdngs-00.htm) (AIS)
Weeks, B., Helms, M. M. and Ettkin, L. P. (1995) Is Your Organization Ready for TQM? An Assessment Methodology. The TQM Magazine, 7(5), 43-49. (AIS)
1994 (8 total)
Ahmadi, M. and Helms, M. M. (1994) Cultural Literacy and Business Career Planning: The Case of Women and Minorities. International Journal of Career Management, 6(2), 19-24. (AIS)
Helms, M. M. (1993-1994) Health Care in the United Kingdom: Suggestions for Replication in the U.S. Health Marketing Quarterly, winter, 11(1 & 2), 159-162. (AIS)
Helms, M. M. (1994) Manufacturing Strategy Its Importance to Organizational Competitiveness. Competitiveness Review, 4(2), 47-52. (AIS)
Helms, M. M. and Crowder, M. (1994) A Comparative Research on International Expatriate Compensation. Cross-Cultural Management, 1(2), 22-28. (AIS)
Helms, M. M. and Frazee, J. (1994) Winning the War Against Membership Attrition. NonProfit World, September/October, 12(5), 46-47. (AIS)
Helms, M. M. and Renfrow, T. (1994) Expansionary Processes of the Small Business: A Life Cycle Profile. November, 32(9) Management Decision, 43-45. (AIS)
Jostes, R. and Helms, M. M. (1994) Total Productive Maintenance and Its Link to TQM. Work Study, November, 43(7), 18-20. (AIS)
Thibadoux, G., Ahmadi, M. and Helms, M. M. (1994) Cultural Literacy and Success in the Classroom: Implications for Business School Curriculum. Community Review, fall, 13(1 & 2), 25-32. (AIS)
1993 (12 total)
Adcock, K., Helms, M. M. and Jih, K. (1993) Information Technology: Can It Provide a Sustainable Competitive Advantage. Information Strategy, spring, 9(3), 10-15. Abstracted in Strategic Systems June 1993, 6(6), 20-21 as "Is IT Key to Sustainable Advantage? A Reality Check." Reprinted as Chapter I-1-4 as "Information Technology and Competitive Advantage in Handbook of Communication Systems Management, 3rd edition, 1994, 41-48, by Auerbach Publications, James W. Conrad, editor. (AIS)
Haynes, P. and Helms, M. M. (1993) Increasing Participation in Case Method Courses. Journal of Management Education, February, 17(1), 114-17. (TLS)
Haynes, P., Helms, M. M. and Finch, H. (1993) Serious Competitive Challenges for Independent Financial Planners. Personal Financial Planning, January/February, 5(2), 36-40. (AIS)
Helms, M. M. (1993) Berlin and German Unification: Reflections on a Study Trip to East Europe. European Business Review, (1), 16-26. (AIS)
Helms, M. M. and Barker, B. (1993) In Search of American and British Productivity and Quality of Organization. Production Planning and Control, 4(2), 166-173. (AIS)
Helms, M. M. and Prince, B. (1993) Focused Library Instruction for Business Strategy Students and Strategy Practitioners. Journal of Management Education, August, 17(3), 390-398. Also included in Personnel Management Abstracts. (TLS)
Nixon, J., Helms, M. M. and White, C. (1993) What Companies are Doing about Child Care. Journal of Compensation and Benefits, January/February, 17-24. (AIS)
Patterson, S. and Helms, M. M. (1993) Improve MBAs to Meet the Needs of Production and Operations Management. Executive Development, 6(2), 18-20. (TLS)
Pauley, P., Thibadoux, G. and Helms, M. M. (1993) The Energy Policy Act of 1992: Provisions Effecting Individuals. Taxes, February, 71(2), 92-97. (AIS)
Price, B., Helms, M. M. and Haynes, P. (1993) Project-Focused Library Instruction in Business Strategy Course. Journal of Education for Business, January/February, 68(3), 179-183. (TLS)
Raiszadeh, F., Helms, M. M. and Varner, M. (1993) How Can Eastern Europe Help American Manufacturers. International Executive, July/August, 35(4), 357-365. (AIS)
Waikar, A., Helms, M. M., Graves, G. and Cappel, S. (1993) A Framework for an AI-Based Hybrid Simulation System. Industrial Robot Journal, 20(3), 20-26. (BDS)
1992 (19 total)
Barker, B. and Helms, M. M. (1992) Production and Operations Restructuring Using Time Based Strategies. Industrial Management and Data Systems, 92(6), 3-7. (AIS)
Haynes, P. J., and Helms, M. M. (1992) Analyzing Customer Attitudes. Personal Financial Planning Journal, January/February, 4(2), 23-28. (AIS)
Haynes, P., Helms, M. M. and Boothe, B. (1992) Rethinking the Manufacturing Focus: An Overlooked Strategic Tool. SAM Advanced Management Journal, autumn, 56(4), 34-37. (AIS)
Haynes, P.J., Helms, M. M. and Casavant, R. (1992) Creating a Value Added Customer Data Base to Improve Marketing Management Decisions. Marketing Intelligence and Planning, 10(1), 16-20. (AIS)
Helms, M. M. (1992) A Multiple Discriminate Analysis Across Age Groupings of Non-Academic and Academic University Personnel Using Selected Demographic and Psychographic Discriminating Criteria. Management Research News, 15(4), 1-10. (TLS)
Helms, M. M. (1992) JIT Utilization: Shaping the Future of the Transportation Industry. The Journal of Transportation Management, spring, 4(1), 97-124. A “Suggested Reading” for Chapter 1 of Transportation, 5th edition 2000 by John J. Coyle, Edward J. Bardi, and Robert A. Novack, Ohio: South-Western College Publishing. (AIS)
Helms, M. M. (1992) Taking the Single Step: The Background to Doing Business in China. Management Decision, 30(1), 59-64. (AIS)
Helms, M. M. (1992) The Changing Europe: Implications for U.S. Manufacturers and Competitive Success. European Business Review, (2), 3-13. (AIS)
Helms, M. M. and Adcock, K. (1992) Freshman Attitudes Toward Manufacturing Careers. International Journal of Career Management, 4(3), 3-8. (TLS)
Helms, M. M. and Haynes, P. J. (1992) Are you Really Listening? The Benefit of Effective Intraorganizational Listening. Journal of Managerial Psychology, February, 7(6), 17-21. (AIS)
Helms, M. M., Haynes, P. J. and Cappel, S. (1992) Competitive Strategies and Business Performance within the Retailing Industry. Journal of Retail and Distribution Management, 20(5), 3-14. (AIS)
Helms, M. M. and Hutchins, B. (1992) Poor Quality Products: Is Their Production Unethical? Management Decision, 30(5), 35-46. (AIS)
Helms, M. M. and Thibadoux, G. (1992) Measuring Change in Students' Perceptions and Career Plans: The Effects of a Study Abroad Business Program. International Journal of Career Management, 4(1), 3-6. (TLS)
Helms, M. M. and Wright, P. (1992) External Considerations: Their Influence on Future Strategic Planning. Management Decision, November, 30(8), 4-11. (AIS)
Parker, B. and Helms, M. M. (1992) Generic Strategies and Firm Performance in a Declining Industry. Management International Review: Journal of International Business, 32(1), 23-39. (BDS)
Philp, B., Haynes, P. and Helms, M. M. (1992) Financial Service Strategies for Neglected Niches. International Journal of Bank Marketing, 10(2), 25-28. (AIS)
Shepherd, D., Helms, M. M. and Tillotson, R. C. (1992) Japanese Marketing: A Review. Marketing Intelligence and Planning, 10(9), 35-40. (AIS)
Thibadoux, G., Helms, M. M. and Pauley, P. (1992) JIT Communication Changes. International Business Communication with European Business Review, 92(4), iii-ix. (AIS)
White, C. S., Helms, M. M. and Nixon, J. (1992) A Survey of Child Care Needs and Benefits. Employee Benefits Journal, June, 17(2), 29-30. (AIS)
1991 (12 total)
Haynes, P. J. and Helms, M. M. (1991) An Ethical Framework for Purchasing Decisions. Management Decisions, 29(1), 35-39. (AIS)
Haynes, P. J. and Helms, M. M. (1991) Motives for Purchase Decision Making: Combining Attribution and Functional Approaches. Journal of Consumer Studies and Home Economics, (15), 23-31. (AIS)
Haynes, P. J., Helms, M. M. and Ettkin, L.P. (1991) Identifying and Managing the Human Aspects of Technical Systems Implementation. Manager's Digest, March, 3(1), 1-7. (AIS)
Haynes, P. J. and Helms, M. M. (1991) Strengthening the Relevance of the Marketing Strategy Course by Using a Career Planning Exercise. Journal of Marketing Education, fall, 13(3), 66-75. (TLS)
Helms, M. M. (1991) A Comparative Analysis of International Executive Compensation. American Business Review, January, 9(1), 1‑7. (AIS)
Helms, M. M. (1991) P/OM as a Career. Industrial Management and Data Systems, 91(4), 8-11. (AIS)
Helms, M. M. and Dileepan, P. (1991) Job Search and Employment Among Education and Liberal Arts Graduates. International Journal of Career Management, 3(3), 26-31. (TLS)
Helms, M. M. and Keilany, Z. (1991) Beyond Self‑Interest: A Reexamination of Neoclassical Economics in Group Settings. Journal of Economic Behavior and Organization, June, (15), 187-200. (AIS)
Nixon, J. and Helms, M. M. (1991) An Evaluation of Business Communication and Business Policy/Strategic Planning Textbooks: Readability Measures. The Bulletin of the Association for Business Communication, December, V (LIV) 4, 48-54. Abstracted in Linguistics and Language Behavior Abstracts and Sociological Abstracts. (TLS)
Pauley, P., Thibadoux, G. and Helms, M. M. (1991) High Impact Act: The Revenue Reconciliation Act of 1990. Tennessee CPA, January, 36(1), 9-12. (AIS)
Shepherd, D., Helms, M. M. and Haynes, P. (1991) A Comprehensive Selection Process: The Key to Sales Force Retention. International Journal of Manpower, 12(1), 18-21. (AIS)
Wright, P., Kroll, M., Tu, H. and Helms, M. M. (1991) Generic Strategies and Business Performance: An Empirical Study of the Screw Machine Products Industry. British Journal of Management, (2), 57-65. (BDS)
1990 (17 total)
Ahmadi, M., Driggans, R. and Helms, M. M. (1990) Quality and Quantity Goals in Service Industries: Compatible or Conflicting Strategies. Journal of Business Strategies, fall, 7(2), 129-133. (AIS)
Ettkin, L.P., Helms, M. M. and Haynes, P. (1990) People: A Critical Element of New Technology Implementation. Industrial Management, September/October, 32(5), 27‑29. (AIS)
Haynes, P. and Helms, M. M. (1990) The Demographics of Managing Finances. Personal Financial Planning, March/April, 2(3), 23‑27. (AIS)
Haynes, P. and Helms, M. M. (1990) "Women Grow in Importance As Critical Market Segments but not in Usual Stereotypes. Invited cover story in Financial Marketing, July/August, 26(4), 1‑3. (AIS)
Haynes, P., Riley, N. and Helms, M. M. (1990) Strategic Planning for Financial Service Providers: A Family Life Cycle Profile of Competitive Market Segments. Journal of Business Strategies, fall, 7(1), 76‑85. (AIS)
Helms, M. M. (1990) Communication: The Key to JIT Success. Production and Inventory Management Journal, Second Quarter, 18‑21. (AIS)
Helms, M. M., Dileepan, P. and Ettkin, L.P. (1990) Expert Systems for Managing Operations. Production and Inventory Management Journal, 31(1), 24‑28. Reprinted in Repetitive Manufacturing Reprints: Crucial Issues, A.M. Hormozi, Editor, APICS– The Association for Operations Management: Falls Church, VA (1992), 162-166. (AIS)
Helms, M. M. and Haynes, P. J. (1990) From Trainer Directed to Participant Directed Discussion in Incremental Steps: A Model. Training and Management Development Methods, 4(3), 4.01‑4.04. (TLS)
Helms, M. M. and Haynes, P. J. (1990) Repositioning the Trust Department: A Way to Increase Bank Growth Potential. Bank Marketing, December, 22(2), 45‑47. (AIS)
Helms, M. M. and Haynes, P. J. (1990) Using a 'Contest' to Foster Class Participation and Motivation. Organizational Behavior Teaching Review, 1989-1990, 14(2), 117‑119, (Now the Journal of Management Education). (TLS)
Helms, M. M. and Haynes, P. J. (1990) When Bad Groups are Good: An Appraisal of Learning from Group Projects. Journal of Education for Business, September/October, 66(1), 5‑8. (TLS)
Helms, M. M., Thibadoux, G., Haynes, P. and Pauley, P. (1990) Management Training and Development in Changing Technological Environments. Management Research News, 13(1), 24‑28. Reprinted as: Meeting the Human Resource Challenges of JIT Through Management Development, (1990), Journal of Management Development, 9(3), 28‑34. (AIS)
Medearis, H., Helms, M. M. and Ettkin, L.P. (1990) Justifying Flexible Manufacturing Systems From a Strategic Perspective. Manufacturing Review, December, 3(4), 219-223. (AIS)
Thibadoux, G. and Helms, M. M. (1990) Teaching Organizational Behavior Issues in Technical Business Courses. Organizational Behavior Teaching Review (Now Journal of Management Education), 1989-1990, XIV (1), 152‑154. (TLS)
Thibadoux, G., Helms, M. M. and Alvis, J. (1990) An International Learning Experience. Management Accounting, August, 52. (TLS)
White, C.S., Helms, M. M. and Parker, B. (1990) Simulation Versus Cases: Impact on the Analysis and Interpretation of Financial Statements. Journal of Financial Education, fall, (19), 33‑36. (TLS)
Wright, P., Helms, M. M., Kroll, M. and Chan, P. (1990) Business Performance and Conduct of Organization Types: A Study of Select Special‑Purpose and Laboratory Glassware Firms. American Business Review, January, 8(1), 88‑97. (AIS)
1989 (10 total)
Alexander III, E.R., Helms, M. M. and Wilkins, R. (1989) The Relationship Between Supervisory Communication and Subordinate Performance and Satisfaction Among Professionals. Public Personnel Management, winter, 18(4), 415‑429. Also referenced in Green, T. B. and Knipper, J. T. (1999) Breaking the Barrier to Upward Communication: Strategies and Skills for Employees, Managers and HR Specialists, Westport, CT: Quorum Books. (BDS)
Alvis, J., Helms, M. M. and Thibadoux, G. (1989) Management of an Accounting Practice A Simplified Method of Long‑Range Planning. CPA Journal, October, LIX (10), 70‑74. (AIS)
Haynes, P. and Helms, M. M. (1989) Ask Your Customers What They Want. Bank Marketing Magazine, October, 21 (10), 32‑35. (AIS)
Helms, M. M. (1989) A Structure Conduct Performance Analysis of the Expedited Small Package Industry. Transportation Quarterly, January, 43(1), 101‑122. (AIS)
Helms, M. M. (1989) Revitalizing the P/OM Function. Production and Inventory Management Journal, 3rd Quarter, 46‑48. (AIS)
Helms, M. M. (1989) To Produce Interest in Production Just Open the Factory Door. Production and Inventory Management Journal, Second Quarter, 72‑74. (AIS)
Helms, M. M. and Haynes, P. (1989) Strategic Planning for the 1990's ‑ A Market Analysis Profile for Tennessee Banks. The Tennessee Banker, December, 90(12), 26‑28. (AIS)
Kroll, M., Parsinia, A., Helms, M. M. and Wright, P. (1989) Profitability of Organizations in Stable and Dynamic Industry Settings. Journal of Management in Practice, spring, 1(1), 15‑23. (AIS)
Parker, B. and Helms, M. M. (1989) Reinforcing the Business Policy/Planning Framework: The Career Planning Exercise. Organizational Behavior Teaching Review (Now Journal of Management Education), 1988-1989, 13(4), 130‑133. Reprinted as Exercise VII: Career Strategy in Annual Editions Management 1991/92, 238-240 editor Fred Maidment, Dushkin Publishing Group, Inc., Guilford, CT. (TLS)
Thibadoux, G., and Helms, M. M. (1989) An Analysis of a Successful International Study Abroad Program. Annals of Tourism Research, 16(4), 564‑566. (TLS)
1988 (2 total)
Helms, M. M., Boothe, R. and Cunningham, W. (1988) Channel Behavior: Matching Buyer and Vendor Problem‑Solving Styles for Just‑in‑Time Performance. Journal of Midwest Marketing, fall, 3(2), 75‑86. (AIS)
Helms, M. M. and Thibadoux, G. (1988) International P/OM: A Study Abroad Experience. Operations Management Review, May, 6(3‑4), 31‑35. (TLS)
1987 (1 total)
Alexander III, E.R., Helms, M. M. and Curran, K.E. (1987) An Information Processing Analysis of Organization Information Adequacy/Abundance. Management Communication Quarterly: An International Journal, November, 1(2), 150‑172. (BDS)
Journal Articles at the University of Memphis

1986 (1 total)
Helms, M. M., Jernigan, I.E., Jeakle, J. and Alexander III, E.R. (1986) Comments on 'The Productivity Battle: A Behavioral Science Analysis of Japan and the United States. The Journal of Applied Behavioral Science, fall, 22(4), 503‑508. (AIS)
AACSB research
TLS =
Teaching and Learning Scholarship

classifications

AIS =
Applied or Integration/Application Scholarship

in parentheses:

BDS =
Basic or Discovery Scholarship
JOURNAL ARTICLES PUBLICATION SUMMARY
	Year
	Teaching and Learning Scholarship (TLS)
	Applied or Integration/Application Scholarship (AIS)
	Basic or Discovery Scholarship (BDS)
	Total

	2020
	0
	1
	0
	1

	2019
	1
	2
	0
	3

	2018
	1
	3
	0
	4

	2017
	2
	7
	1
	10

	2016
	3
	4
	0
	7

	2015
	3
	4
	0
	7

	2014
	3
	2
	0
	5

	2013
	1
	2
	0
	3

	2012
	2
	6
	0
	8

	2011
	7
	2
	0
	9

	2010
	4
	2
	4
	10

	2009
	0
	5
	0
	5

	2008
	5
	10
	0
	15

	2007
	2
	6
	1
	9

	2006
	0
	9
	1
	10

	2005
	5
	6
	0
	11

	2004
	3
	5
	0
	8

	2003
	1
	4
	0
	5

	2002
	1
	4
	0
	5

	2001
	3
	10
	0
	13

	2000
	2
	14
	0
	16

	1999
	1
	5
	0
	6

	1998
	2
	9
	0
	11

	1997
	6
	4
	0
	10

	1996
	1
	8
	0
	9

	1995
	1
	16
	0
	17

	1994
	0
	8
	0
	8

	1993
	4
	7
	1
	12

	1992
	3
	15
	1
	19

	1991
	3
	8
	1
	12

	1990
	6
	11
	0
	17

	1989
	2
	7
	1
	10

	1988
	1
	1
	0
	2

	1987
	0
	0
	1
	1

	1986
	0
	1
	0
	1

	TOTAL
	79
	208
	12
	299

Encyclopedia Editor, Contributor and Topic Advisor:

Encyclopedia of Management, 8th ed. Vetted the over 320 business terms to be included suggesting changes to existing essays and new/emerging topics, wrote the Preface, and developed the frontmatter reading lists by subject/discipline area, March-November, 2018.

SWOT (Strengths/Weaknesses/Opportunities/Threats) Analysis Framework. (2013) in the Encyclopedia of Management Theory, Eric H. Kessler, Editor, Sage Publications. Los Angeles, CA, Volume Two, 812-815. ISBN: 9781412997829
Encyclopedia of Management, 7th ed. Vetted the over 300 business terms to be included suggesting changes to existing essays and new/emerging topics, October, 2010.

Encyclopedia of Management, 6th ed. Hired three external reviewers and together vetted the over 300 business terms to be included, 2008.

Encyclopedia of Management, 5th ed., edited by M. M. Helms. Farmington Hills, MI: Gale Group, 2005. ISBN 0-7876-6556-8. Selected the 303 essay topics, contracted with writers, and authored the Franchising entry.

Encyclopedia of e-Commerce, edited by Jane Malonis, Farmington Hills, MI: Gale Group, 2002. Advisor on essay topics for inclusion.

Encyclopedia of Small Business, 2nd ed. Edited by David and Laurie Hillstrom, Northern Lights Publishing. Farmington Hills, MI: Gale Group, 2001. Advisor on essay topics and authored essays on: Age Discrimination in Employment Act (ADEA), Automatic Guided Vehicles, Best Practices, Boundaryless, Budget Deficit, Budget Surplus, Business Clustering, Cannibalization, Credit Bureau, Credit History, Economies of Scope, Elasticity, Fiscal Year, Fortune 500, Industry Life Cycle, Job Shop, Multitasking, Mystery Shopping, Original Equipment Manufacturer (OEM), Per Diem Allowances, Revenue Streams, Seniority, and Variance.

Encyclopedia of Management, 4th ed., edited by M. M. Helms. Foreword by David A. Whetten, Ph.D. Farmington Hills, MI: Gale Group, 1999. ISBN 0-7876-3-65-9. Selected the 350 essay topics, hired advisory board and contracted with writers, and authored essays on: Case Method of Analysis, Continuing Education, Distinctive Competence, Licensing and Licensing Agreements, North American Industry Classification System, Metropolitan Area, and Supply Chain Management. Available in electronic form from Books24x7 as part of their BusinessPro Library.

Newspaper and Magazine Articles and Columns:

Dalton Daily Citizen newspaper, author a monthly business management column, May, 2001 to November, 2012 (copies are available at: http://www.daltonstate.edu/faculty-staff/mhelms/citizen/index.html).
“The Economic Impact of Affordable Housing,” in Ten Principles of Developing Affordable Housing by A. Bach, P. K. Gupta, R. Haughey, G. Kelly, M. Pawlukiewicz, and M. Pitchford. Washington, D.C.: ULI – The Urban Land Institute, 2007.

Guest columnist on manufacturing and international strategy for the Commerce Magazine from August 1997 to March 2000.

Guest columnist on manufacturing and international strategy for the East Tennessee Business Journal from January 1993 to November 1997.

Frequent contributor of facts, quotes and opinions for Dalton Daily Citizen, El Informador (Dalton, GA Latino newspaper), Chattanooga Times Free Press, East Tennessee Business Journal, and Inside Media, 1987 to present.
On-Line Publications; Newsletter, Newspaper and Article Contributions; and Invited Articles:

Georgia Port Authority (Top Ten Topics about the Appalachia Regional Port in Murray County with John Trent, Senior Director of Strategic Operations and Safety, Georgia Port Authority) by Marilyn Helms in in Business Analytics – A Publication of the Center for Economic Research and Entrepreneurship of Dalton State College’s School of Business, 5(1), spring 2017, 2-3. On-line at https://www.daltonstate.edu/academics/business-analytics.cms.

Behavior-Based Interviewing Techniques Learned by DSC Business Students and Faculty by Sharon Byers, Marilyn Helms and Raina Rutti in Business Analytics – A Publication of the Center for Economic Research and Entrepreneurship of Dalton State College’s School of Business, fall 2015, (42), 4-5, 8. On-line at https://www.daltonstate.edu/academics/business-analytics.cms.

The Future of Dalton’s Carpet Cluster – Remarks by Bob Shaw by M. M. Helms in Business Analytics – A Publication of the Center for Economic Research and Entrepreneurship of Dalton State College’s School of Business, spring 2013, 2(1), 2-4. On-line at https://www.daltonstate.edu/academics/business-analytics.cms.

Interviewed and quoted for a feature story in the February 2013 issue of Edge: Where TN-GA-AL-NC Meet for Business. A magazine published by the Chattanooga Times Free Press. Article “Leading Ladies: Are Women Gaining Ground in Top Roles in Our Region’s Workforce” by Joan Garrett. Available at: http://media.timesfreepress.com/epaper/Edge/February2013/index.html.

Interviewed and quoted for a feature article in June 13, 2007 ProSales Magazine, “Well Stocked -- The Strategies for Improving Inventory Management Vary Widely, But The Need For Them Remains The Same: Running Your Business Better” by Julie Sturgeon on inventory management available at: http://www.prosalesmagazine.com/Industry-news.asp?sectionID=421andarticleID=518194
Miserly Marketing: A Snapshot of An Excellent Program (2007) in Profile (The Premier State Pest Control Publication of the Georgia Pest Control Association) 41(4), p. 19.

The Special Case of Presenting to Very Large Groups, January 5, 2007 to Presentations magazine at http://www.managesmarter.com/msg/content_display/presentations/e3ib45af50decbdb449fdbdbbe722c19171.

Competitive Intelligence, November 2006 edition of Gale’s Business Community News, bi-monthly e-Newsletter at: http://www.gale.com/articles/2006/11/comp_intelligence.htm
Tips and Tools for Staying on Time, on Task, and on Quality, July 2006 edition of Gale’s Business Community News, bi-monthly e-Newsletter at:http://www.gale.com/articles/2006/07/efficiency.htm
Invited Book Jacket Reviewer of Secrets of Successful Women Entrepreneurs: How Ten Leading Women Turned a Good Idea into a Fortune, by Sue Stockdale. Great Britain: Lean Marketing Press, 2005.

Defining Organizational Effectiveness, in “Performance Measurement for Private Enterprises and Public Organizations,” eds. John Kyriazoglou and Despina Politou. 2005, Athens, Greece, ION Publications. Editorially reviewed submission (formerly published in the Dalton Daily Citizen newspaper on October 28, 2001), translated and published in the Greek language.
Learning from Customer Complaints, November 2005 edition of Gale’s Business Community News, bi-monthly e-Newsletter at: http://www.gale.com/articles/2005/11/learning_from_complaints.htm
Evaluating Employees for Promotion to Supervisory Positions, May 2005 edition of Gale’s Business Community News, bi-monthly e-Newsletter.

“Online Courses are Here to Stay,” Gale’s Business Community News, bi-monthly e-Newsletter, March 2005.

“Team Teaching – A Worthwhile Endeavor,” Gale’s Business Community News, January 2005.
“Getting it Right: Knocking Down the Barriers to Cycle Counting Excellence” with Randall Schaefer and compiled by Douglas R. Kelly. June 2004, APICS-The Performance Advantage, 33-38.

“Strategies for Cost-Effective Business Growth,” Gale’s Business Community News, July 2004.
“Stressed? Learn the Value of a Time Management Plan,”Gale’s Business Community News, March 2004.

“Are You An Entrepreneuse? Women and Entrepreneurship – A Winning Combination,”Gale’s Business Community News, January 2004.
“Reading, Writing, and Corporate Scandal: Teaching Business Ethics Today,” Gale’s Business Community News, November 2003.
“Company Research and Competitive Intelligence,” Gale’s Business Community News, September 2003.
“Remember the ‘5-Forces Model’ When Helping Entrepreneurs Research Industries,” Gale’s Business Community News, V 1, July, 2003.

“Women and Entrepreneurship: The Appealing Alternative” invited article for Business Perspectives, July 1997, 10 (1), 16-19, Bureau of Business and Economic Research, University of Memphis. Reprinted in Re: TLAW, the Newsletter of the Tennessee Lawyer’s Association for Women, 1998, 8(3), 5.

Book and Textbook Chapters:

Sarkis, J.; Hervani, A; and Helms, M.M. Chapter 13: Applying Economic Non-Market Valuation for Sustainable Supply Chain Performance Measurement and Evaluations in Sustainable Value Chain Management – A Research Anthology, (October, 2013), eds. Adam Lindgreen; Francois Maon; Joelle Vanhamme; and Sankar Sen, Dorchester, United Kingdom: Gower Applied Business Research - Dorset Press (ISBN: 978-1-4094-3508-2),197-219 (AIS).
“Chapter 13: Knowledge Management and Electronic Commerce Supporting Strategic Decisions – The Case of Taiwan,” in Strategic Use of Information Technology for Global Organizations, (2007) Jih, J.; Helms, M.M. & Mayo, D. in M. Gordon Hunter and Felix Tan, Editors. Pennsylvania:The Idea Group Publishing (ISBN: 978-1-59904-292-3).
“Chapter 7: Reverse Logistics for Recycling: Challenges Facing the Carpet Industry,” (2006) with A. Hervani in Greening the Supply Chain. Joseph Sarkis, Editor. Springer-Verlag London Limited Publishing, 117-135 (ISBN 1-84628-298-5).
Contributor, “Chapter 15 Inventory Systems for Dependent Demand,” in Operations Management: Integrating Manufacturing and Services, 5th edition, by Mark M. Davis and Janelle Heineke, 2005, New York: McGraw-Hill Irwin.

“Japanese Managers: Their Candid Views on Entrepreneurship and The Current and Likely Future of

Entrepreneurship in Japan” (2001). In EC09, the MBA in Entrepreneurship and Business Venturing, CD-ROM Published by the University of Stirling (United Kingdom) as part of Lesson 7, November.

“Chapter 3 Planning for Human Resources," in Human Resource Management: A Tool for Competitive Advantage, by Lawrence Kleiman, West Publishing, 1997, (ISBN: 0-314-20244-7).

"Reading 8.3 - International Executive Compensation: A Review” in Readings and Cases in International Human Resources Management 2nd edition, edited by Mark Mendenhall and Gary Oddou. Boston: PWS‑Kent Publishing Co., 1995, 375 – 384.

“Chapter 6 Manufacturing Strategy" in Production and Operations Management, 3rd edition, Chase and Aquilano, 1995.

“Chapter 2 Just-In-Time Manufacturing" in Production and Operations Management, 3rd edition, Chase and Aquilano, 1995.

"International Executive Compensation Practices" in Readings and Cases in International Human Resources Management edited by Mark Mendenhall and Gary Oddou ISBN 0-534-92332-1. Boston: PWS‑Kent Publishing Co., 1991, Reading 8.3, 375‑384.

Teaching Cases and Exercises (with Published Instructor’s Notes):

J. Byrd, D. Smith, and M.M. Helms (2019). Dalton Convention Center Case – Working Paper. Adopted by two regional competitions in the Middle East and Southeast Asia by Dr. Kip Krumwiede, Director of Research, IMA – The Association of Accountants and Financial Professionals in Business.

American Yarns Case and Teaching Note with Steve McCutcheon in Entrepreneurship Strategy: Text and Cases by H.P. Welsch and D.F. Kuratko, Dryden/HBJ, Inc.1994; published in CaseVue database by the Hardscrabble Group, Inc.; published in Strategic Management, 5th edition by Macmillan; and registered and distributed by the European Case Clearing House (UK) of the Cranfield Institute of Technology, 1993, Bedford, England (#693-011-1 and 693-011-8 Teaching Note). At: (http://www.ecch.com/casesearch/product_details.cfm?id=23374&rc= 6&pg=1&tc =13&adv_search=1&adv_search=1).
A Critical Analysis of the Smokeless Tobacco Industry in the International Case Clearinghouse Database BH031-001,1996.

Emerging Entrepreneurship In Cuba (Case and Teaching Note), Emerald Emerging Markets Case Studies Collection – an online collection of peer-reviewed case studies with teaching notes, 2011. Available at: http://www.emeraldinsight.com/fwd.htm?id=aob&ini=aob&doi=10. 1108/20450621111172980. (TLS).
Exercise VII: Career Strategy with Barbara Parker. In Annual Editions: Management 91/92. Guilford, CT: Dushkin Publishing Group, Inc., 1991, 238-240.

Five Ethics Vignettes and Teaching Notes. "Sexual Harassment,” “Sexual Discomfort,” “Short, Shorts,” and “Family Business." Arthur Andersen and Co. SC. Business Ethics Mini-Case Collection, 1992. Interviewed by WUTC campus radio about the cases. Available at: http://ba.tepper.cmu.edu/ethics/AA/mgtmini.htm.

Ford Gambles the Cat Has Nine Lives (Jaguar Case) with Mike Davies. In Strategic Management: Text and Cases by Wright, P. Kroll, M. J. and Parnell, J. A. Third Edition, 1996, Prentice-Hall, Inc., p. 415-429.

Kitchen King Company Case and Teaching Note published in Cases and Readings in Production and Operations Management 1992 by Latona, Render, Wohl, and Nathan. Allyn and Bacon Publishing Company; and registered and distributed by the European Case Clearinghouse (UK) of the Cranfield Institute of Technology in Bedford, England (#493-018-1 and 493-018-8 teaching note). And published in Organizational Behavior: A Diagnostic Approach 7th ed. 2000. Prentice-Hall, Inc. by Judith R. Gordon Boston College. Published in Entrepreneurial Strategy: Text and Cases by D. E. Kuratko and H. P. Welsch, Dryden/HBJ, Inc. 1994, (ISBN: 0-03-097579-4), 33-43.
Metropolitan Museum of Art Case

With Paula Haynes and Christy Sloan

· 1995 Case and Teaching Note in Strategic Management and Cases in Strategic Management by Fred David, 1996, 6th edition, Macmillan.
· Also in the 5th edition as Metropolitan Museum of Art – 1993, p. C134-C146.

With Paula Haynes and Tammy Swenson
· In Pinnacle the case database of Primis, McGraw Hill (#1983392).
· Case 20 in Wright, Peter; Parnell, John A.; and Kroll, Mark J. 1993 Edition of Cases in Strategic Management, Allyn and Bacon, Inc., p. 333-350;
· In Strategic Management Text and Cases by Peter Wright, Charles D. Pringle, and Mark J. Kroll, 2nd edition, Allyn and Bacon,

· In Annual Advances in Business Cases (published by the Society for Case Research), 324-352,
· In Nonprofit Management Case Study Collection; Entrepreneurship Strategy: Text and Cases by H.P. Welsch and D.F. Kuratko, Dryden/HBJ, Inc. 1994;
· In Nonprofit Case Study Collection published by the Institute for Nonprofit Organizational Management, edited by Kenneth G. Koziol, University of San Francisco, 1993;
· Strategic Management, 5th edition by Macmillan;
· Registered and distributed by the European Case Clearing House (UK) of the Cranfield Institute of Technology in Bedford, England (#393-109-1 and 393-109-8 teaching note);
· Strategic Marketing Management Cases - 5th Edition by D. W. Cravens, C.W. Lamb, and V.L. Crittenden published by R.D. Irwin, Inc., 1996.;
· Strategic Management by Rue, Gyars, and Zahra (1996), Richard D. Irwin.
· Irwin’s Custom Publishing Case Catalog 1996 (p. 211).
· In Strategic Management and in Cases in Strategic Management 5th edition by F. David, Prentice Hall Publishing, 1995, p. C204-C221.

· Metropolitan Museum of Art II – 1994 in Strategic Management and Cases in Strategic Management by F. David, Macmillan Publishing,1995, p. C204-C221.

Mohawk, Inc. – 2005 (Case and Teaching Note) with Joe Baxter. In Fred David’s Strategic Management Cases, 11th edition, by Pearson Prentice Hall Publishers, 2007 (ISBN: 0-13-187130-7), 142-153.
National Air Express Study with Phil Pugliese in Operations Management, 11th edition, 2014 by Barry Heizer and Jay Render by Pearson Publishing Co. Also in electronic texts, web sites, and in other languages and in 4th through 10th editions. {also three problems in the 11th edition Problem 8.8 p. 246; Problem 10.23 p. 434-5, and Problem D.24, p. 760].
Pardon Me, Boys, Is that the Chattanooga Aquarium? Case # 35 and Teaching Note with R. L. Driggans. In Strategic Management Text and Cases by Wright, P. Pringle, C. D. and Kroll, M. J. Allyn and Bacon, 1992, 881-890.

Science Education Company Case (A) and Teaching Note published in Pinnacle, the case database of Primis McGraw Hill (Case Taylor 1993924). Reprinted in Cases and Readings in Production and Operations Management 1992 by Latona, Render, Wohl, and Nathan. Allyn and Bacon Publishing Company and in Entrepreneurship Strategy: Text and Cases by D.F. Kuratko and H. P. Welsch, Dryden/HBJ, Inc. 1994, 69-84, (ISBN: 0-03-097579-4).
Short-Shorts case published in Business and Society: Ethics and Stakeholder Management, Third edition, 1999, by Archie B. Carroll.

Splatterball - 1995 Case and Teaching Note with Christy Sloan. Strategic Management and Cases in Strategic Management by Fred David, 6th edition, Macmillan, 1996. Also in the 5th edition as Splatterball Adventure Games – 1993, C-134-146.
Splatterball Adventure Games, Inc. Case and Teaching Note with Beth Jack. Published in Strategic Management by John A. Pearce II and Richard Robinson, Irwin, Inc. 1994; and in Strategic Management 5th edition by Macmillan. Registered and distributed by the European Case Clearing House (UK) 1993 of the Cranfield Institute of Technology in Bedford (#193-013-1 and 193-013-8 teaching note) and published in the Irwin Custom Publishing Case Database by Richard D. Irwin, Inc., 1993 and 1996. Also published in Entrepreneurial Strategy: Text and Cases by D. E. Kuratko and H. P. Welsch, Dryden/HBJ, Inc. 1994), 59-69, (ISBN: 0-03-097579-4).
Splatterball Adventure Games, Inc. II-1994 Case and Teaching Note with Beth Jack published exclusively in Strategic Management and Cases in Strategic Management by Fred David, 5th Ed., Macmillan, 1995, C134-146.

UST, Inc. – 2004, in the 10th edition (2005 copyright) of Fred David’s Strategic Management Cases by Pearson Prentice Hall Publishers, (ISBN: 0-13-150347-2), 416-425. (Published in seven foreign languages). Also prior versions of this case in the following editions: 9th UST, Inc. 2003, 436-450. (ISBN: 0-13-049795-9); 8th UST, Inc. 2000; 7th UST, Inc. 1998; 6th UST, Inc. 1997 (ISBN: 0-13-565458-0), C-590-602. A version, "A Critical Analysis of the Smokeless Tobacco Industry" also appears in the International Case Clearing House database, Ontario, Canada.

“Worldwide Chemical Company” Case with Patrick Owens. In Operations Management, 8th ed., 2006 by Heizer and Render, Prentice Hall Publishing Co. Also in electronic texts, flex version of the text, web sites, and in other languages Also in 4th through 7th editions.
Study Guides and Ancillaries:

On-line Study Outlines and Quizzes to accompany Managing Operations across the Supply Chain (2011) ISBN 0-07-340331-8 by Moran Swink, Steven A. Melnyk, M. Bixby Cooper, and Janet L. Hartley, McGraw-Hill/Irwin Publishing Company.

Student Study and Lecture Guide (ISBN 0-07-327877-7) to accompany Operations and Supply Management, 12th edition by F. Robert Jacobs, Richard B. Chase, and Nicholas J. Aquilano; 2009 Boston: Irwin McGraw Hill Publishing Co.

· 11th edition 2005 (ISBN 0-07-298394-9) titled Operations Management for Competitive Advantage

· 10th edition 2004 (ISBN: 0-07-250643-1) and accompanying "I-Study CD-ROM Digital Learning System for Students by Brain X" customized learning software (ISBN: 0073875880)

· 9th edition, 2001 (ISBN: 0-07-239279-7)

· 8th edition, 1998 (ISBN: 0-07-292737-2) titled Production and Operations Management
· 7th edition, 1995 (ISBN: 0-256-18752-5). Contributed to the "Operations Strategy and Competitiveness" and "Just-in-Time Systems" chapters.

Instructor’s Manual and Power Point Slides to accompany “New Venture Creation,” by (Timmons) Spinelli and Adams, McGraw-Hill Irwin publisher.

· 10th edition (2016) ISBN 978-0-07-786248-8

· 9th edition (2012) ISBN-13 9780078029103
· 8th edition (2009) ISBN-13 9780073381558
· 7th edition (2007) ISBN-13 9780073285917
Companion Website Quiz Questions and Test Generator questions to accompany Introduction to Materials Management, 6th edition, by J. R. Tony Arnold, Stephen N. Chapman, and Lloyd M. Clive, 2008, New Jersey: Pearson, Prentice-Hall Publishing Co.
Test Bank for Production and Operations Management, 2nd edition, 2008, by Martin K. Starr, Cincinnati, Ohio: Cengage Learning. Updated and expanded the ExamView Test Bank for the Instructor’s Resource CD – included objective questions and problems for 20 chapters.
· Test Bank for Foundations of Production and Operations Management, 3rd edition, 2006, by Martin K. Starr, Cincinnati, Ohio: Atomic Dog Publishers. Updated the text bank with 35 additional questions (true/false; multiple-choice; and short answer) for 20 chapters.

· Test Bank for Production and Operations Management, 10th edition, 2004, by Martin K. Starr, Cincinnati, Ohio: Atomic Dog Publishers. Supervised the student preparation of test bank objective questions. (ISBN 1-59260-093-X).

· Instructor’s Manual Production and Operations Management: A Systems Approach by Marty Starr with L. Wayne Shell, 1995 by Boyd and Fraser Publishing Co. Prepared team exercises and case/video notes.

Student Study Guide to accompany Operations and Supply Management: The Core”, 1st edition, to accompany the text by Richard B. Chase and F. Robert Jacobs, 2006, Boston: Irwin McGraw Hill Publishing Co.

Study Guide to accompany Fundamentals of Operations Management the 3rd edition by Mark M. David, Nicholas J. Aquilano, and Richard B. Chase, 1999, Boston: Irwin McGraw Hill Publishing Co. (ISBN: 0-07-289246-3). Also 2nd edition (1994) with Vijay Agrawal (ISBN: 0-256-13876-1).

Annotated Instructor's Edition and Instructor’s Manual and Transparency Masters for Management: Comprehension, Analysis and Application, by Gatewood, Taylor, and Ferrell, 1995, by Irwin-Austen Press (ISBN 0-256-18486-0).

Instructor's Manual Readings and Cases in International Human Resource Management, 2nd ed.,(ISBN: 0-538-84738-7) with M. Mendenhall, G. Oddou, and T L. Reith. Boston: South-Western College Publishing Co., 1995; and First Edition, (ISBN: 0-534-92504-9), 1991, Southwest Publishing Company.

Study Guide to accompany International Business by Punnett and Ricks, 1992, Boston: PWS-Kent Publishing Company.
Book Reviews:

“Business Process Offshoring: India and the Global Services Revolution.” (2005). Invited review of three books. Editorial reviewed. Thunderbird International Business Review. 47(6), November-December, 765-773.

"Leadership and the Customer Revolution: The Messy, Unpredictable and Inescapably Human Challenge of Making the Rhetoric of Change a Reality," by Gary Heil, Tom Parker, and Rick Tate. Published by Van Nostrand: Reinhold, NY. In Quality Progress, October 1995, 28(10), 152-157.

"The First European Forum on Quality Self-Assessment: The Use of Quality Award Criteria and Models for Self-Assessment Purposes" forward by Tito Conti. European Organization for Quality: Bern, Switzerland, In Quality Progress, 1995, 28(5), 171-174.

"Quality Promotion in Europe," edited by Brendan Barker. Gower Publishing, Brookfield, VT. In Quality Progress, 1995, 28(16), 107-108.

"Quality is Just the Beginning: Managing for Total Responsiveness" by Steve Levit 1994 New York: McGraw Hill, Inc., Quality Progress, February 1995, 28(2), 140-141.

"Global Management of Quality Assurance Systems" by T. C. Edwin Cheng 1994 New York: McGraw Hill, Inc., Quality Progress, January 1995, 28(1), 125.

"Policy Deployment: The TQM Approach to Long-Range Planning" 1993 by Bruce Sheriden, ASQC Press, Quality Progress, August 1994, 27(8), 183 and in Academy of Management Review, January 1995, 20(1), 238-9.

 "Shogun Management" 1993 by W. Byham and G. Dixon, Harper Business Press, Quality Progress, July 1994, 27(7), 127.

"Management by Policy: How Companies Focus Their Total Quality Efforts to Achieve Competitive Advantage" 1993 by B. Collins and E. Huge, ASQC Press, Quality Progress, September 1994, 27(9), 165-166.

Prospectus, Proposal, Focus Groups, and Book Reviews:
Invited participant, McGraw-Hill/Irwin Focus Group – discussed topics related to their entry-level operations management market, emerging topics and content, quantitative/qualitative balance, need for ancillaries, and reviewed their current text “Fundamentals of Operations Management - 4e”, at the Production Operations Management conference, Savannah, GA, April 4, 2003.

Reviewer of new editions, manuscripts, and proposals in strategy, international management, quality, and production/operations management for the following publishers of business textbooks: John Wiley and Sons, Inc., DeskTop Publishing, Inc. Boyd and Fraser Publishing Company, Irwin Publishing Company, Macmillan, Inc., McGraw Hill Publishing Company, PWS Kent-Wadsworth Publishing Co., Addison-Wesley Longman, Pearson Prentice Hall and Prentice Hall Simon and Schuster Education Group. Member of the Academic Advisory Board for Annual Editions: Strategic Management 2001-2002 for Dushkin/McGraw Hill (ISBN 1530-583X).

Acknowledgements:

Acknowledged as reviewer on Arkavazi, K and Zarafshani, K. (2015) “Epidemiological Study of Occupational Injuries among Farmers in Iran,” Journal of Extension Systems, 31(2), Article 9.
Acknowledged in foreword of Turnaround by Mike Roman. Atlanta, GA: Manufacturing Practices, Inc. Publisher (2012).

Foreword author of Business Management Controls: A Guide, by John Kyriazoglou. Cambridgeshire,

England: IT Governance Ltd (July 12, 2012).

Foreword author of IT Strategic & Operational Controls, by John Kyriazoglou. Cambridgeshire, England:

IT Governance Ltd (August 24, 2010), ISBN-10: 1849280614 for my work on performance management that inspired this text.

MANUSCRIPT REVIEWER

Serve as an external reviewer for dissertations, theses, and promotion/tenure decisions as asked.

Reviewer for the following academic journals (as requested):

· Academy of Management Journal

· Academy of Management Review

· AD-minister – Escuela de Administracion – Universidad EAFIT (Medellin Colombia)

· Annual Advances in Business Cases

· Basic and Applied Social Psychology

· Benchmarking: An International Journal

· Competitiveness Review (Editorial Advisory Board Member)
· Decision Sciences Journal

· Environmental Engineering and Management Journal

· Environmental Science and Pollution Research

· Human Resource Development Review

· Information (Open Access Information Science Journal by MDPI)

· Information Systems Management

· Interfaces
· International Business Review

· International Executive

· International Journal of Commerce and Management

· International Journal of Food System Dynamics

· International Journal of Industrial and Systems Engineering (IJISE)

· International Journal of Information Management

· International Journal of Knowledge Management

· International Journal of Library And Information Science

· International Journal of Logistics Management

· International Journal of Operations and Production Management

· International Journal of Production Economics

· International Journal of Production Research (UK)

· International Journal of Services Technology and Management
· International Journal of Simulation Modeling

· International Journal of Quality and Reliability Management

· Japanese Studies

· Journal of Agricultural Science and Technology

· Journal of Brand Management

· Journal of Business Education

· Journal of Business and Entrepreneurship

· Journal of Cleaner Production

· Journal of Competitiveness Studies

· Journal of Developmental Entrepreneurship

· Journal of Education and General Studies

· Journal of Environmental Science and Management (JESAM)

· Journal of Environmental Sustainability

· Journal of Emerging Knowledge on Emerging Markets

· Journal of Healthcare Engineering

· Journal of Learning in Higher Education

· Journal of Management Education

· Journal of Management Studies

· Journal of Marketing for Higher Education

· Journal of Strategy and Management

· Management Communication Quarterly
· Management Decision
· Measuring Business Excellence

· MERLOT Journal of Online Learning and Teaching
· Multinational Business Review
· Personnel Review
· Production Planning and Control
· Quality Management Journal
· Sustainability file:///C:/Users/maril/Downloads/sustainability-09-00090.pdf
· Symmetry (open access journal)

· The CASE Journal
· The Learning Organization Journal
· Thunderbird International Business Review
· Universal Journal of Education and General Studies
Editorial Review Board Membership

MERLOT Journal of Online Learning and Teaching, January 2013 to present.

Journal of Business and Entrepreneurship, July 2010 to present.

Journal of Competitiveness Studies, 2012 to present.

Journal of Emerging Knowledge on Emerging Markets (JEKEM), April 2009 to present.

Quality Management Journal, 2010 to present.

Advisory Director, Franklin Publishing Company, 2006 to present.

BOARD MEMBERSHIPS AND FUNDRAISING
Member, Board of Directors, CHI Memorial (a division of Common Spirt Health) Hospital. July 2017 to present (term expires 6/30/26). Work with community volunteers, business executives, and hospital and health care professionals. Attend quarterly board meetings and serve on two subcommittees to provide inputs, marketing guidance, and represent the voice of North Georgia. Attend yearly trainings and yearly 2-day off-site retreats. Complete yearly self-assessments and surveys.
https://www.memorial.org/en/about-us/board-of-directors.html
· Member, CHI Governance Committee – July 2018 to Present

· Ensure the board’s effectiveness by developing competency-based board recruiting and nominating processes at quarterly meetings
· Overseeing board orientation, education and evaluation
· Review and recommend board policies and procedures.

· Complete yearly committee self-assessment surveys

· Complete yearly performance review feedback for CEO

· Member, Audit and Compliance Committee – April 2020 to Present

· Meet quarterly each year to review compliance and audit CHI Memorial’s operations
· Member of the Quality and Values Committee and Credentialing Sub-Committee – July 2017 to June 2018.

· Reviewed the quality of key performance measures and continuous improvement plans
· Presentations and Attendance:

· Attended the Board of Director’s Retreat, October 4-5, 2019, at the Westin Hotel, Chattanooga, TN.

· Attended the December 12, 2018 Ribbon Cutting for the Rees Skillern Cancer Institute grand opening at CHI Memorial-Parkway facility, Ft. Oglethorpe, GA.

· Participated in the CRP Quarterly Board Educational Webinar: Root Cause Analysis: A Governance Perspective presented by Cecelia Bishop and Eddie Davis, December 6, 2018.

· Attended the Women of Distinction of Greater Chattanooga luncheon honoring area women and board member Sister Judy Raley, SCN, Wednesday, October 17, 2018.

· Attended the Board of Director’s Retreat, September 5-7, 2018, Barnsley Gardens, GA.

· Attended the 2018 Annual Service Awards Banquet, August 16, 2018, Ringgold, GA.

· Attended the Blessing and Dedication of CHI Memorial Hospital Georgia, February 6, 2018.

· Attended the Key Regulatory Concerns: A Governance Perspective webinar for board education February 5, 2018

· Friday, December 1, 2017, presented “The value of CHI Memorial Georgia’s purchase of Cornerstone Medical Center/Hutcheson Medical Center to Northwest Georgia”.

Judge, Dancing Stars of North Georgia 2017 to benefit the Alzheimer’s Association of North Georgia and member of the planning and organizing committee, met monthly June 2016 to January 2017, event January 28, 2017.
Alzheimer’s Association of North Georgia. Top fundraiser and participant in the January 23, 2016 “Dancing Stars of North Georgia” competition. Danced the Carolina Shag with Pro Jim Childs and trainer Linda Lawhorn won the “People’s Choice” mirror-ball trophy. Raised over $18,934.33 to fund Alzheimer’s research.

Entrepreneurial Task Force for Dalton. Led by David Pennington, this committee meets monthly to discuss ways to increase the entrepreneurial potential for Dalton and strategies to move beyond floorcovering for new ventures. May 2015 to February 2016.

LaunchPoint Leadership, Inc., (Marj Flemming, CEO). Assist with strategic planning and general oversight for firm, January 2011 to 2017.

Dalton-Whitfield Chapter of the American Red Cross. Member, Human Resources Subcommittee, June 2008 to July 2009.

Junior Achievement of Dalton and Northwest Georgia, 2004 to 2007. Member, Business Hall of Fame Committee 2006-07; Member Bowling Classic Committee 2005-06, Member, PR/Awareness Committee, 2004-05. Presenter about Dr. Ralph Boe’s community leadership at the 10th Annual NWGA Business Hall of Fame, April 14, 2015.
Junior Achievement of Chattanooga, 1994 to 1998, responsible for strategic planning and fundraising.
COMMUNITY SERVICE

Member, Believe Greater Dalton Entrepreneurship Partnership Committee. Member of the DIA Operations/ARC Grant subcommittee as well as the Marketing and Business Materials subcommittee. Work to encourage new venture creation in downtown Dalton. December 2017 to present.

Member, Startup Competition Advisory Panel. Work with business leaders to develop a competition for start-ups in Dalton via PitchDia.com, Fall 2017 to Present.

Member, Catoosa County Chamber of Commerce Women’s Networking Group. Attend monthly luncheons and network with area business women. 2016 to present.

Member, PR and Marketing Committee, to develop low-cost marketing ideas as well as a tag line and logo and ways to encourage members to use the Chamber materials. Developed a letter to send to former Chamber members still using Chamber logos at their businesses, March to June, 2016 to present.

Session Leader for Junior Achievement on Campus at Dalton State College, provided a welcome and introduction to the “Ethics Game” and delivered the game to high school students for Dalton High School students interested in business, Friday, March 18, 2016. A story about the event appeared in the Dalton Daily Citizen newspaper.
Teach Junior Achievement “Our City” module to 3rd grade classes, “Our Community” module to 2nd grade, and “Ourselves” module to kindergarten classes at Tunnel Hill Elementary School, Fall 2005 to Spring 2012.
Member, Search Committee (Community Representative), Catoosa County Librarian, May 2008 to August 2008.

Member, Dalton-Whitfield Chamber of Commerce Executive Luncheon Series Planning Committee, fall 2006.

Member, Catoosa County Impact Fee Advisory Committee, March to December 2005.

Educational Member, Steering Committee for Profile Catoosa, 2004 to 2007. Assist in planning external visits and speakers for the year-long program for new business leaders.

Educational Member, Steering Committee for Leadership Catoosa County 2003-2004. Assist in planning activities for future leaders of the county during their year-long programs.

Member County Commissioners’ Resource Review Group, Catoosa County Georgia, appointed by Chair of the then five-person commission to review waste and suggest efficiency improvements in county management and operations, May-August 2001.

Taught Junior Achievement “Ourselves” module at kindergarten students at Normal Park Elementary School, 1997.
PROFESSIONAL PRESENTATIONS
International:

“Adapting for Surviving Host Country Crises: A Case Study of Venezuela’s Multinational Subsidiaries” with Fernando Garcia, Pedro Duarte, Carolina Hammontree and Marilyn Helms. Presented by Fernando Garcia and Carolina Hammontree to the International Conference on Higher Education & Industry, September 9, 2019, Clayton State University, Southern Metro Atlanta, GA
“Developing Global Competency through Short-Term Study Abroad Trips: A Focus on the Interface” with Joy V. Peluchette, Marilyn Helms, Katherine Karl, Kathleen Wheatley, Nicole Gullekson, and Mary Tucker, Vikas Anand, Carol Sanchez, Robert Stroufe, and Mark Mendenhall. Presented as a professional development workshop (session 11828) to the International Meeting of the Academy of Management, August 5, 2017 in Atlanta, GA.
“Porter’s Diamond as a Framework for Business-Focused Short-Term Study Abroad Courses with Russell Teasley, Katie Simmons and Marilyn Helms. Presented by Russell Teasley and Katie Simmons as a seminar for the teaching and learning conference (Session 17503) of the International Meeting of the Academy of Management, August 6, 2017 in Atlanta, GA.

“The Role of Institutional Factors and Strategic Resources in the Emergence of Multilatinas” with Fernando Garcia, Marilyn Helms and Raina Rutti. Fernando Garcia presented at the Pan-Pacific Conference XXXIV: Designing New Business Models in Developing Economies on May 31, 2017 in Lima, Peru. At: https://www.panpacificbusiness.org/ as session 111-060.
“Classifying Humanitarian Supply Chains for Optimal Effectiveness: A Case Study of Guatemala” with Steve LeMay and Michael Dwyer. Presented by all the authors Monday, May 11, 2015 at the POMS (Production and Operations Management Society) 26th Annual Conference, Washington, DC. Published in the Proceedings as Abstract 060-1346 (IBSN: 0-692-40830-4). Also, Chaired Session 446 at the conference in the Humanitarian and Not-For-Profit Organization and directed the presentation of three papers in the session – Case Studies in Humanitarian Operations.
“The Quest for Global Entrepreneurs? – Cultural Intelligence and its Importance to Entrepreneurship with Raina Rutti, Melanie Lorenz, Jase Ramsey and Craig E. Armstrong. Presented by Dr. Rutti Wednesday June 25, 2014 at the Academy of International Business Annual Conference in Vancouver, British Columbia and also abstract published in the Proceedings.

“Principals’ Perceptions of Using E-Portfolio Information for Hiring Decisions” with Molly Yunfang Zhou. Presented by Dr. Zhou at the 2014 International Conference on Education and Social Sciences (ICESS), May 22-24, 2014 in Beijing, China and also published in the proceedings.

“Bureaucracy, Meet Catastrophe: Learning the Hard Way from Kobe to Tsunami to Katrina – A Meta-Analysis of the Kobe, Tsunami and Katrina Disasters and their Implications for Emergency Response Governance” with Margaret B. Takeda and Marilyn M. Helms. Presented by Dr. Takeda at the Association of Japanese Business Studies (AJBS)/Academy of International Business (AIB) conference, Milan, Italy, June 29-July 3, 2008.
“Using Technology to Improve Time Management,” “Using Technology to Improve Life Management,” Top Technology-Focused Home-Based Businesses,” and “Technology – Improving the Travel Experience,” all invited as part of the Enrichment Program for Norwegian Cruise Lines, June 22-29, 2008 in Bermuda aboard the Norwegian Dawn Cruise Ship.

 “Testing the Porter Prize: Are Porter’s Strategies in Use in Japan?” with Drs. Allen, Takeda, and White. Presented by Dr. Takeda at the 17th Annual Meeting of the Association for Japanese Business Studies (AJBS) and joint AIB conference, Stockholm, Sweden and included in the Proceedings, June 9, 2004.

Keynote speaker “Women Entrepreneurs: An International Perspective” to the Women of Substance Conference at the University of Derby, United Kingdom, November 29, 2002.

“Entrepreneurship for Today” to faculty and graduate business students the University of Coimbra (Portugal) Faculdade de Economica, May 23, 2000.
“Entrepreneurship” to graduate business students at the Universidade Da Beira Interior, Covilha, Portugal, May 10, 2000.
“Entrepreneurship for 2000 and Beyond” to the business faculty and students of the Escola Superior de Technologia E Gestao De Leiria in Leiria, Portugal, May 5, 2000.

“Entrepreneurship for the New Millennium” to the community, alumni, and students of Temple University, Tokyo, Japan, January 27, 2000.
Keynote speaker “Trends in Entrepreneurship and Entrepreneurship Education” to the Women of Substance Conference: An International Seminar on Leadership, Vision, and Entrepreneurship for the Lincolnshire Business Development Centre Limited at the Lincoln University Campus, Brayford Pool, Lincoln, United Kingdom, November 5, 1999.

Keynote speaker “Women as Entrepreneurs” to the Women of Substance Conference: An International Seminar on leadership, Vision, and Entrepreneurship for the Lincolnshire Business Development Centre Limited at the Lincoln University Campus, Brayford Pool, Lincoln, United Kingdom, November 4, 1997.
National and Regional:

Presented:

“Snapshot: A Picture of the Appalachian Economy: Entrepreneurial and Business Development to Strengthen and Expand Economic Development” to the Appalachian Leadership Institute Panel, December 4, 2019, Dalton Trade Center, Dalton, GA.

Submission 152: “Advantages of Experiential Learning for MBA Students” with Drs. Mohammad Ahmadi and P. Dileepan. Dr. Dileepan presented at the 2020 Southeast Decision Sciences Institute, February 13, 2020, Charleston, SC.

Facilitator: “How Emerging Technologies Enable Teaching Business Concepts at the University Level (Round Table). At the Southern Business Administrators Association (SBAA) 2019 Annual Meeting, November 11, 2019 in Chattanooga, TN.

Adapting for surviving host country crises: A Case Study of Venezuela’s Multinational Subsidiaries. Presented by Fernando Garcia and Carolina Hammontree to the ICHEI-2019 Conference, Clayton State University, September 9, 2019
Facilitator: “Using Rapid Improvement with Lean Tools for Increasing MBA Enrollment with presenters Janyce Brennan Fadden and Gregory Carnes, University of North Alabama. At the Southern Business Administrators Association (SBAA) 2019 Summer Workshop, July 15, 2019 in Myrtle Beach, SC.

Panelist in the Response to Keynote speaker “Dr. William Glick on ‘The Moral Dilemma to Business Research’ with panelists Dr. William Glick and Dr. Howard Finch and moderated by Dr. Donna Mayo. Monday November 12, 2018 at the Southern Business Administration Association (SBAA) conference, November 11-13, 2018 in Charleston, SC.

De-Internationalization by Multinational in Crises: Surviving in Venezuela (for the Business Policy/Strategic Management track) IAM 2017 Iberoamerican Academy of Management Conference in New Orleans in December 7, 2017 Number 111 with Fernando Garcia, Raina Rutti, Marilyn Helms, Pedro Duarte and Carolina Hammontree. Dr. Rutti presented. (AIS)
An Institutional Theory Perspective of Resource Development in the Internationalization and Growth of Multilatinas IAM 2017 Iberoamerican Academy of Management Conference in New Orleans in December 7, 2017 with Fernando Garcia, Raina Rutti, Marilyn Helms, Pedro Duarte and Carolina Hammontree. Dr. Rutti presented. (AIS)
Manuscript (ID#147) "Assessing Learning and Development of Single-Culture versus Multi-Culture Students in Short-term Study Abroad Programs" to the AIB US Southeast 2017 Conference in Washington, DC, October 26-29, 2017. Presented by Dr. Raina Rutti. (TLS)

Manuscript (ID#141) "Assessing the Efficacy of The EPIC Framework: The Special Case of Venezuela" to the AIB US Southeast 2017 Conference in Washington, DC. October 26-29, 2017 with Raina Rutti and Carolina Hammontree. Presented by Dr. Raina Rutti. (AIS)
EPIC Analysis for International Settings: A Classroom Tool for Understanding Supply Chain Readiness with Steve Lemay. Presented by Dr. Steve LeMay to the CSCMP 2017 Edge Supply Chain Academic Research Symposium, September 24, 2017, Atlanta, GA. Paper #28 at: https://cscmpedge.org/ehome/cscmp2017/597837/. (TLS)
"Developing Global Competency through Short-term Study Abroad Trips: A Focus on the Interface" (Ref 11828) A Professional Development Workshop Presented by: Katherine A. Karl, University of Tennessee Chattanooga (Organizer), Mark Mendenhall, University of Tennessee Chattanooga, Joy V. Peluchette, Lindenwood University, Kathleen Wheatley, University of Tennessee Chattanooga, Nicole Gullekson, University of Wisconsin, LaCrosse, Mary Tucker, Ohio University, Vikas Anand, University of Arkansas, Carol Sanchez, Grand Valley State University, Ricardo Flores, University of New South Wales, Australia, and Robert Sroufe, Duquesne University. For the Academy of Management 2017 Annual Meeting, Saturday, August 5, in Atlanta, GA. (TLS)
“Porter’s Diamond as a Framework for Business-Focused Short-Term Study Abroad Courses” (Ref. 17503) A Symposium. Presented by Russell Teasley and Katie Simmons (University of North Georgia). For the Academy of Management 2017 Annual Meeting, Sunday August 6 in Atlanta, GA. (TLS)
Resume Preparation, Interviewing Skills with Interviewing Simulation” to the Business Image Makeover Seminar sponsored by the American Business Women’s Association of Sevierville, TN at the King Family Library, Sevierville, TN, Friday, August 19, 2016.

“The Whole Kit and Kaboodle on Short-Term International Study Trips” with Kathi Wheatley, Karne Ford-Eickoff, and Katherine Karl. Presented to the Southern Management Meeting, Charlotte, NC, October 26, 2016 to the Track 8: Innovative Teaching/Management Education.

“Networking for Career Success and Advancement” to the 5th Annual Polished Professional Business Seminar sponsored by the American Business Women’s Association (ABWA), Sevierville, TN, September 15, 2015.

“Resume Preparation, Interviewing Skills with Interviewing Simulation” to the Business Image Makeover Seminar sponsored by the American Business Women’s Association of Sevierville, TN at the King Family Library, Sevierville, TN, Friday, August 28, 2015.

“Resume Preparation, Interviewing Skills with Interviewing Simulation” to the Business Image Makeover Seminar sponsored by the American Business Women’s Association of Sevierville, TN at the King Family Library, Sevierville, TN, Friday, August 22, 2014.

“The importance of Image and Professionalism” to the American Business Women’s Association of Sevierville, TN annual banquet, Sevierville, TN, Thursday, August 21, 2014.

“Some Ideas on . . . Finding the right Employees,” to the 2014 Summer Conference of the Tennessee Pest Control Association. July 10, 2014, Gulf Shores, AL.

 “Summer 2014 Publication Workshop” for selected faculty from the College of Business Faculty, University of North Georgia, June 19-20, 2014 on the Gainesville, GA campus.

“Spring 2014 Research & Scholarship Workshop” for the College of Business Faculty, University of North Georgia, March 6-7, 2014 on the Gainesville, GA and Dahlonega, GA campuses with live videoconference to Oconee campus.
“Assuring Consistent Technician Procedures through QA Inspection Reports at the Pest World 2013 Annual Meeting of the National Pest Management Association, October 25, 2013, Phoenix, AZ

“The Value and Impact of Entrepreneurship.” Keynote luncheon speaker to the Second Annual Entrepreneurship Resource Rally sponsored by the Dalton State College School of Business, Friday, September 27, 2013 on the DSC Campus.

“Interviewing Skills with Role Playing” to the Business Image Makeover Seminar sponsored by the American Business Women’s Association of Sevierville, TN at the King Family Library, Sevierville, TN, Friday, August 16, 2013.

Moderator, Strategic Planning Retreat for the Administration of the School of Business of the University of North Georgia at Brasstown Valley Resort in Young Harris, GA, Monday, June 17, 2013.

“Increasing Student-to-Community Courses: The Service Learning Project,” to the Joint International Conferences 2013 – Academic Business World International Conference and the International Conference on Learning and Administration in Higher Education. With Aref Hervani, Sy Sarkarat, and Joanne LaBonte. Presented by Dr. Sakarat at the conference, Thursday, May 23, 2013 in Nashville, TN. Also published in the Proceedings, Abstract, p. 102; Article pp. 536-574.
“Teaching with Cases – Using a Course Rubric with Case Studies,” as part of the roundtable discussions for the 2013 Oxford College of Emory University’s Institute for Pedagogy in the Liberal Arts Program, Thursday, May 16, 2013.

“Information Congruency Model: The Role of Information Congruency in Job Seekers’ Decision Making Process” with Sunny Park and Raina Rutti. Presented by Dr. Park to the Southeast Decision Science Institute meeting, February 21, 2013, Charleston, SC.

“Testing the Framework for Reverse Logistics: The Case of Carpet” with Cline, A. and LeMay, S. Presented to the 2012 Supply Chain Management Educator’s Conference (SCMEC), September 30, Atlanta, GA and published in the Proceedings at http://cscmp.org/academics/scmec-proceedings.asp

”Emerging Campuses: What Matters in Marketing at Orientation” with Donna Lee Sullins, Heather Bennett, and Russell Smith. Co-authors Sullins, Bennett, and Smith presented on November 2, 2011 to the National Orientation Director’s Association Annual Conference in New Orleans, LA.

“Strategies for Ensuring Computer Literacy Among Undergraduate Business Students: A Marketing Survey of AACSB-Accredited Schools” with Bruce Hungerford; Joe Baxter; Stephen LeMay, and Marilyn Helms. Also served as paper reviewer for the conference. Dr. Hungerford presented at the ISECON Pedagogy/Curriculum track, Wilmington, NC, October 2011. Also published in the 2011 ISECON Proceedings, v28, n1643, pp. 1-26.
“Predicting Success in the Introduction to Computers Course: GPA vs. Student’s Self-Efficacy Scores” with Joe Baxter and Bruce Hungerford. Also served as paper reviewer for the conference. Dr. Hungerford presented at the 2010 ISECON Information Systems Educators Conference, Nashville, TN, October 28 - 31, 2010. Also published in the 2010 ISECON Proceedings, v27, n1362, pp. 1-22.

“Strategic Brainstorming Results and a Preview of the spring 2011 Meeting Agenda on Strategic Planning” to the United Producers, Formulators and Distributors (UPF&DA) Membership Meeting, Honolulu, HI, October 21, 2010.

 “The Relationship between Miles and Snow’s Strategic Types and Human Resource Practices,” with Rich Allen, Kathi Wheatley, and Steve White. Dr. White presented at the 2010 International Academy of Business and Economics conference, Las Vegas, Nevada, October 16-19, 2010.

"Business Information Requirements: Challenges and Cooperative Efforts between Library, Faculty and Community" with Melissa Whitesell. For the annual Georgia Council of Media Organizations conference, Athens, GA, October 13-15, 2010.

 “Customizing Customer Service – Combining Pest Control Procedures with Proper Customer Service,” to the Columbus, GA/Phenix City AL Pest Control Association’s Fall Seminar at Columbus State University’s Elizabeth Bradley Turner Continuing Education Center, September 11, 2010.

 “Quality Assurance Inspection Reports for Technicians” to the Georgia Pest Control Association’s Summer Conference, Ginn Hammock Resort, Palm Coast, FL, July 23, 2010.

“Networking Style, Practicality and Value,” keynote speaker for the United Producers, Formulators and Distributors (UPF&DA) Spring Conference, Dallas, TX, April 27-29, 2010. Interviewed for the article, “United We Stand” by Marty Whitford, Editor-in-Chief, in the May 2010 issue of the PEST Management Professional, 78(5), 19.

“A Multi-Country Comparison of Health-Related Expenditures” with Jehad Yasin. Dr. Yasin presented at the Academy of Economics and Finance, Pensacola, Florida, February 11-14, 2009. Published in the Proceedings, paper 33.

“Combining Pest Control Procedures with Proper Customer Service” to the Georgia Pest Control Association’s 5th Annual Northwest Georgia Conference at the Northwest Trade and Convention Center, Dalton, GA, September 10, 2008.

“Pest Management on Three Continents” to the Tennessee Pest Control Association Summer Conference, Gatlinburg, TN, August 1, 2008.
“College Student’s Expectations of Technology- Enhanced Classrooms: Comparing 1996 and 2006,” with M. J. Jackson and W. T. Jackson. Presented by the Jackson to the ABSEL Annual Conference, Charleston, SC, March 5-7, 2008.

“Pets in Print Advertising – Are We Really Seeing More of Rover and Fluffy? A Content Analysis of Four Popular Magazines” with Charles M. Mayo and D. T. Mayo. Charles Mayo presented to the Advertising Division of the Association for Education in Journalism and Mass Communication, Washington, DC, April 1, 2007.

“Miserly Marketing: Educating Customers on a Skinny Budget.” Keynote speaker for owner/managers attending the Georgia Pest Control Association Summer Conference, Orlando, FL, July 13, 2007. Also published as “Miserly Marketing: A Snapshot of an Excellent Program” in 41(4) 2007 of Profile: The Premier State Pest Control Publication, 19.
“Bureaucracy, Meet Catastrophe: Katrina’s Lessons Lead to Emergency Management Innovation” with Margaret Takeda and Ray Jones. Presented with Dr. Takeda to the “OM in the New World of Uncertainties” track of the Production Operations Management Society (POMS) 2006 conference in Boston, MA, April 30, 2006. Published in the Proceedings.

 “The Little Things Make the Greatest Impact in Teaching Entrepreneurship” to the Babson Symposium for Entrepreneurship Educators, June 3, 2005.
“What the REFLECT/SEE Conferences Have Meant to Me” at the closing dinner to the Babson Symposium for Entrepreneurship Educators, June 3, 2005.
“Current Business Challenges in Russia” and “Supply Chain Challenges: A Case Study of Russia “ to the Cullum: Bridging the Bering Strait - Russia 2005 at Augusta State University, Augusta, Georgia, March 22, 2005.

“Have You Heard the One About the Dumb Blonde – Male? How Ambiguous Hair Color Stereotyping Affects CEO Selection: An International Perspective” with Margaret Takeda and Paul Klintworth. Presented by Dr. Helms and Dr. Takeda to the Southeast Academy of International Business, Knoxville, TN, November 11, 2004. Published in the Proceedings: 2004 Academy of International Business Southeast (USA) Annual Meeting edited by George E. Nakos and John Russing.

“Spirituality and Leadership: A Global Perspective” with Margaret Takeda and Natalia Romanova. Presented by Dr. Helms and Dr. Takeda to the Southeast Academy of International Business Annual Meeting, Knoxville, TN, November 11, 2004.

“Entrepreneurship and the Price-Babson Experience: An Alumni Perspective” to the Babson Summit Symposium for Entrepreneurship Educators (SEE) 20th anniversary meeting, June 4, 2004.

“An Empirical Investigation of the Relationship Between Knowledge Management Practices and Electronic Commerce Implementations: A Case Study of Taiwan” with K. Jih and D. Mayo. Dr. Helms and Mayo presented to the Southeast Decision Sciences institute Conference, Charleston, SC, February 25, 2003. Published in the 2004 Proceedings, 110-113.

“Baltika Beer and Ford Motor Company: A First-Hand Look at European and American Business Operations in Russia” with Janet Woods to the fall 2003 Allied Academies International Conference, Las Vegas, NV, October 15-18, 2003. Published in the Proceedings of the Academy for Studies in International Business 3(2), 17.

“Reverse Logistics for Recycling: Challenges Facing the Carpet Industry” with Aref Hervani to the Production and Operations Management Society (POMS), Savannah, GA, April 4-7, 2003.
“Supply Chain and Accounting Challenges: A Case Study of Russia” with Janet Woods to the Georgia Consortium for International Studies of the University System of Georgia, Clayton State College, March 15, 2003.

“Team Teaching: Combining Accounting and Production” with Dr. John Alvis (UT-Chattanooga) to the 19th Annual Convention and Joint Meeting of the Tennessee Society of Certified Public Accountants (TSCPA) Accounting Education and Career Awareness Committee and the Tennessee Society of Accounting Educators (TSAE), Tennessee CPA Headquarters, Brentwood, TN, September 27, 2002.

“The Economic Impact of Education” keynote speaker to Brach’s Confections Awards Recognition Ceremony, Chattanooga, TN to 100 employees who completed higher education and professional certifications, May 14, 2002.
“Recruiting Students for Four Year Programs,” with Tina Lynn-Scibilia to the Northwest Georgia Crescent Alliance Group, Dalton, GA, November 8, 2001.

“Value of Life Long Learning” keynote speaker to Brach’s Confections Awards Recognition Ceremony, Chicago, IL to 50 employees who had completed training and education programs, August 23, 2001.
“Corporate Entrepreneurship and Teaching in the Executive Environment.” Price-Babson Reunion for Educators and Fellows Learning Entrepreneurial Curricula Teaching (REFLECT), Wellesley, MA, June 2, 2001.
“Recruitment in Ireland” with Judy Nixon to the Annual Conference on Globalization and the Changing Nature of Competition of the American Society for Competitiveness, Atlanta, GA, October 5-7, 2000.
“Entrepreneurship Trends, Outreach, and Curriculum: Issues for Business Schools to Consider” to UNC-Wilmington’s College of Business Faculty. Keynote speaker selected by the Faculty Development Committee, March 17, 2000.
Panel of Experts on Entrepreneurship at the Inaugural Seminar “Becoming an Entrepreneur” at Carson-Newman College, Jefferson City, TN, September 16, 1999.

 “Starting Salary Expectations of Undergraduate Students: Perception vs. Reality,” with Mo Ahmadi, Tammy Bastier, and Farhad Raiszadeh. Presented to the National DSC meeting July 4-7, and published in the Proceedings of the 5th International Conference of the Decision Sciences Institute Meeting, July 4-7, 1999.

 “Telecommuting: The Future Work Environment,” with Mo Ahmadi and Tammy Ross Bastien. Presented to the National DSC meeting and published in the Proceedings of the 5th International Conference of the Decision Sciences Institute Meeting, July 4-7, 1999.

Moderator “Case Study Session” Price-Babson Reunion for Educators and Fellows Learning Entrepreneurial Curricula Teaching (REFLECT), Wellesley, MA, June 3-5, 1999.

“Women as Entrepreneurs” Session to the Inaugural Symposium of the Executive Committee of The University of Tennessee Alliance of Women Philanthropists., Radisson Summit Hill, Knoxville, TN, April 23, 1999.
“Performing External Strategic Analysis” Invited Break-Out Session to the National Association of Women Business Owners (NAWBO) Conference, Las Vegas, NV, February 20, 1999. Published in the Conference Proceedings.

Session Chair for "Table Topics: Theory and Practice in Organization Behavior and Theory" and for "Capital Budgeting," Decision Sciences Institute, Las Vegas, Nevada, November 21-24, 1998
“Evaluating the Ability of the VIX to Predict Stock Market Movement” with Mohammad Ahmadi, Tammy Bastien, and Farhad Raiszadeh to the Decision Sciences Institute, Las Vegas, NV. Dr. Helms presented. November 21-24, 1998. Paper published in the Proceedings.

“Are Undergraduate Students Overestimating the Immediate Value of Their College Education” with Mohammad Ahmadi, Tammy Bastien, and Farhad Raiszadeh to the Decision Sciences Institute, Las Vegas, NV. Dr. Helms presented and served as table top moderater for the session. November 21-24, 1998. Paper published in the Proceedings.“
“Women on the Edge of Power: Entrepreneurship and Economic Development” with Stephanie Bellar. Dr. Bellar presented to the National Conference of the American Society for Public Administration College Fellow’s Program, Seattle, WA, May 19,1998.

“Founding and Building A Sustainable Entrepreneurship Program” and “The Institute for Women as Entrepreneurs at UTC” Price-Babson Reunion for Educators and Fellows Learning Entrepreneurial Curricula Teaching (REFLECT), Wellesley, MA, May 28-30, 1998.

“The Role of Management Accountants in Quality Improvement Efforts” with C. Michele Matherly. To American Society of Business and Behavioral Sciences, Las Vegas, NV, February 22, 1998. Published in the Proceedings of the Fifth Annual Meeting, 6, 181-19.

“Professional Writing Seminar” for the School of Professional Programs at Benedict College, Columbia, SC to 40 professors in Business Administration, Economics, Education, Social Work, Health Physical Education and Recreation, Criminal Justice, and Military Science Departments, January 15, 1998.
“Strategic Planning - Growing Your Business” to the Annual Winter Conference of the Tennessee Pest Control Association, Knoxville, TN, December 3, 1997.

“Performance Measures: An Introductory Training Guide for Service and Manufacturing Practitioners,”

 APICS – The Association for Operations Management Educational and Research Foundation's Summer Academic/Practitioner Workshop, Las Cruces, New Mexico, August 11, 1997. Published in the Proceedings: Putting Research into Practice for Supply Chain Management,111-112.

“The Ultimate Glass Ceiling: A Panel Discussion of Women on Corporate Boards in Tennessee” with Deborah Arfken and Stephanie Bellar, Women In Power – Women’s Studies Conference, Middle Tennessee State University, Murfreesboro, TN, February 21, 1997.

“Women Entrepreneurs and Starting Your Own Business” to the American Society of Women Accountants to the 56th Annual Meeting and Conference,” Chattanooga, TN, October 19, 1996.
“Factors that Determine Potential Success in the MBA Program: A Case Study,” Table Topic Session with Mohammad Ahmadi and Farhad Raiszadeh to Decision Sciences Institute, Boston, MA, November 22-23, 1995.
"IWE: UTC SOBA's Business Model -- Using Educational Resources to Assist Small Business Growth" with Linda Pickthorne Fletcher to the Annual Conference for Women in Higher Education ACE-NIP Meeting, Nashville, TN, October 5-6, 1995
"Distance Learning Challenges for Production and Operations Management Education" with Christy Sloan to the APICS – The Association for Operations Management Summer Academic Workshop on Teaching and Implementing New Manufacturing Technologies, Little Rock, AR, July 6-8, 1995. Abstract published in the Proceedings,60-67.

"A Physical Examination of Health Care's Readiness for a TQM Program: A Case Study" with Lawrence P. Ettkin and Brenda Weeks, to the American Production and Inventory Control National Conference, San Diego, CA, October 30 - November 4, 1994. Published in the 1994 Conference Proceedings, 45-48.

"Strategic Issues in Locating Businesses in East Bloc Countries" with Farhad Raiszadeh and Mike Varner, to the Decision Sciences Meeting, Washington, DC, November 21-23, 1993
"Using the "Plant within a Plant" Approach to Enhance Hospital Operational and Marketing Effectiveness" with Paula J. Haynes to the Academy of Management, Atlanta, GA, August 10,1993. Published in the Proceedings as one of two "best papers" from the P/OM track, 294-296. Also Chair of Session T52 – Changing Visions of Organizational Structures.

"Metropolitan Museum of Art Case” with Paula Haynes and Tammy Swenson to the Midwest Society for Case Research, Chicago, IL, March 24-26, 1993. Published in the Proceedings,160.

"Is a Union Necessary in Today's TQM Environment: A Case Study of Opinions and Decertification Efforts" with Deborah Vandeventer to the Southeast Decision Sciences Institute Meeting, Chattanooga, TN, February 18, 1993. Published in the Proceedings, 117-119.

"The Effect of Cultural Literacy on Undergraduate Business Curriculum" with Mohammad Ahmadi and Greg Thibadoux, to the Southeast Decision Sciences Institute Meeting, Chattanooga, TN, February 17, 1993. Published in the Proceedings, 78-80. Also served as a paper discussion to the "International Management" session.

"Metropolitan Museum of Art Case” to the 14th Annual Midwest Society for Case Research Meeting, SW Missouri State University, July 16-18, 1992.

"Internationalization of Accounting Standards" with Greg M. Thibadoux and Will J. Bertin to the Northeast Decision Sciences Institute, Cambridge, MA, April 22, 1993. Published in the Proceedings.

"Some Potential Problems in Locating a Business in East Bloc Countries" with Farhad M.E. Raiszadeh and Michael C. Varner to the Decision Sciences Institute, November 1991. Published in the Proceedings.

"Technological Transfer: Strategic R & D Performance Measures to Support Manufacturing" with Greg and Mary Ellen Sedrick. Dr. G. Sedrick presented to the International Conference of the American Society for Engineering Management (ASEM), October, 1991.

"Avoiding Unethical Aspects of Purchasing by Implementing JIT Procedures" with Paula Haynes to the Society for the Advancement of Management, March, 1990. Published in the 1990 Proceedings, 106‑113.

"Training and Development in Turbulent Environments" with Greg Thibadoux, Paula Haynes, and Patricia Pauley to the Association of Human Resources Management and Organizational Behavior, Executive Education/Training and Development Track, November, 1989. Abstract published in the Proceedings.

"Management Training and Development in Changing Technological Environments," with Greg Thibadoux, Paula Haynes, and Patricia Pauley to the Association of Human Resources Management and Organizational Behavior, Boston, MA, November 7-12, 1989. Abstract published in the Proceedings.
"Generic Strategies in a Global, Decline Industry: The Example of U.S. and U.K. Textile Mill Products" with Barbara Parker. to the Academy of Management, International Management Division, August, 1989. Published in the 1989 Proceedings, 411.

"The Kitchen King Company Case,“ to the Decision Sciences Institute to the DSI Case Writer's Workshop – Entrepreneurial Decision Making, Las Vegas, NV, November 21-23 1988.
"JIT Implementation in Service Operations: A Focus on Behavioral Dimensions," with Satish Mehra to the Academy of Management, August 1988. Published in the Best Paper Proceedings: Academy of Management, 432. (ISBN: 0-915350-25-X). Discussant to the "Research Issues in Operations Management" track.

"On Key Strategic Factors for Implementing JIT in Service Operations,“ with Satish Mehra to the Decision Sciences Institute, November, 1987. Published in the Proceedings, 2, 922‑924.

Symposia: "Communication as a Significant Element of Just‑in‑Time Techniques in Service Operations" with Satish Mehra to the Academy of Management Meeting to a joint session of the production and operations management and the organizational communications divisions, New Orleans, LA, August 9-12, 1987.

"On the Implications of Using JIT in a Service Environment," with Satish Mehra to the Southwestern Federation of Administrative Disciplines, Houston, TX, March 12, 1987. Published in the Proceedings, 177‑181.
Presentations State of Georgia:

“Campus Spotlight – Dalton State College “Meeting the Needs of Regional Industry” on the DSC WSOB Logistics and Supply Chain Management program, Wednesday, November 15, 2017 at the Board of Regents meeting, Atlanta, GA.

Presentations Local:

Women in Leadership, panel presentation with Dr. Deborah DiStefano, to Dr. Christy Price’s class, HLTH 400 Motivation Health and Behavioral Change, December 3, 2019 at Dalton State College.

Meet the Wright School of Business to the Dream Boldly Conference, July 11, 2019 at Dalton State College. Presentation of WSOB majors and minors and possible business careers to area middle school students participating in a 2-day college awareness visit.

Professionalism through Dress and Mannerism (April 1, 2019) and Professionalism and Managing Disgruntled and Irate Customers (April 29, 2019) with Professor Jamie Connors to the 82 employees of Professional Eye Associates, Dalton, GA. PEA donated $500 to the DSC WSOB General Fund for our presentation assistance.

Teaching Soft Skills as a High-Impact Practices: The Professional Development Class with Heather Williams to the DSC Campus as a Bold Talks Presentation, Friday, March 29, 2019.

Improve your Professionalism to the Catoosa (County Chamber of Commerce’s Professional) Women’s Networking Luncheon, Friday, March 8, 2019 at the East Ridge Retirement Center.

Guest Speaker with Heather Williams of DSC’s Director of Leadership and Civic Engagement in the Dean of Students Office on the DSC and Boys and Girls Club Partnership. Thursday, February 28, 2019 at Crosspoint Church, Dalton, GA.

Facilitator – Strategic Planning Mini-Retreat, Dalton Innovation Accelerator (DIA), Led the executive committee in crafting the vision and mission statement, value chain analytics, SWOT analysis, and objectives. Thursday, February 28, 2019 at the DIA Office, Dalton, GA.

Meet the WSOB with Mike D’Itri and Jamie Connors to area CTAE (Career, Technical, and Agricultural Educators) high school teachers, Friday February 15, 2019 on the DSC Campus.
Judge and Discussant, City Park S.T.E.P Club of second to fourth grade girls (with mentors from Shaw Industries, Inc.) on eight team projects. Winner goes on to the Georgia Tech K-12 InVenture Prize Competition. Judged Tuesday, January 29, 2019 at City Park Elementary School with Dr. Tim Scott, Superintendent of Dalton Public Schools, Tripp Phillips, Le-Glue and Pitch DIA winner, Deanna Mathis (Shaw) and Jason Brock, Principle of City Park School.

“Dress for Interview Success” to junior-high school members of the Future Business Leaders of America (FBLA) Region Leadership Conference Wednesday, January 19, 2010, Ringgold High School, Ringgold, GA.
Panelist, DSC LEI Leadership Luncheon presentation with Deans Dr. Sharon Hixon and Dr. Mary Nielsen to discuss how leadership contributes to the strategic plan, my evolution as a leader, and what would you “do-over” as a leader. December 12, 2018 on the DSC campus.

“Update from the WSOB Presentation” with Assistant Dean, Jamie Connors, to the Dalton Morning Rotary Club, December 20, 2018, Dalton, GA.

“Professionalism and Interviewing” presented to the DECA (Distributive Education Clubs of America) regional event at the Career Academy, November 9, 2019.

“Update from the WSOB Presentation” with Assistant Dean, Jamie Connors and Associate Dean Mike D’Itri to the Dalton Kiwanis Club, October 15, 2018, Dalton, GA.

“Being a Business Major” Presentation to the PRSP 1020 Freshman-level Perspectives class with a business cohort. With Assistant Dean, Jamie Connors and Asssociate Dean Mike D’Itri, September 17, 2018.

Guest Speaker on the importance of “Skilled Volunteer Work as a Path for Leadership” to the Leadership Catoosa 2017-18 Graduating class, June 14, 2018 at the Colonnade, Ringgold, GA.

“Professional Business Etiquette” to the Catoosa County Chamber of Commerce Women’s Networking Luncheon, at the East Ridge Residence Center, Friday June 1, 2018.
“Update on DSC” to the Region 1 Rural Works: A Rural Georgia Economic Development Roundtable at the Ringgold Campus of Georgia Northwestern Technical College, Thursday, May 17, 2018.
“Business Networking Essentials” to the Business Communication class taught by Melody Beavers at Lakeview-Ft. Oglethorpe High School, Tuesday April 24, 2018.

“PitchDIA Dalton’s Entrepreneurial Innovator” to the Dalton, GA Civitans Club, February 21, 2018.

“PitchDIA Dalton’s Entrepreneurial Innovator” to the Dalton, GA Rotary Club, February 20, 2018.

“PitchDIA Dalton’s Entrepreneurial Innovator” to the Dalton, GA Kiwanis Club, February 19, 2018.

Panelist - “Social Media “How will it Affect my Employment Search.” Panel included representatives from Shaw Industries Inc., Textile Rubber and Chemical Co., DSC, Randstat. Developed this panel at the request of DSC President Margaret Venable to teach students about the impacts of social media posts. Assisted by Part-Time Faculty Member, Mary Ann Sasser of Shaw Industries Inc., January 31, 2018.

“DSC’s Groundbreaking for the new C. Lamar and Ann Wright School of Business – What this Gift Means to Business Faculty and Students” presented on Thursday, November 16, 2017.

“DSC’s Logistics and Supply Chain Management Degree,” to the Good Morning Dalton- Spotlight on Higher Education to the Greater Dalton Chamber of Commerce, November 16, 2017.

“DSC’s WSOB new Logistics and Supply Chain Management Degree,” to the Manufacturing Growth Seminar sponsored by the Georgia Tech/Georgia Manufacturing Extension Partnership panel presentation “Find Your Workforce: Resources in Our Region,” November 8, 2017 to the NWGA College and Career Academy.

Moderator, “Georgia Port Authority Presentation” Thursday, October 19, 2017. Invited three inland port-authority leaders to the DSC campus. Coordinated and marketed the event. Over 300 faculty, students, and community members attended to learn about the regional port opening in Murray County, GA in 2018.

“Induction of Officers Ceremony” for the Catoosa County Chamber of Commerce’s Annual Business Meeting, January 31, 2017. Wrote and delivered the ceremony to induct all officers for 2017.
“Setting Goals and New Year’s Networking Resolutions” presented to the Catoosa County Chamber of

Commerce’s Women’s Network Luncheon, East Ridge, TN, Friday, January 6, 2017.

“How APICS Certification Exam Questions are Make” presented to the APICS Tri-State Chapter professional development meeting, Dalton, GA, Tuesday, October 18, 2016.

“Parent’s Role in Student Success,” presented to parents in attendance at the Baptist Youth Backyard Bible Study and Back to School Blast at Dogwood Lodge Camp, Soddy Daisy, TN, Saturday August 13, 2016

“Teaching Excellence Award Winner Panel” presenter at the 2016-17 New Faculty Orientation, Wednesday, August 10, 2016, Dalton State College, Dalton, GA. Faculty panel moderated by Marina Smitherman. Discussed our teaching experiences, approaching challenges, and actions to help students succeed.

“The Finer Points of Professional Networking,” presented to the Catoosa Chamber of Commerce Women’s Networking Luncheon, January 29, 2016.
“Goal achievement and achieving success” presented to Dr. Christy Price’s HLTH 4000 Health Behavior/Change Management class at DSC, November 5, 2015

“Dressing for Success” presented to two professional track classes, Dalton High School, Dalton, GA, Tuesday, August 25, 2015.

“Careers in Business and Business Education” presented to the Youth Goal Setting, Focus on the Future Seminar to the Love Fellowship Baptist Church Youth Group, August 9, 2015, Love Fellowship Baptist Church, Chattanooga, TN.

“Teaching Excellence Award Winner Panel” presenter at the 2015-16 New Faculty Orientation, Wednesday, August 12, 2015, Dalton State College, Dalton, GA. Faculty panel moderated by Marina Smitherman. Discussed our teaching experiences, approaching challenges, and actions to help students succeed.

“High Impact Practices for Teaching Study Abroad Courses” to the 6th Annual Teaching and Learning Conference at Dalton State College, Dalton, GA, Friday, March 20, 2015 as part of a panel with other DSC faculty including Drs. Guo, Rutti, Johnson, Antrop-Gonzalez. Presented best practices for teaching study abroad courses based on my experiences in 2013 in Peru and 2014 in Belgium.
“Orientation to Peru,” to Dr. Rutti’s business students attending the Spring Break 2015 Peru Trip, February 29, 2015.

“The Business Strategy Capstone Course” as part of a panel on “Capstone Courses as a High Impact Practice.” Brownbag seminar, Dalton State College, Dalton, GA February 2, 2015.

“Dalton State College and School of Business Update and Overview” to the Leadership Catoosa County (GA) Class of the Catoosa Chamber of Commerce at the Colonnade, Ringgold, GA with Interim DSC President, Dr. Margaret Venable, January 21, 2014.
“Assuring Consistent Technician Procedures through QA Inspection Reports” to the East Tennessee Pest Control Association (ETPCA), November 20, 2014 at the Knoxville, TN office of Terminix, Inc.

“Publication Webinar: Literature Searches” with Russell Teasley and Katie Simmons to U. of N. GA Faculty. October 3, 2014. Archived at Https://attendee.gotowebinar.com /recording/ 548452154686061569
“Mock School of Business Lecture” to the 10th grade and to the 11th-12th grade students at Southeast Whitfield High School, Dalton, GA. September 23, 2014.

“AACSB Accreditation - What it Means for Business Students” to the Dalton State College School of Business Presentation and BBQ to Jr./Sr. Seminar Students, Dalton State College, Dalton, GA, October 16, 2014.

“Assurance of Learning Process for AACSB Program Goals,” to the Dalton State College School of Business New Faculty Orientation, Dalton, GA, September 3, 2014.
“Teaching Excellence Award Winner Panel” presenter at the 2014-15 New Faculty Orientation, Wednesday, August 6, 2014, Dalton State College, Dalton, GA. Faculty panel moderated by Marina Smitherman, discussed our teaching experiences, approaching challenges, and actions to help students succeed.

“DSC School of Business Activities and Update” to the DSC Foundation’s Annual Meeting, April 11, 2014 at the Dalton Trade and Convention, Dalton, GA.

“Customer Service 101: A Refresher Course on the Importance of Customer Happiness for Customer Retention” to customer service representatives and business owners of the East Tennessee Pest Control Association (ETPCA), February 27, 2014 at the Knoxville, TN office of Terminix, Inc.

“Continuing the Entrepreneurial Culture of Gordon County – Trends and International Ideas.” Keynote presentation to the Gordon County (GA) Chamber of Commerce 54th Annual Banquet and Officers’ Installation, Thursday, January 23, 2014 at the Georgia Northwestern Technical College, Calhoun, GA campus.

“Marketing on the Cheap” to the 2014 Georgia Pest Control Association’s Winter Conference – Shifting Gears, Wednesday, January 15, 2014 at the Center for Continuing Education at the University of Georgia, Athens, GA.
“Leaders Create a Vision and Set the Tone in an Organization” for the Annual Leadership Reunion Dinner for the Georgia Pest Control Association, Tuesday, January 14, 2014 at the Center for Continuing Education at the University of Georgia, Athens, GA.

“Starting your own business; time management, and interviewing” for the Judy Elliott Show – “Lifestyles for Women”, Dalton, GA taped December 16, 2013 and show aired during January 2014. Link: http://www.wdnntv.com/?page_id=5769 airing in Whitfield, Murray, Catoosa-Ringgold, Catoosa-Ft O, Rossville, Chickamauga, LaFayette: and Gordon Counties.
“International Entrepreneurship – Ideas to Emulate” to the Rotary Club of Dalton, Dalton, Georgia, Tuesday, December 3, 2013.

“The Value of Entrepreneurship” keynote speaker at the Dalton State College School of Business Second Annual Entrepreneurship Resource Rally, Friday September 27, 2013, Dalton, GA.

“Teaching Excellence Award Winner Panel” presenter at the 2013-14 New Faculty Orientation, Thursday, August 8, 2013, Dalton State College, Dalton, GA. Faculty panel of James Adams, Nick Carty, and Jerry Drye and I, moderated by Marina Smitherman, discussed our teaching experiences, approaching challenges, and actions to help students succeed.

“Travel Experiences in Lima and Paracas, Peru,” Tuesday, June 18, 2013, Ringgold Rotary Club, Ringgold, GA.

“Ensuring Job Success Positive Customer Referrals and Repeat Business – A Few Reminders,” Tuesday, May 28, 2013 to the Home Builder’s Association of Dalton, Dalton, GA.

“Doing Business in Peru – Recent Observations” as a DSC Foundation “Lunch and Learn” seminar, Thursday, May 9, 2013, Dalton State College campus, Dalton, GA.

“Business Practices in Peru” (for CPE credit) to the Institute of Management Accountants, April 24, 2013 at the Doubletree Hotel, Chattanooga, TN.

“The Growing Economy of Peru: Insights” (for CPE credit) to the American Society of Women Accountants, November 27, 2012, Chattanoogan Hotel, Chattanooga, TN.

“Doing Business in Peru” to the Dalton, GA Kawanis Club, November 26, 2012 at the Dalton GA Trade and Convention Center.

“Miserly Marketing” to the Georgia Pest Control Association’s Northwest Georgia Regional Conference, September 13, 2012 at the Dalton, GA Trade and Convention Center.

“Customer Service for Community Services For the United Way Non-Profit Partnership” with Dean Donna T. Mayo, Monday, June 25, 2012, Dalton GA United Way.

“Update on the activities of the DSC School of Business Sesquicentennial Endowed Chair” to the Dalton State College’s Foundation 46th Annual Meeting, Friday, April 20, 2012 on the DSC Campus, Dalton, GA.

“Organizing for business success and productivity,” to the Carpet Capital Association of Realtors, Wednesday, February 29, 2012, Dalton Golf and Country Club, Dalton, GA.

“Entrepreneurship’s Potential” to the American Society of Women Accountants, November 29, 2011, Chattanoogan Hotel, Chattanooga, TN

“Entrepreneurship – Dalton, Cuba, DSC – Ideas for the Future” to the Dalton Rotary Club, Dalton Country Club, Dalton, GA, November 15, 2011.

“Workshop on Intellectual Contributions” with Steve LeMay, D.K. Kim, and John Trussel of the DSC School of Business. Wednesday, November 2, 2011, Dalton State College, Dalton, GA. Faculty panel reviewed possible ideas for research topics, quantitative versus qualitative research studies, and finding time for writing.
“Appropriate Interview Attire and Leveraging Your Network to Get an Interview” with Professor Lynn Murphy, to Dalton State College Alumni. Tuesday, October 18, 2011, Brown Center.

“Publications Workshop” with Steve LeMay, D.K. Kim, and John Trussel of the DSC Full-Faculty Fall Retreat, August, 20, 2011.

“Appropriate Interview Attire and Leveraging Your Network to Get an Interview” to Dalton State College Alumni. Monday March 28, 2011, Brown Center.

“My Best Practices in Teaching” Video presentation as part of the panel of past DSC teaching award winning faculty to the 2nd Annual DSC Teaching and Learning Conference, March 17, 2011.

“Miserly Marketing” as part of their Business University series of classes for the Catoosa County (GA) Chamber of Commerce, March 16, 2011.

Interviewed Dr. Robert T. Sumichrast, Dean, Terry College of Business, University of Georgia, for the Television Program, “Dalton-Whitfield Today,” a production of the Dalton-Whitfield Chamber of Commerce that airs in Dalton, GA on WDNN, January 25, 2011 and program aired four times the same week.

Facilitator on “2012 Walker County Georgia Chamber of Commerce Priorities and Program of Work” Retreat, Rock Spring, GA, January 10, 2011.

“Why Study Quality,” to Lakeview Ft. Oglethorpe Future Business Leaders of America (FBLA) students visiting the DSC campus, November 18, 2010.

“Customer Service for Nonprofit Organizations” to the United Way Non-Profit Partnership with Dr. Donna Mayo, Dalton, GA, October 25, 2010.

Keynote speaker on “Surviving and Thriving in Today’s Recession” to the Carpet Capital Association of Realtors meeting, Dalton Golf and Country Club, Dalton, GA, September 29, 2010.

“Cuba: Entrepreneurship in a Centralized Economy,” to the Ringgold Rotary Club, Ringgold, GA, September 28, 2010.

Facilitator for the “2010 Annual Planning Retreat” for the Catoosa County Chamber of Commerce Board of Director’s, Evergreen Conference Center, Stone Mountain, GA, September 26 and 27, 2010.

“Time Management Tips” to the United Way Non-Profit Partnership, Dalton, GA, March 30, 2010.
“Technology and Organization for Today’s International Travel Experience,” to the Ringgold Rotary Club, Ringgold, GA, December 29, 2009.

“Endowed Chairs Update" with John Trussel to the Dalton Noon Rotary Club, Dalton Country Club, Dalton, GA, Tuesday, January 27, 2009. Also featured in the 1/28/09 Dalton Daily Citizen newspaper, 3A.

 “Customer Service Procedures for Pest Control” to the Tennessee Pest Control Association at the Jewish Community Center, Chattanooga, TN, January 30, 2009.

 “Interpreting MRO (Maintenance, Repair, and Operating Supplies) Inventory Turnover” with George J. (Jack) Bailey [retired TVA Inventory Analyst] to the Tri-State Chapter of APICS – The Association for Operations Management, Chattanooga Choo-Choo Hotel, Chattanooga, TN, November 18, 2008.
“Combining Pest Control Procedures With Proper Customer Service,” with Lee Tubbs to the Georgia Pest Control Association, Northwest Georgia Regional Conference at the Northwest Georgia Trade and Convention Center, Dalton, GA, September 10, 2008.

“Pest Management on Three Continents,” management session presented to the Tennessee Pest Control Association’s Summer Conference, Gatlinburg, TN, August 1, 2008.

“Customer Service 101” to the 2008 Coldwell Banker Kinard Realty Annual Awards Luncheon, Dalton Country Club, Dalton, GA, February 28, 2008.
“The Economic Impact of DSC and an Update on Bachelor’s Degree Programs in Business,” with Donna Mayo to the Dalton Noon Rotary Club, Dalton Country Club, Dalton, GA, November 27, 2007.

“International Business Issues: A Focus on Argentina” to the Chattanooga Chapter of the American Society of Women Accountants (ASWA), Chattanooga Trade and Convention Center, Chattanooga, TN, July 24, 2007.

“Business Practices in Argentina” to the Ringgold Rotary Club, Ringgold, GA, July 17, 2007.

“Time Management” to employees of the Catoosa County Department of Family and Community Services, Ringgold, GA, Wednesday, March 28, 2007.

“Education and Economic Experiences in Argentina” with Dr. Sharon Hixon to the Dalton Junior Women’s Club (DJWC), at Pentz Street Station, Dalton, GA, February 26, 2007.

“Reverse Supply Chain Logistics: The Case of the Carpet Industry,” to the Chattanooga Chapter of the National Association of Purchasing Management (now the Institute for Supply Management), Chattanooga, TN, November 14, 2006.

“Bachelor’s Degrees in Business Administration at Dalton State College” to Whitfield County Guidance Counselors, Dalton, GA, October 27, 2006.

“Learning from Customer Complaints” to the Ringgold Rotary Club, Ringgold, GA, June 27, 2006.

“Clubs, Co-Ops, and Internship Experience for DSC Business Students” with Donna Mayo and William Jackson to the Dalton Kiwanis Club, Dalton, GA, May 8, 2006.

“Making the Most of Your Precious Time” for Administrative Professionals Day Seminar, for the Division of Continuing Education, Dalton State College, Dalton, GA, April 26, 2006.

“Customer Retention, Quality, Satisfaction and Bottom Line Results” to the Chattanooga-Area Better Business Bureau, Chattanooga, TN, April 25, 2006.

External facilitator for Team Building and Development of By-Laws And Officer Position Descriptions for the North Georgia Family YMCA first annual Board Retreat, Ringgold, GA, February 8, 2006.
“A Snapshot of DSC: Spring 2006” to the Hamilton Place Rotary Club, Chattanooga, TN, January 18, 2006.

“Wanted: Inspired Leaders; Positive, Engaged Followers” to the Carpet Capital Association’s Board of Realtors Executive Committee for their annual planning retreat, Dalton, GA, January 5, 2006.

“Leadership Styles and Profiles” to the Leadership Walker County Class of 2005-06 at the Walker County Civic Center, Rock Spring, GA, September 13, 2005.

“Leadership” as part the 2005 Management Conference for ACE Hardware at the Chattanoogan Hotel, Chattanooga, TN, July 15, 2005.

“Panel Moderator of the “Opening Morning Ceremony” as part of the 2005 American Floorcovering Alliance’s FloorTek Trade Show [Panelists included: Jim Bethel, President J and J Industries; Maxwell Corner, GTMA Executive in Residence, Polymer, Textile, and Fiber Engineering, Georgia Tech; John L. Miller, III Esquire, Industry Liaison on International Business and Trade; Mark Borst, Vice Consul-Trade, British Consulate General; Jim Prettyman, Vice President Fibers and Carpet Manufacturing, Mohawk Industries] at the Northwest Georgia Trade and Convention Center, Dalton, GA May 17, 2005. Also interviewed by the Dalton Daily Citizen and the Chattanooga Times Free Press newspapers.

“Customers Retention, Quality, Satisfaction, and Bottom Line Results: The Importance of Customer Service and Service Standardization” to the Dalton Morning Rotary Club, Dalton, GA, April 25, 2005.

Interviewed for the article “Cubicle Culture: Overcontrolling Bosses Aren’t Just Annoying They’re Also Inefficient” by Jared Sandberg, Wall Street Journal, Wednesday, March 30, 2005.

"Customer Retention, Quality, Satisfaction, and Bottom Line Results: The Importance of Customer Service and Service Standardization” to the Chatsworth, GA and Calhoun, GA call centers for Mohawk, Inc. with Donna Mayo. Eight Presentations in February and March 2005 and then quarterly presentations to new employees during 2005.

 “Time Management” to the Women’s Council of the Homebuilder’s Association of Chattanooga (TN), January 4, 2005.

“Group Problem Solving and Decision Making” to the 2004-05 Leadership Murray County Participants, Eton, GA, on December 14, 2004.

“Time Management for Accountants” with Dr. John Alvis to the North Georgia Chapter of the Institute of Managerial Accountants, Dalton, GA on November 16, 2004

“Time Management” to the Dalton Board of Realtors, Dalton Golf and Country Club, Dalton, GA, November 17, 2004.

“Bachelor Degree Business Programs’ to visiting high school seniors from Gordon Lee and the Phoenix High Schools during Senior Days on DSC campus, Dalton, GA, two sessions, November 3, 2004.

Focus group with sample of area college-age individuals to determine higher education competition in the Northwest Georgia area, with Donna Mayo, two evening sessions, August 31, 2004.

“Time Management for Business Professionals” as a Continuing Education Seminar (February 24, 2004 and July 26, 2004) and for the executive staff of Omnova Solutions, Calhoun, GA on August 5, 2004.

Focus Group Leader on “Issues Facing Catoosa County Schools” for the Catoosa County Board of Education stakeholders retreat, May 26, 2004.
“The Value of a College Education” with Dr. Mayo to the 8th grade classes of West Side Middle School, Dalton, GA, May 5, 2004.

“Leadership, Community Leadership, and Meeting County Needs?” to 2004 Leadership Walker County Opening Retreat, Rock Spring Civic Center and Cohutta Lodge, GA, February 20 and 21, 2004.

“Forming an Advisory Board,” to the 2004 Leadership Catoosa Class at Hutcheson Medical Center, Ft. Oglethorpe, GA, January 15, 2004.

Facilitator on “2003 Chamber Vision and Priorities and Program of Work” and Brainstorming Sessions – The Present and The Past and Mental Homework – What’s your Vision for the Chamber? for the Catoosa County Chamber of Commerce Board of Director’s 2004 Annual Planning Retreat, Barnsley Gardens Resort, Adairsville, GA, October 26 and 27, 2003.
“Community Partnerships: Dalton State College and the American Floorcovering Alliance (AFA).” Keynote speaker to the 24th Annual Membership Meeting and Awards Dinner of the AFA, Dalton Golf and Country Club, Dalton, GA, October 21, 2003,

“Inventory Accuracy/Cycle Counting” with Lawrence Ettkin and Marty Zatelli to the Tri-State Chapter of APICS -– The Association for Operations Management, Chattanooga, TN, October 21, 2003.

"Meeting Management" to the Dalton/Whitfield County Leadership Program to the Latino Community, Dalton, GA, October 4, 2003.

“Current Business Challenges in Russia,” to the Chattanooga Chapter of the National Association of Purchasing Management (now the Institute for Supply Management), Chattanooga, TN, September 9, 2003.

“What is your Leadership Style?” to 2004 Leadership Catoosa County Opening Retreat, September 5, 2003 and Project Discussion Presentation, Amicalola Falls, Dawsonville, GA, September 6, 2003.

“Time Management” to the Dalton, GA Carpet City Morning Rotary Club, July 21, 2003.

“Time Management” to the Ringgold, GA Rotary Club, June 3, 2003.

“The Center for Applied Business Studies (CABS) and the Sesquicentennial Endowed Chair” to the DSC Board of Trustees, Dalton, GA, May 8, 2003.

Panel Moderator “A Woman’s View from the Top” as part of the 2003 American Floorcovering Alliance’s Floor Tek Trade Show. Panelists included women business leaders in the U.S. floorcovering industry, Northwest Georgia Trade and Convention Center, Dalton, GA, April 24, 2003. Also interviewed by Floor Radio.

“Environmental Award” presenter at the Best of Floor Tek Awards Dinner honoring excellence in the flooring industry. Sponsored by the American Floorcovering Alliance, Dalton Golf and Country Club, Dalton, GA, April 22, 2003.

“What is Your Management/Leadership Style?” to 2002-2003 Leadership Catoosa County, Catoosa County Courthouse Annex, Ringgold, GA, March 20, 2003.

“Enhancing the Safety Culture at Dalton Utilities” with Donna Mayo to Dalton Utilities, Dalton, GA, January, 2003.

“From Russia with Love?” to the Dalton Kiwanis Club, Dalton, GA, January 13, 2003.

“Anglo-Latino Linkages at DCS and with the Georgia Project” as part of a panel discussion “Georgia Project’s Partners in Higher Education,” to the Diversity in the 21st Century Conference at the Northwest Georgia Trade and Convention Center in Dalton, GA, November 20, 2002.
“Time Management,” for the Whitfield County Schools Food Services Manager's Monthly Meeting, Dalton, GA, November 6, 2002.

Facilitator on “Strategic Planning: Mission and Vision Statement Development” for the Catoosa County Chamber of Commerce, Simpsonwood Retreat Center, Norcross, GA, October 27-28, 2002
“Bachelor Degree Business Programs” to 300 visiting high school seniors during Senior Days on DSC campus, Dalton, GA, two sessions, October 22, 2002.

Table moderator and laptop facilitator for the “Knowledge is Power” luncheon sponsored by the Uniersity System of Georgia and Chancellor Dr. Tom Meredith highlighting the economic development of the 24 system institutions, October 3, 2002.

“Supply Chain Challenges: A Case Study of Russia,” to the West Georgia National Association of Purchasing Managers (now the Institute for Supply Management) at the Newnan Georgia Country Club, September 5, 2002.

“The Community Leadership Project and Process,” to the Leadership Catoosa County Retreat, Simpsonwood Retreat Center, Norcross, GA, August 23, 2002.
“Update on DSC and University of Monterrey (Mexico) Linkages Established on the Georgia Project’s July 2002 Visit” to the Georgia Project Cleland/Coverdell 2002 Scholarship Dinner, Los Reyes Restaurant, Dalton, GA, August 6, 2002.

“Manufacturing Methods and Measurements” with Dr. John Alvis to the Dalton Institute of Management Accountants, Dalton Golf and Country Club, Dalton, GA, May 21, 2002.
“Business Majors at DSC,” two presentations to area high school students considering a bachelor’s degree in business from DSC, Dalton, GA, April 25, 2002.

“Opportunities for Professional Education at DSC” to the Dalton Kiwanis Club, Dalton, GA, February 4, 2002.

“State of the Workplace,” to the Cherokee Area Estate Planning Council, Dalton Golf and Country Club, Dalton, GA, January 17, 2002.

“Trends Affecting the Floor Covering Industry” as part of the Focus on Floor Covering Seminar sponsored by Adexa and Arthur Anderson, Northwest Georgia Trade and Convention Center, November 13, 2001.

Moderator and Coordinator, Panel Discussion on “Inventory Management Trends and Challenges” for the Tri-state APICS – The Association for Operations Management Chapter meeting. Panelist recruited represented Brach Confections, BASF, Shaw Industries, and TVA, May 15, 2001.
“Women: Past, Present, and Future” to Morningside Assisted Living for Women’s History Month, Dalton, Georgia, March 30, 2001.
“Material Requirements Planning (MRP): Understanding Manufacturing’s Data Processing Needs,” to the Atlanta Metro Computer Users/Association for Information Management group (AMCU/AIM), Northwest Georgia Meeting, Calhoun, GA, February 15, 2001.

“DSC’s Fou- Year Business Degree Programs,” to the World Trade Council meeting, Dalton, GA, September 28, 2000. Also presented bachelor’s degree student Nabell Alfar with a $2,500 scholarship from the DSC Foundation.

Mistress of Ceremony and Moderator for the 2000 Jane Cozby Henderson Woman of Achievement Dinner, UT-Chattanooga, March 23, 2000.

“Presentation of DSC’s first four-year business program graduates,” to the Dalton Rotary Club, Dalton, GA, March 13, 2001. Also developed a program to help graduates with the job search process and a website for student resumes and created a packet of graduates’ resumes for Rotary members. Also assisted with publicity for the graduates including a taping of the “Chamber Link” television program sponsored by the Dalton-Whitfield Chamber of Commerce.

“Performing External Strategic Analysis to Identify Business Growth Opportunities” to the American Society of Women Accountants, Town and Country Restaurant, Chattanooga, TN, November 18, 1999.

Keynote speaker on “Entrepreneurship,” Joint Education Banquet of the local chapters of the American Business Women’s Association, The Mountain City Club, Chattanooga, TN, May 14, 1999.

“Entrepreneurship for Women: What’s Stopping You,” Chattanooga Chapter of the American Society of

Women Accountants, The Loft Restaurant, Chattanooga, TN, February 23, 1999.

 “Business Development: Encouraging Entrepreneurship,” East Ridge, TN Chamber of Commerce, Tripps Seafood, Chattanooga, TN July 14, 1998.

“Ethics: A Choice We All Must Make,” Business Ethics and Work Values Seminar for area high school students sponsored by the Chattanooga Chamber of Commerce, UT-Chattanooga, March 10, 1998.

“Are You a Strategic Planner?” UT-Chattanooga Administrative Mini-Workshop for Deans, Department Heads, Provost, and Academic Administrators, September 19, 1997.

“How We Made It Work – Women Entrepreneurs Who Made It.” Panelist and Facilitator to the First Annual Women’s Small Business Conference, Radisson-Reed House, Chattanooga, TN August 7, 1997.
“The Ultimate Glass Ceiling: Status Report on Women on Corporate Boards,” with Deborah Arfken and Stephanie Bellar, Southeast Tennessee Lawyer’s Association for Women (SETLAW), Chattanooga, TN, April 22, 1997
“Hot Careers for Women,” Walden Women, Walden Club, Chattanooga, Tennessee, April 16, 1997.

“Value of Lifelong Learning and the Importance of Scholarship” Keynote for UT-Chattanooga’s Scholars in Residence Induction Ceremony, February 17, 1997.

Review of “My Dog Skip” by Willie Morris (1996) for Friends of the Chattanooga Bicentennial Library, Chattanooga, TN, February 5, 1997.

“UTC’s IWE and Self-Employment,” Chattanooga Scenic City Optimist’s Club, Chattanooga, TN, February 4, 1997.

“Importance of Scholarship,” UT-Chattanooga Golden Key Honor Society Induction, October 9, 1996.

“Writing and Publication Workshop,” UT-Chattanooga’s School of Social and Community Services, August 15, 1996.

“Outreach at UTC’s School of Business” for Women’s Equity Month to IRS Employees, Chattanooga, TN, August 5, 1996.

“IWE and SOBA Outreach” American Society of Women Accountants, Chattanooga, TN, July 23, 1996.

“Goal Setting--Where Do We Go From Here” with Richard Casavant to UT-Chattanooga’s School of Business Administration Family Business Center Participants, July 16, 1996.

“Current Trends in Teams: Where Are They and Where are They Going” management and officers, First Citizens Bank of Cleveland (TN), June 26, 1996.

“Entrepreneurship” to the Hugh O’Brian Youth (HOBY) Foundation Leadership Seminar for high school students throughout Tennessee, UT-Chattanooga, May 25, 1996.

“International Business Careers and Preparation” to seniors at Baylor High School. Chattanooga, TN May 22, 1996.

“The Institute for Women as Entrepreneurs” to the Chattanooga Chapter of the National Association of Women Business Owners, Chattanooga, TN, April 18, 1996.

“Entrepreneurship for Women” introductory remarks, Chattanooga’s Inaugural Athena Awards luncheon recognizing successful women business owners, Chattanooga, TN, April 10, 1996.

“Business Careers” Welcome to the “Get on the Right Track Business and Work Values Seminar,” area high school students, UT-Chattanooga, March 26, 1996.

"How to Grow Your Business," Second Annual Chattanooga Pest Management Conference, Chattanooga, TN, January 30, 1996.

"International Educational Issues," graduating seniors, Baylor High School, Chattanooga, TN, December 5, 1995.

“Cost Containment and Productivity Improvement Strategies” and “Situational Analysis Using PSPA6.1 Physician Practice Software Analysis,” with Judy Nixon to Erlanger Hospital physicians, Chattanooga, TN, two sessions on October 18, 1995.

“Implications of Getting out of this Mess: Cost Containment and Productivity Improvement Strategies and Industry Examples of Responding to Change” with panelists Drs. Reeder, Russell, and Blankenbaker, Erlanger Hospital physicians, Chattanooga, TN, September 13 & 20, 1995.

Speaker "Writing for Publication," Writing Seminar, UT-Chattanooga School of Social and Community Services Faculty Retreat, August 15, 1995.

"Breaking Through the Glass Ceiling," Chattanooga Branch of the IRS as part of Women's Equality Day Programs, Chattanooga, TN, August 15, 1995.

"Our Leaders in Economic Excellence" Junior Achievement Recognition Luncheon, Chattanooga, TN August 1, 1995.

"Quality and Just-in-Time," American Society for Quality Control, Chattanooga, TN April 20, 1995.

"Decision Making/Problem Solving" to Erlanger Hospital physicians as part of the MBA in Medical Management Health Services Management course, Chattanooga, TN, two sessions, March 15 & 22,

Faculty Panelist on "Decision Making/Problem Solving" to the Physician Leadership and Management Education Program presented by UT-Chattanooga’s School of Business Administration and Blue Cross/Blue Shield of Tennessee, Chattanooga, TN, March 7, 1995
“The Institute for Women as Entrepreneurs and the Chattanooga Community,” Business and Professional Women’s Group of Chattanooga, Chattanooga, TN, March 9, 1995.

"International Cultural Differences: A Focus on the U.K. and Japan" World Trade Council, Chattanooga, TN, October 13, 1994.

"Strategic Planning and Managing Employees," Chattanooga Small Business Development Center (SBDC) Incubator Tenants, Chattanooga, TN, September 20 1994.

“Total Quality Management,” Brainerd/East Hamilton County Chamber of Commerce, Chattanooga, TN, August 23, 1994.

“Inventory Reduction and Control Practices” Panel Session Moderator to the Tri-State Chapter of the APICS – The Association for Operations Management, Chattanooga, TN, May 1994.

"Total Quality Purchasing – Listen to your Customer and Eliminate Hassles," Chattanooga Chapter of the National Association of Purchasing Management (now the Institute for Supply Management), Chattanooga, TN, April 12, 1994.

Featured Academic Panelist "Meet the Candidates" 3rd District Congressional Candidates Forum” sponsored by Junior Achievement and the Chattanooga Business Journal, February 21, 1994
"Improving Customer Service," Chamber of Commerce Small Business Council, Chattanooga, TN, February 9, 1994.

"Total Customer Service - Eliminate the Hassles," East Ridge Kiwanis Club, Chattanooga, TN, January 27, 1994.

Featured speaker on “Total Quality Management” to the E.A. Anderson Lecture Series at Southern Adventists University, Cleveland, TN, January 24, 1994.

"The New CIRM Certification Exam," Tri-State Chapter of the APICS – The Association for Operations Management, Chattanooga, TN, January 20, 1994.

"Improve Customer Service," East Ridge Chamber of Commerce, East Ridge, TN, December 15, 1993.

"Current Trends Affecting Human Resource Managers" Northwest Dalton Georgia Chapter of the Society for Human Resources Management, Dalton, GA, November 10, 1992.

"Current Issues in Manufacturing - Panel Discussion," Tri-State Chapter of the APICS – The Association for Operations Management, Chattanooga, TN, November 1992.

"Management Structures of the Future - Streamlining for Quality," Chattanooga Chapter of the Institute of Management Accountants at Chattanooga State Community College, May 7, 1992.

"Current Issues in Manufacturing - Panel Discussion," Tri-State Chapter of APICS – The Association for Operations Management, October 1991.

"The European Common Market and its Impact on World Trade," UT-Chattanooga Seminar on Global Issues, Model U.N. Program Student Participants, December 11, 1989.

Panel Moderator at the Management Session on Inventory Control, Chattanooga Chamber of Commerce, Chattanooga, TN, October 12 and 19, 1989.

"Generic Planning Strategies," JTPA (Job Training Partnership Act) Workshop for Service Delivery Area Directors and Planners, Chattanooga State Community College, Chattanooga, TN, October 18, 1988.

Panelist and Speaker for the second annual Power of Unity Conference sponsored by UT-Chattanooga and the Urban League. Conducted a workshop on "Empowering in the Workplace: Encouraging Worker Participation,” March 26, 1988.

Presentations DSC Campus:

“The Wright School of Business majors” presentations to the Dream Boldly Conference to area middle school students. July 11, 2019 with a panel of DSC Deans.

“Meet Your School” presentation on Business careers, business majors, and best practices of successful business students during Spring Orientation, January 4, 2018. Recruited faculty in each major to present on a panel to over 40 students and their parents and worked to advise students for spring semester classes.

“Aldi Supermarkets entry into the US market” a mock business class lecture given to parents and prospective business students at the Spring and Fall Preview Days. Represented the business school. Saturday, March 25, 2017; Saturday, November 18, 2017.

“A Strategic Management Lecture on the Niche-Differentiation Strategy – the Case of Aldi Supermarkets” a mock class lecture given to parents and prospective business students at the Fall Preview Day. Represented the business school and chosen by Dean Larry Johnson to give this presentation. Saturday, November 12, 2016.
“The Benefit of Pre-Planning Site Visits for Developing International Study Abroad Programs for Business” an Academic Presentation representing the School of Business at the 48th Annual Meeting of the Dalton State Foundation, Friday, April 11, 2014 at the Dalton Trade Center, Dalton, GA.

“Understanding the Business Model - Introduction and Mock Lecture,” DSC Annual “Rock the House” Open House, Saturday April 6, 2013 to prospective students and applicants.
“DSC Teaching Excellence Award Winner Panel,” to DSC New Faculty Orientation. Moderator, Dr.

Marina Smitherman, August 7, 2012.

CONFERENCE AND SEMINAR PARTICIPATION
International:

Delegate to the International Education/Language Trade Mission, Sponsored by Eduespana. Toured and meet with language schools, MBA programs, and other colleges and universities offering language and study abroad experiences for executives and college students in Madrid and Barcelona, Spain, June 5-13, 2004.

National and Regional:
Participant, Development Planning Workshop, at the February 2020 AACSB Deans Conference, February 2-4, 2020, Nashville, TN.

Participant in the Southern Business Administration Association (SBAA) summer 2019 Workshop, July 14-16, 2019 in Myrtle Beach, SC.

Participant in the Southern Business Administration Association (SBAA) conference, November 11-13, 2018 in Charleston, SC. Attended the tour of the Boeing 737-10 production facilities.

Participant in the Southern Business Administration Association (SBAA) summer conference, July 15-17, 2018 in Nashville, TN.

Participant in the University System of Georgia New Deans and Department Chairs Workshop, Friday February 23, 2018, Middle George State College, Macon Campus.

Participant in the Southern Business Administration Association (SBAA) conference, November 11-14, 2017 in Richmond, Virginia. Attended the tour of the Richmond Federal Reserve Bank and presentation by the Fed.
Selected Participant in the 2013 Oxford College of Emory University’s Institute for Pedagogy in the Liberal Arts (IPLA), May 14-17, focused sessions on “Making Assessments Meaningful” and “Teaching and Learning with Technology.”
Selected Participant in the 2011 Oxford College of Emory University’s Institute for Pedagogy in the Liberal Arts, May 10-13, focusing on team based learning and teaching and learning with technology.

Participant, Tri-State Chapter APICS – The Association for Operations Management District Meeting, Clarion Hotel, Chattanooga, TN, October 17, 2008.

Faculty representative from DSC to the Society for Marketing Advances Meeting, San Antonio, TX to recruit and interview candidates for a faculty opening in marketing, November 2-5, 2006.
DSC Delegate, Northwest Georgia Crescent Alliance meeting, Kennesaw State University, October 27, 2000.

UTC Delegation Member, Chattanooga’s 15th Leadership Inter-City Visit to Cleveland, OH, to study progress in economic development, tourism, housing, and education, September 13-15, 1998.

Participant, Corporate Universities Enter the 21st Century, San Francisco, CA, September 15-17, 1997.

Participant, Annual Conference of the National Association of Women Business Owners, Orlando, Fl, July 31-August 3, 1997.

Participant, Price-Babson College Fellow’s 13th Annual Symposium for Entrepreneurship Educators (SEE-13), at Babson College’s Center for Executive Education with local entrepreneurial partner Bill Sudderth CEO, The Chattanooga Land Development Company, May 18-22, 1997.

Participant, 17th Annual Wharton Women in Business Conference, Philadelphia, PA, Friday, November 1, 1996.

Participant, American Woman’s Economic Development Corporation (AWED) National Conference for Women in Business, New York, NY, March 21-23, 1996.

Participant, Training on Physician Services Practice PSPA 6.1 Analysis Software for Medical Practices, by the Center for Research in Ambulatory Health Care Administration (CRAHCA), Denver, Co, December 7-8, 1995.
Participant - Central Michigan University Southeast Region Faculty Development Seminar focusing on teaching in weekend format classes, Atlanta, GA, October 1, 1994.

Selected panel participant at the 4th U.S. Competitiveness in the Global Marketplace Conference sponsored by the American Society of Competitiveness. "Internationalization Strategy of The University of Tennessee at Chattanooga" was part of the panel on "Enhancing U.S. Competitiveness: Strategies and Resources to Internationalize Business Education." Served as a paper discussant and panel commentator, Arlington, VA, October 1993.
Session paper discussant, International Management session of the Southeast Decision Sciences Institute Meeting in Chattanooga, TN, February, 1993.

Selected Faculty Participant, "Teaching Manufacturing Conference" conducted by Terry Hill, London Business School. UNC-Chapel Hill, Chapel Hill, NC, July 8-10, 1991.
Management Department Delegate and Participant, Arthur Anderson and Company Business Ethics Conference ‑ designed to promote ethical considerations in business courses, July, 1989.
Participant, Academy of Management Business Policy and Planning Junior Faculty Workshop, August, 1988.
Participant, Academy of Management Doctoral Consortium, August 1986.
Local:

Invited participant in the April 10, 2017 focus group discussion for the development of a Strategic Vision and Plan for Downtown Ringgold, GA including the redevelopment of the downtown area. In partnership with the Carl Vinson Institute of Government at the University of Georgia and funded by the Lyndhurst Foundation. The project involves collaborative efforts and town hall meetings.
Participant in the VisionPoint Marketing Brand Messaging Workshop on the DSC campus sponsored by the Office of Marketing and Communications, November 11, 2015.
Participant, “Targeted Selection” training at Shaw Industries, Inc. Learning Academy. Training was used to prepare DSC business students for this new type of behavior and results-based interviewing now use as Shaw. Also helped recruit students to participate in the Mock/Practice Interviews at Shaw, October 5-6, 2015.

School of Business Participant, Dalton State College Alumni night, baseball game at Turner Field in Atlanta, GA, August 9, 2013.
Participant, NW Summit 2004 – Connect. Innovate. Grow – sponsored by Northwest Exterminating, at the Hilton Atlanta/Marietta Hotel and Conference Center, Marietta, GA, February 6-7, 2014.

Participant, 3rd Annual Dalton State College’s Teaching and Learning Conference, Friday March 23, 2012.

Participant, Dalton State College Teaching and Learning workshop on Enhancing Course Design featuring Dr. Donna Llewellyn, GA Tech, Friday, January 6, 2012.

Participant, “Building Automotive Partnerships Seminar: Learning How to Build Business Relationships with Volkswagen” by Andreas Geiger, Senior Consultant, RMG Consult GmbH of Wolfsburg, Germany, Northwest Georgia Trade & Convention Center, Dalton, GA, August 25, 2010.

On-Line Professional Development

Completed the National Institutes of Health (NIH) Office of Extramural Research web-based training course on “Protecting Human Research Participants,” November 7, 2017. Certificate number 2553523.
INTERNATIONAL STUDY ABROAD, AND FOREIGN TRAVEL

Taught MNGT4800: Special Topics In Management for DSC’s School of Business Maymester Study Abroad in Brussels, Belgium with side visit to Brugges, Belgium and Paris, France, May 7-18, 2014.

Awarded $1,100 International Faculty Development Grant (IFDG) from the Dalton State College (Dalton, GA) Center for International Educational to offset airfare for the faculty/student exchange to Brussels, Belgium for May 2014.

Taught MNGT4800: Special Topics In Management for DSC’s School of Business Spring Break Study Abroad in Lima, Peru with side visit to Paracas, Peru, February 28 – March 9, 2013.

Awarded $4,800 International Faculty Development Grant (IFDG) from the Dalton State College (Dalton, GA) Center for International Educational with Dr. Sharon Hixon, Associate Professor of Education, to offset the start-up costs of the new study abroad program in South America for a Peruvian spring break trip, February-March, 2013.

Sponsored by the Dalton State College Foundation for a Latin American Student Study Abroad pre-planning trip site visit to Lima, Peru with DSC Professors Fernando Garcia and Sharon Hixon, May 12-19, 2012 with study abroad planned for Spring Break 2013.

Sponsored by the Dalton State College Foundation and approved by the U.S. State Department to study Entrepreneurship in a Centralized Economy, in Havana, Cuba, July, 2010. With Dr. Richard Becherer, UT-Chattanooga.

Selected faculty participant for the summer study in Salta, Argentina. Sponsored by the University System of Georgia, May 14-29, 2007.

Faculty participant in “Russia Past and Present: St. Petersburg and Moscow,” sponsored by the European Council of the University System of Georgia. Received a $1,000 Chancellor’s Award to attend, May 23-June 15, 2002. A 23-week column based on the study experience appeared in the Dalton Daily Citizen newspaper from July 21 to December 8, 2002.

Developed, arranged, and led a student/faculty study abroad group to Monterrey Mexico, May 2003. The program, "Business Culture in Mexico," included 40 contact hours at the University of Monterrey with lectures, manufacturing plant tours, and an experiential scavenger hunt.

Delegate with Georgia Project Board of Directors to their annual meeting at the University of Monterrey, Mexico. Met with University of Monterrey faculty and review the Dalton-Monterrey secondary teacher exchange program and to meet with University officials to discuss a possible business study abroad curriculum and activities, July 16-19, 2002.
Taught Special Topics in Entrepreneurship for Temple University’s EMBA Program in Tokyo (Japan), January–February, 2000.

Faculty Member, Center for Cooperative Study in Abroad (CCSA), of Northern Kentucky University. Conducted operations and marketing for the CCSA programs on the UT-Chattanooga campus. Developed, scheduled company visits, and taught International Business Issues and International Competitiveness classes.

· 1999 Early Summer Program in Ireland

· 1996-97 Australia Winter Break Program

· 1995-96 London Winter Break Program

· 1994 six-week Summer Study Abroad Program at Kings College, London, England.

Faculty Participant UT-Chattanooga College of Business Executive MBA International Summer Study Tour of Japan (1993), China and Hong Kong (1995), and Australia and New Zealand (1997).

Spanish immersion home stay and course at the Instituto Professional de Espanol para Extranjeros, April and May 1996, San Jose, Costa Rica, Central America.

Participated in College Consortium for International Studies (CCIS) Professional Development Seminar Spain and Portugal: 1993 and Beyond, Madrid, Spain and Lisbon, Portugal, March 4-19, 1993.

Selected to participate as one of 14 faculty members in the Council for International Educational Exchange 4th Faculty Development Seminar "A United Germany: Implications for the Future: Bundestag Administration, Bonn and Freie Universitat, Berlin," in former East Berlin and Potsdam, Germany, January 5-11, 1992.

Co Director of the UTC Summer International Study Abroad Program, Manchester Business School (England), 1988 and 1990. Responsible for planning, organizing, and coordinating program and travel arrangements. Developed and taught "Management Concepts and Strategies in Selected Cultures," "International Management," and "Manufacturing Competitiveness in Global Environments," to MBA and undergraduate business students.
Participant, Operations Management Association United Kingdom meeting "Manufacturing Strategy: Theory and Practice" at the University of Warwick, Coventry England, June 25‑27, 1990.

International Summer Research ‑ 1989. Funded by the UTC School of Business Administration International Summer Study Grant Program to gather data from managers in the U.K. and in Europe on strategic sensitivity and information processing in organizations.
UT-Chattanooga delegate to the Association of International Education Administrators (AIEA) Conference focusing on in international business programs in Asia, Washington, DC, June 1988,
Traveled in: Argentina, Australia, Austria, Aruba, Bahamas, Barbados, Belgium, Belize, Bermuda, Canada, Cayman Islands, China, Costa Rica, Cuba, Czech Republic, England, France, Germany, Hong Kong, Isla Mujeres, extensively throughout Italy including Vatican City and Sicily, Japan, Mexico, Monaco, New Zealand, Peru, Portugal, San Marino Scotland, Spain, Switzerland, U.S. Virgin Islands, Vatican City, Wales, and extensively throughout the U.S.
CONSULTING AND CORPORATE TRAINING EXPERIENCE

Consultant to numerous area companies and entrepreneurs. Areas of expertise include strategy assessment and analysis and mission statement development. Companies assisted included: D & S Health Care Resources (Memphis, TN); Olan Mills Portrait Studios – US/UK business and cultural research (1997, Chattanooga, TN); UT-Knoxville Center for Industrial Services – survey to determine market potential for sodium and potassium carbonate mixture (1995); Chattanooga Manufacturers Association – membership Environmental Survey (1992, Chattanooga, TN); Dan and Chris Wolfe, Floor Maintenance Services (Chattanooga, TN); Gentry and Company, CPA – growth stage strategic planning (1992, Chattanooga, TN); Ringgold Telephone Company – customer service evaluation (1994, Ringgold, GA); Clayton Mobile Homes Annual Partnership Retreat – Mission, Vision, and Values (1995, Walland, TN); UT-Chattanooga's Center for Excellence in Computer Applications (CECA) – TQM implementation (1993, Chattanooga, TN); FLX Products Industries – company personnel policies (1996, Pikeville, TN); C. J. Enterprises – wage and salary information (1998, Chattanooga, TN); McLaughlin Boat Works – salary survey and employee compensation (1998, Chattanooga, TN); Catoosa County Chamber of Commerce (Ringgold, GA to improve member retention, 2002); ACE Hardware – leadership and time management (Chattanooga, TN); and Chattanooga Coca-Cola Federal Credit Union – strategic planning (Chattanooga, TN); United Pesticide Formulators, Distributors, and Applicators (UPF&DA) 2010 Strategic Planning Retreat Facilitator ; Catoosa County Chamber of Commerce 2010 Strategic Planning; Walker County Chamber of Commerce 2011 Strategy Planning Retreat Facilitator).

Frequent consultant to various universities on publishing strategies for faculty. Groups included Chattanooga-area high school teachers, UT-Chattanooga School of Social and Community Services (1995), Benedict College SC. (1998), Public Education Foundation's Writing/Publishing Project Retreat, Sewanee, TN (1995); Dalton State College School of Business Administration faculty (2004, Dalton, GA).

Corporate Training for APICS– The Association for Operations Management Certification review, including Brach’s Confections (Chicago, IL and Chattanooga, TN), Shaw Industries (Dalton, GA), Charleston Hosiery (Cleveland, TN), Rubbermaid (Cleveland, TN), Komatsu (Chattanooga, TN), Owens-Brockway (Chattanooga, TN), Tennessee Valley Authority (Chattanooga, TN) and Steward Company (Chattanooga, TN) as well as at Continuing Education at Dalton State College and UT-Chattanooga.
Customer service training, "Customer Retention, Quality, Satisfaction, and Bottom Line Results: The Importance of Customer Service and Service Standardization” to all Chatsworth, GA and Calhoun, GA call centers employees for Mohawk, Inc. with Donna Mayo. Eight Presentations in February and March 2005 and then quarterly presentations to new employees during 2005.
CERTIFICATIONS

APICS – The Association for Operations Management

· Certified in Logistics, Transportation, and Distribution Fellow (CLTD-F), July 27, 2017. Certified included logistics and supply chain overview, capacity planning and demand management, order management, inventory and warehouse management, transportation, global logistics considerations, logistics network design, and reverse logistics for sustainability.

· Certified Supply Chain Professional Fellow (CSCP-F), June 23, 2007. Certification modules included supply chain management fundamentals, building competitive operations, planning and logistics, managing customer and supplier relationships, and using information technology to enable supply chain management. Five-year certification maintenance last completed June 2017.

· Certified Integrated Resources Manager (CIRM), November 11, 1993. Certification modules included enterprise concepts and fundamentals, identifying and creating demand, designing products and processes, delivering products and services and the capstone module, integrated enterprise management.

· Certified Production and Inventory Manager Fellow (CPIM-F) (CPIM certification July 1, 1990; advanced to Fellow June 8, 1991). Certification modules included Basics of Supply Chain Management, Master Planning of Resources, Detailed Scheduling and Planning, Execution and Control of Operations, and Strategic Management of Resources. Five-year certification maintenance last completed June 2018.

ASQ – The American Society for Quality

· Certified Manager of Quality/Organizational Excellence (CMQ/OE), March 1, 2003. Certification modules included leadership, strategic plan development and deployment, management elements and methods, quality management tools, customer-focused organizations, supply chain management, and training and development. Three-year recertification renewal (certification number 7311) last completed 2018.

PROFESSIONAL AFFILIATIONS AND MEMBERSHIPS
Current:

Academy of International Business

Reviewer for the AIB 2014 Vancouver, BC meeting

Track Chair for "International Comparative Management" for the March 2-4, 1994 SW-AIB Meeting in Dallas

Member, 1993-94 program committee

Member 1987 to present.

Academy of Management

P/OM Division and the International Division. Program Review Committee member for the International Management Division, 1991 to 1994. Session Chair and Discussant for the International Division, 1993. Reviewer for the Production and Operations Management Division, 1993; member 1986 to present.

Allied Academies

Member of Academy of Marketing Studies (AMS), International Academy of Case Studies (IACS), Academy of Health Care Management; Academy of Entrepreneurship (AE), member 2006 to present.

American Production and Inventory Control Society, 1987 to present.

American Society for Competitiveness

Editorial Review Board for Competitiveness Review, member Academic Program Committee, Discussant and Presenter at the 1993 Annual Meeting, member 1987 to present.

American Society for Quality, Senior Member Status (as of 2015)

Manuscript and book reviewer for Quality Progress and Quality Management Journal. Member of the Editorial Review Board for Quality Management Journal, member, 1987 to present.

Association for Small Business & Entrepreneurship (ASBE), Summer 2016 to present

Association for Supply Chain Management (ASCM). Formerly the American Production and Inventory Control Society (APICS)

The Association for Operations Management, Tri State (Chattanooga, TN).

Chapter Offices: Board Member and Educational Director 1992-2007, Delegate to Region 12 Staff Meeting (1993 to 1996), Chapter President 1996. Past National APICS duties included: Research Associate of the Education and Research Foundation and book evaluator for the APICS Educational Materials Catalog. Book reviewer for the original Production and Inventory Management Journal. Peer reviewer for the APICS library. Member 1987 to present.
Decision Sciences Institute

Member 1987 to present.

European Operations Management Association (EUROMA)

Member 1999 to present.

Institute for Supply Chain Management (ISM)

Member 1999 to present
Production and Operations Management Society (POMS)

Member 1987 to present.

Society for the Advancement of Management (SAM), member 1987 to present

Southern Business Administration Association (SBAA), member 2017 to present
Southern Management Association, 2016 to present.

Production and Operations Management Society (POMS)

Member 1987 to present.
Previous:

Association for Manufacturing Excellence, member 1990 to 2000.

National Association of Women Business Owners (NAWBO). Judge for the annual Jane Cozby Henderson Award for the Chattanooga, Tennessee Chapter, contributor to the local newsletter, and judge for the high-school scholarship competition, as requested since 1995, member 1997 to 2001.

North American Case Research Association (NACRA), member 1990 to 2000.

Society for Case Research. Reviewer for Annual Advances in Business Cases, member 1990 to 2000.

World Association for Case Method Research and Case Method Application (WACRA), member 1990 to 2000.
CHATTANOOGA AREA OUTLOOK STUDIES

Prepared and conducted area outlook index (Round 1- fall 1998 and Round 2 - fall 1999), Polled 600 Chattanooga-area business leaders on their opinions of national and local business issues. Sponsored by First Tennessee Bank of Chattanooga and the Business Economic Research Center of the UTC’s then School of Business. Results distributed to business leaders and published in the Chattanooga News Free Press, Chattanooga Times, and presented to the Tennessee Radio Network, First Tennessee Bank Chattanooga and to business leaders.
The Direct and Indirect Economic Impact of UTC on the Chattanooga Area 1991-1992, (1993), with Dr. Bruce Hutchinson.

Economic impact studies. Companies assisted: Catoosa County Chamber of Commerce (Ringgold, GA); Chattanooga (TN) Manufacturers Association (1994); Tennessee Aquarium and the Chattanooga (TN) Area Convention and Visitor’s Bureau (1994); Chattanooga Neighborhood Enterprises [“The Direct and Indirect Economic Impact of Chattanooga Neighborhood Enterprise (CNE) on the Chattanooga Area, 7/1/93 to 6/30/94 (Chattanooga: The University of Tennessee at Chattanooga, 1994. See report at: https://www.frbatlanta.org/pubs/partners/partners-vol_8_no_1-multiplier_effect.cfm and https://www.frbatlanta.org/pubs/partners/partners-vol_8_no_1-index.cfm; Chattanooga Airport Authority – air cargo expansion implementation (1994); Tennessee Foundry Industry (1995).
STUDENT ORGANIZATION SPONSORSHIP/MEMBERSHIP
Sponsor of Dalton State College’s Business Honor Society, Beta Gamma Sigma Honor Society. Screened students with appropriate 3.0 GPA, invited students to join the society, and planned the spring induction ceremony, Select students for matching scholarship funds (Spring 2010 - Spring 2016). Named a “Premier Chapter” for 2010-11; 2011-12; 2012-13; 2013-14. And under the new BGS Guidelines awarded “High Honors” for the 2014-15 academic year and “Honors” for 2016-17 and “High Honors” for 2017-18 and 2018-19.
Faculty Officer in Dalton State College’s Business Honor Society, Beta Gamma Sigma, spring 2010 to May 2011. Assisted in developing by-laws and club procedures and delivering the spring induction ceremony.

Faculty Sponsor of Dalton State College’s Business Honor Society, Sigma Beta Delta, fall 2006 to spring 2010 (when club was replaced by Beta Gamma Sigma Honor Society). Screened students with appropriate 3.0 GPA, invited students to join the society, and planned the spring induction ceremony.
Faculty Sponsor of Dalton State College’s Business Networking Club, fall 2001 to spring 2010. Facilitated senior business students in creating club charter, starting club, and developing web site. Recommended speakers, club activities, and plant tours.

Faculty Evaluator, Students in Free Enterprise (SIFE) student team reports and oral presentations for their regional competition, March and April 2003, DSC campus.

Faculty Sponsor and Founder of SAM (The Society for the Advancement of Management) Management Club at UT-Chattanooga, 1987 to 1998. Responsible for re-organizing the SAM Chapter. Facilitated officers in organizing speakers, and plant tours. SAM held a top management night panel of local leaders, November 1996. UTC teams won first place in 1991, second place in 1990, and first place in 1989 and 1988 at the SAM National Student Case Competitions.

Faculty Sponsor and founder for SIE (Sigma Iota Epsilon, National Management Honor Society), 1987 to 1998. Responsible for organizing the annual Initiation of members and facilitating club operations. The UT-Chattanooga chapter was featured in SIE’s national publication Management Features, fall 1996, p. 36. Awarded $500 grant in 1995 from SIE to fund speakers. In 1997 SIE President Gracian Mitcham’s student paper won the Keith David Graduate ($1,250) Scholarship Award in Management.

Educational Director responsible for submitting student papers in the area of production and operations management to the awards competition of the APICS – The Association for Operations Management and the American Society for Quality. Student papers from the Graduate Problems in Production classes won local, regional and international monetary awards, recognition, and membership in APICS and ASQ professional organizations, 1989 to 1996.
EXTERNAL DISSERTATION, THESES & TENURE/PROMOTION REVIEW COMMITTEES

External Member, Theses Committee for Maud Swalens (former DSC alumni and Belgian Exchange Student) for the Master of Science in Engineering Management at UT-Chattanooga. Topic: An Initial Strategic Analysis of the Cluster Flooring Industry and Its Evolution, November 21, 2017.
External Promotion and Tenure Committee member for the promotion of Dr. Bryan Atwater to Associate Professor at Indiana University Southeast (IUS) based on a review of his scholarship, September 22, 2016.
External Promotion and Tenure Committee member for Dr. Sherry Jackson for the UT Tyler College of Business and Technology. Appointed by Dr. Krist Swimberghe, Chair, Department of Management and Marketing. Followed their Promotion and Tenure document and prepared a formal feedback letter to support Dr. Jackson’s contribution and impact on the discipline, September 2015.

External Promotion and Tenure Committee member for Dr. John Trussel, Tenure and Promotion to Full Professor, University of Tennessee at Chattanooga, Chattanooga, TN, reviewed publications and assess in light of the mission and research expectations of the UTC College of Business, Fall 2014.

External Promotion and Tenure Committee member for Dr. Salem Matar Saeed Al-Ghamdi’s promotion to full professor, Department of Management and Marketing, King Fahd University of Petroleum and Minerals, School of Business, Saudi Arabia. Completed an online review for the Vice Rector for Graduate Studies and Scientific Research, January 2010.

Member, external dissertation committee – for Pamela J. Keystone for Nova Southeastern University, H. Wayne Huizenga School of Business and Entrepreneurship, March 2008. Dissertation: “Antecedents of Online Consumers’ Intention to Buy.”

External reviewer for Dr. Shaista Khilji on his promotion to professor at George Washington University, October 2006.

External reviewer for Dr. Edmund Prater on his application for tenure at the University of Texas-Arlington, September 2006.

INTERNSHIP SUPERVISION

Directed Belgian Exchange Student, Joren Vercammen’s, Spring 2017 Internship at the WSOB. Joren assisted in the development and implementation of our Logistics and Supply Chain Major. I made monthly evaluations and worked with his Tutor at Odisee University in Brussels, Dr. Ariana Van Tichelen.

Spring 2014 internship of Matthias Brems (exchange student from HUB/Odisee www.odisee.be/english) in Brussel’s Belgium) marketing project with website updates, rebranding with mascot, and growing social media for Enviroguard Pest Solutions, Inc. in Ringgold GA. Assigned background reading and directed project attending final presentation to faculty and company representatives.
COMPUTER SKILLS

Educational
Academic Effects – assessment management system to support SACSCOC

Software:

accreditation

Banner Enrollment Management Suite (SunGuard Higher Education)

Degree Works – enrollment and degree completion software

Photoshop – (Adobe)

Dreamweaver (Adobe) webpage design

Movie Maker

Microsoft Office 7.0 – Outlook, Excel, Word, PowerPoint, FrontPage

Windows 7.0 and Vista

SPSS

Digital Measures – faculty documentation/evaluation system for AACSB compliance

SedonaWeb – faculty documentation/evaluation system for AACSB compliance

WEAVEOnline/Academic Effects - Assessment Management System for Educators – to support SACSCOC accreditation
GAView – Blackboard learning system (formerly WebCT)

Desire2Learn – on-line course delivery software

Turnitin – plagiarism detection software

iClicker key pad reinforced learning system

SofTeach – professional certification exam writing software

Connect – McGraw-Hill’s on-line testing and homework manager

SMT – Schroeder Measurement Technologies, Inc. Test Administration and Creation software (for APICS Certification Exams)

Go to Webinar and Go to Meeting – team presentation and attendance portal

Professional/Industry
QuickBooks 2011

 Software:
ServPro/ServSuite – scheduling and routing software for the pest control industry

PCDS/IPMS – Accounting solutions for the pest control industry – scheduling, payables, receivables, payroll, financial statements and reports

TurboTax – Home/Business Version (with Subchapter S – Schedule K forms)

COMMITTEE AND KEY SERVICE ASSIGNMENTS

Southern Association of Colleges and Schools (SACSCOC) Accreditation Committees

Prepared SACSCOC 5th Year Interim Report for the Wright School of Business at Dalton State College, February 1, 2018.

Chair, 2013 SACSCOC Reaffirmation Compliance Certification Team on Institutional Mission (2.4: and 3.1.1) February 2010 to Spring 2012. Met with Dr. Claudette Williams our SACSCOC Staff Representation about our 2013 Reaffirmation with Chairs and Members of the Compliance Report Committees (January 2011). Met with the on-site review team, Wednesday, September 19, 2012 to discuss assessment and continuous use of data over time to close the loop with curricula changes needed.
Member, SACSCOC Resolutions and Compliance Committee. Tracked the 13 suggestions and recommendations in the self-study and identified by the SACSCOC visiting committee and developed responses and schedules for task completion, 2002-2003.

Participant, SACSCOC Survey of Students, day and night classes completed the activity survey, 2002.

Member, SACSCOC Self-Study Faculty and Consortia Relationships and Contractual Agreements Committee. Met with SACSCOC liaison, Dr. Donald Crump and responsible for completing Section 4.7 through 4.9, 2001-2002.
Member, Industrial Operations Management (IOMG) Program Review Committee (part of Institutional Effectiveness for the Board of Regents and SACSCOC). Assisted in the report preparation, met with external program reviewers and benchmarked peer degree at Southern Polytechnic State University, 2002-2003.

University System of Georgia Committees

Member, Regent’s Advisory Committee for Business Administration, Management, and Economics. Attend meetings at the Georgia Board of Regents with other Business Deans in the University of Georgia System to review academic programs and high demand career initiatives and network with business Deans system-wide. Topics have included system update, FinTech Academy, Dababase Licensing, and Academic Programs. February 2, 2018; February 8, 2019; January 31, 2020
Member, Georgia University Entrepreneurship Initiative – network created share entrepreneurship teaching, innovation, and best practices and ideas across colleges and universities in Georgia. Monthly webinars, list-serve communications, e-mails and meetings, 2015 to present.

Chair – Presidential Search and Screening Committee to review and screen applicants and conduct airport (Atlanta, GA) and on-campus interviews of finalists for the DSC President, March 2007 to November 2007. Selected Dr. John O. Schwenn. Met with press and coordinated agenda and activities with Parker and Associates search firm.

Member – Chancellor Erroll Davis’ Strategic Planning Principle Five Committee, fall 2006, to assess Georgia’s high-quality academic programs offered at more competitive prices and costs than comparable institutions.
Dalton State College Campus-Wide Committees

Current:

Member (representing the five academic Deans), Provost and Vice President for Academic Affairs Search Committee, September 2019 to February 2020.
Member, Academic Signature Steering Committee for Dalton State College, January 2020 to present. Developed the framework for the new Center for Engaging and Supportive Academic Experiences for DSC.
· Member, Benchmark working group subcommittee – to define what it means for a class to be a HIPs (High Impact Practices) designation at DSC, develop a rubric for HIPs classifications, and develop methods to evaluate the effectiveness of our programs.

Chair, DSC Comprehensive Program Review Committee – a subcommittee of the strategic planning committee to examine, assess, and strengthen the academic programs of the College and advise the Vice President for Academic Affairs, fall 2010 to present.

Previous:

Member, Focus Group A. Selected by President Venable to participate in a focus group on leadership training needs at DSC to meet the strategic plan. Met on 3/22/17 with the consultant, Dr. Tina Woodard, CEO, Capstone Performance Solutions.

Member, DSC Human Subjects – Institutional Review Board (IRB) Committee, fall 2016 to summer 2017. Assess faculty application for approval of research with human subject participants.

Member, Provost and Vice President for Academic Affairs Search Committee, January 2016 to April 2016.

Member, School of Education Promotion & Tenure Committee, Fall 2014 – to Spring 2016. School of Education lacked tenured full professors to complete their committee representatives. Served on committee as a representative from a professional school. Completed classroom observations to assess teaching and filed summary reports. Reviewed notebooks for pre-tenure, tenure, and promotion. Participated in follow-up meeting with candidates to discuss findings/results of committee as requested.
Faculty representative, School of Business alumni Atlanta Braves baseball game, Saturday, August 9, 2014.

Member, President Schwenn’s University System of Georgia’s comprehensive presidential performance evaluation review. Interviewed by Dr. Dave Brown, representing the Chancellor and the GA Board of Regents, August 21, 2013.

Member, DSC Faculty Evaluation Committee, 2012- 2017. Arbitrate faculty/administration grievances in the pre-tenure process of goal-setting and evaluation. Also responsible for redesigning the annual faculty evaluation process as well as the student evaluation of faculty documents and process.
Member, Faculty Senate Assessment Committee, fall 2012 to summer 2015. Oversaw the quality of educational and academically related service to improve overall institutional effectiveness and student retention. Serves in an advisory capacity to the DSC President.

Member, Goizueta Foundation Chair of Education School of Education search committee, Fall 2012 – Spring 2013.

Member, Search Committee for the Director of the Center for Academic Excellence, Fall 2012.

Member, Goizueta Foundation Chair of Education School of Education search committee, Spring 2012.

Chair, DSC Mission Statement Review and Revision Committee, spring 2011; summer 2006 - fall 2006. Continue to lead the committee to re-write the mission to fit the various changes at DSC brought about by growth and expansion.

Member, Library Committee, 2010-2011 and 2005-2006.

Member, DSC Foundation Faculty Award for Excellence in Teaching Committee, fall 2007 - 2009.

Member, Faculty Enrichment Committee, fall 2008 - spring 2010.

Member, Small Business Development Center (SBDC) Area Advisor Search Committee, summer 2009.

Member, Inaugural Committee to mark the first anniversary of Dr. Schwenn’s presidency at DSC, spring 2009.

Member, DSC Foundation Scholarship Process Review Committee, June/July 2008.
Member, Co-Op Advisory Committee, spring 2008.

Member, DSC College-Wide Promotion and Tenure Committee, 2008-2009.

Member, Human Resources Director Search Committee, new DSC position, spring 2007.
Member, President Burran’s 360-degree Assessment Team part of the Chancellor’s Presidential Evaluation Process, March 2007.

Member, DSC Strategic Planning Committee, fall 2005 - summer 2007

· Benchmark Sub-Committee, spring 2006

· Academic Program Review Subcommittee, summer 2006 - fall 2006.

Member, Who’s Who Committee, 2006-2007 and 2002-2003.

Member, Honors Program Development Committee, 2004 - 2006.

Member representing the Business Administration Division, PREP Committee, 2004 to 2005.

Member, Ad Hoc Retention Committee, summer 2004. Goal was to rank-order suggestions to improve retention from Dr. John Gardner (outside retention consultant’s) visit. Committee represented senior faculty from the various colleges and divisions.

Member, Search Committee, Cooperative Education and Career Services Coordinator Position for the ACE (Academic Resources) Center, spring and summer 2004.

Business Administration Liaison, DSC Library, Recommend new books and on-line resource materials for bachelor’s degree programs in business, 2000 to 2004.

Member, Cooperative Education Advisory Committee, 2003.

Host for visiting high-school seniors. Presented information on Bachelor’s degree programs in business, fall 2002 and 2003.

Retention Task Force. Conducted focus groups with DSC students to discuss retention issues at DSC, spring 2002.

Member, Ad Hoc Committee on Career Services to Four-Year Students, 2002.

Member Carpet Capital Consortium Committee. Directed local Tech Prep and School-to-Work initiatives in area high schools in Whitfield and Murray Counties in GA, 2001-2004.

Member, Dalton State College Marketing Committee, 2001-2002.

Member with DSC Development Officer Amanda Burt, established a scholarship for a DSC student from the Dalton Floor Covering Marketing Association (now the American Floorcovering Aliance), spring 2001.
Wright School of Business Administration Committees

Current:

Member, Logistics and Supply Chain Management Degree Development. Worked with LSCM faculty to develop a new degree in Logistics and Supply Chain Management for the Wright School of Business at DSC. January – May, 2017.

· Attended the January 2017 Board of Regent's Meeting to defend this degree at the Academic Programs session.
· Interviewed in the February 2, 2017 article in the Dalton Daily Citizen newspaper to promote the LSCM degree.

· Discussed economic impact of possible tariffs in June 6, 2017’s Time Free Press newspaper at: http://www.timesfreepress.com/news/local/story/2017/jun/06/northwest-georgifactory-hub-might-be-trade-wa/431988/
· Met with Shaw Industries, Inc. executives to review topics needed by today’s LSMC majors, March 6, 2017.

· Developed a brochure to market the degree working closely with industry partners including Shaw Industries, Inc. for a photo shoot at Plant 34 on March 7, 2017.
· Attended the local Northwest Georgia Transportation Club Meeting, March 2, 2017, as a guest of member Frank Barnes to promote the degree. Supervised a student worker from Belgium to assist with this degree development which included a new capstone course proposal as well as a number of curriculum changes and course re-configurations (name, content, course number) for the new degree program.
· Developed relationships with local companies in support of the new LSCM degree program (including Southeastern Freight Lines).
Chair, Faculty Qualifications Committee, spring 2016 to summer 2017. Determine faculty requirements for each level of AACSB classification from Scholarly Academic, Scholarly Practitioner, Practice Academic, and Instructional Practitioners.
Member, Curriculum and Assurance of Learning Committee, fall 2016 to summer 2017. This newly combined curriculum committee and AOL Committee was formed at the recommendation of AACSB Consultants in spring 2016 to better close the loop between AOL data and needed curriculum changes for continuous improvement.

Member, Strategic Planning committee, fall 2012 to summer 2017. Assist team with strategic planning activities for the School of Business.

Chair, AACSB Maintenance of Accreditation Visit Committee, spring 2013 to summer 2017.

Member, Faculty Development Committee, fall 2011 to spring 2016; fall 2016 to spring 2017.
Member, Promotion and Tenure Committee, fall 2008 to summer 2017. Chair fall 2012 to spring 2016. Conduct internal School of Business reviews of colleagues and their teaching in their first and third-year reviews. Assess colleagues’ materials for promotion and for tenure. Led the committee in re-writing P & T policies to reflect the 2013 AACSB accreditation standards in spring 2014.
Previous:

Member, Faculty Excellence Awards Committee, spring 2013 to fall 2014 – recommend eligible SOB faculty for DSC spring awards in teaching, research, and service.

Member, Students Committee, fall 2011 to summer 2012.

Co-Chair, School of Business Volunteer for the 2011 DSC Annual Fund Faculty and Staff Campaign. Result was a 65 percent participation rate up from the previous year’s rate of 54%. The Annual Fund supported 53 scholarships, 49 faculty development experiences, and 14 academic programs.
Member, Dean’s 360-degree Assessment Team part of the Leadership Georgia Program, October, 2010.

Master Schedule Committee, fall 2006.

Hybrid Course Review Committee, fall 2006.

Dalton State College Wright School of Business Committees (Past Service)

Search Committees

Chair, Internal Search Committee for new SOB Department Chairs in Accounting/Finance; Marketing/Management and MIS/Operations, summer 2016.

Chair, Internal Search Committee for Management, Economics, and Accounting faculty members, Summer 2016.

Chair, Faculty Search Committee for two Marketing Position, December 2011 to May 2012
Member, Coordinator of Student Operations Search Committee, November 2009

Chair, Management Faculty Search Committee, fall 2009 - spring 2010.

Chair, MIS Faculty Search Committee, fall 2009.

Member, Accounting Faculty Search Committee, spring 2009.

Member, Assistant Dean Search Committee, September, 2008.

Member, Student Operations Coordinator Search Committee, July 2008.

Member, Marketing Faculty Search Committee, fall 2006 to spring 2007.

Chair, search committee for three positions (accounting, economics/finance, and marketing), November 2005 - February 2006.

Chair, Endowed Professor in Management Search Committee, November 2004 to March 2005.

Member, Marketing Faculty Search Committee, summer 2004.

Chair, Marketing Endowed Chair Search Committee, fall 2003 - summer 2004.

Member, Search Committee for visiting Marketing faculty, summer 2003 and spring 2004.

Chair of the DSC Internal Search Committee for a Business Division Chair, July 2003.

Member, Faculty Search Committee for Marketing Position, fall 2002.

Member, Faculty Search Committee for Management Position, fall, 2002.

Member, Faculty Search Committee, Economic Position, spring 2001.
Member, Faculty Search Committee of Endowed MIS chair, 2001-2003.

Member, Business and Technology Division Chair Search Committee, spring 2001.
The University of Tennessee (UT) System Committees:
Member, The University of Tennessee Research Corporation//UTC Advisory Board, 1991 to 2000.

Appointed Member, Public Service, Continuing Education and University Relations Committee of The University of Tennessee Board of Trustees, 1994 to 1998.

Member, Search Committee for UTC Chancellor, 1997.

Faculty Member of the Faculty, Staff, and Student Affairs Committee of The University of Tennessee's Board of Trustees, 1989 to 1994.

UT-Chattanooga Committees and Activities:

Chair, Performance Review Policy Committee. Implemented the Board’s Post-Tenure Review Policy on the UTC campus. Coordinated changes with the Handbook Committee and made presentations in open forums to the general faculty and to Faculty Council, 1998-1999.

Chair, Budget/Economic Impact Subcommittee of the Blue/Gold Ribbon Task Force on UTC Athletics, 1996-1997. Prepared the "Financial Report on UTC Athletics,” Second Revision, November 18, 1996.

Member, Burkett-Miller Chair of Excellence Search Committee, 1996.
Member, UTC International Education Committee, 1995 - 1996.

Member, UTC Retention Advisement Committee, spring and summer 1995.

Co-Director of the UTC 21st Century Capital Campaign for the Management Department, spring 1995.

Chair, Search Committee for UTC Vice Chancellor for Administration and Finance, spring 1995.

Member, UTC Strategic Planning Committee, 1994 - 1999.

Member, Academic Advisement Council for freshman registration for the UTC Advisement Office 1993-1996.

Mentor to UTC Higher Ground Program, working with beginning freshmen, 1992.

Member, Special Committee to Develop a Faculty Exchange Program, 1992.

UTC Mentor to new faculty members in 1989-1992.

Member, UTC Distinguished Teaching Professorships Review Committee, 1991.

Member, UTC Committee on International Education, 1991.

Member, Appalachian and Regional Studies Committee at UTC, 1990.

External Faculty Reviewer for UTC Lupton Library Program Review and Strategic Plan Self Study, 1991.
UT-Chattanooga School of Business Administration Committees:

Member of the Examining Committee for student's honors theses, 1987-2000.

Member, Promotion and Tenure Committee, Management Department 1992 to 2000.

Member Promotion and Tenure Committee, Finance Department, 1993 to 1997; Chair 1995 to 1997.

Faculty Director of Independent Study Projects for undergraduate and MBA students, 1987-2000.

Member, Dean’s Search Committee, 1999-2000; 1989‑90; and 1990‑91.

Member, Search Committee, MBA Director, 1998.

Member, MBA Steering Committee to address curriculum issues, 1997-2000.

Member Ad Hoc Entrepreneurship Curriculum Committee, 1998 to 2000.

Member, Department of Management Faculty Search Committee, 1997-1998.

Chair, Application Course Revision Committee for MBA Curriculum. Sub-Committee Chair for the Manufacturing Applications Course, 1995-96.

Member, Entrepreneurial Interest Group, 1995 to 2000, panel moderator for the Clarence Harris Entrepreneurial Forum 1996 and 1997.

Member, Dean’s Ad Hoc Faculty Strategic Advisory Committee, 1995 to 2000

Member, Special Task Force, MBA Vision Committee to develop entrepreneurship course, summer 1995.

Member, Department of Management Strategic Planning Course Competency Committee and Strategic Planning Search Committee, 1995.

Member, UTC School of Business Administration Total Quality Management Committee, 1991 to 1994.

Chairperson, 1989‑90 (and Member 1990‑91 and 1993-94), UT-Chattanooga Management Department Advisory Committee

Member, Management Department Production and Systems Curriculum Advisory Subcommittee, 1993.

Member, Review Committee for the J. Burton Frierson Chair of Excellence in Leadership, 1992 to 1998.

Member, UTC School of Business Strategic Planning Task Force, 1991 - 1992.

Member Committee on International Goals for the School of Business Administration, 1990.

Member, UTC School of Business Administration Undergraduate Curriculum and Advisement Committee, 1990, 1991, 1992.
MARKETING/ADVERTISING/PROMOTIONS

Frequent Guest and also fill-in as Guest Host of Dalton-Whitfield Today television show, as requested, 2000 to present.

Video content recommendation for the American Floorcovering Alliance (Http://demos.wadel.com/afa/videohome.htm)

In video and print ads for Dalton State College Foundation . http://www.youtube.com/watch?v=0-FeVFdlB1k
Interviewed for DSC’s new Logistics and Supply Chain Management Degree, 2/2/17. http://www.daltondailycitizen.com/news/local_news/dalton-state-adds-logistics-degree/article_19a581a7-3ea8-503e-b35a-af227d6cb2b2.html
SPECIAL INTERESTS

Hobbies:
Digital photography – Member Carpet Capital Camera Club, Dalton, GA
· Hosted the North Georgia Camera Club Council Shootout 2019 at Dalton State College, October 19, 2019. NG3C provided a $500 gift to the WSOB at DSC.
· Top ten winner (#9) in “arches” category at the November 3, 2018 North Georgia Camera Club Council shootout at Rinehardt University, Waleska, GA. https://northgeorgiacameraclubcouncil.org/photo/showimg.php?file=/Shootouts/2018-NG3C-Shootout/03-Arches/03-9th_Place-MarilynHelms-CarpetCapitol-GoldenArchesInTheArch.jpg
· Photo submission “Morning Walk in Erice, Sicily (Italy)” was published in the “Picture This” Column of Shutterbug Magazine, 44(7), Issue 536 May 2015, p. 18 in the “Low-Light Noir” creativity project.

· Top ten winner (#8) in “repeating pattern” category at the September 13, 2014 North Georgia Camera Club Council shootout at Rinehardt University, Waleska, GA. http://www.northgeorgiacameraclubcouncil.org/photo/showimg.php?file=/Shootouts/2014-NG3C-Shootout/01-All/01-8th_Place-MarilynHelms-CarpetCapital-12.JPG
· Staging assistance and listing photography for Ray Ray, Realtor, Keller Williams Realty, Chattanooga, TN.

· Photograph have appeared in Ladies Home Journal magazine (December 2003), Catoosa County (GA) News (March 2011), Georgia Pest Control Association Profile Magazine, Georgia Magazine (April 2011 p. 7 at www.georgiamagazine.org or http://www.nxtbook.com/nxtbooks/gemc/georgia_201104/#/6).

· Photography have been exhibited and sold at the Creative Arts Guild (Dalton, GA) in their “Freeze Frame” photo exhibits and at the Dalton State College’s Derrell C. Roberts Library DSC campus artists events.
· “Macro Photography” Presentation with George Spence, August 6, 2012, at the Creative Arts Guild, Dalton, GA.

· Contributed photo and press release to Dalton Daily Citizen on philanthropic gifts by B. Mitchell Aug 12, 2012, p. 3A

· Top 10 finalist in the 3rd annual NPMA pestworld.org photo contest. http://www.pestworld.org/news-and-views/press-releases/press-releases/finalists-announced-in-3rd-annual-photo-contest/

International travel

Landscaping

Exercise for fitness – Cardio, Spinning, Weight Training, Turbo Kick Box, Pilates

Foreign

Spanish (Intermediate Conversation/Reading Level)
Languages:
Portuguese (Elementary Conversation/Reading Level)

 REFERENCES

Available upon request.

AACSB research	TLS = 	Teaching and Learning Scholarship

classifications		AIS = Applied or Integration/Application Scholarship

in parentheses:		BDS = 	Basic or Discovery Scholarship

30
Page 16 of 112

