Resume cont. Van R. Wood (February 2012)

RESUME (February 2012)

NAME

Van R. Wood

(804) 828 - 1746 - Office

(804) 519 - 2022 - Mobile

(804) 379 - 0040 - Home

(804) 828 - 6615 - Fax

E-mail: vrwood@vcu.edu

EDUCATION

1979 - 1982

DOCTOR OF PHILOSOPHY IN BUSINESS ADMINISTRATION

MARKETING (Ph.D.)

University of Oregon, Eugene, Oregon

1973 - 1975

MASTER OF BUSINESS ADMINISTRATION (MBA)

MARKETING/INTERNATIONAL BUSINESS (Major)

University of Washington, Seattle, Washington

1971 - 1973

BACHELOR OF ARTS IN BUSINESS ADMINISTRATION (BA)

GENERAL BUSINESS (Major)

University of Washington, Seattle, Washington

1969 - 1971

Midshipman - United States Merchant Marine Academy (USMMA)

Kings Point, New York, Marine Transportation/Logistics (Major)

EMPLOYMENT EXPERIENCE

1994 - Present
VIRGINIA COMMONWEALTH UNIVERSITY, RICHMOND, VIRGINIA

School of Business

Philip Morris Endowed Chair in International Business and Professor of Marketing

Areas of Instruction:
International/Global Marketing

Marketing Management

Marketing Research

VIRGINIA COMMONWEALTH UNIVERSITY, RICHMOND, VIRGINIA

School of Business

Fast Track Executive MBA Program - Global Challenges Module Coordinator

Area of Instruction:
Global Business

1992 - 1994

TEXAS TECH UNIVERSITY, LUBBOCK, TEXAS

College of Business Administration

Professor of Marketing

Areas of Instruction:
International Marketing

Marketing Management

Marketing Research

Marketing Thought

Joint Appointment - Health Organizational Management Department, School of Medicine, Texas Tech University Health Sciences Center

1987 - 1992

TEXAS TECH UNIVERSITY, LUBBOCK, TEXAS

College of Business Administration

Associate Professor of Marketing

EMPLOYMENT EXPERIENCE (CONT:)
1982 - 1987

TEXAS TECH UNIVERSITY, LUBBOCK, TEXAS

College of Business Administration

Assistant Professor of Marketing

1979 - 1982

UNIVERSITY OF OREGON, EUGENE, OREGON

College of Business Administration

Graduate Teaching Fellow

1978 - 1979
EASTERN WASHINGTON UNIVERSITY AND GONZAGA UNIVERSITY SPOKANE, WASHINGTON

College of Business Administration

Instructor/Lecturer

1976 - 1978
FEDERICO SANTA MARIA UNIVERSITY AND THE CATHOLIC UNIVERSITY, VALPARAISO, CHILE

Instructor/Lecturer

1975 - 1977

INDUSTRIAL DEVELOPMENT CORPORATION, SANTIAGO, CHILE

(C.I.D.E.M.E. - Peace Corps)

Assistant to the General Manager, International Trade Specialist

1974 - 1975

CITY OF SEATTLE, GENERAL SERVICES DEPARTMENT

SEATTLE, WASHINGTON

Graduate Intern to the Director

1970 - 1971

AMERICAN MAIL LINES, LTD., SEATTLE, WASHINGTON

Officer/Midshipman aboard U.S. Merchant Marine vessel - Oregon Mail, voyages made to Japan, South Korea and Hong Kong

OTHER EXPERIENCE

2007 (Sept./Nov.)
MISR INTERNATIONAL UNIVERSITY – SCHOOL OF BUSINESS, CAIRO, EGYPT

Visiting Professor of International Business

Area of Instruction: International Business, Globalization and Marketing Research

2003 – 2006

VIRGINIA COMMONWEALTH UNIVERSITY – EXECUTIVE MBA PROGRAM

CAIRO, EGYPT (WITH HELWAN UNIVERSITY, EYGPT)

Principle Investigator and Lead Professor – Bi-national Fulbright Commission Grant

Area of Responsibility: Design, Development and Feasibility Analysis of Executive MBA Program in Cairo, Egypt.

2004 (Spring Semester)
GRADUATE SCHOOL OF BUSINESS - ÉCOLE SUPÉRIEURE DES AFFAIRES, PIERRE MENDES UNIVERSITY, GRENOBLE, FRANCE

Visiting Professor – Executive MBA Program

Area of Instruction: International Business Negotiations

2003/2004

SPECIAL CONSULTANT TO THE PRESIDENT AND PROVOST – VIRGINIA

COMMONWEALTH UNIVERSITY, RICHMOND, VIRGINIA, USA

Assignment/Responsibility: Assessment of VCU International Education Operations: Enhancing VCU’s Global Brand Name

2003 (Fall Semester)
WUHAN UNIVERSITY, WUHAN, PEOPLE’S REPUBLIC OF CHINA (PRC)

Visit Professor – Executive MBA Program

Area of Instruction:
Marketing Management

2003 (Spring Semester)
A.B.FREEMAN SCHOOL OF BUSINESS, TULANE UNIVERSITY, NEW
ORLEANS, LOUISIANA, USA

Visiting Professor – Executive MBA Program

Area of Instruction:
International Marketing

2002 (Fall Semester)
GRADUATE SCHOOL OF BUSINESS - ÉCOLE SUPÉRIEURE DES AFFAIRES, PIERRE MENDES UNIVERSITY, GRENOBLE, FRANCE

Visiting Professor – Executive MBA Program

Area of Instruction:
International Business Negotiations

2002 (Spring Semester)
MARSEILLE BUSINESS SCHOOL, MARSEILLE, FRANCE, ESCMP (École Supérieure de Commerce Marseille - Provence, France)

International Business Planning Program (IPB – Year 1)

Visiting Professor of International Marketing

Area of Instruction:
International Marketing

2002 (October)
DUKE UNIVERSITY, FUQUA SCHOOL OF BUSINESS, (North Carolina, USA)

Faculty Development in International Business – Workshop on Strategies for

Teaching International Negotiations

2001 (Fall Semester)
MONASH UNIVERSITY, MELBOURNE, AUSTRALIA

Visiting Professor of International Business

Area of Instruction:
Advanced International Business Strategies for Globalization Success in the 21st Century

2000 (Fall Semester)
MONASH MT. ELIZA BUSINESS SCHOOL, MONASH UNIVERSITY MELBOURNE, AUSTRALIA

Visiting Professor of International Business

Area of Instruction:
Advanced International Business Strategies for Globalization Success in the 21st Century

2000 (Fall Semester)
MARSEILLE BUSINESS SCHOOL, MARSEILLE, FRANCE, ESCMP (École Supérieure de Commerce Marseille - Provence, France)

International Business Planning Program (IPB – Year 2)

Visiting Professor of International Marketing

Area of Instruction:
Advanced International Marketing

1999 (Fall Semester)
MARSEILLE BUSINESS SCHOOL, MARSEILLE, FRANCE, ESCMP (École Supérieure de Commerce Marseille - Provence, France)

International Business Planning Program (IPB – Year 1 and 2)

Visiting Professor of International Marketing

Area of Instruction:
Issues in Global Business

1999 (June)
CONSORTIUM OF UNIVERSITIES FOR INTERNATIONAL BUSINESS STUDIES – (CIMBA – MBA Program), ASOLO, ITALY

Visiting Professor of International Marketing

Area of Instruction:
Global Internet Marketing

1999 (January)
MARSEILLE BUSINESS SCHOOL, MARSEILLE, FRANCE, ESCMP (École Supérieure de Commerce Marseille - Provence, France)

Visiting Professor of International Marketing

Area of Instruction:
Issues in Global Business

1998 (May)

UNIVERSITY OF ANTWERP, ANTWERP, BELGIUM

Integration and Unification of the European Union – Seminar Certificate Program

1997 (November)

UNIVERSITY OF VALENCIA, VALENCIA, SPAIN

U.S. Department of Education - Seminar - Teleconferencing Technology and Global Education

1996

GROUP CERAM - ESC (École Supérieure de Commerce, School of Management, (March/December)
MBA Program), NICE, COTE D’AZUR, FRANCE

Visiting Professor of International Marketing

Areas of Instruction:
Issues in Global Business

1993/1994 - 1994/1995
UNIVERSITY OF PUERTO RICO (Graduate School of Business)

(December - January)
SAN JUAN, PUERTO RICO

Visiting Professor of Marketing

Areas of Instruction:
Strategic Marketing Management

International Promotions Strategy
1994 (Spring Semester)
INSTITUTE FOR INTERNATIONAL BUSINESS STUDIES (Executive MBA and Full Time MBA Program), MUNICH, GERMANY

Visiting Professor of Marketing

Area of Instruction:
Global Strategic Marketing

1992, 1994

CONSORTIUM OF UNIVERSITIES FOR INTERNATIONAL BUSINESS

(Fall Semester/

STUDIES (Agencia Formativa IAL Friuli - Venezia Guilla), PORDENONE, ITALY

Spring Semester)

Visiting Professor of Marketing

Area of Instruction:
International Marketing

1991

AMERICAN INSTITUTE FOR FOREIGN STUDIES, TEXAS-LONDON

(Fall Semester)

CONSORTIUM, LONDON, ENGLAND

Resident Director and Visiting Professor of Marketing

Areas of Instruction:
International Marketing

Principles of Marketing

1990, 1991, 1992

UNIVERSITY OF HAWAII AT MANOA, HONOLULU, HAWAII

(Summer Semester)
Visiting Professor of Marketing

Area of Instruction:
Marketing Management

1988

COPENHAGEN SCHOOL OF ECONOMICS AND BUSINESS

(Spring Semester)
ADMINISTRATION, COPENHAGEN, DENMARK

Visiting Professor of Marketing

Areas of Instruction:
Strategic Planning

International Marketing

1987

UNIVERSITY OF THE REPUBLIC, MONTEVIDEO, URUGUAY

(Summer Semester)
FULBRIGHT SCHOLAR

Faculty of Economics and Administrative Sciences

Area of Instruction:
International Marketing Research

1986

MIDDLE EAST TECHNICAL UNIVERSITY, ANKARA, TURKEY

(Summer Semester)
Visiting Professor of Marketing

Area of Instruction:
International Strategic Planning

1985

HELSINKI SCHOOL OF ECONOMICS, HELSINKI, FINLAND

(Fall Semester)

Visiting Professor of Marketing

Area of Instruction:
Export Marketing and Research

1985

PORTLAND STATE UNIVERSITY, PORTLAND, OREGON

(Summer Semester)
Institute of Trade and Commerce

Assisted in directing international trade efforts for the State of Oregon.

LANGUAGE(s)

English (primary), Spanish (secondary)
PROFESSIONAL ORGANIZATIONS

Society of International Business Fellows (Class of 1999)

Academy of International Business

American Marketing Association

Academy of Marketing Science

American Association for Health Care Research

Beta Gamma Sigma Honorary Business Fraternity

Phi Beta Delta Honor Society of International Scholars

Phi Kappa Phi Honor Society of Distinguished Scholars

Partners of the America - Virginia - Santa Catarina, Brazil Chapter

Virginia International Business Council

Virginia Business Incubation Association

Virginia Hispanic Chamber of Commerce

Virginia Asian Chamber of Commerce

PRIMARY TEACHING AND RESEARCH INTERESTS

INTERNATIONAL MARKETING/GLOBALIZATION (risk assessment, market development and management in international markets).

MARKETING MANAGEMENT (strategic planning and assessment).

PROFESSIONAL AWARDS/HONORS

Elected President – Virginia International Business Council (VAIBC) – Term – 2011 – 2012.

Virginia Commonwealth University, School of Business, Department of Marketing nominee for – “Award of Excellence,” (for outstanding research, teaching and service), 2011.

Virginia Commonwealth University, School of Business, “Distinguished Service Award,” (for innovative and outstanding service to Virginia Commonwealth University, the VCU School of Business and the Community At-Large) – 2010.

2009 Virginia Asian Chamber of Commerce Outstanding Lifetime International Trade Educational Services to Small Business Award (Presented at the Virginia Asian Chamber of Commerce Annual Gala, December 2, 2009).

Elected Virginia Commonwealth University Senator (Faculty Senate) - elected by VCU School of Business faculty peers for a three year period, 2009 - 2010.

VCU School of Business – Dean’s Search Committee (appointed by VCU Provost), 2008 – 2009.

Virginia Commonwealth University Nominee - Presidential Award for Multicultural Enrichment (PACME) – nominated by the Virginia Hispanic Chamber of Commerce, the Virginia Asian Chamber of Commerce and the Richmond Export Import Club, 2007.

Elected Virginia Commonwealth University, School of Business Faculty Council Chair (elected by faculty peers for a two year period), 2007 - 2009.

Virginia Commonwealth University, School of Business, “Award of Distinguished Teaching,” (for innovative and outstanding pedagogical achievement) – 2006.

Virginia Commonwealth University, School of Business recipient – “Award of Excellence,” (for outstanding research, teaching and service), 2000.

Virginia Commonwealth University, School of Business, Department of Marketing nominee for School of Business Outstanding Service Award, 1998, 1999, 2003, 2004, 2005.
Governor’s Award, Commonwealth of Virginia, for outstanding work in the Virginia Economic Development Partnership’s International Market Planning (IMP) Program, 1996.

Chi Chapter, Texas Tech University, nominee for 1994 Phi Beta Delta National Faculty Award.

American Marketing Association, Best Paper Award, 1992 AMA Summer Educators' Conference, "Roles, Perceptions, and Responses in the Franchise Triad: Implications for Overall Franchise Performance," (co-authored with Dr. Pamela Kiecker).

Partners of the Americas Grant Recipient and Fellow, Guanajuato, Mexico, 1991.

College of Business Administration (Texas Tech University) faculty designee - Tom Abraham Graduate Fellowship, 1990.

Marketing Department (Texas Tech University), nominee for College of Business Administration Research Award, 1988, 1989, 1990, 1991, 1992.

Designated (by the University President), Associate of the International Center for Arid and Semi-Arid Land Studies (ICASALS), Texas Tech University, 1985 – 1994.

Fulbright Scholar, 1987, Montevideo, Uruguay.

SCHOLARLY WORK IN PROGRESS OR UNDER REVIEW

Wood, Van R. and Maged Botros, “Americanization or Globalization: Alternative Models That Will Shape International Business,” (manuscript in development).

PUBLICATIONS (Peer Reviewed)

1. Wood, Van R. and Kelly Kapetanakis (2012), “Forming International Strategic Alliances in a Health Care Context: The Case of the U.S. and India,” Proceedings - Association for Marketing & Health Care Research 31st Annual Conference, Park City, Utah, February-March, (available on line).

2. Wood, Van R., Nanda Rangan and Partha Gopalakrishna (2012), “Higher Education in the Middle East and India: Overview and Two Programs Created to Educate Global Business Leaders in Emerging Markets, Chinese Business Review, 11, (1), 2012.

3. Wood, Van R., Dennis A. Pitta, Frank J. Franzak and Tom Gillpatrick (2011), “Integrating Creative People, Creative Communities and Macro-Environmental Characteristics into the Marketing Organization, Journal of Marketing Development and Competitiveness, 5 (3), 32 – 46.
4. Wood, Van R., Nanda Rangan and Partha Gopalakrishna (2011), “Higher Education in the Emerging Markets: The Middle East and India,” Proceedings: 2011 American Marketing Association Global Marketing Special Interest Group (SIG) Conference, Cancun, Mexico (January), (Available on CD).
5. Wood, Van R., Joy E.H. Karriker and Larry Williams, (2010) "Evaluating Export Markets: Experienced Exporters’ Hierarchical Cognitive Structures?" Journal of Business Research, 63, (12), 1261-1266 (lead article).
6. Pitta, Dennis A., Van R. Wood and Elizabeth Pitta (2010), “Using Blue Ocean Strategies to Reduce new Product Failure,” Proceedings: 6th International Conference: Though Leaders in Brand Management, Lugano, Switzerland, April (Available on CD).

7. Wood, Van R., Frank J. Franzak, Dennis A. Pitta and Tom Gillpatrick (2010), “Developing, Harnessing and Managing “Creative” Marketing Organizations: The Role of Creative People, Creative Communities and Macro-Environmental Characteristics,” Proceedings: 2010 Academy of Marketing Science Annual Conference, Portland, Oregon, May, (Abstract available on CD).

8. Franzak, Frank J., Ricardo Arechavala-Vargas and Van R. Wood (2010), “University Spinoffs As Vehicles for Economic Development: Implementing the Changing Role of the Institution,” Proceedings: PICMET’ 10 – Portland International Center for Management and Engineering and Technology – Conference, Bangkok, Thailand, July (abstract – available on line).
9. Wood, Van R. and McKenzie Yu Wang (2010), “A Continuing Look at Heath Care in Emerging Regions of the World,” Proceedings - Association for Marketing & Health Care Research 29th Annual Conference, Lake Tahoe, Nevada, February, (available on line).

10. Gillpatrick, Thomas R., Van R. Wood, Zsuzsa Deli-Gray, Darko Pantelic and Maja Martinovic (2009), “An Exploratory Examination of Shopper Functional and hedonic Value for Selected CPG Products and Retail Formats Across Four Countries,” Proceedings – 14th Cross Cultural Research Conference, Puerto Vallarta, Mexico, published and available on CD.
11. Wood, Van R., Frank Franzak and Dennis Pitta (2009), “Successful Strategic Alliances with International Partners: Key Issues for Small to Medium Sized Enterprises,” International Journal of Business Innovation and Research, 3 (3), 232 – 251.

12. Wood, Van R. and McKenzie Yu Wang (2009), “The New Era of Globalization – Meaning and Significance for Healthcare in Emerging Markets: Some Observations of India and Brazil,” Proceedings - Association for Marketing & Health Care Research 28th Annual Conference, Jackson, Wyoming, February, published and available on CD.
13. Wood, Van R., Dennis A. Pitta and Frank Franzak (2009), “Global Umbrella Brands: Understanding Brand America and Its Competitors,” International Journal of Global Business and Economics, 2, (1),14-29.
14. Franzak, Frank, Van R. Wood, Ricardo Arechavala and Dennis A. Pitta (2009), “University Spinoffs as Vehicles for Economic Development: Implementing the Changing Role of the Institution,” Proceedings, Third International Conference on Strategic Management in Latin America, Sao Paulo, Brazil, January, available on conference website.
15. Wood, Van R., Dennis A. Pitta and Frank Franzak (2008), “Successful Marketing by Multinational Firms to the Bottom of the Pyramid: Connection Share of Heart, Global “Unbrella Brands,” and Responsible Marketing, Journal of Consumer Marketing, 25 (7), 419-429.

16. Wood, Van R. and Michael Pitts (2008), “Developing a Joint Business Degree in Egypt,” IIE Networker (Institute of International Education – Bi-annual Journal for International Education Professions), New York, (Fall), 39 – 41.
17. Wood, Van R. and John B. Strickler (2008), “An Up-Date: Current Issues and Challenges in Global Health Care: The Good and Not-So-Good News,” Proceedings, Association Marketing Health Care Research Conference, Park City, Utah, February, published and available on CD.
18. Wood, Van R., Dennis A. Pitta and Frank Franzak (2008), “Global Umbrella Brands: Understanding Brand America and Its Competitors,” Proceedings, Tenth International Global Business Development Institute (GBDI) Conference, Las Vegas, October, published and available on CD (Best Paper Award).
19. Pitta, Dennis, Van R. Wood and Frank Franzak (2008), “Nurturing and Effective Creative Culture within a Marketing Organization,” Journal of Consumer Marketing, Vol. 23, no. 3, 137-148.

20. Wood, Van R., Frank Franzak and Dennis Pitta (2008), “Global Partnerships for SMEs: A Conceptual Framework,” Global Business Innovation and Development Conference, Rio de Janeiro, Brazil (January), 373 – 388.

21. Wood, Van R. and Joy E. H. Karriker (2008), “Export Market Decision Making, Cognitive Competencies and Export Performance: An Empirical Investigation,” EconoQuantum – Economics and Business Journal, Vol. 3 (3), 33- 70.
22. Wood, Van R., Joy H. Karriker and L.J. Williams (2007), “Hierarchical Cognitive Structures in Exporter Decision Making,” Proceedings, Southern Management Association Conference, Nashville, Tennessee, 288-293.
23. Wood, Van R. (2007), Progressive Decision Making for Strategic Alliances – The PRODEMSTRA Model: A Method For Determining International Strategic Alliance Feasibility for Small To Medium Sized Enterprises,” Academy of Marketing Science World Marketing Congress, Verona, Italy, (July), published and available on CD.
24. Wood, Van R. and Hiren H. Kotak (2007), “Global Education Expansion Programs: Using Project Management and Strategic Alliance Theory and Practice to Screen Potential International Partners,” Proceedings, North American Small Business International Trade Educators (NASBITE)’ 20th Annual International Conference, Vancouver, Canada, published and available on CD.
25. Wood, Van R. (2007), “Globalization: Drivers and Impact on Higher Education,”, Proceedings, 12th Annual NASPA (National Association of Student Affairs Administrators), Our Power and Responsibility to Shape Education: A Global Dialog, Orlando, Florida, published and available on CD.
26. Wood, Van R. and Milena Ivanova (2007), Sustainability of Health Care Systems in the Global Environment: The Importance of “Creative Class” Health Providers and the Macro-Environmental Dimensions that Nurture, Attract, Retain and Connect Them,” Proceedings of the Association for Marketing and Health Care Research, Jackson Hole, Wyoming, (March), published and available on CD.
27. Wood, Van R., Frank Franzak and Dennis Pitta (2007), “Attracting and Retaining the Creative Class: Assessing the Foundation of Latin American Competitiveness in the Global Knowledge Economy, Second International Conference on Strategic Management In Latin America, Santiago, Chile (January), published and available on CD.

28. Wood, Van R. (2006), “Globalization and Higher Education: Eight Common Perceptions from University Leaders,” IIE Networker (Institute of International Education – Bi-annual Journal for International Education Professions), New York, (Spring), 26 - 34.

29. Wood, Van R. and Mike Pitts (2006), “Achieving Excellence in Global Business Education: Focus On the Super-Stories of Our Times,” Proceedings, 13th EDiNEB Conference (Business Educators, Academics, and Professionals in the Fields of Education, HR, Training and Development), Lisbon, Portugal, June, published and available on CD.
30. Wood, Van R. and Kim R. Robertson (2006), “Globalization and U.S. Universities: What Realities Are Most Relevant to the Successful Internationalization of Institutions of Higher Education,” Proceedings of the Annual Conference, The Academy of Marketing Science, San Antonio, Texas ,published and available on CD – May 2006.

31. Wood, Van R., Frank Franzak and Dennis Pitta (2006), “Attracting and Retaining the “In –Community” and “Virtual” Creative Class: Theoretical Correlates to Sustained Competitiveness in the Global Knowledge Economy,” Proceedings, Consortium for International Marketing Research (CIMaR), Istanbul, Turkey, May, published and available on CD.
32. Franzak, Frank, Van R. Wood, Dennis Pitta and Doug Clark (2005), “Global Marketing Management Strategies for Overcoming Barriers to Creative Class Formation,” Proceedings, Academy of Marketing Conference, (Emerging Topics in Global Marketing), Dublin, Ireland, July, published and available on CD, p. 2-12.
33. Wood, Van R. and Ahmed Makhani (2005), “Current Issues and Challenges in Global Health Care: The Good and Not-So-Good News, Proceedings, Association of Health Care Research Conference, Lake Tahoe, Nevada, March, published and available on CD and Internet - F:\Proceedings.htm– p. 1-15).

34. Wood, Van R. , Yasar Ozcan, Peter Aiken and Mike Pitts (2005), “Education as a Dynamic Change Agent: The Advanced Educational Needs of Present and Future Business Leaders in the Middle East,” Proceedings, The Persian Gulf: A Region In Transition, Southern New Hampshire University Press, Manchester, NH, September, 7 – 23.
35. Wood, Van R. (2004), “The Challenges in Higher Education at the Beginning of the 21st Century: An International Response – Opportunities in the Global Educational Arena, Quality Development in Postgraduate Education (Qualitatsentwicklungin der Postgradualen Weiterbildung), Waxmann Verlag GmbH (Printed in Austria) 408 - 420.
36. Wood, Van R. and Ahmed Makhani (2004), “Globalization and the State of Health Care Worldwide,” Proceedings, Association of Health Care Research Conference, Breckenridge, Colorado, March, published and available on CD and Internet - F:\Proceedings.htm– p. 1-16.

37. Wood, Van R. and Pamela Kiecker (2004), “Creating Islands of Excellence in the Global Educational Arena,” North American Small Business International Trade Educators (NASBITE) – 17th Annual International Conference, Las Vegas, Nevada, April, 38 - 49.

38. Wood, Van R. and George L. Hiller (2003), “A New Urban Model and Strategy for International Trade Education,” Proceedings, North American Small Business International Trade Educators’ 16th Annual International Conference, San Antonio, Texas, April, 205 – 213,

39. Wood, Van R., Kim R. Robertson, and Mark Siders (2003), “The Cognitive Structure Underlying Export Market Selection: An Empirical Investigation of Experienced Exporters’ “Mental Map” of Foreign Environments,” Proceedings, American Marketing Association Winter Marketing Educators’ Conference, Orlando, Florida, February, 226 – 233.
40. Wood, Van R. and N. Michael Dudynskay (2003), “A Brand Focused Explanation of Globalization: The Meaning, Significance and Future of Brand America,” Proceedings, Academy of Marketing Science Annual Conference, Washington, D.C., May, 318 - 322.

41. Robertson, Kim R. and Van R. Wood (2001), “The Relative Importance of Types of Information in the Foreign Market Selection Process,” International Business Review, (10), 363 – 379.
42. Wood, Van R. (2000), “How Important Is Knowledge of the Cultural Environment When Evaluating Potential Export Markets?: Empirical Results from A Sample of Experienced U.S. Exporters,” The Finnish Journal of Business Economics, (4), 541 – 557.
43. Wood, Van R., and Kim R. Robertson (2000), "Evaluating International Markets: The Importance of Information By Industry, By Country, and By Type of Export Transaction," International Marketing Review, Vol. 17, (1), 34 – 55.
44. Wood, Van R., Shahid Bhuian, and Pamela Kiecker (2000), “Market Orientation and Organizational Performance in Not-For-Profit Hospitals,” Journal of Business Research, Vol. 48, (1), 213 – 226.
45. Wood, Van R., John R. Darling, and Mark Siders (1999), "Consumer Desire to Buy and Use Products In International Markets: How To Capture It, How To Sustain It," International Marketing Review, Vol. 16, (3), 231 – 256.
46. Franzak, Frank J., Van R. Wood, and Dennis E. Pitta (1999), "Moving From Global Teams to Intercultural Teams: The Role for Education,” Proceedings, Academy of Marketing/American Marketing Association Meetings, Stirling, Scotland, July, 67 – 78.

47. Wood, Van R., Michael W. Pitts, and Jim Bell (1999), “Delivering Communication Technologies: Trans-Atlantic Experiences,” Proceedings, Six Annual International Conference For Educational Innovation In Economics and Business (EDINEB), Bergin, Norway, July, 32 – 34.

48. Wood, Van R., Pamela Kiecker, and Jan F. Chlebowski (1998), “The State of Russian Biotechnology: Perceptions of U.S. Chief Executive Officers,” Proceedings, 1998 Academy of Business Administration, Barcelona, Spain, July, 79 – 87.

49. Barger, Kevin L., Van R. Wood, and Leslie F. Thompson (1997), “Managed Care in International Markets: A General Overview,” Proceedings, Advances In Health Care Research, Big Sky, Montana, March, 60 – 69.
50. Bell, Jim, David Demick, Patrick Ibbotson, Sitki Karajan and Van Wood (1997), “Marketing Education Without Borders: Exploiting the New Information Technologies,” Journal of Marketing Management, Vol. 13, 7, October, 615 – 624.

51. Bell, Jim, Sitki Karajan, and Van R. Wood (1997), “Marketing Education Without Borders: Exploring the New Information Technologies,” Proceedings: UK Marketing Academy Conference, Manchester, England, July, 24 – 32.

52. Franzak, Frank J. and Van R. Wood (1997), “Climate For Innovation and Organizational Culture: Exploring The Relationship," Proceedings, Annual Conference of the Product Development and Management Association, Monterey, California, October, 273 – 297.
53. McClure, Nancy R., Pamela Kiecker, and Van R. Wood (1997), “Is Price a Signal of Service Quality? Challenging Conventional Wisdom in the Health Care Industry,” Journal of Nonprofit and Public Sector Marketing,” Vol. 5, (4), 27 – 47.

54. Wood, Van R. and Kim R. Robertson (1997), “Strategic Orientation and Export Success: An Empirical Study,” International Marketing Review, Vol. 14, (6), 424 – 444.
55. Tandon, Sudhir, and Van R. Wood (1996), “Product Managers: Keys to Their Success in the Turbulent 1990s and Beyond,” Proceedings, Third Annual American Conference, The American Society of Business and Behavioral Sciences, John W. Murry, Jr., eds., Las Vegas, Nevada, February, 214 – 221.

56. McClure, Nancy Ryan, Pamela Kiecker, and Van R. Wood (1996), “Health Care Costs and Benefits: Examining the Influence of Entitlements on Consumer Satisfaction, Proceedings, The American Association For Advances in Health Care Research, Marcia L. Ruwe and Joby John, eds., Park City, Utah, March, 49 – 59.

57. Wood, Van R. and Kim R. Robertson (1996), “Strategic Orientation and Export Success: An Empirical Study,” Proceedings, American Marketing Association Educators’ Conference, C. Droge and R. Calantone, eds., San Diego, California, August, 102 – 103.

58. Bell, Jim, Van R. Wood, and Sitki Karahan (1996), “Export Market Research in Cyberspace: To Go Boldly…?,” Proceedings, Symposium On Teaching Technology & The Twenty First Century, P. Ibbotson and M. Mallon, eds., University of Ulster at Coleraine, Northern Ireland, September, 36 – 43.

59. Wood, Van R., Jim Bell, and Tom R. Gillpatrick (1996), “IPIRL - The Interactive Partnership For Interactive Research and Learning: Striving For International Collaborative Learning Through Exploitation of Information Technologies,” Proceedings, Third Annual International Conference For Educational Innovation In Economics and Business (EDINEB), Orlando, Florida, December, 17 – 25.
60. Kiecker, Pamela and Van R. Wood (1995), “The Evolution of Franchising: Franchisors’ Views on Changing Channel Relationships,” Proceedings,
 National Conference of the Academy of Business Administration, S. Amin and N. Peery, Jr., eds., Reno, Nevada, February - March, 838 – 845.
61. Wood, Van R. and Pamela Kiecker (1995), "A Contingency Model for Franchise Management: The Role of Leadership Style and Perceived Expertise," Journal of Marketing Channels, Vol. 4, (3), 1 – 31.
62. Nihom, Joe, Tom R. Gillpatrick, and Van R. Wood (1994), "Health Care
Cost Containment: Rationing Medical Technology," Journal of Ambulatory Care Marketing, Vol. 5, (2), 57 – 68.
63. Wood, Van R. and Sudhir Tandon (1994), "Key Components in Product Management Success (and Failure): A Model of Product Managers' Job Performance and Job Satisfaction in the Turbulent 1990s and Beyond,” The Journal of Product and Brand Management, Vol. 3, (1), 19 – 38.
64. Wood, Van R., John R. Darling, and Shahid N. Bhuian (1993), "The Market Competitiveness of Major Industrialized Countries: A Longitudinal Examination of Western European, the Pacific Rim, and North American Consumer Product Rivalries," The Finnish Journal of Business Economics, Vol. 41, (3), 202 – 232.
65. Roupe, Don, Tom R. Gillpatrick, and Van R. Wood (1993), "The Americans with Disabilities Act: A New Challenge for Hospitals," Proceedings, The American Association for Advances in Health Care Research, R. Hoverstad and H.L. Meadow, eds., Lake Tahoe, Nevada, March, 134 – 139.

66. Wood, Van R. and Sudhir Tandon (1993), "Boundary Spanning, Information Power, Interfunctional Coordination and Strategic orientation: Key Ingredients For Successful Product Management in the 1990s," Proceedings, American Marketing Association Educators' Conference, D. W. Cravens and P. R. Dickson, eds., Boston, Massachusetts, August, 373 – 375.

67. Wood, Van R. and John R. Darling (1993), "The Marketing Challenges of the Newly Independent Republics: Product Competitiveness in Global Markets," Journal of International Marketing, Vol. 1, (1) (Winter), 77 – 102.
68. Wood, Van R. and Shahid N. Bhuian (1993), "Market Orientation and Nonprofit Organizations: Performance Associations and Research Propositions," Journal of Nonprofit and Public Sector Marketing, Vol. 1, (1), 7 – 32.
69. Robertson, Kim R. and Van R. Wood (1992), "Satisfaction with the United Kingdom (U.K.) Healthcare System: Lessons For the U.S.," Proceedings, The American Association for Advances in Health Care Research, R. Hoverstad and A.L. Balaz, eds., Jackson Hole, Wyoming, March, 143 – 150.

70. Wood, Van R. and Pamela Kiecker (1992), "Roles, Perceptions and Responses in the Franchise Triad: Implications for Overall Franchise Performance," Proceedings, American Marketing Association Educators' Conference, R.P. Leone and V. Kuner, eds., Chicago, Illinois, August, 492 – 493.

71. Wood, Van R. and Kim R. Robertson (1992), "Strategic Planning and Marketing Research for Older, Inner-City Health Care Facilities: A Case Study," Journal of Ambulatory Care Marketing, Vol. 5, (1), 131 – 150.
72. Mishra D.P., Jagdip Singh, and Van R. Wood (1991), "An Empirical Investigation of Two Competing Models of Patient Satisfaction," Journal of Ambulatory Care Marketing, Vol. 4, (2), 17 – 36.
73. Robertson, Kim R. and Van R. Wood (1991), "Getting Close to the Undergraduate Market," Proceedings, American Marketing Association's Marketing Educators' Conference, Mary C. Gilly, et al., eds. San Diego, California, August, 700 – 701.

74. Wood, Van R. and Roy Howell (1991), "A Note on Hispanic Values and Subculture Research: An Alternative View," Journal of the Academy of Marketing Science, Vol. 19, (1), 61 – 67.

75. Singh, Jagdip, Van R. Wood, and Jerry Goolsby (1990), "Consumer Satisfaction with Health Care Delivery: Issues of Measurement, Issues of Research Design," Journal of Ambulatory Care Marketing, Vol. 4, (1), 105 – 115.
76. Wood, Van R. and James H. Newcomb (1990), "EC 92 and Banking Services: Concerns, Changes and Challenges," Proceedings, Western Decision Sciences Institute, V. V. Bellur, ed., Vancouver, British Columbia, Canada, March, 203 – 209.

77. Vasquez, Arturo Z. and Van R. Wood (1990), "The Role of Foreign Market Opportunities and Domestic Market Conditions in the Company Decision to Export," Proceedings, Business Association of Latin American Studies, Denise Dimon and Robert Lendberg, eds., Albuquerque, New Mexico, April, 135 – 141.

78. Darling, John R. and Van R. Wood (1989), "A Longitudinal Study Comparing Perceptions of U.S. and Japanese Consumer Products in a Third/Neutral Country: Finland 1975 to 1985," Journal of International Business Studies, Vol. 21, (3), 427 – 450.

79. Hunt, Shelby D., Van R. Wood, and Lawrence B. Chonko (1989), "Corporate Ethical Values and Organizational Commitment in Marketing," Journal of Marketing, Vol. 53, (3), 79 – 90.
80. Troye, Sigurd Villads and Van R. Wood (1989), "A Conceptual Perspective of International Marketing: Meeting the Educational Challenges of the 1990's and Beyond," Proceedings, The Eighth Annual Symposium of the Monterey Institute of International Studies, Monterey, California, February, 84 – 95.

81. McBane, Donald A., Van R. Wood and Jagdip Singh (1989), "Health Care Issues and Hispanics: Overview and Research Suggestions," Proceedings, The American Association for Advances in Health Care Research, Snowbird, Utah, April, 22 – 26.

82. Singh, Jagdip, Van R. Wood and Jerry Goolsby (1989), "The Measurement of Consumer Satisfaction with Health Care Delivery," Proceedings, The American Association for Advances in Health Care Research, R. E. Kriner and G. T. Baker, III, eds., Snowbird, Utah, April, 27 – 31.

83. Wood, Van R. (1989), "Organizational Commitment and International Competitiveness," Proceedings, Academy of Marketing Science, Orlando, Florida, May, 132 – 137.

84. Wood, Van R. and Arturo Z. Vasquez-Parraga (1989), "Identifying the Key Factors in the Company Decision to Export," Proceedings, Mountain Plains Management Association Conferences, Pueblo, Colorado, October, 321 – 335.

85. Burnett, John J. and Van R. Wood (1988), "A Proposed Model of the Donation Decision Process," Research in Consumer Behavior, Vol. 3, JAI Press, Inc., Greenwich, Conn., 1 – 47.

86. Breaux, Tim, Tom R. Gillpatrick, and Van R. Wood (1987), "Using Internal Cost Accounting Information in Marketing Decision Making for Hospitals." Proceedings, The American Association for Advances in Health Care Research, M. Vankatesan, ed., Snowbird, Utah, April, 6 – 9.

87. Hunt, Shelby D., Lawrence B. Chonko, and Van R. Wood (1987), "Advertising Education and Successful Advertising Careers: Are They Related?” Journal of Advertising Research, April/May, Vol. 27, (2), 43 – 52.
88. Wood, Van R., Jerry R. Goolsby, and Jagdip Singh (1987), "Expanding Strategic Planning for Health Care Markets: A Framework for Long Term Planning," Proceedings, The American Association for Advances in Health Care Research, M. Vankatesan, ed., Snowbird, Utah, April, 13 – 17.

89. Wood, Van R. and Jerry R. Goolsby (1987), "Foreign Market Information Preferences of Established U.S. Exporters: An Empirical, Multi-Industry Analysis," International Marketing Review, Winter, Vol. 4, (4), 43 – 52.
90. Wood, Van R. and T.R. Gillpatrick (1987),"Q-Sort versus Rating Scale Techniques: Do They Make a Difference in Social Sciences Research Results?" Proceedings, Southern Marketing Association, New Orleans, Louisiana, November, 188 – 191.

91. Wood, Van R., Tom R. Gillpatrick, and Kim R. Robertson (1987), "International Marketing and American Agriculture: Current Situation and Considerations for the Future," Proceedings, Academy of International Business (SE U.S. Region), New Orleans, Louisiana, Douglas Lamont, ed., November, 268 – 278.

92. Tull, D.S., Van R. Wood, Dale Duhan, Tom Gillpatrick, Kim R. Robertson, and James G. Helgeson (1986), "Leveraged Decision Making in Advertising: The Flat Maximum Principle and Its Implications," Journal of Marketing Research, February, (23), 25 – 32.
93. Baliga, B.R. and Van R. Wood (1986), "Structured Analysis of the Health Care Industry," Proceedings, The American Association for Advances in Health Care Research, M. Vankatesan and Wade Lancaster, eds., Snowbird, Utah, April, 53 – 58.

94. Wood, Van R. and Jerry Goolsby (1986), "Information Needs of Exporters: A Comparison Between Latin America and Various World Areas," Proceedings, The Business Association of Latin American Studies - BALAS Annual Conference, Estes Park, Colorado, April, 175 – 183.

95. Wood, Van R. and Scott J. Vitell (1986), "Marketing and Economic Development: Review, Synthesis and Evaluation," Journal of Macromarketing, Spring, Vol. 6, (1), 29 – 48.
96. Wood, Van R. and Scott J. Vitell (1986), "Response to Boddewyn's Comment Concerning Marketing and Economic Development: Review, Synthesis, and Evaluation," Journal of Macromarketing, Spring, Vol. 6, (1), 50.

97. Hunt, Shelby D., Lawrence B. Chonko, and Van R. Wood (1986), "Marketing Education and Marketing Success: Are They Related?" Journal of Marketing Education, Summer, Vol. 8, (2), 2 – 13.
98. Wood, Van R. (1986). "The Information Needs of Exporters: Theory, Framework and Empirical Test", The Finnish Journal of Business Economics, Vol. 35, (1), 3 – 22.
99. Wood, Van R., Lawrence B. Chonko, and Shelby D. Hunt (1986), "Social Responsibility and Personal Success: Are They Incompatible?" Journal of Business Research, 14, 193 – 212.
100. Wood, Van R. and Jagdip Singh (1986), "Strategic Planning for Health Care Markets: A Framework and Case Study In Analyzing Diagnosis Related Groups (DRG's)," Journal of Health Care Marketing, September 6, (3), 19 – 28.
101. Robertson, Kim R. and Van R. Wood (1986), "Errors in Social Science Research: Classification and Research Suggestions," Proceedings, National Social Science Association, NSSA - Annual Conference, Vol. 1, (1), San Antonio, Texas, October, 45 – 49.

102. Wood, Van R. (1986), "Cross-Cultural Perspective: Finland – Some Observations and Managerial Implications," Proceedings Decision Sciences Institute, Eighteenth Annual Meeting, Sang M. Lee, ed., Honolulu, Hawaii, November, 497 – 499.

103. Chonko, Lawrence B., and Van R. Wood (1985), "Purchasing Manager Behavior: Role Considerations and Research Suggestions," Proceedings, Southwest Business Symposium, J.T. Samaras, ed., Edmond, Oklahoma, April, 536 – 554.

104. Wood, Van R. and Jagdip Singh (1985), "Strategic Planning for Health Care Markets: A Conceptual Framework for Analyzing Diagnosis Related Groups (DRG's)," Proceedings, Advances in Health Care Research, Scott Smith and M. Vankatesan, eds., Park City, Utah, April, 1 – 4.

105. Hunt, Shelby D., Nina Ray, and Van R. Wood (1985), "Behavioral Dimensions of Channels of Distribution: Review and Synthesis," Journal of the Academy of Marketing Science, Summer (13), 2, 1 – 24.
106. Gillpatrick, T.R., Robert R. Harmon, and Van R. Wood (1985), "Price Sensitivity Measurements for New Products," Proceedings, American Marketing Association, Marketing Educators' Conference, R. Lusch, et. al., eds., Washington, D. C., August, 396 – 399.

107. Wood, Van R. and Scott J. Vitell (1985), "Marketing's Contribution to Economic Development: A Look at the Last Thirty Years," Proceedings, The 2nd World Marketing Congress, Marketing in the 1990's and Beyond, Shaw, et al., eds., University of Stirling, Scotland, August, 153 – 164.

108. Hunt, Shelby D., Lawrence B. Chonko, and Van R. Wood (1985), "Organizational Commitment and Marketing," Journal of Marketing, Winter, 49, (1), 112 – 126.

109. Wood, Van R., Carolyn Marlow Nelson, and T.R. Gillpatrick (1985), "The Competitive Standing of the U.S. Textile Industry: Current Situations and Future Directions," Proceedings, Southern Marketing Association, Marketing: The Next Decade, D. Klein and A. Smith, eds., Orlando, Florida, November, 251 – 255.

110. Burnett, John J., Van R. Wood and Jagdip Singh (1984), "Correlates of Internal Donation Behavior and Implications for Marketing Fund Raisers: An Empirical Investigation," Proceedings, Advances in Health Care Research, Scott Smith and M. Vankatesan, eds., Park City, Utah, April, 146 – 150.

111. Wood, Van R., M. Vankatesan, and Gerald Albaum (1984), "Evaluating New Service Opportunities for Medical Clinic: An Empirical Investigation," Proceedings, Advances in Health Care Research, Scott Smith and M. Vankatesan, eds., Park City, Utah, April, 15 – 17.

112. Chonko, Lawrence B. and Van R. Wood (1984), "Organizational Commitment: Do Job Levels and Job Characteristics Make a Difference?" Proceedings, Southern Marketing Association, Marketing Comes of Age, D. Klein and A. Smith, eds., New Orleans, Louisiana, November, 89 – 93.
113. Wood, Van R. (1984), "Strategic Planning From A `Systems' Perspective: Conceptual Development and Example," Proceedings, Southern Marketing Association, Marketing Comes of Age, D. Klein and A. Smith, eds., New Orleans, Louisiana, November, 295 – 297.

114. Wood, Van R., and Tom Gillpatrick (1983), "International Trademark Protection: Some Fundamental Considerations," Proceedings, Thirty-First Annual Conference of the Rocky Mountain Council on Latin American Studies, Park City, Utah, April, 49 – 59.

115. Gillpatrick, Tom, Robert Harmon, and Van R. Wood (1983), "Prospect Theory and Individual Risk Preference: A Multivariate Approach," Proceedings, American Institution of Decision Science, San Antonio, Texas, November, 320 – 323.

OTHER PUBLICATIONS

Wood, Van R. (2004), “Understanding Globalization: Thomas Friedman’s Contributions,” in Thomas L. Friedman At the Richmond Forum, Published B&G Printing (a Verizon Literacy Project) exclusively for The Richmond Forum, and Richmond.com, Richmond, Virginia, 16 – 19.

Wood, Van R. (2002), “Know the Characteristics of the Global Business Leader or Find Yourself Wanting Out By the Age of Forty,” in The Last Job Search Guide You’ll Ever Need: How to Find and Get the Job or Internship of Your Dreams, Published by CollegeRecruiter.com, 128 – 131.

Wood, Van R. (2000), Book Review - Winning The Global Game: A Strategy for Linking People and Profits, by Jeffrey A. Rosensweig (1999, New York: The Free Press – A Division of Simon & Schuster, Inc. 258 pp.) in Journal of Marketing, Vol. 64, (1), 110 – 113.

Wood, Van R. (1996), Instructor’s Manual For Global Marketing (by Douglas Lamont), Blackwell Publishers, Inc., Cambridge, Massachusetts, 1 – 307.

Wood, Van R. (1992), "COBA Meets Big Ben - The London Semester Business Program: A Student Opportunity to Study Abroad and Find Direction in Life," Texas Tech Business, Summer, 4 – 6.

Wood, Van R. (1988), "Some Themes from Abroad: One Professor's Reflections on Finland and Turkey," Texas Tech Business, Winter, 14 – 15.

Wood, Van R. (1988), Book Review - Field Methods in Cross-Cultural
Research, eds. Walter J. Lonner and John W. Berry, Sage Publications (1986), in Journal of Marketing Research, February, 114 – 115.

Wood, Van R., and John J. Burnett (1984), Study Guide for Salesmanship Semester One, Published by: The Division of Continuing Education, Texas Tech University, Lubbock, Texas.

Wood, Van R., and John J. Burnett (1984), Study Guide for Salesmanship Semester Two, Published by: The Division of Continuing Education, Texas Tech University, Lubbock, Texas.

Wood, Van R. (1984), Study Guide for Marketing 3350, Published by: The Division of Continuing Education, Texas Tech University, Lubbock, Texas, (Revised 1987, and 1990).

Wood, Van R. (1983), "Analysis of a Foreign Environment: The Importance of Foreign Environmental Dimensions for Exporters and Potential Exporters," Journal of International Business Studies (Abstract), Fall, (14), 2, 172.

GRANT FUNDING

1994 - 2012 – Title - Virginia Commonwealth University, School of Business, Annual International Business Forum Grant.

Sponsor - Universal Corporation, Richmond, Virginia

Total Funds - $15,000 per year (Total funding to date - $270,000).

2012 – Title – Leveraging International Human Rights and Sustainability Achievements to Enhance Ford’s Global Reputation: Developing An Integrated Communications Strategy.

Sponsor – Ford Motor Company – Office of Sustainable Business Development

Total Funds - $30,000
2011 – Title – Evaluating Global Product Stewardship Programs: Consolidated Program Analysis and Description for Packaging and Paper.

Sponsor – American Institute for Packaging and the Environment (AMERIPEN)

Total Funds - $3,000

2011 – Title – The Education of Richmond and Central Virginia Regarding Electric Vehicles (EVs): A Ford Motor Company Market Research Project.

Sponsor – Ford Motor Company – Office of Sustainable Business Development

Total Funds - $30,000

2010 – 2011 – Title - Patterns in entrepreneurship and innovation: entrepreneurial competitiveness, business models in technology-based firms, innovation policy and sustainable development in the NAFTA countries (with Dr. Frank Franzak – Virginia Commonwealth University, Dr. Ricardo Arechavala Vargas – University of Guadalajara – Mexico and Dr. Ian P. McCarthy – Simon Fraser University – Canada).
Sponsor – Government of Canada – North America Research Linkages Program.

Total Funds - $8,000

2008 - 2011 – Title – Enhancing International Business Opportunity Between Central Virginia and the Arabic Speaking World: A Project to Develop Meaningful Partnerships and Promising Human Capital at Virginia Commonwealth University (with Dr. Patricia Cummins, Professor of World Studies, Virginia Commonwealth University).

Sponsor – Business and International Education Program, U.S. Department of Education

Total Funds - $360,579 ($179,530 – USDE, $181,048 – VCU matching)
2008 - Title – A Virginia Commonwealth University, USA – University of Guadalajara, Mexico Project to Continue Their Partnership Development and Long-Term Relationship Focusing on a Center for International Entrepreneurial Excellence and a Small to Medium Sized Enterprise Incubation Program (with Dr. Jesus Arroyo (Rector – UdeG Centro Universitario de Ciencias Economico-Administrativas – CUCEA).

Sponsor – Virginia Commonwealth University, VCU Office of the Philip Morris Endowed Chair in International Business, and University of Guadalajara.

Total Funds - $20,000

2008 – Title –Grant to Study Virginia’s Christmas Tree Market in Mexico.

Sponsor – Virginia Department of Agriculture and Consumer Services
(VDACS)

Total Funds - $8000
2007 – Title – Virginia Commonwealth University Executive MBA (EMBA) Strategic Dilemma: Identification of New External Relations and Marketing Strategies for the VCU School of Business (with Dr. Pamela Kiecker – guided six person EMBA team).

Sponsor – Virginia Commonwealth University, School of Business

Total Funds - $2000
2004 – 2006 – Title – General Motors Foundation and The Friends of the Fulbright Commission in Egypt, Inc. Cairo, Egypt – In Support of Virginia Commonwealth University’s Executive MBA Program in Cairo, Egypt.

Sponsor – General Motors Foundation, Cairo, Egypt

Total Funds - $34,000

2004 – 2006 – Title – A Partnership to Create an Executive MBA Program in Egypt and Further Internationalize the Business Curricula at Helwan University (Cairo, Egypt) and Virginia Commonwealth University (Richmond, Va. USA) (with Dr. Mhamed Ghars El –Din).

Sponsor – The Binational Fulbright Commission, University Partnership Program (USA – Egypt).

Total Funds - $100,000

2003 – Title – Society of International Business Fellows Annual Board of Directors Meeting and Program, Richmond, Virginia (with Dr. Pamela Kiecker).

Sponsor – Society of International Business Fellows – National Headquarters, Atlanta, Georgia

Total Funds - $10,000
2002 -2004 – Title - Global View II: Building upon Past Efforts to More Fully Internationalize Faculty, Students, and Programs at Virginia Commonwealth University’s School of Business (with Dr. Pamela Kiecker).

Sponsor - Business and International Education Program, U.S. Department of Education

Total Funds - $227,340
2002 – Title - U.S. Symposium for British Telecom Executive: Understanding the Needs and Environment of Small to Medium Sized Enterprises (with Dr. Pamela Kiecker).

Sponsor - British Telecommunications, Plc, (BT Retail/SME Division), Great Britain

Total Funds - $15,000

2002 – Title - Globalization’s Impact and Strategic Implications for Virginia’s Wood Products Companies Serving Furniture Industry Firms (with Dr. Frank Franzak and Dr. Pamela Kiecker).

Sponsor - Virginia Department of Agriculture and Consumer Services, Commonwealth of Virginia

Total Funds - $20,000
1999 - 2001 – Title - Global View: A Global Training Project For Innovative Technology Organizations Using Interactive Tools (with Dr. Pamela Kiecker and Dr. Michael Little).

Sponsor - Business and International Education Program, U.S. Department of Education - Total Funds - $441,000

1999 - 2000 – Title - Teaching International Business in Cyber Space: A Virginia Commonwealth University and Marseille Business School - ESCMP (École Supérieure de Commerce Marseille - Provence, France) Joint Venture (with Dr. Pamela Kiecker).

Sponsor - Business and International Education Program, U.S. Department of Education

Total Funds - $8,000
1999 – Title - Society of International Business Fellows (SIBF) Study Trip - Singapore; Hong Kong, and Beijing (Peoples' Republic of China)

Sponsor - Virginia Commonwealth University

Total Funds - $15,700

1999 – Title - A Theoretical Framework for International Market Evaluation:

A Comprehensive Monograph

Sponsor - School of Business, Virginia Commonwealth University

Total Funds - $5,000

1998 – Title - U.S. Biotechnology Executive Perceptions of the Russia

Biotech Market (with Virginia Commonwealth University -

Department of Biotechnology)

Sponsor - U.S. Department of Commerce

Total Funds - $6,500
1998 – Title - United States – European Union (U.S. - E.U.) Joint Consortia

Conference Grant

Sponsor - U.S. Department of Education & European Union

DG XXII Program

Total Funds - $81,500

1997 - 2002 – Title - IPIRL 2000 - A Trans-Atlantic Project to Create a New Paradigm for the Development of International Business Skills (with Montana State University, Portland State University, ESC - Marseille - France, National University of Ireland - Galway, Ireland and University of Ulster - Northern Ireland).

Sponsor - U.S. Department of Education (FIPSE) & European Union DGXXII Program

Total Funds - $780,000

1997 – Title - International Marketing and Retailing Education (with

Dr. Pamela Kiecker).

Sponsor - Malaysian Ministry of Education - World Bank Program for Malaysian Polytechnics Educators

Total Funds - $286,000

1997 – Title - The Use of Market Research and Resulting Knowledge:

Examining Information Exchanges within Multinational Corporations

(with Dr. Pamela Kiecker).

Sponsor - Virginia Commonwealth University Faculty Grant-In-Aid

Program, Richmond, Virginia

Total Funds - $4,970

1996 – Title - Market Research Use In International Corporations: Measuring

Type and Extent of Knowledge Utilization (with Dr. Pamela Kiecker).

Sponsor - The Faculty Excellence Fund Competition - Virginia

Commonwealth University, School of Business, Richmond, Virginia

Total Funds - $3,360

1994 –Title - The People's Republic of China Moves Towards
Capitalism:

Seminar in Business Education

Sponsor - Oriental Investors Co., LTD, Hong Kong

Total Funds - $2,000

1993 - 1995 –Title - Cooperation in International Marketing, Entrepreneurship
and Small Business Management with Languages, Curriculum Development and Student Exchanges (University of Central Arkansas; University of Teeside, England; University of Valencia, Spain; ESC - St. Etienne, France; and Haagse Hogeschool, Netherlands)

Sponsor - U.S. Department of Education, Washington D.C. (FIPSE)

Total Funds - $144,000

1992 - 1993 –Title - Franchisors, Franchisees, and Franchise Customers: A

Study of the Triad in Modern Franchising

Sponsor - College of Business Administration, Texas Tech

University, Lubbock, Texas

Total Funds - $2,375
1990 - 1991 –Title - Franchise Perceived Expertise: A Study of the Evolution in Franchising Systems (with Dr. Pamela Kiecker, Texas Tech University).

Sponsor - College of Business Administration, Texas Tech

University, Lubbock, Texas

Total Funds - $2,000

1990 - 1991 –Title - An Extension of "A Model of Healthcare Success"

Sponsor - College of Business Administration, Texas Tech

University, Lubbock, Texas

Total Funds - $1,000

1989 - 1990 (two awards) –Title - Relationship Marketing in Franchise Operations:

Correlates of Performance and Satisfaction (with Dr. Pamela

Kiecker, Texas Tech University).

Sponsor - College of Business Administration, Texas Tech

University, Lubbock, Texas

Total Funds - $2,000

Title - A Model of Healthcare Success

Sponsor - College of Business Administration, Texas Tech

University, Lubbock, Texas

Total Funds - $1,500
1988 - 1989 –Title - Efficiency, Profitability and Patient Satisfaction: An
Interactive Study of Healthcare Services

Sponsor - College of Business Administration, Texas Tech

University, Lubbock, Texas

Total Funds - $2,100

OTHER PROFESSIONAL EXPERIENCE

Seminars/Lectures/Addresses/Panels
6th Global Internship Conference: Clarity, Innovation, Collaboration: Berkeley, California, USA (June) 2012, Topic: “Big Emerging Markets and Developed Markets: Creating Global Internships in the Era of Globalization 2.0.”
Christ University, Bangalore, India (January - February 2011), Topic: “A Christ University, India – Virginia Commonwealth University, USA Partnership in Education: Two Degrees, Two Countries, Two Years.”
Visvesvarava Technical University (VTU), Belgaum, India (February 2011), Topic: A Potential Partnership Between Virginia Commonwealth University and VTU to Create a Dual Degree Program (MBA and MS Global Marketing Management and Finance): Two Universities, Two Degrees, Two Cultures.”

Virginia Asian Chamber of Commerce (VACC) 3rd Annual Gala, Richmond, Virginia, USA (December 2011), Topic: “VACC 2011 Scholarships – Presenting the Next Generation of Future Global Business Leaders.”
EPS Global Medical Development, Inc – Hebei International Forum on Economy and Trade, Shijiazhuang, Hebei, People’s Republic of China (PRC) (November) 2011, Topic: “Evaluating Export Markets: Experienced Exporters’ Hierarchical Cognitive Structures.”
Virginia Commonwealth University and Waste Management Corporation (WM) – Round Table Forum, Richmond, Virginia, USA (September) 2011, Topic: Business Community – University Partnership and the Issues of Sustainability.”
Henan University, People’s Republic of China (PRC) – Presentation to Visiting Delegation in Richmond, Virginia, USA (August 2011), Topic: “VCU School of Business and Henan University: A Potential Global Business Education Partnership.”

Virginia Commonwealth University – Christ University (Bangalore, India) – Dual Degree Program 2011 – Opening Reception Presentation to 55 CU Graduate Students in Richmond, Virginia, USA (August 2011), Topic: “Welcome to Your Future: Global Marketing and Finance Education Begins Now at VCU School of Business.”
Virginia Commonwealth University – American Studies Program with Fudan University and Beijing Foreign Studies University, People’s Republic of China, Richmond, Virginia, USA (July), 2011, Topic: “Sustainability in Today’s Globalized Business Environment: International Business From an American Perspective.”

Xi’an Railway Vocational and Technical Institutions, Xi’an, People’s Republic of China (PRC) – Presentation to Visiting Delegation in Richmond, Virginia, USA (May 2011), Topic: “Virginia Commonwealth University – School of Business in the Global Education Arena .”
Virginia Commonwealth University – BNFO 591 - Business and Entrepreneurship for Life Scientists, Richmond, Virginia, USA (March), 2011, Topic: “Globalization and Sustainability: Meaning and Significance to Entrepreneurs in the Life-Sciences Field.”
Association for Marketing & Health Care Research – 30th Annual Conference, Steamboat Springs, Colorado, USA (February), 2011, Topic: “Globalization and Sustainability: The Influence of Two macro Concepts on the Future of the Planet.”

Association of Global Management Studies – 2nd International Conference (Keynote Address), Las Vegas, Nevada, USA (March 2011), Topic: Challenges in the Global Marketplace: Realities and Challenges (Sea Change – The Post American World).

Virginia Asian Chamber of Commerce – 3rd Annual Business Immigration Summit Richmond, Virginia, USA, (February 2011), Topic: Challenges in the Global Workforce: Meaning and Significance to Countries, Companies and Individuals.
Christ University, Bangalore, India (December 2010, January 2011, April 2011), Topic: “A Christ University, India – Virginia Commonwealth University, USA Partnership in Education: Two Degrees, Two Countries, Two Years.”
Shanghai University, Shanghai, People’s Republic of China (PRC – January 2011), Topic: “Partnership Opportunities for Chinese Institutions of Higher Education and Virginia Commonwealth University.”
The Institute of Finance and International Management (IFIM), Bangalore, India ; SRM University, Chennai, India; Karnataka State Open University, Mysore, India; and Everonn Education Limited, Chennai, India (December 2010), Topic: “Partnership Opportunities for Indian Institutions of Higher Education and Virginia Commonwealth University.”
Global Citizen Diplomacy Summit – Business Task Force, Washington D.C. USA (November 2010), Topic: Higher Education Projects to Develop Meaningful Partnerships and Promising Human Capital for Global Peace and Prosperity: Virginia Commonwealth University and the “Big Emerging Markets.”

Virginia Commonwealth University – American Studies Program with Fudan University and Beijing Foreign Studies University, People’s Republic of China, Richmond, Virginia, USA (July), 2010, Topic: “Today’s Globalized Business Environment: International Business From an American Perspective.”

Beijing Foreign Studies University – International Business School, People’s Republic of China (May 2010), Topic: “Knowledge Communities in the Era of Globalization: The Critical Role of International Education and Experience.”
Christ University, Bangalore, India (March 2010), Topic: “A Christ University, India – Virginia Commonwealth University, USA Partnership in Education: Two Degrees, Two Countries, Two Years.”
Virginia Asian Chamber of Commerce, Richmond, Virginia, USA (February 2010), Topic: The World Is Evolving: And we All need To Evolve With It
Christ University, Bangalore, India (February 2010), Topic: “Globalization and International Business: Realities and Challenges for India and the U.S.”

Christ University, Bangalore, India (January 2010), Topic: “A Christ University, India – Virginia Commonwealth University, USA Partnership in Education: Two Degrees, Two Countries, Two Years.”
Virginia Asian Chamber of Commerce Annual Gala and Awards Ceremony, Richmond, Virginia, USA (December 2009), Topic: “Education in the Global Area – The Importance of Extended Networks and Cultural Understanding for Competitive Success.”
Conference on Export Marketing, Tehran, Iran (November 2009 – delivered via video conferencing technology from Virginia Commonwealth University, Richmond, Virginia, USA), Topic: “Six Key Questions for Selecting Promising Export Markets – The Importance of Knowledge in Screening Export Markets for Global Success.”

U.S. Department of Education Fund for the Improvement of Secondary Education (FIPSE) – International Education Week, USA (November 2009), Topic: “Achieving Global Perspective on U.S. Campuses.”

Virginia Business Incubation Association Conference: Partnerships & Incubation Moving Business Forward, Staunton, Virginia, USA (October 2009), Topic: “University Partnerships in Business Incubation: Global Considerations.

61st Virginia Conference on World Trade, Chantilly, Virginia, USA, (October), 2009, Topic: “International Strategies, During Recession – Infrastructure & Global Logistics - The Rudy Ruderhausen Award.”

EU-US Education Policy Forum, Washington D.C., USA (October), 2009, Topic: “Globalization, Entrepreneurship and Boundary Spanning.”

The American University of Sharjar, Abu Dhabi University, Zayed University and Higher Colleges of Technology – all of the United Arab Emirates (May), 2009, Topic: “Joint Funding and Grant Opportunities to Build Partnerships for Global Business Education.”
Virginia Commonwealth University (Richmond, Virginia, USA) and Helwan University (Cairo, Egypt) Student 3-Week Study Program (Sponsored by a Grant from the U.S. Department of Education), Egypt (May), 2009, Topic: “Middle East and North African (MENA) Arab-Islamic Realities in Global Business (with Dr. Maged Botros – Helwan University).”
Virginia Commonwealth University Executive “Fast Track” MBA Program – Study Trip to Chile (May), 2009, Topic: “Objective Methods for Selecting Global Markets for Entry and Expansion.”
International Congress (Congreso International) – CONAHEC-HACU-OUI, Guadalajara, Mexico (April), 2009, Topic: “Funding for Higher Education: Potential Capital Market Approaches Based on the U.S. Experience (with Jayaraman Vijayakumar – Virginia Commonwealth University and Ricardo Arechavala-Vargas – University of Guadalajara).
University of Hyderabad, India (March), 2009, Topic: Global Education in the Globalized 21st Century: Realities and Meaning to Business Students Around the World.

Christ University, Bangalore, India (March) 2009, Topic: Joint Degree Educational Programs in the Global Environment: The Partnering of Virginia Commonwealth University (USA) and Christ University (India) to Leverage Educational Offerings at Both Institutions.
Association of Information Technology Professionals (AITP), Richmond, Virginia, USA (March), 2009, Topic: International Markets for Technology Firms In Virginia: Responding to a Weak Domestic Market.
Commonwealth Women’s Club, Richmond, Virginia, USA (January), 2009, Topic: Globalization and the Changing World.

Virginia Commonwealth University – BNFO 591 - Business Basics for Life Scientists and Practitioners, Richmond, Virginia, USA (January), 2009, Topic: “Globalization 2.0: The Super-Story of Our Time Marches On.”
CEO Growth Forum, Richmond, Virginia, USA (January), 2009, Topic: Globalization and International Business: Realities and Challenges (Sea Change – The Post American World).
Conference on Export Marketing, Teheran, Iran (November-December), 2008, Keynote Speaker. Topic: Globalization and International Business: Realities and Challenges.

Conference on Export Marketing, Teheran, Iran (November - December), 2008, Topic: Evaluating and Screening International Markets (Executive/Managerial workshop).
Conference on Export Marketing, Teheran, Iran (November - December), 2008, Topic: Progressive Decision Making for Strategic Alliances – The PRODEMSTA Model: A Method for Determining International Strategic Alliance Feasibility for Small to Medium Sized Enterprises (Executive/Managerial workshop).
The 7th National Conference for Accelerated Programs in Higher Education, “Today & Tomorrow: Accelerated learning in the 21st Century, Philadelphia, Pa., USA (November), 2008 – Keynote Address, Topic: Globalization and Higher Education: Realities and Challenges.
Virginia Commonwealth University (VCU) and the University of Guadalajara (UdeG - Jalisco, Mexico) Partnership Symposium, Guadalajara, Mexico (November), 2008, Topic: VCU and UdeG: The Creation, Dissemination and Use of Knowledge Through Life Sciences Technology Parks.
MISR International University, Cairo, Egypt (October), 2008, Topic: “Understanding Consumer Perceptions in International Markets.”

Virginia Commonwealth University, School of the Arts, Doha, Qatar (October), 2008, Topic: Entrepreneurship and Marketing: Key Drivers of Successful Design as a Business in Global Markets.”

Virginia Commonwealth University – School of World Studies (U.S. Department of Education – Business International Education Grant Program), Richmond, Virginia, USA (September), 2008, Topic:“ Understanding and Thriving in Today’s Globalized Business Environment: Key Ingredients for Doing Well and Doing Good.”
Virginia Commonwealth University – American Studies Program with Fudan University and Beijing Foreign Studies University, People’s Republic of China, Richmond, Virginia, USA (July), 2008, Topic: “Understanding and Thriving in Today’s Globalized Business Environment: International Business From an American Perspective.”
Virginia Commonwealth University – American Language and Civilization Program with Rouen School of Management, Rouen, France, Richmond, Virginia, USA (July), 2008, Topic: “Understanding and Thriving in Today’s Globalized Business Environment: International Business From an American Perspective.”
Beijing Foreign Studies University (BFSU), School of International Business, Beijing, People’s Republic of China (May), 2008, Topic: “Globalization Today: Meaning and Significance for U.S. – China Business Relationship.”
Central University of Finance and Economics, School of Business, Management Research Center, Beijing, People’s Republic of China (May) 2008, Topic: “Evaluating International Markets: The Existence, Structure and Meaning of Advanced Cognitive Structures (Mental Maps) in Experienced International Business People.”

ChinaValue Business New Media, Beijing, People’s Republic of China (May), 2008, Topic: “Globalization and Higher Education: New Models for the 21st Century.”
Virginia Commonwealth University - Engineering and Business Joint Seminar (March), Richmond, Virginia, USA, 2008, Topic: “Globalization: Significance to Business and New Product Development.”

Virginia Commonwealth University and the University of Guadalajara (UdeG - Jalisco, Mexico) Partnership Symposium, Guadalajara, Mexico (March), 2008, Topic: “Developing a Center of Management Excellence for Small to Medium-Sized Enterprises at UdeG: Lessons Learned in the United States,” (a week-long symposium with Dr. Frank Franzak, Dr. Michael Pitts, Dr. J. Vijayakumar, Dr. David Upton, Dr. Brandon Price, Mr. George Hiller and Mr. David Lohr – a VCU Team).

National Association of Business and International Educators’ Conference (NASBITE), Alexandria, Virginia, USA (March), 2008, Topic: “Mapping Learning Outcomes, Assessment and Retention Plans: Business Education in the 21st Century,” (with Dr. Frank Franzak).
Virginia Asian Chamber of Commerce – Basics To Exporting Forum, Richmond, Virginia, USA (March), 2008, Topic: Virginia Commonwealth University’s International Business Certificate Program: Joining the Global Business Environment.”
Greater Richmond Chamber of Commerce – College to Career Fair, Richmond, Virginia, USA (February), 2008, Topic: “The Business of Being Global,” (Panel with – Michael Schewel – former Virginia Secretary of Commerce and Trade; Dr. Richard Coughlan, Associate Dean – School of Business, University of Richmond and Steve Erickson, Vice President - Qimonda, North America).

Virginia Commonwealth University – BNFO 591 - Business Basics for Life Scientists and Practitioners, Richmond, Virginia, USA (February), 2008, Topic: “Did You Know: The Face of Globalization Today, and Upcoming Challenges.”

The Shepherd’s Center of Richmond, Open University Classes, Richmond, Virginia, USA (February) 2008, Topic: Some Thoughts on China, India, the U.S., Globalization and Education: How Do Deal with It All?
Virginia Asian American Chamber of Commerce, Richmond, Virginia, USA, (January) 2008, Topic: Globalization and Education: Significance to Business Today.
The Shanghai Entrepreneurial Program, VCU School of Business, Center for Corporate Education, Richmond, Va. USA (November), 2007, Topic: Globalization: The Super-Story of Our Time, an International Business Perspective.
MISR International University, Cairo, Egypt (November), 2007, Topic: The 21st Century Global Business Leader: Characteristics and Implications for Business Majors in the Middle East.

Dupont Corporation Sales and Marketing Forum, Richmond, Va. USA (August), 2007, Topic: Globalization, Multinational Corporations and Executive Career Advancement: Keys to Community, Organization and Individual Growth.
The American Studies Program at Virginia Commonwealth University (hosting Fudan University and Beijing Foreign Studies University, faculty and students from the Peoples’ Republic of China), Richmond, Va., USA (July), 2007, Topic: Globalization: Drivers and Significance to Business Today.

Richmond Export Import Club – World Trade Day, Richmond, Virginia, USA (May), 2007, Topic: Shift Happens – The Meaning and Significance of Globalization to our City and Community.

Keynote Address - 12th Annual NASPA (National Association of Student Affairs Administrators) Symposium, Orlando, Florida, USA (April), 2007, Topic: “Globalization: Drivers and Impact on Higher Education.”
Virginia Commonwealth University and the University of Guadalajara (Jalisco, Mexico) Partnership Symposium, Richmond, Virginia, USA (February), 2007, Topic: “Developing Long-Term Partnerships Around International Projects Funded by U.S. Government Grants.”

Virginia Commonwealth University and Fudan University (Shanghai, China) Partnership Symposium, Richmond, Virginia, USA (December), 2006, Topic: “Fudan University Executive MBA Program and Partnership Options with VCU.”

Virginia Commonwealth University – BNFO 591 - Business Basics for Life Scientists and Practitioners, Richmond, Virginia, USA (March), 2007, Topic: “What Life-Sciences Professionals Need to Know About Today’s Globalized Business Environment to Thrive and Grow.”

Palacky University), Olomouc, Czech Republic, (October), 2006, Topic: Key Ingredients in the Creation of a World Class Executive MBA Program.
Faculty and Leadership Development Project, Ministry of Higher Edcuation, Egypt (May), 2006, Topic: Globalization and Higher Education: Conceptual Trends and the Professional Skills Needed to Thrive and Prosper.
Eaton Cutler-Hammer, Vodafone, Eastern Company S.A.E., Al Mansour International Distribution Co., General Motors Egypt, British Petroloum (BP) Egypt, Misr Insurance Co., Future Pipe Industries, US AID Egypt, Pfizer Middle East, all of Cairo, Egypt (March), 2006, Topic: The Virginia Commonwealth University – Helwan University Executive MBA Program in the Middle East: Investing in Future Company Leaders.
Virginia Commonwealth University – BNFO 591 - Business Basics for Life Scientists and Practitioners, Richmond, Virginia, USA (March), 2006, Topic: “Understanding and Thriving in Today’s Globalized Business Environment: A Life Sciences Perspective.

Virginia Commonwealth University – “It – VCU,” Richmond, Virginia, USA (January), 2006, Topic :Higher Education and Corporate Partnerships: Keys to Synergistic Success (with Mr. Andy Kohut – President and CEO, Chesapeake Corporation, Richmond, Virginia).

National Public Radio (NPR), Miami, Florida, USA, (October), 2005, Topic: America in the World: Changing Perceptions & Changing Realities.

The Asian American Business Assistance Center – AABAC, Richmond, Virginia, USA (September) 2005, Topic: Globalization: It Meaning and Significance to Our Community.

Richmond Export Import Club, Richmond, Virginia, USA (September), 2005, Topic: International Activities of Virginia’s Institutes of Higher Education.

Virginia Commonwealth University Executive MBA Program in the Middle East, Cairo, Egypt, (July and September), Topic: Executive Education: Key Ingredients for Global Business Success.

VCU MBA Networking Group, Richmond, Virginia, USA (June), 2005, Topic: The Global Business Leader: Preparing a Career for the 21st Century.

Rotary International – Innsbrook Rotary Club, Richmond, Virginia, USA (March), 2005, Topic: Understanding and Thriving in Today’s Globalized Business Environment.

The Asian American Business Assistance Center – AABAC, Asia Speaks Radio, Richmond, Virginia, USA (March), 2005, Topic: The Role and Influence of Academic Institutions in Their Community’s International Business Environment.

Kuwait Airways, Kuwait City, Kuwait (January 2005), Topic: Topic: The Virginia Commonwealth University – Helwan University Executive MBA Program in the Middle East: Investing in Future Company Leaders.

Vodafone, Inc. Cairo, Egypt (January), 2005, Topic: Marketing in the 21st Century: A Brief Overview of Key Concepts.

Enppi (Engineering for the Petroleum and Process Industries; Siemens; CocaCola, Egypt; Culter-Hammer; ABB Arab S.A.E.; Beyti, GASCO (Egyptian Natural Gas Co.); Procter & Gamble, Egypt; IT Ventures; Oratech; American Chamber of Commerce in Egypt; (and others) – all of Cairo, Egypt (January), 2005, Topic: The Virginia Commonwealth University – Helwan University Executive MBA Program in the Middle East: Investing in Future Company Leaders.

Helwan University, Cairo, Egypt (January), 2005, Topic: Finalizing the U.S.-Middle East Executive MBA Program: Keys for Success and Challenges to Overcome.

Eangus Powell Endowment for American Enterprise – Honors International Studies/Global Economics Seminar, University of Richmond, Richmond, Virginia, USA (September), 2004, Topic: Globalization: Opportunities, Challenges and Solutions.

The 5400 Men’s Club of the JCC - Weinstein Jewish Community Center, Richmond, Virginia, USA, (August), 2004, Topic: Globalization and Outsourcing: Both Sides of the Issue.

Helwan University, Cairo, Egypt, (June), 2004, Topic: Developing a U.S.-Middle East Partnership to Offer and Executive Master of Business Administration Degree: Opportunities and Challenges.

American Chamber of Commerce in Egypt, Cairo, Egypt, (June), 2004, Topic: Globalization and the Middle East: The Need for Executive Education.

General Motors (GM), Cairo, Egypt (June), 2004, Topic: Higher Education at the Executive Level: Build an Executive Master of Business Administration Program (EMBA) for the Middle East.

French Ministry of Education – A Workshop held in Richmond, Virginia, USA, (July), 2004, Topic: Private-Public Partnerships in France and the U.S.: The Different Roles of Chambers of Commerce.

Academy of Marketing Sciences, Annual Conference, Vancouver BC, Canada (May) 2004, Topic: From International Market Selection to Selection of Target Segments in International Markets: A logical Flow of Considerations and Dimensions.

George Washington University, Doctoral Research Roundtable, Washington, D.C. USA, 2004. Topic: Scholar, Teacher, and Service to Campus and Community (local, regional, national, and international): Blending the Keys to a Rich and Successful Academic Career.

Business and International Education (BIE) Directors Meetings 2003, California, USA – Assessing Risk for International Business. Topic: Projects with an Asian/African Connection (with Dr. Pamela Kiecker).

Danube University, Krems, Austria 2003– Conference on Continuing Education and Life-Long Learning. Topic: The Challenges and Opportunities in Higher Education at the Beginning of the 21 Century: An International Response.

The Henry A. McGee, Jr. Distinguished Lecture in Engineering, Technology and Society, Virginia Commonwealth University, School of Engineering, Richmond,

Virginia, USA 2003. Topic: Creativity in the Educational Enterprise: A Panel Discussion, with Dr. Richard Florida (H. John Heinz III Professor of Economic Development – Carnegie Mellon University).

Fulbright Association - Southeast Virginia Chapter, Richmond, Virginia, USA, 2003. Topic: What A Difference a Fulbright Makes: Experiences as a Fulbright Scholar.

Dean’s Research Seminar - Virginia Commonwealth University, School of Business, Richmond,Virginia, USA, 2003. Topic: Blending an Academic Career with the Global Business Environment: Insights From 25 Years of Experience.

Steward School University Orientation Program, Richmond, Virginia, USA, 2003. Topic: Information Technology and Global Business: Career Opportunities in the 21st Century.

1st Filtrona Global Sales Teams Meetings, The Homestead, Virginia, USA, 2002. Topic: Understanding and Thriving in Today’s Globalized Business Environment.

German American Business Stammtisch, Richmond, Virginia, USA, 2002. Topic: Dimensions of Culture: Key to Successful International Business Negotiations.

Voice of Asia – Sunday Morning with My Lan Tran (W 990 AM Radio Richmond), Richmond, Virginia, USA, 2002. Topic: Hong Kong Five Years after the British Handover: Two Systems, One Country – or Not?

International Business Certificate Program, Virginia Commonwealth University, Richmond, Virginia, USA, 2002. Topic: Selecting International Markets: An Objective Three-Tier Approach to Global Market Strategy.

British Telecommunications, Plc, Small to Medium Enterprise Symposium, Richmond, Virginia, USA, 2002. Topic: Strategic Business Orientation of Small to Medium Enterprises: Significance and Implications for Global Telecommunications Companies.

Marseille Business School (École Supérieure de Commerce Marseille - Provence), France, 2002. Topic: Globalizations Effect on Regional Industries: A Look at the

Forest Products/Furniture Industry of Virginia (delivered simultaneously in France and the USA – Virginia via teleconferencing technology).

Society of International Business Fellows, Havana, Cuba, 2002, participated in five days of seminars and discussions. Topic: Cuba: A Society in Transitions from Communist Central Planning to Quasi Capitalistic – Socialism.

Marseille Business School (École Supérieure de Commerce Marseille - Provence) and University of Nice, France, 2002. Topic: A Joint Executive MBA Program Partnering U.S. and European Institutions: Model, Technology Use, and Budget.

Voice of Asia (Central Virginia Radio), Richmond, Virginia, USA, 2002. Topic: The Asian Community Today: Opportunities and Challenges in the World’s Biggest Market.

Virginia Commonwealth University Honors Program, Richmond, Virginia, USA, 2002. Topic: Globalization: Its Significance and Meaning to Future Careers.

American Marketing Association Summer Educators' Conference, Washington, D.C. USA, 2001. Topic: Federal Grants: An Opportunity for Marketing Educators to Fund Quality Research and Learn Through Collaboration.

City of Buenos Aires – Chamber of Commerce, Argentina, 2001. Topic: Globalization and Partnerships In the Information Technology and Telecom Markets: Argentina, India and the U.S.

First Annual Virginia Marketing Faculty Symposium, Richmond, Virginia, USA, 2001. Topic: History of the Global Virtual Classroom (live interactive teleconference with École Supérieure de Commerce Marseille - Provence, France - ESCMP).

Narsee Monjee Institute of Management Studies, and the Confederation of India Industries, Mumbai, India, 2000. Topic: Strategic Global Business: A View of World Markets and Opportunities.

IT.Com 2000 Technology Conference, Bangalore, India, 2000. Topic: Challenges of Global Marketing in the Service Industry.

University of Woolongong, School of Information Technology and Computer Science, New South Wales, Australia, 2000. Topic: Global Academic Linkages Through Affordable Technologies.

International Business Certificate Program, Greater Richmond Chamber of Commerce and Virginia Commonwealth University, Richmond, Virginia, USA, 2000. Topic: Seeking International Markets in the Digital Age.

The German American Business Stammtisch, Richmond, Virginia, USA, 2000. Topic: Understanding Globalization: Keys to Successful International Business in the Digital Age.

Indian Institute of Management, Bangalore, India, 2000. Topic: Screening International Marketing in the Digital Age: Evolution, Not Revolution.

Indian Institute of Science, Bangalore, India, 2000. Topic: Global Market Analysis and Selection in the Digital Age: Evolution, Not Revolution.

Bangalore Management Association, Bangalore, India, 2000. Topic: Global Market Analysis and Selection: The Role of the Internet/World Wide Web.

8th Annual Virginia EDI Forum Expo, Richmond, Virginia, USA, 2000. Topic: Hot Global Markets from an E-Commerce Perspective.

Monash Mt. Eliza Business School, Monash University, Melbourne, Australia, 2000. Topic: Going Global: Harnessing the Power of the Internet for Global Market Analysis and Selection.

Export-Import Club of Richmond, Virginia, USA, 2000. Topic: Finding Promising International Markets in the Digital Age.

American Marketing Associations Winter Educators' Conference, San Antonio, Texas, USA, 2000. Topic: International Projects: Public and Private Collaborations To Enhance Global Education and Marketing Opportunities.
Salzburg Agentur (Techno – Z Salzburg, Group), Salzburg, Austria, 1999. Topic: Entering the U.S. Market: Utilizing Virginia Commonwealth University Graduate Business School Resources for Market Entry Analysis.

Salzburg Agentur (Techno – Z Salzburg, Group), Salzburg, Austria, 1999. Topic: QimiQ: U.S. Market Entry Study for HAMA Foodservice of Salzburg, Austria (final report presentation).

International Business Certificate Program, Greater Richmond Chamber of Commerce and Virginia Commonwealth University, Richmond, Virginia, USA, 1999. Topic: Seeking International Markets: The Best Choices Now, the Best Choice in Five Years, and the Best Choices in Ten Years and Beyond.

International Business Certificate Program, Greater Richmond Chamber of Commerce, and Virginia Commonwealth University, Richmond, Virginia, USA, 1999. Topic: Selecting Global Markets: An Objective Methodology for Your Firm.”

Compagnie Saint Gobain (Paris, France) – An Executive Seminar, Marseille, France, 1999. Topic: Four Key Issues for Global Business in the 21st Century.

18th Annual Association for Health Care Research Conference, Breckenridge, Colorado, USA, 1999. Topic: Creating the Virtual Global Classroom: Using Technology in the 21st Century in Health Care Education.

American Marketing Associations Winter Educators' Conference, St. Petersburg, Florida, USA, 1999. Topic: Creating the Virtual Classroom: Using Technology in the 21st Century.

Academy of Business Administration, Global Trends Conference, Curacao, Netherlands Antiles, 1998. Topic: Does Culture Matter When Evaluating Potential Export Markets?

International Business Certificate Program, Greater Richmond Chamber of Commerce and Virginia Commonwealth University, Richmond, Virginia, USA, 1998. Topic: Opportunities and Threats in the International Business Arena: Conducting a Situational Analysis.

Griffith University, School of Marketing and Management, Gold Coast, Queensland, Australia, 1998. Topic: Consumer Desire To Buy and Use Products In International Markets: How To Capture It, How To Sustain It.

Portland State University, School of Business, Portland, Oregon, USA, 1998. Topic: The Use of Gap Analysis In International Marketing: Resource Expenditure Strategies.

International Business Certificate Program, Greater Richmond Chamber of Commerce, and Virginia Commonwealth University, Richmond, Virginia, USA, 1998. Topic: Four Key Questions (and Answers) For International Marketing Success.

Academy of Marketing Science, Annual Conference, Norfolk, Virginia, USA, 1998. Topic: Technology Support of Global Marketing Projects.

Ministry of Education, Kuala Lumpur, Malaysia, 1997. Topic: Teleconferencing Technology and Global Education.

Industrial Development Board, Belfast, Northern Ireland, 1997. Topic: International Executive Education Using Teleconferencing Technologies.

Virginia Commonwealth University Fast Track Executive MBA Program, Richmond, Virginia, USA, 1997. Topic: Realities of Asia Today.

Virginia Commonwealth University Fast Track Executive MBA Program, London, England, 1996. Topic: The European Union Four Years after 1992: Changes and Challenges.

United States Federal Reserve Bank, Richmond, Virginia, USA, Program for Bosnia - Herzegovina, 1996. Topic: Worldwide Marketing Using Electronic Resources: From The Internet To Global Video Conferencing.

Virginia Commonwealth University Fast Track Executive MBA Program, Richmond, Virginia, USA, 1996. Topic: International Marketing: Current Issues and Future Directions.

Virginia Commonwealth University Fast Track Executive MBA Program, Mexico City, Mexico, 1995. Topic: The Current Financial Crisis in Mexico: Marketing and Investment Implication.

The China Association for Science and Technology (CAST), Beijing and Taiyuan, The People’s Republic of China, 1994. Topic: International Marketing Opportunities for Chinese Products and Services: China in Present and Future Markets.

The University of Croatia, Rejeka, Croatia 1994. Topic: Advanced Management Education and Changing Economies: From Socialism to Free Market Systems.

The University of Calgary, Faculty of Management, Research Speaker Series, Calgary, Alberta, Canada, 1994. Topic: International Marketing Resource Expenditures: Theory and Some Empirical Results.

The China Association for Science and Technology (CAST), Beijing and Shanghai, Peoples' Republic of China, 1993. Topic: Marketing In China: Implications of the PRC's move to a Free Market Economy.

The European Institute of Business Administration (INSEAD), Marketing Research Seminar Series, Fontainebleau, France, 1993. Topic: The Marketing Challenges Facing the Newly Independent Republics of the Former Soviet Union.

Russian American School of Business Administration (RASBA), Executive MBA Certificate Program, Novgorod, Russia, 1993. Topic: Marketing Planning and Strategy.

The University of Innsbruck, Department of Marketing, Innsbruck, Austria, 1992. Topic: Strategic Gaps Analysis--A Tool to Improve International Resource Allocation Decisions.

Richmond International Business Forum, Richmond College, London, England, 1991. Topic: Corporate Culture in Europe 1992: Implications and Recommendations for Marketing Managers.

University of Tampere, School of Business Administration, Tampere, Finland, 1991. Topic: Marketing Soviet Products in Western Markets: A Gaps Analysis of Opportunities and Challenges.

University College Cork, Department of Management/Marketing, Cork, Ireland, 1991. Topic: Marketing Soviet Products in Western Markets: A Gaps Analysis of Opportunities and Challenges.

Henley - The Management College, Greenland, Henley-on-Thames, Oxfordshire, England, 1991. Topic: Trade-Block Mentality: New Realities in International Business.

International Center for Arid and Semi-Arid Land Studies (ICASALS), Texas Tech University, USA, 1991. Topic: International Marketing Strategies for the 1990s.

Norwegian School of Economics and Business Administration, Bergen, Norway, 1991. Topic: The Marketing Challenges Facing Centrally Planned Economies in Western Marketing.

The Center for International Business Studies, Paul Walter Schiewe, Distinguished Speaker in Marketing Series, University of Manitoba, Canada, 1991. Topic: Competitiveness in Western Markets: Implications of World Trade Blocks.

Pacific Asian Management Institute, College of Business Administration, University of Hawaii at Manoa, Honolulu, Hawaii, USA, 1990. Topic: Selected Issues in International Marketing Competitiveness.

Portland State University, State-wide MBA Program, College of Business Administration, Department of Marketing, Portland, Oregon, USA, 1990. Topic: Job Design and Corporate Culture: Relationship to Sustained Corporate Success.

Institute of Marketing Economics, Norwegian School of Economics and Business Administration, Bergen, Norway, 1990. Topic: Nature, Scope and Quality of Marketing Thought.

International Center for Arid and Semi-Arid Land Studies (ICASALS), Texas Tech University, USA, 1989. Topic: International Competitiveness in "First World" Markets.

Institute of Management, University of Arhus, Arhus, Denmark, 1988. Topic: Correlates of Export Success.

Arhus School of Economics and Management, Department of Foreign Trade, Arhus, Denmark, 1988. Topic: Correlates of Export Success.

Institute of International Economics and Management, Institute of Management Research, Institute of Organizational and Industrial Sociology, all at the Copenhagen School of Economics and Business Administration, Copenhagen, Denmark, 1988. Topic: Organizational Commitment and International Competitiveness: The Role of Corporate Ethical Values.

The Danish Society for the Advancement of Business Education (FUHU), Copenhagen, Denmark, 1988. Topic: International Marketing Research for Small and Medium Size Firms.

International Studies Program, The University of Alborg, Denmark, 1988. Topic: Longitudinal Investigation of Export Markets: The Case of the U.S. and Japan in Finland.

University of Helsinki, Holding Inc., Executive MBA Program, Helsinki, Finland, 1988. Topic: International Marketing Strategy.

Department of Marketing, Helsinki School of Economics, Helsinki, Finland, 1988. Topic: Advertising Response Functions: Implications of the Flat Maximum Principle.

Finnish Institute of Savings Banks, Espoo, Finland, 1988. Topic: International Marketing Research for Service Organizations.

Haaga Institute, School of Hotel and Restaurant Management, Helsinki, Finland, 1988. Topic: Service Marketing in the European Community 1992.

Institute of International Business, Stockholm School of Economics, Stockholm, Sweden, 1988. Topic: International Market Profile Analysis: Assessing Competitive Gaps.

Center for Information and Business Formation (CIFAG-IPE), Lisboa, Portugal, 1988. Topic: Competition in the European Community in 1992.

Instituto Superior de Ciencias do Trabalho e da Empresa, Technical University of Portugal, Lisboa, Portugal, 1988. Topic: Small Business Export Success.

Department of Marketing, Norwegian School of Management (CBI), Oslo, Norway, 1988. Topic: Ethical Values and Organizational Success.

Rogaland University, Stavanger, Norway, 1988. Topic: Ethical Values and Organizational Success.

Rogaland Research Institute, Center for Organization and Technology, Stavanger, Norway, 1988. Topic: The Foreign Market Information Needs of Established Exporters.

Academy of Economics, Institute of Political Economy, Poznan, Poland, 1988. Topic: Market Economies and Export Marketing.

United Nations Association of Poland, Poznan, Poland, 1988. Topic: Market Economies and Export Marketing.

The International Association of Economics and Business (AIESEC), Montevideo, Uruguay, 1987. Topic: New Models of Economic and Market Development.

The British-Uruguayan Society, Montevideo, Uruguay, 1987. Topic: Managing Cultural Differences in International Marketing Environments.

GRB and Associates, LTD, Montevideo, Uruguay, 1987. Topic: Cross Cultural Silent Languages: Implications for Successful International Marketing.

Norwegian School of Economics and Business Administration, Bergen, Norway, 1987. Topic: Advertising Response Functions: Simulation and Managerial Implications.

Institute for Fishery Technological Research, Tromsa, Norway, 1987. Topic: Export Success: Commodities in the U.S. Market.

Center for Professional Development, Business Management Program, Texas Tech University, USA, 1986. Topic: Principles of Marketing: An International Perspective.

Department of Management, The Bosphorus University, Bogazici, Istanbul, Turkey, 1986. Topic: International Strategic Planning.

Department of Economics and Management, The Black Sea University, Karadeniz, Trabzon, Turkey, 1986. Topic: Strategic Profiles of World Markets.

Department of Economics and Management, Cukurova University, Adana, Turkey, 1986. Topic: Strategic Profiles of World Markets.

The USSR Chamber of Commerce and Industry, and the Institute of World Economy and International Relations, Academy of Sciences, USSR, 1985. Topic: Doing Business with the West: Marketing Research and Marketing Know - How.

Department of Marketing, Helsinki School of Economics, Helsinki, Finland, 1985. Topic: Marketing Education and Marketing Success: Relationships and Pedagogical Implications.

Vaasa School of Economics, Vaasa, Finland, 1985. Topic: Ingredient for Export Success.

Turku School of Economics, Turku, Finland, 1985. Topic: Ingredients for Export Success.

Department of Management, University of Tampere, Tampere, Finland, 1985. Topic: Ingredients for Export Success.

Skopbank International, Helsinki, Finland, 1985. Topic: Marketing of Services and Products: Differences and Similarities.

Lubbock Chamber of Commerce, International Trade Symposium, Lubbock, Texas, USA, 1984. Topic: Texas in the International Marketplace: Competitive Opportunities and Problems.

Graduate School of Business Administration (ESAN), Lima, Peru, 1983. Topic: Strategic Marketing: An International Perspective.

OTHER PROFESSIONAL EXPERIENCE (Continued)

Moderator -Virginia Commonwealth University – Sales Mangers Forum – “Relationship
Marketing” featuring Steve Kazanjian, VP – Global Creative, MWV (Meadwestvaco, Inc.) – October,
2011.

Coordinator and Moderator - 63rd Virginia Conference on World Trade – Panel: “Case Studies of
Successful Deal Closers – Featuring: Bill Dickson, Sales Manager, Bauer Compressors; Mike Patterson,
Executive Director, International Technology Sales, LLC; Richard Bradley, Director of Business
Development, Synergy International Systems, Inc., - October 2011.
Virginia Commonwealth University – “Fast Track” Executive MBA Program (International Programs/Overseas Modules)

Virginia Commonwealth University, Fast Track Executive MBA Program “New Zealand: Thriving in a Global Environment with Natural Disasters,” Overseas Coordinator and Facilitator, 2011.

Virginia Commonwealth University, Fast Track Executive MBA Program “South Africa: Understanding Africa’s Southern Engine of Economic Development,” Overseas Coordinator and Facilitator, 2010.

Virginia Commonwealth University, Fast Track Executive MBA Program “Chile: Embracing Globalization and Leading South America Wealth Creators,” Overseas Coordinator and Facilitator, 2009.

Virginia Commonwealth University, Fast Track Executive MBA Program “Spain in an Expanding European Union,” Overseas Coordinator and Facilitator, 2008.

Virginia Commonwealth University, Fast Track Executive MBA Program “Portugal – On the Edge of Europe’s Changing Environment,” Overseas Coordinator and Facilitator, 2007.
Virginia Commonwealth University, Fast Track Executive MBA Program “Ireland and Scotland – Historic and High-Tech European Enclaves,” Overseas Coordinator and Facilitator, 2006.
Virginia Commonwealth University, Fast Track Executive MBA Program “Switzerland – A Prosperous Island in the Middle of the European Community,” Overseas Coordinator and Facilitator, 2005.
Virginia Commonwealth University, Fast Track Executive MBA Program “Budapest, Hungary: Transition to the European Union,” Overseas Coordinator and Facilitator, 2004.

Virginia Commonwealth University, Fast Track Executive MBA Program “Prague, Czech Republic: Learning from a Transition Economy (from Communism to Capitalism) Preparing to Join the European Union,” Overseas Coordinator and Facilitator, 2003.

Virginia Commonwealth University, Fast Track Executive MBA Program “Australia: Gateway to Asia, and Growing First World Market,” Overseas Coordinator, 2002.

Virginia Commonwealth University, Fast Track Executive MBA Program “The Globalization of the UK: England and the Republic of Ireland in a High Tech World,” Overseas Coordinator and Facilitator, 2001.

Virginia Commonwealth University, Fast Track Executive MBA Program “Italy, Austria and Germany – EU Partners,” Overseas Coordinator, 2000.

Virginia Commonwealth University, Fast Track Executive MBA Program “The European Union - France Business Environment – Paris and Marseille, France,” Overseas Coordinator, 1999.

Virginia Commonwealth University, Fast Track Executive MBA Program “Pacific Rim Business - Hong Kong - Guangshou, China, Tokyo, Japan,” Overseas Coordinator, 1997.

Virginia Commonwealth University, Fast Track Executive MBA Program “Doing Business in the European Union - England, Holland, Belgium, and Germany,” Overseas Excursion Coordinator and Facilitator, 1996.

Virginia Commonwealth University, Fast Track Executive MBA Program “Doing Business in Mexico,” Overseas Excursion Coordinator and Facilitator, 1995.

Virginia Commonwealth University Annual International Business Forums

17th Annual International Business Forum (2011), Virginia Commonwealth University, Richmond, Virginia, “Sustainability in the Global Market Place: The Next Wave of Wealth Creation.” Forum Coordinator and Moderator. Featuring – David Berdish, Manager of Sustainable Business Development, Ford Motor Company (Dearborn, Michigan); William Godfrey, President, Environic Foundation International (Richmond, Virginia); and Dr. James R. Vonish (Ph.D.), Assistant Professor, Department of Biology, Virginia Commonwealth University (Richmond, Virginia).
16th Annual International Business Forum (2010), Virginia Commonwealth University, Richmond, Virginia, “Working in the 21st Century: The Way We Will Be.” Forum Coordinator and Moderator. Featuring – John Zogby, President and CEO, Zogby International (Utica, NY); Dr. David Payne, Vice President and COO, Educational Testing Services (ETS – Princeton, NJ); and Matt Thornhill, Founder and President, The Boomer Project (Richmond, Virginia).
15th Annual International Business Forum (2009), Virginia Commonwealth University, Richmond, Virginia, “The Third Great Power Shift in Modern History: The Post Western World as Globalization Gains Depth and Breadth.” Forum Coordinator and Moderator. Featuring – Hans Martens, Chief Executive, European Policy Center (EPC – Belgium, EU); Bruce Thomas, Senior Vice President – MeadWestvaco Corporation (MWV – Richmond, Virginia); and Paul H. Grossman Jr., Director of International Trade & Investment – Virginia Economic Development Partnership.
14th Annual International Business Forum (2008), Virginia Commonwealth University, Richmond, Virginia, “Re-Launching Brand America,” Forum Coordinator and Moderator. Featuring – Keith Reinhard, President – Business for Diplomatic Action and Chairman Emeritus, DDB Worldwide; Carol McGiffert, Vice President and Chief of Staff – Center for Strategic and International Studies (CSIS), Peter Weedfald, Senior Vice President and Chief Marketing Officer – Circuit City, Inc.; and Dr. Simcha Ronan, Professor of Organizational Psychology and Comparative Management – Tel Aviv University, Israel.
13th Annual International Business Forum (2007), Virginia Commonwealth University, Richmond, Virginia, “VCU, Central Virginia and the Global Business Environment: Sustaining Our Competitiveness in a Flat World,” Forum Coordinator and Moderator. Featuring – Dr. Eugene P. Trani, President – Virginia Commonwealth University; L. Douglas Wilder – Governor of Virginia (1990-1994), Mayor of Richmond, Virginia (2005 – Present); Mark S. Cross, - Senior Vice President for Strategic Marketing and International Business Development, MeadWestvaco Corporation; and James R. Weigand – Global Business Director, Advanced Fiber Systems, Dupont Corporation.

12th Annual International Business Forum (2006), Virginia Commonwealth University, Richmond Virginia. “The Changing Face of Risk: Impact on the Global Business Environment,” Forum Coordinator and Moderator. Featuring: Erik R. Peterson, Senior Vice President – The Center for Strategic and International Studies (CSIS), Washington D.C.; William H. Parrish, VCU Associate Professor, L. Douglas Wilder School of Government and Public Affairs, and VCU Director of Homeland Security and Emergency Planning Programs; Philip Anderson, Vice President Washington Operations – Lucent Technologies-Bell Labs; Lisa Kaplowitz, Deputy Commissioner for Emergency Preparedness and Response, Virginia Department of Health (VCH); and Jay C. Farrar, Senior Vice President, Government Affairs and Head of the Washington D.C. Office of CH2M Hill.

11th Annual International Business Forum (2005), Virginia Commonwealth

University, Richmond Virginia. “Innovation and Entrepreneurship in the 21st Century: Keys to Global Economic and Social Development,” Forum Coordinator and Moderator. Featuring Henry Becker, Vice President & Managing Director – Infineon Technologies AG; Tom Cochran, President – Tredgar Film Products, Inc.; Eugene J. Huang, Secretary of Technology, Commonwealth of Virginia; and John Nelson, President – Philip Morris USA.

10th Annual International Business Forum (2004), Virginia Commonwealth University, Richmond Virginia. “The Seven Global Revolutions That Will Shape The Future,” Forum Coordinator and Moderator. Featuring Erik R. Peterson, Senior Vice President – The Center for Strategic and International Studies (CSIS), Washington D.C.; Mark D. Wood (Ph.D.), Associate Professor of Religious Studies and African American Studies, Virginia Commonwealth University, Richmond, Virginia; and Weiping Wu (Ph.D.), Associate Professor – School of World Studies and School of Public Affairs, Virginia Commonwealth University, Richmond, Virginia, 2004.

9th Annual International Business Forum (2003), Virginia Commonwealth University, Richmond Virginia. “Profiling the 21st Century Global Business Leader: Key Characteristics for Survival and Growth,” Forum Coordinator and Moderator. Featuring Gurcharan Das, Former CEO – Procter & Gamble India, New Deli, India; Allan R. Cohen (Ph.D.), Edward A. Madden Distinguished Professor of Global Leadership and Director of Corporate Entrepreneurship, Babson College, Boston, Massachusetts; John Harris, Journalist – The Washington Post, Washington D.C.; David Love, Vice President – A.T. Kearney Executive Search, Dallas, Texas; Emory Thomas (Ph.D.), Regents Professor of History – University of Georgia, Athens, Georgia.

8th Annual International Business Forum (2002), Virginia Commonwealth University, Richmond, Virginia, “The Americanization of World Cultures through Television, Film and Advertising,” Forum Coordinator and Moderator. Featuring David Bell, Vice Chairman, The Interpublic Group of Companies, New York, New York; Dick Robertson, President, Warner Brothers Domestic Television Distribution, Burbank, California; Pierre-Yves Dugua, U.S. Business Correspondent, Le Figaro and Radio France, Washington, D.C.; and Vishakha N. Desai, Senior Vice President, Asia Society, New York, New York.
7th Annual International Business Forum (2001), Virginia Commonwealth University, Richmond, Virginia, “Global Sports Marketing,” Forum Coordinator and Moderator. Featuring Mark Steinberg, Executive Director, International Management Group (IMG) and “Team Tiger” (Tiger Wood’s global marketing coordinator), Cleveland, Ohio; Michael Plant, President – Goodwill Games, Inc. and VP of Sports Properties for Turner Sports (TBS), Atlanta, Georgia; Tracy Schoenadel, Vice President – TNS Intersearch and Executive Director – ESPN Sports Poll, Boston, Mass.; Raymond Don Rice, Director – Brooks Institute for Sorts Science, Clemson University, South Carolina, Jon Lugbill, Executive Director – Metropolitan Richmond Sports Backers, Richmond, Virginia, 2001.
6th Annual International Business Forum (2000), Virginia Commonwealth University, Richmond, Virginia, “Global Investing: The Future of Economic Growth and Prosperity,” Forum Coordinator and Moderator (with Dr. David Dubofsky). Featuring Warren B. Mosler, Founder and Principal Adams, Viner & Mosler, West Palm Beach, Florida; G.D. Rothenberg, Vice President, Thompson, Siegle & Walmsley, Richmond, Virginia; Christopher H. Spille, Director, Nasdaq International, Washington, D.C.; Asani Sarkar, Economist, Capital Markets Group Federal Reserve Bank, New York, New York; Anthony H. Aylward, Financial Officer, The International Financial Corporation of the World Bank, Washington, D.C.

5th Annual International Business Forum (1999), Virginia Commonwealth University, Richmond, Virginia, "Global Innovative Technologies: The Opportunities and Challenges of the 21st Century," Forum Coordinator and Moderator. Featuring Donald W. Upson, Commonwealth of Virginia Secretary of Technology; Dr. Ferdinand Hager, President Techno - Z Innovative Technology Park, Salzburg, Austria; Sudahar Rao, Minister for Economic Affairs, Embassy of India in Washington, D.C.; Robert T. Skunda, President and CEO Virginia Biotechnology Park; Michael P. Drzal, LeClair - Ryan, Richmond, Virginia.
4th Annual International Business Forum (1998), Virginia Commonwealth University, Richmond, Virginia, “Doing Business In Latin America,” Forum Coordinator and Moderator. Featuring Gerald F. Barber, Market Managing Partner, Coopers & Lybrand L.L.P.; Larry Birns, Director – Council on Hemispheric Affairs, Washington, D.C.; Eugene M. Desvernine, Senior Vice President, Reynolds Metals Company; Salvador Rivera, Vice President, Manufacturing, Philip Morris USA; and Regina K. Vargo, Deputy Assistant Secretary of Commerce for the Western Hemisphere.
3rd Annual International Business Forum (1997), Virginia Commonwealth University, Richmond, Virginia, “Doing Business In China: The Challenges and Opportunities Facing American Companies,” Forum Coordinator and Moderator. Featuring Zhou Wenshan, Chief of Mission, The Embassy of The People’s Republic of China; U.S. Ambassador to the PRC, Mr. James Lilley; Mr. Lee Sands, Assistant U.S. Trade Representative for Japan and China, Office of the President; Mr. Kurt Campbell, Deputy Assistant Secretary of Defense, U.S. Department of Defense; Mr. Richard Brecher, Vice President, U.S./China Business Council; and Professor Ralph Clough, Johns Hopkins University.

2nd Annual International Business Forum (1995), Virginia Commonwealth University, Richmond, Virginia, “Financial Crisis In Mexico, Trade Wars With Japan, Chaos In Russia, Instability In China, Protectionism In Europe: Managing Transitions In The International Business Environment,” Forum Coordinator and Moderator. Featuring Mr. Hans Karras, President, Wella Manufacturing, Inc., Mr. James R. Aitken, Executive VP, Reynolds International, Inc., Mr. Thomas McCandlish, Chairman - Mezzullo & McCandlish, and Mr. Richard Alston, VP, Bell Atlantic International, Inc.

1st Annual International Business Forum (1994), Virginia Commonwealth University, Richmond, Virginia, “Doing Business in Russia and the Newly Independent Republics,” Forum Coordinator and Moderator. Featuring Lawrence Eagleburger, Former U.S. Secretary of State; Mr. Bruce Summers, Senior Vice President, Federal Reserve Bank of Richmond; Mr. Randolph Reynolds, President and CEO of Reynolds Metals International; and Mr. David Cline, President of Trans-Siberian Trading and Investment Co.
Other International Forums and Programs

Program Co-Developer, Coordinator and Moderator, The Virginia International Business Council (VAIBC) – Seminar – Demystifying and Doing Business in European Markets, featuring: Russ Froneberger, President: Global Consulting and Affiliates; Douglas Karl Ebert, Senior Advisor: GZA – Zurich, Switzerland; James M. Goss, President: DI Consulting and U.S. Senior Representative for Baden-Weuerttemberg, Germany; Spencer Mahony, Regional Director: United Kingdom Trade and Investment – British Embassy in Washington DC; and James Holland, Director of Business Development: TMO Global Logistics, Charlottesville, Virginia, November 2011.
Program Co-Developer and Coordinator, International Teleconference Between Virginia Commonwealth University and Christ University (Bangalore, India), Global Business Education Between Developed and Emerging Market: Featuring the Honorable Robert McDonnell – Governor of the Commonwealth of Virginia, November 2011.
Program Developer and Coordinator (with Dr. Nanda Rangan – VCU Professor of Finance), VCU School of Business and Christ University (Bangalore, India), Master of Science in Business/Master of Business Administration Program 2010 - 2012. A cross-cultural, international partnership to offer two degrees, in two years at two universities.
Program Developer and Coordinator, VCU School of Business Foundation, Center for Corporate Education – Certificate in Sustainability (CIS) – 2010 – A Professional Program to Education Executives, Managers, and Entrepreneurs. Featuring Environic Foundation International; MWV Corporation; Altria; Dominion Resources; Owens & Minor, Inc., the City of Richmond and others.
Program Developer and Coordinator, The Virginia Hispanic Chamber of Commerce – 2010 Business Conference – Strategic Alliances and Sustainability in Today’s Econom, featuring – Gary D. Counts, Managing Director – Alternative Energy Solutions, Dominion Resources Inc. (Richmond, Virginia); Mark Johnson, Chief Financial Officer Emerging Markets, Innovation and Healthcare, Meadwestvaco, Inc. (MWV – Richmond, Virginia) and William R. Godfrey, President Environic Foundation International (Richmond, Virginia).
Program Developer and Coordinator (with Dr. Patricia Cummins and Dr. Mayda Topoushian) – Virginia Commonwealth 2010 Arab Film Festival, featuring eleven original films on the Arab-Islamic Society, Richmond, Virginia, January 31, February 1 and February 4, 2010.

Program Developer, Coordinator and Moderator – Virginia Commonwealth University (School of Business) – University of Guadalajara, Mexico (School of Business – CUCEA) – Partnership Summit – “Developing an International Center for Entrepreneurial Excellence,” Richmond, Virginia, April 13 – 18, 2008.

Program Developer, Coordinator and Moderator – “Richmond Export-Import Club – World Trade Day: Globalization – Its Meaning and Significance to Richmond and Central Virginia,” featuring former United States Secretary of the Treasury, Dr. John W. Snow, Richmond, Virginia, May 24, 2007
58th Virginia Conference on World Trade, Roanoke, Virginia, 2006, Town Meeting and Focus Group Developer-Coordinator (with Drs. Frank Franzak and David Urban) “Strategic Directions for the Commonwealth of Virginia in the International Business Arena (supported by the Virginia Economic Development Partnership and Office of the Governor).

Program Developer, Coordinator and Moderator – “Understanding Islamic Finance: Introducing a New Market Alternative,” featuring Sheikh Yusuf Talal Delorenzo (Shariah Supervisory Board Member – Dow Jones Islamic Market Indexes, Royal Bank of Scotland, Societe General – France, and the Kuwait Investment Advisory Group); Michael McMillen (Partner – King & Spalding, LLP); and AbdulKader Thomas (CEO – Shape Finacial Corporation), Virginia Commonwealth University, Richmond, Virginia, December 2, 2004

Program Moderator – “The U.S. – Saudi Arabia Trade Relationship: Opportunities, Challenges and Solutions,” featuring Omar Bahlaiwa – Secretary General for International Trade and Development for the Saudi Arabia Chambers of Commerce. Sponsored by the Greater Richmond Chamber of Commerce, the Greater Richmond Partnership, Inc., and the Richmond Export – Import Club, Richmond, Virginia, September 1, 2004.

Program Moderator – “Thomas L. Friedman – At the Richmond Forum.” Thomas Friedman, The New York Times Pulitzer Prize-winner foreign affairs columnist on globalization, world trade and the Middle East, (Richmond, Virginia), April 17, 2004.

Program Developer, Coordinator and Moderator - “Hong Kong and China Reunited: A Business, Legal and Historical Perspective.” A Panel Discussion - Featuring Zhi Jun Wang, First Secretary – Embassy of the People’s Republic of China; Tom McCandlish, Chairman McCandlish Holton, PLC; Chunhua Li, China-U.S. Legal Specialist, McCandlish Holton, PLC; and John Herman (Ph.D.), Associate Professor of Chinese History, Virginia Commonwealth University. Co-sponsored with the U.S. China People’s Friendship Association, Richmond Export-Import Club, World Affairs Council of Greater Richmond, The Society of International Business Fellows – Virginia Chapter, and the U.S. Department of Education, (Richmond, Virginia), May 15, 2003.
International Business Certificate Program (IBCP), Virginia Commonwealth University, Richmond, Virginia, Program Developer and Coordinator. IBCP represents a unique higher education offering that brings professional managers from the Richmond/Central Virginia region, along with select graduate students, who are interested in expanding their career opportunities and knowledge of international business together with experts in the international business arena (banking, shipping, insurance, freight forwarding, customs, culture, product and service providers to international markets, large and small firms, etc.). The program offers invaluable contacts, extensive networking opportunities, and cutting edge international business knowledge and insights. The program has been offered once a year, over the last thirteen years (1998 – 2011) and has educated over 350 professionals.
Society of International Business Fellows, Richmond, Virginia Chapter – Program Coordinator, “Mexico and the US: Social, Political and Economic Issues in the Era of Globalization,” featuring Dr. Jesus Arroyo, Dr. Ricardo Arechavala and Dr. Adrian de Leon – all from the University of Guadalajara (CUCEA – School of Business), Guadalajara, Mexico, April 2008.

Society of International Business Fellows, Richmond, Virginia Chapter – Program Coordinator – “Realities of the Middle East and Egypt,” featuring Dr. Mohamed Ghars, Dr. Mahmoud Moussa, and Dr. Ibrahim Shahin – all from Helwan University, Cairo, Egypt, Richmond, Virginia., September, 2005.

Society of International Business Fellow, Richmond, Virginia Chapter – Program Coordinator – “Seven Global Revolutions: Their Influence on World Events Over the Next 25 years,” featuring Erik R. Peterson, Senior Vice President – The Center for Strategic and International Studies (CSIS), Washington D.C., April 2004.

Society of International Business Fellow, Richmond, Virginia Chapter – Program Coordinator – “Ethics in International Business – Leaning from Ancient India,” featuring Mr. Gurcharan Das, former CEO, Proctor & Gamble India, and currently a columnist for the Time of India (New Delhi, India), March 2003.

Society of International Business Fellow, Richmond, Virginia Chapter – Program Coordinator – “The U.S. Civil War – Lessons for Today’s Global Business Leaders,” featuring Dr. Emory Thomas, Regents Professor of History – University of Georgia, and the Mark W. Clark Distinguished Professor of History at The Citadel, March 2003.

Society of International Business Fellow, Richmond, Virginia Chapter – Program Coordinator – “Global Sports Marketing – Implications of America’s Cultural Impact around the World,” featuring Mr. Raymond Don Rice, Director, Brook Institute of Sports Science, Clemson University, USA, March 2001.

Society of International Business Fellow, Richmond, Virginia Chapter - Program Coordinator – “The Rise of India in the Area of High Technology,” featuring Dr. S. Sadgopan, Director, India Institution of Information Technology, Bangalore, India October 2000.

Society of International Business Fellow, Richmond, Virginia Chapter - Program Coordinator – “The Political Chaos in Austria: Overreaction or Fascism on the Rise,” featuring Dr. Ferdinand Hager, Managing Director, Salzburg Agenture, Salzburg, Austria, February 2000.

Society of International Business Fellows, Richmond, Virginia Chapter - Program Coordinator – “The European Union – Opportunities and Challenges in the New Millennium,” featuring Mr. Hans Martens, Managing Director, Martens International, Brussels, Belgium, August 1999.

Society of International Business Fellows, Richmond, Virginia Chapter - Program Coordinator – “The Changing Face of Europe in the 21st Century,” featuring Mr. Hans Martens, Managing Director, Martens International, Brussels, Belgium, May 1998.

Society of International Business Fellows, Richmond, Virginia Chapter - Program Coordinator - “Winning Globally: A Strategy Linking People & Profits,” featuring Dr. Jeffrey Rosensweig, Professor of Finance and International Business, Emory University, September 1997.

United States – European Union Joint Consortia Meetings (sponsored by the U.S. Department of Education and the European Union DG XXII Program and supporting

250 academic scholars representing 15 European Union Countries, and 30 U.S. states), Conference Host and Coordinator, Richmond, Virginia, USA, November 5 –8, 1998.

World Association for Case Method Research & Case Method Application (WACRA), Marseille, France. Global Tele-Conference Seminar, featuring Dr. J. Alfred Broaddus Jr., President - Federal Reserve Bank, Richmond, Virginia. Coordinator/facilitator of tele-conference broadcast live, focusing on global finance and monetary policy of the U.S. and European Union, July 1998.

International Teleconference - funded by a U.S. Department of Education – FIPSE Grant, the VCU School of Business, along with partners at Montana State University, Portland State University, the National University of Ireland, Galway, and the Marseille France Business School – ESCMP, as Program Coordinator developed, produced and undertook three interactive “live” teleconferences. These teleconferences brought faculty and students along with noted speakers together “virtually” from each of the four institutions participating for in-depth discussions over three days (November 5, 8 and 9, 2001). The topics of focus included –

a) An Overview of the Cross Cultural Business Opportunities Between the U.S. and the European Union (EU)

b) A High-Tech Planet: A Close Look at Telecommunications in the U.S. and EU

c) The Agricultural and Food Industry in the U.S. and EU: Clash of Cultures or Blending of Future?

In all, over 20 speakers and 200 students participated in this forward looking educational activity, Fall 2001.
Global-View Interactive Tele-Conference – “Building Relationships Between Northern Ireland and the Commonwealth of Virginia”, A Virginia Commonwealth University – Queen’s University of Belfast Joint Venture, (sponsored by a U.S. Department of Education grant), Program Coordinator and Panel Moderator. Featuring invited business, state government, and academic representatives from Virginia and Northern Ireland who focused on strategic alliances in innovative technologies and information systems, 2000.

Global View Panel Discussion (sponsored by a U.S. Department of Education grant), “The Most Promising Global Markets for Virginia Companies in the New Millennium,” Program Coordinator and Panel Moderator. Featuring Robert T. Skunda, President and CEO, Virginia Biotechnology Research Park; Robert J. Stolle, Executive Director, Greater Richmond Technology Council; Paul H. Grossman, Jr., Director, Division of International Trade Development, Virginia Economic Development Partnership; and Fred H. Williamson, Assistant Secretary of Technology, Office of the Governor, Commonwealth of Virginia, 1999.

Board of Directors/Other Professional Positions

The Institute of Finance and International Management (IFIM), Bangalore, India, Board of Studies (for curriculum design), 2011 – present.
National Export Marketing Conference, Tehran, Iran, Management Board and Scientific Committee Member, 2008 – present.
Virginia International Business Council (VABIC – formerly Richmond Export – Import Club), Richmond, Virginia, Board of Directors Member and Chair of the Educational and Programs Committees, 2008 – present.
Greater Richmond Partnership, Inc. (GRPVA), Richmond, Virginia – Business Services Advisory Committee, 2005 – 2006.

Virginia Asian Chamber of Commerce - Asian American Business Assistance Center (AABAC), Richmond, Virginia –Member – Advisory Council, Member – Education and Training Committee, 2004 – present, Scholarship Committee – 2009 – present..

Virginia Hispanic Chamber of Commerce, Richmond, Virginia, Founding Member and Board of Directors, Chair – Educational Committee, 2000 - 2005.

Virginia Hispanic Chamber of Commerce, Richmond, Virginia, Advisory Board, 2005 - Present.

 Richmond Export - Import Club, Richmond, Virginia, Member - Board of Directors 1996 - Present (Education Chair – 1999 - 2008).

American Association for Advances in Health Care Research, Board of Directors,

University of Rhode Island, Kingston, Rhode Island, 1989 - 2005.

Society of International Business Fellow (SIBF), Board of Directors, Atlanta, Georgia, 1999 – 2007.

Society of International Business Fellow, Richmond, Virginia Chapter - Co – State Chair, 2002 – 2007.

Society of International Business Fellow – National Organization, Member – Vice President for Regional Program, 2000 - 2001.

Society of International Business Fellow, Richmond, Virginia Chapter – Activities Chair, 1999 – 2002, 2007, 2008, 2009.
Fact Finding Missions
Virginia Commonwealth University, School of Business, fact finding mission, to the Shanghai University (Shanghai, China) to explore joint program focusing on undergraduate business education between respective institutions, January, 2011.

Virginia Commonwealth University, School of Business, fact finding mission, to the University of Hyderabad (Hyderabad, India) and Christ University (Bangalore, India) to explore joint programs focusing on Master of Science and MBA dual degree programs between respective institutions, March 2009.

Virginia Commonwealth University, School of Business, fact finding mission, to the University of Guadalajara (Centro Universitario de Ciencias Economico Admistrativas), Guadalajara, Mexcio, to explore joint programs focusing on small to medium enterprises in today’s globalized business environment, August 2007.

Virginia Commonwealth University, School of Business, and School of Allied Health Professionals, fact finding mission, to Palacky University, Olomouc, Czech Republic, to expore joint Executive MBA Program, October 2006.
MBA Deans and Directors Educational Research and Planning Program, fact finding mission (lead by the University of Southern California – Marshall School of Business), Havana, Cuba, to explore joint research programs, and student exchanges with the University of Havana (and others government agencies), March 2006.
Virginia Commonwealth University, School of Business, fact finding mission to Washington, D.C., to explore US Federal Government funding of Overseas Executive MBA program (in Bosnia and Herzegovina), August 2003.

Virginia Commonwealth University, School of Business, fact finding mission to the University of Palermo (Business School – Instituto Superiore per Imprenditori e Dirigenti di Azienda – ISIDA), Palermo, Italy, to explore joint programs and student internships, August 2000.

Virginia Commonwealth University fact finding mission, James Cook University, Cairns, Australia; the Indian Institute of Information Technology, and the Office of the Secretary of Information Technology, Government of Karnatake, Bangalore, India, 2000.

Virginia Commonwealth University, School of Business, fact finding mission to Techno – Z Salzburg Group, Salzburg, Austria, to explore joint programs involving market entry studies, January, 1999.

Virginia Commonwealth University, Consortium of Universities for International Business Studies fact finding mission, Asolo, Italy, 1999.

Virginia Commonwealth University, School of Business, fact finding mission to the University of Puerto Rico, San Juan Puerto Rico, to explore joint program development (Ph.D. program in International Business), February, 1998.

Texas Tech University, Multicultural Studies fact finding mission, Cuenavaca, Mexico, 1992.

Center for Professional Development, Texas Tech University, Texas-Mexico fact finding mission, Vera Cruz, Mexico, 1992.

Texas-Mexico Partners of the Americas; opportunities assessment- fact finding mission, Guanajuata, Mexico, 1991.

Planning Committees

VCU 2020 Strategic Planning Commission Committee on Developing a Global Presence, Virginia Commonwealth University, Richmond, Virginia, 2004 – 2007
60th Virginia Conference on World Trade, Planning Committee (Virginia Economic Development Partnership), Williamsburg, Virginia, 2008.

59th Virginia Conference on World Trade, Planning Committee and Session Moderator, (Virginia Chamber of Commerce), Williamsburg, Virginia, 2007.

58th Virginia Conference on World Trade, Planning Committee (Virginia Chamber of Commerce), Roanoke, Virginia, 2006.

57th Virginia Conference on World Trade, Program Co-Chair and Planning Committee (Virginia Chamber of Commerce), Williamsburg, Virginia, 2005.

56th Virginia Conference on World Trade, Planning Committee (Virginia Chamber of Commerce), Norfolk, Virginia, 2004.

55th Virginia Conference on World Trade, Planning Committee and Session Moderator, (Virginia Chamber of Commerce), Williamsburg, Virginia, 2003.

54th Virginia Conference on World Trade, Planning Committee, (Virginia Chamber of Commerce), Williamsburg, Virginia, 2002.

53rd Virginia Conference on World Trade, Planning Committee, (Virginia Chamber of Commerce), Williamsburg, Virginia, 2001.

52nd Virginia Conference on World Trade, Planning Committee and Session Moderator, (Virginia Chamber of Commerce), Roanoke, Virginia, 2000.

51st Virginia Conference on World Trade, Planning Committee and Session Moderator, (Virginia Chamber of Commerce), Norfolk, Virginia, 1999.
50th Virginia Conference on World Trade, Planning Committee, (Virginia Chamber of Commerce), Williamsburg, Virginia, 1998.

49th Virginia Conference on World Trade, Planning Committee and Session Moderator, (Virginia Chamber of Commerce), Roanoke, Virginia, 1997.

48th Virginia Conference on World Trade, Planning Committee and Session Moderator, (Virginia Chamber of Commerce), Williamsburg, Virginia, 1996.

Ad-hoc advisory committee – World Affairs Council of Greater Richmond – 2003 - present.

Professional Reviews

Review for McGraw Hill Irwin, Inc, Chicago, Illinois – “Connect Plus Marketing” on-line materials for Marketing – 3rd Edition (Dhruv Grewal and Michael Levy – authors). , 2011.

Reviewer for McGraw Hill Irwin, Inc, Chicago, Illinois – International Marketing – 15th Edition (Phil R. Cateora, Mary C. Gilly and John L. Graham – authors), 2011.
Reviewer for Social Science and Humanities Research Council of Canada, Ottawa, ON., Canada, 2009.

Reviewer for HED (Higher Education for Development) and USAID (US Agency for International Development) Collaborative Partnership Program for Egypt, 2007.

Reviewer for The Commission for Educational & Cultural Exchange Between the U.S.A and the A.R.E. (Egypt), - The Binational Fulbright Commission, Cairo, Egypt, 2005, 2006, 2007, 2008.
Reviewer for HED (Higher Education for Development) and USAID (US Agency for International Development) Collaborative Partnership Program for Nigeria, 2006, 2007.

Reviewer for HED (Higher Education for Development) and USAID (US Agency for International Development) U.S. – Mexico Training, Internships, Exchanges and Scholarships (TIES) Initiative, 2006.

Reviewer of Grant Proposals, Association Liaison Office (ALO) for University Cooperation in Development (for the U.S. Agency for International Development – U.S. AID- Egypt Higher Education Program), 2002, 2003, 2004, 2005

Reviewer of Grant Proposals, U.S. Department of Education, FIPSE Program,

1999, 2000.

Editorial Review Board, Journal of Business Research, 1997 – present.

Editorial Review Board, Advances in International Marketing, 1997 – present.

Editorial Review Board, Journal of Marketing Education, 1985 – present.

Editorial Review Board, Journal of Teaching in International Business,

2000 – present.

Editorial Review Board, Journal of Marketing Management - Iran,

2008 – present.

"Ad Hoc" Reviewer, Marketing Science, 2005 – present..

"Ad Hoc" Reviewer, Journal of Marketing Research, 1998 – present.

"Ad Hoc" Reviewer, Journal of International Marketing, 1992 – present.

"Ad-Hoc" Reviewer, Journal of International Business Studies, 1991 – present.

"Ad-Hoc" Reviewer, Journal of Marketing, 1984-1987, 1996 – present.

"Ad-Hoc" Reviewer, Journal of Academy of Marketing Science, 2005 - present.

"Ad-Hoc" Reviewer, Journal of Teaching International Business, 2004 - present.

"Ad-Hoc" Reviewer, Journal of World Business, 2006 – present.
"Ad-Hoc" Reviewer, International Marketing Review, 1987 – present.

Editorial Review Board, Journal of Nonprofit & Public Sector Marketing,

1991 – 2002.

Miscellaneous Services

Mead Westvaco (MWV) – Consumer Business Unit – Africa Value Maximization, A VCU Graduate Guided Studies Research Project, 2010.

Harvard Business Review’s Advisory Council – 2009 – present.

Chairman of two Ph.D. Dissertations, and Member of Thirteen Ph.D. Dissertation Committees (1984 – present).

Egyptian Cultural and Educational Bureau, Embassy of the Arab Republic of Egypt,, Faculty Sponsor for Alaa A. El-Khawaga, Assistant Lecture, Suez Canal University, Faculty of Commerce – Port Said Department of Business Administration, Egypt 2008.

Council for International Exchange of Scholars, Fulbright Program for Senior Scholars, Faculty Associate and Sponsor for Dr. Maged Botros (Helwan University, Cairo Egypt), 2006 - 2007.

Council for International Exchange of Scholars, Fulbright Program for Senior Scholars, Faculty Associate for Dr. Ali Youssef (Helwan University, Cairo Egypt), 2005.

Richmond, Virginia International Business Center, Advisory Committee.

2002 – 2005.
Founding Member and Director (1995 – 2002) - The International Partnership for Interactive Research and Learning (IPIRL - A United States and European Distance

Learning Consortium, announced at the White House Conference for Trade and Investment in Ireland, May 25, 1995).

Advisory Council Member, The Consortium of Universities for International Business Studies, University of Kansas, Kansas and Asolo, Italy, 1995 – present.

Greater Richmond Technology Council (GRTC), Member - Work Force Development Committee (committee for partnership between educational entities and the business community), Richmond, Virginia, 1999, 2000.

Advisory Board Member, Free Market Business Development Institute – FMBDI (formerly Soviet and Eastern European Business Administration Center SEEBA), School of Business Administration, Portland State University, Portland, Oregon,

1989 – 1994.

PAGE
47

