
BLUE WOOLDRIDGE

BLUE WOOLDRIDGE
April, 2008
Fellow, the National Academy of
 Public Administration, and

Professor
The L. Douglas Wilder

School of Government and

Public Affairs

Phone: 804-828-8037
Virginia Commonwealth University

Fax: 804-827-1275
923 W. Franklin Street

E-mail: bwooldri@vcu.edu
Richmond, VA 23284-2028

Website: people.vcu/~bwooldri
OVERVIEW

I am committed to improving the delivery of public services by government or non-profit organizations, either within the United States or in Third World and Transitional Countries. In support of this commitment, I have proven skills in public sector management, decision-making, management training design, delivery, and evaluation, and in the design and delivery of graduate programs in various public professions directed at the adult, part-time and full-time student. My management/decision-making skills have been developed by my experience as an academic administrator, director of a complex federally-funded project, and several years experience as a budget analyst, and as a director of a human services program at the state and local government level.

My teaching and training interests range from team building and other efforts directed at increasing employee efficiency and effectiveness to such topics as advanced techniques in management, program management, public budgeting and finance, project management, performance auditing, policy analysis, strategic planning, and the training of trainers. For thirty-three years, I have designed and delivered workshops for elected and appointed public officials at the international, national, state, and local levels of government and taught adult master and doctoral level students in public administration, urban affairs, urban and regional planning, education, and social work. I have conducted training in more than a dozen different countries for participants from more than fifty countries. Some of my publications have been translated into more than a half-dozen different languages. My endeavors in these activities have been recognized by my election to the Board of Management of the International Association of Schools and Institutes of Administration (IASIA), the Executive Council of the National Association of Schools of Public Affairs and Administration, and as a Fellow of the National Academy of Public Administration.
My current research interests include: strategies for increasing the effectiveness of management education and training, issues in privatization, trends in local government revenues, procedures and content of local government budgets, strategies used to improve productivity, obstacles to the implementation of innovations in public organizations, learning styles of international and national public managers, the implications for public managers of the increased diversity of the workforce, attributes of high-performing organizations, and organizational behavior issues within symphony orchestras.
CAREER SUMMARY

Academic Experience

August, 1987- Professor as of July 2007 (with tenure), L. Douglas Wilder School
Present
Government and Public Affairs, College of Humanities and Sciences,

Virginia Commonwealth University (doctoral, research-extensive

university). Currently teach or have taught graduate level courses in

Principles of Public Administration, Governmental Financial Management, Public Human Resource Management, Assessing the Performance of Government Organizations, Advanced Topics in Revenue and Taxation, Public Administration Theory, Public Sector Budgeting, Strategic Management in Higher Education (team-taught in School of Education), Micro-Computer Applications in Human Resource Management, Increasing Public Sector Productivity, Advanced Public Financial Management, Advanced Public Policy Design and Evaluation (team-taught in PPA/PhD curriculum), Seminar in Public and Non-Profit Management (PPA/PhD curriculum), Government Organizational Behavior and Design (PPA/PhD curriculum), Seminar in Public Policy and Administration I (PPA/PhD Curriculum); Workforce 2000: Creating Effective Organizations for the 21st Century (team-taught), Workforce Diversity, Essentials of Project Management, Public Sector Total Quality Management Policy Formulation and Implementation, and Performance Management for Public and Non-Profit Organizations. During the 2002-2003 Academic Year, I created a module on Social Equity and Governance, and integrated it into the MPA Capstone course. Also teach undergraduate courses in City Politics, Public Policy, African Government and Politics and Introduction to Public Administration.
Summer 2002- Visiting Professor, School of Public Administration, Georgian

Institute of Public Affairs. Taught a graduate course in Public

Organization and Management, and made a presentation to

government officials on Human Resource Management.

Summer 1999- Member, Faculty Team, Kazakhstan School of Public Health(KSPH), Health Education Partnership. The overallpurpose of this partnership was to develop educational curricula and course materials for health services management with the programs of the Kazakhstan School of Public Health. During the same year, designed a four-day faculty development/training of trainers course and worked with KSPH faculty members to identify resource materials for the new courses. In 2000, designed and delivered a three-day training program in strategic planning for the faculty and students. As part of this project, served as
a faculty member in a five day “Using the Case Method Workshop” held in Yerevan, Armenia during the summer of 2001. This workshop was held for Health Management Education partners from four countries.

Fall 1995-1997- Member, Steering Committee, University Partnership Project in Health Services Management, Virginia Commonwealth
University and Palacky University, Olomouc, Czech Republic. The overall purpose of this partnership was to develop educational curricula and course materials for health services management with the programs of the Faculty of Medicine,
Palacky University. Participated in the initial needs assessment and designed and delivered a three-day

training of trainers workshop for medical faculty, held at Palacky University, and served as a host for three groups of Czech faculty who visited VCU.

Summer, 1986- Fulbright Visiting Professor, Department of Political Science and Public Administration, University of Dar es Salaam, Tanzania. Taught graduate courses in Public Administration, Public Budgeting, and Financial Management.

January 1978- Director, Graduate Program in Urban Affairs, Center for Graduate

- July 1982
Studies in Northern Virginia, Virginia Polytechnic Institute

and State University. Duties included: Student recruitment, admission policies, faculty coordination, program and professional development, academic counseling, and scheduling of graduate courses for part-time, off-campus students. Developed a quarterly newsletter and a student advisement handbook. At its peak, the program had approximately 150 part-time students. Also participated in the
design and delivery of public service research and training. Graduate level courses taught to both doctoral and master level students included: State and Local Public Budgeting,
Local Financial Management, Organizational Behavior, Administrative Theory, Program Implementation, Productivity Improvement, Policy Analysis (both qualitative and quantitative), and Metropolitan Problems.

1974-1975- Acting Chairman, Graduate Program in Urban Affairs, Virginia

Polytechnic Institute and State University.

1973-1975- Assistant Professor, Division of Environmental and Urban Systems,

Virginia Polytechnic Institute and State University, Blacksburg, Virginia.

Public Management and Public Sector Training

Miscellaneous Training Assignments

Fall Member of Faculty Team Taught concepts in Strategic Planning/
2006 Organizational Behavior-Motivation to staff of the Ministry

 of Health, Kazakhstan. Department of Health Administration, VCU.

2005- Member of Faculty Team Taught concepts in Strategic Planning/Project
2006 Management/Organizational Behavior-Motivation to staff of the Ministry

 of Health, Kazakhstan. Department of Health Administration, VCU.

2000 – Present- Group Mediator for the Commonwealth of Virginia’s Department

 of Employee Dispute Resolution. Have co-mediated on four separate occasions
 with various agencies within the Commonwealth.

2005& 2006 Half-day workshops on Strategic Goals, Objectives and Performance

 Measurement for staff of the Richmond Community Action

 Program.
Summer 2001- Three-day workshop on “Strategic Planning” for Community Action

agencies. Sponsored by the Commonwealth of Virginia’s Department of Social Services, Charlottesville, Virginia in August of that year.

One-day workshop on “Creating a High Performance Organization

Through Strategic Planning” for the Virginia Council against Poverty.

- Three-day workshop on “Creating a High Performance

Organization Through Strategic Planning and Performance Measurement”
for the Commonwealth of Virginia’s Department of Social Services under the
Division of Community Services. Contact: Ms. Phyl Parrish.
Fall 2000- Fall Facility Administration Meeting, Department of Mental Health,

Mental Retardation and Substance Abuse Services, Commonwealth of
Virginia. Designed and delivered a one-day training workshop on “Achieving
a High Performance Organization”. Contact: Mr. Joseph Damico, Interim
Director of Administration Services.
Summer 2000- Municipal Association Advisor, Local Government Reform Project,

Macedonia, FROY. Designed and delivered a two-day training program in
strategic planning for the Association of Mayor and for the Financial
Officers Association. Funded by the United States Agency for International
Development, organized by Development Alternatives, Inc. Contact Larry
Burch at Larry_Burch@DAI.org, and Leah April at Leah_April@DAI.org.

Spring 1999- Public Management Training, City of Lynchburg, Virginia. Designed

and delivered a three-day training program for a dozen mid-level city
employees.

Summer 1998- Public Management Specialist, Local Government Initiative,

Bulgaria. This nine-week assignment involved the design and delivery of a
one-week “Strategic Planning” workshop for Bulgarian local governments
(offered twice), the development of a one-hundred page training manual in
strategic planning, conducting a one-week training of Bulgarian trainers, and
co-authored an eighty-page training of trainers manual. Contact: Mr. Jerry
Wood, DAI, Bethseda, Maryland at (301)857-8761.
1996- Senior Municipal Financial Management Specialist, Hungary. USAID-funded
Modernizing Local Financial Management project administrated by the
Urban Institute. Participated in the design and delivery of financial
management workshops for locally elected and appointed officials in
Hungary. Contact: Ms. Katie Marks, Urban Institute, Washington D.C., at
(202)857-8761.

Summer 1996- Public Administration Program Administrator. Designed and
delivered modified strategic planning workshops for Macedonia local
officials and residents in Macedonia. Presented on the management and
leadership skills needed by Macedonian officials. Contact: Mr. Michael
Pillsbury, Development Alternatives, Inc., Bethseda, MD, at (301)718-8211.

May 1995- Performance Auditing Trainer. Conducted a one-day training program

for the Brazilian National Auditors. Contact: Dr. Carole Neves, National

Academy for Public Administration, Washington, D.C., at (202)347-3190.

Fall 1994 – Governance Trainer. Conducted governance training in New South

Spring 1995 Africa. Training in Public Administration was for three ministers from

the Northern Transvaals Province. Sponsored by the Center for Public

Policy at Virginia Commonwealth University. Contact: Ms. Karen

Washabau.

1994 - National Budget Trainer. Conducted training in Central Asia in various

aspects of budgeting and financial management for

approximately 25 legislators and senior administrators.

Contact: Mr. Peter Herman and Arthur D. Little at

(617)498-5297.

- Productivity Improvement Trainer. Conducted a training session, “Doing

More with Less,” for six managers of the Customer Service Department of

Public Utilities for the City of Richmond, Virginia, sponsored by the same

department. Contact: Ms. Carol Bracey at (804)780-5231

Fall 1995- Community Associate, City of Petersburg, Virginia. Duties included
Spring 1996 assisting the City Manager’s office in developing a performance

measurement system in each department to enhance program-based budget

and evaluation systems.

Summer 1994- International Advisor, Bureau of Public Management and

Summer 1996 Development, Technikon, South Africa. Duties included assisting the

Bureau in establishing international linkages and developing relevant

management development programs.

Winter 1992- Trainer, Richmond City Department of Health. Conducted six-days

Summer 1992 of program budgeting for approximately twenty supervisors and

managers.

Summer 1991- Community Associate, Office of Budget and Strategic Planning, City

of Richmond, Virginia. Duties included assisting the budget office in

installing performance measures in various agencies.

Summer 1989- Faculty-in-Residence, Office of the Director, Department of Planning

and Budget, Commonwealth of Virginia. Duties included developing a

training curriculum for analysts in this department.

February 1989- Financial Management Consultant, Special Action Programme for

-March 1989
Administration and Management in Africa (SAPAM)/United Nations Development Programme’s Mission to Kenya.
Duties included assisting the government of Kenya in identifying measures to strengthen the implementation of its comprehensive strategy for budget rationalization and expenditure control, and, in particular, assisting the government of Kenya in strengthening its training activities in financial management procedures.
January 1988- Consultant, Institute for Resource Development, Westinghouse,

- August 1988
Columbia, Maryland. Participated in the design and delivery of five-day programs in Management Practices for new and advancing civilian managers working for the U.S. Navy.

December 1979- Training Consultant, Department of Housing and Community

- July 1981
Affairs, State of Vermont. Designed and delivered four pairs of training workshops in such topics as, “Developing the Local Budget;” “Revenue Management for Local Government;” and, “Local Government Cash Management Procedures.” Participants were selectmen, treasurers, and managers of local governments of Vermont. Each pair of workshops was attended by approximately 45-55 participants from jurisdictions ranging in sizes from 450 to 36,000 in population.

July 1977- Training Consultant, Joint Center for Political Studies, Washington,

- June 1982
D.C. Participated in the design and delivery of training workshops in management for minority elected and appointed officials. Designed budgeting training for the officials of Seat Pleasant, Maryland.

- Expert Consultant for HUD-funded project, “Financial Management Capacity Building for Disadvantaged Communities.”

- Senior Technical Advisor, HUD-funded project, “Financial Management Institutes.” Participated in the design and delivery of training programs for the Annual Conferences of the National Black Caucus/State Legislators and National Black Caucus/Local Elected Officials in 1978, 1979, and 1980. Participated in the design and delivery of the “JCPS Financial Management Need Assessment workshop.”

1974 – 1982- Training Consultant, Department of Personnel and Training,
Commonwealth of Virginia. Participated in the design and delivery of training workshops in program budgeting and management techniques for mid-and upper-level State employees, averaging 4 to 6 two-day workshops per year during 1974-1978.
1978- Co-designer and presenter, for directors of various Department of Public

Health and Mental Retardation facilities. Co-designer and presenter of three-day workshops on public budgeting and program scheduling, monitoring, and control for mid-level managers, Department of Health.

- Co-principal Investigator, Town of Leesburg, Virginia. Participated in a

Team-Building Program, a special two-day workshop on public budgeting.

Fall 1979- Team Leader, “Regional Economic Development and Team Building

Training Program,” for elected and appointed officials, Peninsula Planning District Commission.

Fall 1978, Designer and Trainer, “Financial Management Techniques,” sponsored

by the Virginia Local Government Administrators Committee for Professional Development.

June 1980- Trainer, “Introduction to Productivity Improvement,” Department of

Health.

June 1981- Team Leader, “Managing a Productive Organization,” sponsored by the
Virginia Local Government Committee for Professional Development.
Fulltime Professional Experience

August 1982- Extension Professor, Institute of Public Service International (IPS

- September 1987
International, University of Connecticut, Hartford, Connecticut. Duties included: serving as an advisor, program

coordinator, and instructor for all serving as advisor, program

coordinator, and instructor for: a twelve-week program in

Public Financial Management, and the Management Analysis

and Computer Application Specializations of the Diploma in

Public Management; a ten-week Systematic Design and

Management of Training Program; an Energy Policy Analysis

and Implementation Program; a Promoting Private

Investment for National Development Program; a program in

Investment for National Development; and a Performance

Auditing Program. Individual courses taught included:

Operation Budget Preparation and Analysis; Budget

Execution and Control; Revenue Planning and Management;

Introduction to Expanded Scope Auditing; Program Results

Review (Effectiveness Auditing); Performance Improvement

Planning; Operationalizing National Development Goals;

Selecting Appropriate Policy Strategies; Organizational

Design; Scheduling, Monitoring, and Control; Designing

Training Programs Using a Contingency Approach; Strategies

for Increasing Organizational Effectiveness; and

Organizational and Management Theory. Other duties

included the design and presentation of programs in various

aspects of budgeting and financial management in Kuwait,

Thailand, and Jamaica. Duties required professional visits to

Malawi, Zimbabwe, Botswana, Kenya, Tanzania, Nigeria,

Ethiopia, and the Seychelles.
1977-1978- Associate and Coordinator of Workshops and Seminars, National
Training and Development Service, Washington, D.C. Designed and scheduled workshops for state and local managers in such areas as: Advanced Management Techniques, Program Implementation, Regional Decision- Making, Meeting the Needs of Troubled Employees, Conflict Management, Productivity Improvement, and Managing in a Tight Economy.

1975-1798 – Director, Urban Management Curriculum Development Project,

National Training and Development Service. Directed a 1.2 million dollar, 30-month project designed to: identify the most pressing areas of curriculum needs in the judgment of academicians, students, and local practitioners; identify subcontractors; commission the development and testing of a number of comprehensive educational packages or discrete modular breakouts in defined areas of need; disseminate the results of the effort to a wide audience of practitioners and academicians; and establish a permanent mechanism for the replication and dissemination of the program materials. Duties involved coordination the efforts of a five-person staff, two advisory boards, a selection committee, 15 sub-contractors, and evaluation committees.
1969-1972- Coordinator of Federal Programs, Office of the Director of the Budget,

Government of the U.S. Virgin Islands.

Duties included: Coordination activities of federal grant programs in the U.S. Virgin Islands; assisting in the research and establishment of programs; Participating in decisions-making regarding Virgin Islands’ participation in grant programs; monitoring existing programs; reviewing and dissemination information on federal programs; and evaluating program benefits, matching requirements, relationships to other programs, and all other phases of federal aid programs. Other duties included serving as a budget office analyst for departments having 45 million dollars of operation budgets.
1969- Program Associate, Office of Economic Opportunity, Government of the U.S.

Virgin Islands. Duties included: the coordination and preparation of the Annual Funding Request, including obtaining community information and preparing CAP plans and priorities; providing assistance to delegate agencies; and monitoring and evaluating delegate agency programs.

1968- Intern, Operation Budget Office, Department of Finance, City of

Philadelphia.

1966-1967- Supervisor of VISTA Volunteers, Office of Economic Opportunity,

Government of the U.S. Virgin Islands

EDUCATION

Doctor of Public Administration (DPA), University of Southern California, Los Angeles, August 1993.

Dissertation: A Strategy for Improving Management Education for Public Administrators: Integrating the Results of Selected Learning Style Research in to Public Administration Course Design and Delivery.

Masters of Public Administration (MPA), University of Southern California, Los Angeles, December, 1972.

Masters of Governmental Administration (MGA), University of Pennsylvania, December, 1968.

Bachelor of Arts (BA), Berea College, Kentucky, June 1961

Major: Physics
Completed, in addition, graduate-level courses in micro-economics, managerial accounting, African studies, and comparative education.

PUBLICATIONS

Authored or co-authored more than one-hundred and fifty papers, presentations, professional reports, and training modules on such topics as: public budgeting, revenue management, productivity improvement, and public sector training and education. Publications have been included or will be included in the following journals:

International Review of Administrative Sciences

Journal of Budgeting, Accounting, and Financial Management

Public Administration, Lithuania

International Journal of Public Administration

Socio-Economic Planning Sciences

Journal of Public Management and Social Policy

National Productivity Review

The Bureaucrat

Municipal Management

Focus

Resources in Review

The Government Accountant’s Journal

The Daily Bond Buyer

Public Administration Review

The Public Fund Digest

The Journal of the International Consortium on Government Financial

Management

The Virginia Review

The Bottom Line

Virginia Library

The American Review of Public Administration

Public Personnel Management

Virginia Town and City

Public Productivity and Management Review

Review of Public Personnel Administration

In addition, my work has been cited in:

International Journal of Human Resource Management

The Bureaucrat

The International Journal of Public Administration

The American Review of Public Administration

Public Administration Review

Review of Public Personnel Administration

Public Personal Management

Public Productivity and Management Review

International Journal of Flexible Manufacturing Systems

State and Local Government Review

Other work has been cited in various proceedings of the National Conference on Teaching Public Administration, as well as the Public Administration Theory Network Conferences; Introduction to Governmental and Not-for-Profit Accounting, by Razek and Hosch; Improving Development Program Performance, by Brinkerhoff; Training Enhancement in Government Organizations, by Sims (four articles were cited); The Importance of Learning Styles: Understanding the Implications for Learning, Course Design, and Education, by Sims; and Human Resource Management in the Public Sector, by West and Berman.
Portions of my work have been translated into Czech, Hungarian, Bulgarian, Danish, Italian, Russian, Macedonian, French, Lithuanian, and Georgian.

Refereed Publications
Gooden, S.T.; Wooldridge, B. (2007). Integrating Social Equity into the Core

Human Resource Management Course. Journal of Public Affairs Education

13 (1), 59-77.
Wooldridge, B.; Beckett, J. (2004). Affirmative action: An ASPA public policy

agenda item. Journal of Public Management & Society Policy, 9 (2), 75-89.

Wooldridge, B.; Weistroffer, H.R. (2004). Supporting government performance by
capturing the values and expertise of key stakeholders: A Delphi/decision support system approach to local revenue planning. Journal of Public Budgeting, Accounting and Financial Management, 16 (3), 362-376.
Wooldridge, B. (2004). Preparing public administrators for an era of globalization

and decentralization: A strategic-contingency approach. International Review of Administrative Sciences, 70 (2), 385-403.

Wooldridge, B. (2001). Foreigner talk: An important element in cross-cultural
management education and training. International Review of Administrative Sciences, 67 (4), 621-634.

Weistroffer, H.R; Wooldridge, B.; Singh, R. (1999). A multi-criteria approach to

local tax planning. Socio-Economic Planning Sciences, 33, 301-315.

Williams, D.; Wooldridge, B. (1999). Criteria for evaluating revenue options: A

comprehensive review. International Journal of Public Administration, 22 (11 & 12), 1507-1533.

Wooldridge, B. (1998, Summer). Protecting equity while reinventing government:
Strategies for achieving a ‘fair’ distribution of the costs and benefits of the public sector. Journal of Public Management and Social Policy, 4 (1), 67-80.

Wooldridge, B.; Maddox, B.; Zheng, Y. (1995, Summer). Changing demographics of

the workforce: Implications for the design of productive work environments- An exploratory analysis. Review of Public Personnel Administration, 15 (3), 60-72.

Wooldridge, B. (1994, Summer). Changing demographics in the work force:

Implications for the use of technology in public organizations. Public Productivity and Management Review, 17 (4).
Wooldridge, B.; Cheery, V. (1993, Fall). Improving the utility of budgeting in public

libraries. The Bottom Line, 7 (2).
Wooldridge, B.; Wester, J. (1991, Summer). The turbulent environment of public
personnel administration: Responding to the challenge of the changing workplace of the twenty-first century. Public Personnel Management, 20 (2).
Wooldridge, B. (1989, Fall). Assessing the professional orientation of public

personnel administration courses. Public Personnel Management, 18 (3).

Wooldridge, B. (1988, Winter). Increasing the productivity of public sector training.

Public Productivity Review, 12 (2). Reprinted in Problemi Di Gestione, published by FORMEZ, a public organization of extraordinary intervention concerned with the economic development of Southern Italy.

Wooldridge, B. (1987, December). Increasing the professional management

orientation of public administration courses. American Review of Public Administration, 17 (4).

Wooldridge, B.; Alpert, C. (1987, Spring). Improving the implementation of
computerized financial management information systems in local government: The use of an implementation feasibility analysis. Government Accountants Journal.
Wooldridge, B. (1987, Winter). Revenue planning: A vital tool for public libraries.

The Bottom Line, 1 (1).
Wooldridge, B. (1984, March/April). Exemplary practices in local financial

management: An international perspective. Public Administration Review. This article also appeared in The Public Fund Digest: The Journal of the International Consortium on Government Financial Management.
Wooldridge, B.; Alpert, C. (1983, Summer). Identifying obstacles to the

implementation of budgetary reform in government. Government Accountants Journal.
Wooldridge, B.; Alpert, C. (1983, Spring). Improving the implementation of

budgetary reform in local government: The use of an implementation feasibility analysis. Municipal Management.

Wooldridge, B. (1982, Fall). Toward the development of an integrated financial

management system. Government Accountants Journal, 31 (3).
Wooldridge, B.; Emery, V. (1982, Winter). Characteristics of a model budget and

budgeting procedures. Municipal Management.

Wooldridge, B.; Emery, V. (1981, Fall). Getting the most from your budget process.

Municipal Management.

Wooldridge, B. (1981, Winter). Multi-faceted nature of public budgeting. Municipal

Management.

Invited Articles and Book Chapters

Wooldridge, B. (2007). Achieving High Performing Schools and Institutes of

Administration: The Role of Standards of Excellence in J-M. Kauzya and A.

Rosenbaum (Eds.), Building the Public Sector: The Role of Education and

Leadership. Published by the International Association of Schools and

Institutes of Administration, and the Department of Economic and Social

Affairs-Division of Public Administration and Development Management,

United Nations.

Wooldridge, B.; Haimes-Bartolf, M. (2005). The field dependence/field

independence learning styles: Implications for Adult Student Diversity,

Outcomes Assessment and Accountability. In R. P. Sims and S. J. Sims

(Eds.), Learning Styles and Learning: A Key to Meeting the Accountability

Demands in Education. Nova Publishers.
Wooldridge, B.; Smith-Mason, J.; Maddox, B. (2004, August). Increased diversity of

the workforce: Opportunities for research in public and non-profit organizations. In M.F. Rice (Ed.), Diversity and Public Administration: Theory, Issues, and Perspectives. M.E. Sharpe Publishers.
Wooldridge, B. (2003). Management development in a turbulent environment: New

roles and responsibilities for schools and institutes of administration. In A. Rosenbaum, L. Gajdosova, (Eds.), State Modernization and Decentralization Implications for Public Administration Education and Training: Selected Central European and Global Perspective. Published by the International Association of Schools and Institutes of Administration, the Network of Institutes and Schools of Public Administration in Central and Eastern Europe, and the Department of Economic and Social Affairs-Division of
Public Administration and Development Management, United Nations.

Wooldridge, B.; Amagoh, F.; Menefee, M. (2002). Using theory to inform practice:

Predicting the success of privatization efforts through an understanding of public choice theory. Public Administration, Lithuania, 1.

Wooldridge, B.; Bracey, C. (1999). Improving public administration education
through an instructional design approach. In S. Nagel (Ed.), Teaching Public Administration: What and How. Nova Science Publishers.

Wooldridge, B. (1996). Workforce diversity, identity groups and management

theory. In M.F. Rice (Ed.), Diversity and Public Organizations: Theory, Issues, and Perspectives. Kendell Hunt Publishing Company.
Wooldridge, B. (1995, Spring). Meeting the challenge: Being a successful leader of
an increasingly diverse workforce. Journal of Public Management and Social Policy, 1 (1).
Wooldridge, B. (1995). Increasing the effectiveness of university/college instruction:

integrating the results of learning style results into course design and delivery. In R.R. Sims and S.J. Sims (Eds.), The Importance of Learning Styles: Implementations for Learning, Course Design, and Education. Greenwood Publishing Group, Inc.

Wooldridge, B. (1994) with B. Maddox. Demographics changes and diversity in

personnel: Implications for public administrators. In, J. Rabin, et al. (Eds.),

Handbook of Public Personnel Administration and Labor Relations (2nd

edition). New York: Marcel Dekker, Inc.
Wooldridge, B. (1991, July-September). Squeezing blood from the library turnip:

Productivity improvement strategies for public libraries. Virginia Library, 37.
Spain, C.L.; Wooldridge, B. (1981). Financing local government in the 1980’s:
Expansion through diversification. In N. Walzer and D. Chicoine (Eds.), State and Local Finances in the 1980’s. Oelgeschlager, Guinn, and Hain Publishers.

Spain, C.L.; Wooldridge, B. (1981, May). Local property tax alternative: The role of

non-property taxes and charges. Government Financial Management Resources in Review, 4. Reprinted in the Daily Bond Buyer, Special Conference Supplement, 1, June 15, 1981.
Wooldridge, B. (1981, Summer). Schools of public administration are not

adequately preparing managers for the public service. The Bureaucrat.

Edmonds, L.; Wooldridge, B. (1981). Increasing the role of elected officials in local

budgeting. Focus, 9 (3).
Other Publications

Wooldridge, B. (2000, Fall). Student oriented behavioral learning objectives: A key
to improving public administration instruction. SPAEForum, 11 (2), 2 & 6-11.

Wooldridge, B.; Bellamy, S. (2000, March). Examining the differences in preferred

learning environments between the members of the X Generation and the Baby Boomers. Proceedings of the Annual Conference of the Academy for Human Resource Development, Raleigh, N.C.
Wooldridge, B.; Bellamy, S. (1999, March). Changing images: Increasing the

effectiveness of public administration education for members of the ‘X’ generation: Integrating the results of selected learning style research into course design and delivery. Proceedings of the 22nd Annual Conference on Teaching Public Administration.

Wooldridge, B. (1998, December). Making public administration education more

relevant : Techniques for assessing the educational needs of public administrators. SPAEForum, 5-6.

Weistroffer, H.R.; Wooldridge, B.; Singh, R. (1997). Local tax planning with AHP
and Delphi. Multiple Criteria Decision-Making: Proceedings of the 12th International Conference, Hagen, Germany. Berlin: Springer-Verlag.

Wooldridge, B. (1996, June). Using the course syllabus to improve the effectiveness

of public administration education. SPAEForum, 6 (4).
Wooldridge, B. (1996, Fall/Winter). Moving forward: Re-affirming Affirmative
Action. Diversity News, 2 (1), 9&15. Blacksburg, Virginia: Equal Opportunity and Affirmative Action Office, Virginia Polytechnic Institute and State University.

Wooldridge, B. (1996, June). Increased diversity of the work force: Challenges to

U.S. organizations. Perspectives on Multiculturalism and Cultural Diversity, 6 (2), 10-11. Richmond, Virginia: University Counseling Services, Virginia Commonwealth University.
Wooldridge, B. (1995, October). Selecting appropriate instructional strategies for

teaching the public administration curriculum. SPAE Forum, 5 (1), 2-6.

Wooldridge, A.; Wooldridge, B. (1995, September 7-9). Changing demographics of

the workforce: Implications for the successful implementation of total quality management. Proceedings of the Global Conference on Managing Diversity Focusing Lenses: Linking Theory, Method and Practice, Athens, Georgia, by the American Institute for Managing Diversity.
Jez, E.A.; Wooldridge, B. (1994, September). Instruction assessment sessions for

recent graduate and current students. SPAEForum, 5 (1).
Weistroffer, H.R.; Wooldridge, B. (1994, August 1-6). A multi-attribute decision

support system for public sector tax planning. Proceedings of the 11th Annual Conference on Multiple Criteria Decision Making, Coimbra, Portugal.
Wooldridge, B. (1994, June). Improving public administration education through
the application of an instructional design approach: Implications for research. SPAEForum, 5 (1).

Wooldridge, B.; Menefee, M. (1994, June). Increasing organizational performance
in the Public and Not-for-Profit sectors. Proceedings of the Academy of Business Administration Annual Conference, London, England.
Wooldridge, B.; (1994, March). Integrating micro-computer applications into the

core personnel/human resource management course. SPAEForum, 4 (3).
Wooldridge, B. (1994, March). Improving public administration education through

an instructional design approach. Proceedings of the 17th Annual Conference on Teaching Public Administration, Akron, Ohio.
Weistroffer, H.R.; Wooldridge, B. (1994, March 2-4). Developing a multi-criteria
decision support system for public sector tax planning. Proceedings of the Southeast Decision Science Institute, Williamsburg, Virginia.

Wooldridge, B. (March, 1993). Teaching the core MPA Public Budgeting and

Financial Management course: One instructor’s perspective. Proceedings of the 16th National Teaching Public Administration Conference, St. Louis, Missouri.

Wooldridge, B.; Clark-Maddox, B. Demographic changes in Virginia’s local
workforce suggest a need to investigate state mandates and regulations. Capitol Forum, 1 (13).

Wooldridge, B. (1992, June 5). In praise of reducing gender-based pay inequities.

VCU Voice, pp. 5
Wooldridge, B. (1991-92, Winter). Increasing the success rate of improvement
efforts: Integrating implementation feasibility analysis in to productivity planning. National Productivity Review, 11 (1). (Reprinted (1992, December) in LEDELSE LDAG (Management or Leadership Today, 9); Reprinted (1995, Spring) in J.P. West (Ed.), Quality Management Today: What Local Government Need to Know. Washington, D.C.: International City/County Management Association.
Wooldridge, B.; Wester, J. (1992, January/February). The changing face of the civil

service: Virginia’s local government strategies for the twenty-first century. Virginia Review, 70 (1 & 2).
Wooldridge, B. (1991, February). A strategy for improving management education

for public administrators: Integrating the findings of the productivity environmental preference survey into public administration course design and delivery. Paper presented at proceedings of the 14th National Teaching Public Administration Conference, Knoxville, Tennessee.

Wooldridge, B.; Wester, J. (1989, February). Getting a bigger bang from your

training buck. Virginia Town and Cities, 24 (2).
Wooldridge, B. (1989, March). Teaching policy analysis: An assumption

identification and assessment approach. Proceedings of the 12th Conference on Teaching Public Administration, Charlottesville, Virginia.

Wooldridge, B. (1988, June). Enhancing the effectiveness of university courses

having international students. Contributor paper for the 14th International

Conference on Improving University Teaching, Umea, Sweden.

Wooldridge, B. (1988, March). Teaching public sector budgeting: An information

focus approach. Proceedings of the 11th Conference on Teaching Public Administration, Atlanta, Georgia.

Wooldridge, B. (1980). The public administrator’s perspective. Proceedings of the

Public Library Association Program during the American Library Association

Annual Conference on the Financial Choices for Public Libraries, New York.

Wooldridge, B. (1978, Spring). New training directions: Learning styles can
determine success. Network News. Washington, D.C.: National Training and Development Service.
Wooldridge, B. (1974, September). A bibliography of public budgeting for state and

local administrators. Council of Planning Librarians.
Book Reviews

Wooldridge, B. (1979). An operating budget handbook for small cities and other

governmental units. [Review of the book Resources in Review, by Rosenberg and Stallings and the Municipal Finance Officers Association.]

Unpublished Manuscripts
Wooldridge, B. & Mitchell, A. Creating High Performing Organizations for times of

Terror and Disaster: Eastablish a Perception of “Fairness” in Public and Non

Profit Organizations.
Wooldridge, B. Evolution of Social Equity in the Public Affairs Community.
Wooldridge, B. Integrating social equity into the public finance

Curriculum.

Wooldridge, B.; Vaul, R. Obstacles to the successful implementation of

e-government: An international perspective.
Wooldridge, B.; Senevirante, A. Integrating social equity into the MPA Capstone

Course.

Wooldridge, B. Integrating social equity into the MPA Curriculum.

Wooldridge, B. Teaching the Master’s Level Course in public policy formulation,
analysis, implementation, and evaluation: A multi-disciplinary approach using advanced information technology.
Wooldridge, B.; Smith-Mason, J; Bellamy, S. Meeting the challenge: Successfully
managing the Generation’X’ employee in high performing public sector organization.
Wooldridge, B.; Amagoh, F; Bellamy, S. Increasing organizational performance in
public and non-profit organizations: Strategies suggested by public choice theory.

Wooldridge, B. Valuing diversity in the adult graduate management classroom:
Integrating the results of selected learning style research into management course design and delivery.
Wooldridge, B.; Hill, D. Virginia local governments and user charges: Some trends,

implications, and responses.
Wooldridge, B. An instructional design approach to effective financial management

education and training.
Wooldridge, B. Towards the development of a training curriculum for analysts in a

state central budget office.

Woodridge, B. Looking before you leap can increase chances of program success.
Wooldridge, B. Revenue planning for the public sector.
Wooldridge, B. The role of the budget as an instrument of democracy: The Virginia

local government experience.

Wooldridge, B. Increasing the effectiveness of U.S. university-based public

management development efforts for participants from the Third World.

Wooldridge, B. Emerging trends in local government budgeting.

Wooldridge, B. Linking budgeting to the planning hierarchy.

Wooldridge, B. The use of program measures in public budgeting.

WORKS IN PROGRESS

Wooldridge, B. (Some) Theories of organizational behavior useful in the study

of workforce diversity.
Wooldridge, B. Teaching workforce diversity: The Virginia Commonwealth University

experience.
Wooldridge, B.; Seneviratne, A. The role of organizational trust in the establishment

of a high performing public sector organization.

Wooldridge, B.; Beaumont, O. Obstacles to the successful implementation of

contracting out strategies.

Wooldridge, B.; Gelder, D.V. Competencies needed by public administration

professionals in an era of contracting out.

Wooldridge, B.; Johnson, T. Expanding the scholarship of teaching through learning

style research: Gender differences in preferred learning environments.

Wooldridge, B. A systematic approach to the design of service effort and

accomplishment reporting.

Wooldridge, B.; Oglesby, H.W.; Colvin, R. The company battle flag in the U.S. Civil

War: Functions and dysfunctions of an iconic vision.

PROFESSIONAL REPORTS

Wooldridge, B.; Wright, M.A. (1991, July 1). A report of the self-study committee on
the Central and Southside Virginia Regional Assessment and Development Center
Wooldridge, B. (1989, Spring). Evaluation report of the consultant in financial
management (both Central and Local Government). In J. Oyugi (Ed.), Special Action Programme for Administration and Management in Africa (SAPAM), Kenya.

Wooldridge, B. (1986, March). Evaluation report of the first training programme in
expanded scope auditing for auditors in the government of Jamaica. Prepared for the Financial Management Reform Task Force Government and Administrative Reform Programme, Government of Jamaica.

Wooldridge, B. (1985, December). Evaluation report of the first training programme
in financial management of budget analysts. Prepared for the Financial Management Reform Task Force Government and Administrative Reform Programme, Government of Jamaica.

Wooldridge, B. (1984, June). Evaluation report of the training program in
performance auditing. Prepared for the Director General, Department of Technical and Economic Cooperation, Office of the Prime Minister, Royal Government of Thailand.
During the period of September 1975 to January 1979, I served as Director of the Urban Management Curriculum Development Project, which was funded by the Assistant Secretary for Policy Development and Research, U.S. Department of Housing and Urban Development. In this capacity, I directed the development of and co-authored the following reports, which were submitted to the Assistant Secretary:

Urban management practitioners’ needs assessment

Request for proposal

Project evaluation strategy

Project dissemination plan for material development

Final Report
TRAINING MANUALS DEVELOPED

Wooldridge, B. (2001-present). Achieving a high performance organization through
strategic planning and performance measurement. A seventy-plus page manual for a workshop of the same title, sponsored by the Commonwealth of Virginia Department of Social Services, Division of Community Services.

Wooldridge, B. (2000-present). Achieving a high performance organization. A

twenty-five page manual presented at the meeting of the Faculty Administrators, Department of Mental Health Mental Retardation, and Substance Abuse Services, Commonwealth of Virginia.

Wooldridge, B. (2000, August). Strategic planning for Macedonian Municipal
Associations. A seventy-five page manual prepared for a two-day training program for board members of the Association of Mayors and the Finance Officers Association of Macedonia.

Wooldridge, B. (1998, Summer). Strategic planning for Bulgarian local government
officials. A one-hundred page manual prepared for a week-long training program conducted under the Local Government Training Initiative, Sofia, Bulgaria.

Wooldridge, B.; Wood, J.; Kamov, D. (1998, Summer) Training of trainers manual.

Prepared for a week-long training of trainers program conducted under the Local Government Training Initiative, Sofia, Bulgaria.

Wooldridge, B.; Rosenberg, P. (1996, April-November). Modernizing Hungarian
local government financial management. A series of manuals for the USAID-funded project in Hungary.

Wooldridge, B. (1992, Winter). Program budgeting for Department of Health
managers. A three-hundred plus manual used on training approximately twenty supervisors and managers in the Richmond, Virginia City Health Department.

Wooldridge, B. (1991, Summer). Cost-benefit analysis. A thirty-hour workshop

designed for planners, budget analysts and program managers of the Department of Motor Vehicles, Commonwealth of Virginia.

Wooldridge, B. Increasing performance through the design of appropriate
organizational structures. A three-day workshop for mid- to top-level public managers from developing structures.

Wooldridge, B. Budget preparation for public managers. A three to five day

workshop for mid- to top-level public managers.

Wooldridge, B. Introduction to financial management. A three to five day workshop

for mid- to top-level public managers.

Wooldridge, B. (1981, June). Managing a productive organization. A two-day
training program designed for municipal and county administrators in Virginia.

Wooldridge, B. (1981, June.) Local government cash management procedures. A one-
day training program designed for the selectmen, clerks, treasurers, and managers of Vermont.

Wooldridge, B. (1981, May). Managing productivity improvement. A three-day

seminar for mid-top managers, Government of the U.S. Virgin Islands.

Wooldridge, B. (1981). Revenue management for local government. A one-day
training program designed for the selectmen, clerks, treasurers, and managers of Vermont.

Wooldridge, B. (1980, December). Developing the budget. A one-day training
program designed for the selectmen, clerks, treasurers, and managers of Vermont local governments.

Wooldridge, B. (1980, November). An introduction to productivity improvement for
elected officials. Presented at the annual meeting of the National Black Caucus of Local Elected Officials.

Wooldridge, B. (1980, June). Introduction to productivity improvement. A training
manual prepared for the Community Health Services Administration Conference, Department of Health, Commonwealth of Virginia.

Wooldridge, B. (1979, October). Regional economic planning. A training manual

prepared for the Peninsula Planning District Commission, Virginia.

Wooldridge, B. (1978-1979). Local public budgeting. A training manual prepared for

the elected and appointed officials of the City of Seat Pleasant, Maryland.

Wooldridge, B. (1978-1979) Program budgeting: Techniques and procedures. A
training manual prepared for the Department of Health, Commonwealth of Virginia.

Wooldridge, B. (1979, February). Public budgeting for state and local administrators.
A training manual prepared for the Joint Center for Political Studies Training Institutes on Public Finance, Budgeting, and Management.

Wooldridge, B. (1978, December). A training manual prepared for Virginia’s chief

administrative officers and top assistants, sponsored by the Virginia Local Government Administrators Committee for Professional Development.

DISSERTATIONS SUPERVISED

Amagoh, F.E. (1999, May). Municipal bond ratings in the Commonwealth of Virginia:

An analysis of its determinants and implications on borrowing costs.

Nix, J.T. (1999, May). Factors influencing effectiveness in performance of the State

Comptroller’s Agency.

Bingham, G. (1999, December). A study of perceived leadership practices of persons

with visible disabilities.

Leverett, S. (1999, December). The impact of collegial relationships on continuous

learning behaviors of employees in public organizations.

Smith-Mason, J. (1999, December). Changing demographics: Implications for new

work rewards.

Diskul, P. (2001, December). Towards effective self-managing work teams (SMWT’s):
The relationship between perceived leadership styles and SMWT characteristics.

Bolton, F.C. (2002, May). Non-prior service retention in the Virginia Army National

Guard.

Vaul, R.A. (2003, May). Virginia local government services through the internet: A

diffusion of innovation.

Wyatt-Nichol, H.L. (Dec. 2005). Organizational Citizenship Behavior and its

Antecedents: A Comparison of Traditional and Contingent workers.
Koseli, M. (July, 2006). Poverty, Inequality and Terrorism in Turkey.
Huff, Richard F. (May, 2007). Achieving High Performance in Local Government:

Linking Government Outcomes with Human Resource Management Practices.
Malarkey, Dennis. (May, 2008) The Influence of Differently Framed Information on Decision Making in the Public Budging Process: Does Budget Reform Mean a Damn?
PRESENTATIONS

Presented at the annual international or national conferences of:

Social Equity Leadership Conferences (co-sponsored by the National Academy of Public Administration). 2005,2006,2007,2008.

International Association of Schools and Institutes of Administration

American Society for Public Administration

Government (Municipal) Finance Officers Association

National Association of Counties

Academy of Human Resources Development

International Association of Schools and Institutes of Administration

International Personnel Management Association

American Society for Public Administration Section for Budgeting and Financial Management

Public Library Association

National Association of Schools of Public Affairs and Administration

American Public Welfare Association

National Recreation and Park Association (Southern Region)

Conference of Minority Public Administrators

I have lectured at such institutions as:

Finance and Accounts College of Training, Jamaica

Kuwait Institute of Scientific Research

Eastern and Southern African Management Institute, Tanzania.

Additionally, I have made the following presentations:

 Presenter and Convener with Dr. Gary Sarkozi, Pedagogical Research In Public

Affairs Education: Possibilities suggested by the strategic contingency

approach to instructional design. 30th Annual Teaching Public

Administration Conference. Richmond, VA: 31 May, 2008.

Presenter and Convener with Dr. Jacqueline Smith-Mason and Mr. Robbie Mitchell

Jr Some OB Theories Relevant To Researching The Impacts Of A Diverse

Workforce. The Annual Conference of the PATheory Network; Richmond,

VA: 29 May, 2008.
”Framing the issue: Making the Economic case, as well as the Social Justice case, for

Social Equity” Standing Panel on Social Equity, National Academy of Public

Administration. 14 March 2008.

Convener: The Role of the Public Administrator In promoting Social Equity; and

Presenter: “Promoting Social Equity In an era of Re-invention and the “New

Governance,”
American Society of Public Administration's (ASPA) 69th

Annual Conference: Transformational Public Administration: A Call for

Public
Service. Dallas, Texas 10 March, 2008.
“Doing Well while Doing Good: The Economic Case for Reducing Social Inequities.”

7th Annual Social Equity Leadership Conference: Social Equity and Urban

Governance. Phoenix, Arizona. Co-sponsored by the National Academy of

Public Administration and the Arizona State University School of Public Affairs. 8 February, 2008.
“Standards of Excellence in Public Administration Education and Training,”

International Conference on Quality in Public Administration Education

Dubai, UAE December 2008.
Presenter with Theo van der Krogt, “Standards of Excellence in

Public Administration Education and Training,” IASIA Annual Conference

 Global competitiveness and public administration: implications for education
 and training, Abu Dhabi, United Arab Emirates. 9-14 July 2007.

Presenter, “Gaining the Competitive Advantage: Using participant-oriented

Behavioral Learning objectives in instructional design and delivery,”

IASIA Annual Conference Global competitiveness and public
administration: implications for education and training, Abu Dhabi,

United Arab Emirates. 9-14 July 2007.

Presenter, “Standards of Excellence in Public Administration Education and
Training,” Meeting of Heads of Schools and Institutes of Public Administration and Management Development, in conjunction with the 7th Global Forum on Reinventing Government, Vienna, Austria, 25 June 2007.
Presenter with Aimie Mitchell (May, 2007). Creating High Performing

Organizations for times of Terror and Disaster: Establishing a Perception of

“Fairness” in Public and Non Profit Organizations. 2007 PAT-NET

Conference, Harrisburg, Pennsylvania.

Presenter (May 2007). Evolution of Social Equity in the Public Affairs Community.

30th Annual Teaching Public Administration Conference, Harrisburg, PA.

Presenter, (2006, July). Using Management Training and Development to Attract and

Retain the Best in the Public Service. Presented in Working Group I, at the

Annual Conference Annual
Conference of the International Association of

Schools and Institutes of Administration, Warsaw, Poland.

Presenter, (2005, July). Competency modeling: The basis of quality training and

management development needs assessment and the selection of public sector

employees. Presented in Working Group I, at the Annual Conference Annual

Conference of the International Association of Schools and Institutes of

Administration, Como, Italy.
Presented, (2005, April). A process for developing cultural/diversity competencies

for public affairs professionals co-authored by Susan P. White and Kasey

Martin. Presented at the 66th Annual Conference of the American Society for

Public Administration, Milwaukee, Wisconsin.
Presenter, (2004 October). Integrating Social Equity into the budgeting and financial

management course. Convener for the panel on “Integrating Social Equity

into the MPA Curriculum, at the Annual Conference of the National

Association of Schools of Public Affairs and Administration, Indianapolis, ID
Presenter & Co-convener, (2003, October). Teaching workforce diversity, the VCU

experience. Co-convener for the panel on Teaching Workforce Diversity, at

the Annual Conference of the National Association of Schools of Public

Affairs and Administration, Pittsburg, Pennsylvania.

 Presenter, (2003, October). Integrating social equity into the Master of Public

Administration Capstone Course. Presented at the Annual Conference of the
National Association of Schools of Public Affairs and Administration,
Pittsburg, Pennsylvania. Students’ responses authored by A. Senevirante.

Presenter, (2002, October). The utilization of advance information technologies for

local governments. Paper presented (with R. Weistroffer) at the Annual
Conference of the Virginia Government Finance Officers Association,
Richmond, Virginia.

Presenter, (2002, June 17-20). Preparing public administrators for an era of

globalisation and decentralization: A strategic-contingency approach. Paper
presented at the Annual Conference of the International Association of
Schools and Institutes of Administration, Public Administration Between
Globalisation and Decentralisation: Implications for Education and
Training, Istanbul, Turkey.

Presenter, (2001, December 6-7). Management development in a turbulent

environment: New roles and responsibilities for schools and public
administration and training in a framework of modernization and
decentralization. Paper presented at the conference of Comparative
Perspectives and Challenges for Slovakia, sponsored by the Institute of
Public Administration, Bratislava, in cooperation with the Ministry of the
Interior of the Slovak Republic, the International Association of Schools and
Institutes of Administration, the Network of Institutes and Schools of Public
Administration in Central and Eastern Europe, and the United Nations
Department of Economic and Social Affairs, Bratislava, Slovakia.

Presenter, (2001, October). Gender differences in preferred learning environments.

Paper presented at the Annual Conference SECOPA, Baton Rouge,
Louisiana.

Presenter, (2001, October). Enhancing capital budgeting decision-making using

decision support software. Paper presented at the Annual Conference
SECOPA, Baton Rouge, Louisiana.

Presenter, (2001, July 7-13). Teaching the Master’s level course in public policy

formulation, analysis, implementation, and evaluation: A multi-disciplinary
approach using advanced information technology. Paper presented at the
Annual Conference of the International Association of Schools and Institutes
of Administration, Athens, Greece.

Presenter, (2001, February 20-25). Navigating the public administration doctoral and

tenure pipelines. Paper presented at the Minority Public Administrators’ 30th
Annual National Conference, Little Rock, Arkansas.

Presenter, (2000, November 6-8). A two-tier decision support on decision support

systems. Paper (co-authored by H.R. Weistroffer) selected through the
International Approach for Public Policy Planning, the 1st Gulf Conference
competition, Kuwait.

Presenter, (2000, October). Competencies needed to manage a diverse workforce.

Paper presented during the Annual Conference of the National Association
of Schools of Public Affairs and Administration, Preparing Public
Administration Professionals for the Early 21st Century, Richmond, VA.

Presenter, (2000, October). Obstacles to the successful implementation of contracting

out. Paper presented (with O. Beaumont) at the annual conference of the
South Eastern Conference of Public Administration, Greensboro, North
Carolina.

Presenter, (2000, July 10-13). Foreign talk: An important element in cross cultural

management education and training. Paper presented at the Annual
Conference of the International Association of Schools and Institutes of
Administration, Beijing, China.

Presenter, (2000, April). Meeting the challenge: Successfully managing the

Generation ‘X’ employee in high performing public sector organizations. Paper
presented (with J. Smith-Mason and S. Bellamy) at the Vision 2000: Annual
Conference of the American Society for Public Administration, San Diego,
California.

Presenter, (1999, October). Diversifying the professorate: Strategies for increasing the

percentage of ‘under-represented’ faculty. Paper presented at the 29th Annual
Conference of the National Association of Schools of Public Affairs and
Administration, Miami, Florida.

Presenter, (1999, July). Competencies needed by public managers in an era of

privatization. Paper presented at the Annual Conference of the International
Association of Schools and Institutes of Administration, Birmingham,
England.

Presenter, (1999, March). Using theory to inform practice: Predicting the success of

privatization efforts through an understanding of public choice theory. Paper
(co-authored with F. Amagoh, M. Menefee) presented at the 12th Annual

Conference of the Public Administration Theory Network.

Presenter, (1999, March). Changing images: Increasing the effectiveness of public

administration education for members of the ‘X’ generation: Integrating the
results of selected learning style research into course design and delivery. Paper
presented at the 22nd Annual Conference on Teaching Public Administration.

Speaker, (1998, September 23). Increasing the recruitment, retention, and

development of African American faculty at Virginia’s institutions of higher
education. Statement made before the Citizens Advisory Task Force: The
Commission on Access and Diversity in Higher Education, the Honorable
Emily Couric, Chairwoman.

Presenter, (1998, September). Improving the effectiveness of public sector training

and education for international administrators: Integrating the results of
selected learning style research into course design and delivery. Paper
presented at the Annual conference of the International Association of
Schools and Institutes of Administration, Paris, France.

Presenter, (1998, May). Public administration on the edge of a new millennium:

Achieving high performing public organizations with an increasingly diverse
work force. Paper presented at the 59th National Conference of the American
Society for Public Administration, Seattle, Washington.

Presenter, (1997, October). A faculty development program for under-represented

groups of faculty: The FAME Program at Virginia Commonwealth
University. Paper (co authored with M. Clark) presented at the Annual

Conference of the National Association of Schools of Public Administration

and Affairs, Raleigh, North Carolina.

Presenter, (1997, September). Achieving high performing public organizations:

Attributes, strategies, and obstacles, lessons learned from the private sector.
Paper presented at the 1997 SECOPA Annual Conference, Knoxville,
Tennessee.

Presenter, (1997, July). Increasing the effectiveness of public management education:

An instructional design approach. Paper presented at the Annual Conference
of the International Association of Schools and Institutes of Administration,
Quebec, Canada.

Chair/Discussant (1997, March 17). Historical perspectives on Central and Eastern

Europe. Chair/Discussant at the Student International Studies Research
Conference, sponsored by the International Area Studies Program, College
of Humanities and Sciences, Virginia Commonwealth University, Richmond,
Virginia.
Presenter, (1997, March 16). Improving the design and the performance of self-

sufficiency programs: Using the Integrated Financial Management System.
Paper presented at the 26th National Annual Symposium of the Conference of
Minority Public Administrators, Louisville, Kentucky.

 Presenter, (1997, March 8). Letting organization al behavior out of the public

administration theory closet. Presented at the opening plenary session of the
10th Annual Public Administration Theory Network, Richmond, Virginia.

Convener, (1997, March 7). Student diversity: Implications for public administration

instruction. Convener for panel on this subject at the 20th National
Conference on Teaching Public Administration, Richmond, Virginia.

Presenter, (1997, March 7). Valuing diversity in the public administration classroom:

Integrating the implications of selected learning style research into course
design and delivery. Paper presented at the 20th National Conference on
Teaching Public Administration, Richmond, Virginia.
Author, (1996, October). The application of a combined analytic hierarchy and

Delphi process in local government revenue planning. Paper co-authored with
R. Singh, H.R. Weistroffer) and presented by R. Singh at the 1996 Annual
Conference of the Association of Budgeting and Financial Management,
Washington, D.C.

Presenter, (1996, May 5-8). A MCDM approach to local tax planning. Presented (with

R. Singh and H.R. Weistroffer) at the INFORMS Batuihak Meeting,
Washington, D.C.
Presenter, (1996, February 19). Increased diversity of the workforce: Implications for

the selection of the most appropriate public administration management theory.
Paper presented at the 9th Annual Conference on Public Administration
Theory, Savannah, Georgia.

Presenter, (1996, February 16). Using the course syllabus to improve the effectiveness

of public administration education. Paper presented at the 19th Annual
Conference on Teaching Public Administration, Roanoke, Virginia.

Convener, (1995, November). Implementing performance measures in state and local

governments: Lessons from the past, strategies for the future. Convener for
panel on this subject at the 8th National Conference on Productivity
Improvement, Washington, D.C.

Presenter, (1995, November). A systematic approach to implementing performance

measures. 8th National Conference on Productivity Improvement,
Washington, D.C.

Presenter, (1995, October 19). Increased diversity of the workforce: Implications for

public administration research. Presented at the Annual PhD Roundtable
Series, Center for Public Administration and Policy, Virginia Tech/Northern
Virginia Universities, Falls Church, Virginia.

Presenter, (1995, September 7-9). Changing demographics of the workforce:

Implications for the successful implementation of total quality management.
Paper presented (with A. Wooldridge) at the Global Conference on
Managing Diversity at the Frontier of Managing Diversity: Integrating
Practice and Research, sponsored by the American Institute for Managing
Diversity, Athens, Georgia.

Convener, (1995, September 21). Public administration in the 21st century. Convener

for panel on the subject, at the Annual Conference Region IV, Changing
Tides sponsored by the American Society for Public Administration, Virginia
Beach, Virginia.
 Presenter, (1995, September 21). Increased workforce diversity: Implications for

public managers. Paper presented (with B. Maddox) at the Annual
Conference Region IV, Changing Tides sponsored by the American Society
for Public Administration, Virginia Beach, Virginia.

Presenter, (1995, June 19-23). Local tax planning with AHP and Delphi. Paper

presented (with H.R. Weistroffer, R. Singh) at the 12th International
Conference on Multiple Criteria Decision Making, Twenty Years of East-
West Cooperation in MCDM, Hagen, Germany.

Presenter, (1995, April 29). A strategy for improving education for managers:

Integrating the results of learning style research into management course
design and delivery. Presented at the Enhancing the Teaching of Management
Conference sponsored by the MED, Entrepreneurship and Operations
Management Divisions of the Academy of Management, DePaul University,
Chicago, Illinois.

Presenter, (1995, March 23-25). Selecting appropriate instructional strategies for

teaching the public administration curriculum. Paper presented at the 18th
National Conference on Teaching Public Administration, Seattle,
Washington.

Presenter, (1995, March 22-23). The company battle flag in the U.S. Civil War:

Functions and dysfunctions of an iconic vision. Paper presented at the 8th
National Symposium on Public Administrative Theory, Transforming Public
Administration for the 21st Century, Seattle, Washington.

Featured Speaker, (1995, March 15). Affirming diversity in academia: Opening the

dialogue, closing the gap. Featured speaker at Symposium, sponsored by the
committee on the Status of Women Faculty and Librarians and the
Committee on Minority Faculty, George Washington University,
Washington, D.C.

Presenter, (1995, February 24). Protecting equity while reinventing government.

Paper presented at the 24th Annual National Conference of Minority Public
Administrators, Savannah, Georgia.

Presenter, (1995, February 21). Diversity in the workplace. Paper presented at J.

Sargeant Reynolds Community College, Richmond, Virginia.

Convener, (1994, October 7). Convener of panel on Multiculturalism at the SECOPA

and Region IV American Society for Public Administration Annual
Conference, Lexington, Kentucky.

Presenter, (1994, October 7). Changing demographics of the workforce: Implications

for the design of productive work environments- An exploratory analysis. Paper
presented (with B. Maddox and Y. Zheng) at the SECOPA and Region IV
American Society for Public Administration Annual Conference, Lexington,
Kentucky.

Presenter, (1994, July 25). Breaking the silence: Gays, lesbians, and bisexuals speak

out- Implications for public administrators. Paper presented at the Annual
National Training Conference, American Society for Public Administration,
Kansas City, Missouri.

Presenter, (1994, March 24). Responding to the changing demographics of the

public workforce: Developing ‘family friendly’ human resource policies.
Moderator and convener of the subject at a Brown Bag Seminar, Virginia
Chapter, American Society for Public Administration, Richmond, Virginia.

Presenter, (1994, March 19). Improving the public administration education through

an instructional design approach. Paper presented at the 17th National
Conference on Teaching Public Administration, Akron, Ohio.

Presenter, (1994, March 17). Towards the development of a model for effective self-

regulating organizations: Prerequisites and attributes. Paper presented at the
7th National Symposium on Public Theory.

 Presenter, (1994, March 3). Developing a multi-criteria decision support system for

public sector tax planning. Paper (with H.R. Weistroffer) at the 24th Annual
Meeting of the Southeast Region of the Decision Sciences Institute,
Williamsburg, Virginia.

Presenter, (1993, November 1). New trends in public administration, with emphasis on

reinventing government and federal-state financial relations. Paper presented
at the Senior Representatives of Fundacion Universitaria del Rio del la Plata,
Sponsored by the United States Information Agency, arranged by the
Meridian International Center, Washington, D.C.

Co-convener of Panel and Presenter, (1993, September 21). Enhancing equity while

reinventing government. Co-convened panel and presented paper at the
National Conference of the International City Management Association,
Nashville, Tennessee.

Convener, (1993, July). Workforce 2000, implication for public managers. Convener

of panel on the subject at the National Training Conference, American
Society of Public Administrators, San Francisco, California.

Presenter, (1993, July). Changing demographics in the workforce: Implications for

the use of technology in public organizations. at the National Training

Conference, American Society of Public Administrators, San Francisco,

California.

Presenter, (1993, July). Changing demographics of the workforce: Implications for

research in human resource management., co-authored with Jackie Smith-

Mason. Presented at the National Training Conference, American Society of

Public Administrators, San Francisco, California.

Speaker, (1993, June 15). Introduction to the concept of performance measurements.

Spoke at the Annual Training Conference, Virginia Chapter, American
Society for Public Administration, Richmond, Virginia.

Presenter, (1993, June). Techniques and concepts of performance auditing: Questions

managers might not have asked. Presented at the Department of Mental
Health, Mental Retardation and Substance Abuse Services Workshop,
Charlottesville, Virginia.

Speaker, (1993, May 14). All about a Master’s degree in public administration: the

Virginia Commonwealth University Experience. American Public Works
Association: Virginia/D.C./Maryland Chapter, Richmond, Virginia.

Keynote Luncheon Speaker, (1993, April 15). Selected innovations related to public

financial management and the implementation there of: Looking before you
leap can increase changes of program success. Keynote Luncheon Speaker at
the Annual Finance Officers Conference, the Commonwealth of Virginia
Department of Mental Health, Mental Retardation and Substance Abuse
Services.

Presenter, (1993, April 22-23). Applying strategic planning techniques to local

economic development: Implications for the information needs of local
officials. Paper presented at the Libraries and Economic Development: A
New Partnership for Virginia’s Economic Vitality Conference, Virginia State
Library and Archives.

Convener, (1993, April 22-23). Information needs for economic development.

Convener at the Libraries and Economic Development: A New Partnership
for Virginia’s Economic Vitality Conference, Virginia State Library and
Archives.

Presenter, (1993, February 18). The changing demographics of the public workforce:

Issues in human resource management. Presenter at the 22nd Annual National
Conference of the Conference of Minority Public Administrators, Investing
in Human Capital, Norfolk, Virginia.
Co-convener and Presenter, (1992, September 24). A grassroots in transition:
Workforce 2000 and its implications for public management. Co-convener and
presenter at the Region IV Conference for the American Society of Public
Administration, Annapolis, Maryland.
Co-convener and Presenter, (1992, May 27). Challenge of managing civil service

2000: Beyond building awareness. Co-convener and Presenter at the Virginia
Chapter of the American Society of Public Administration, Serving the
Public in the ‘90’s and Beyond, Richmond, Virginia.

Presenter, (1992, March 26-28). Increasing productivity in parks and recreation

departments. Paper presented at the national Recreation and Park
Association Southern Regional Conference and National Marketing Forum,
Nashville, Tennessee.
Presenter, (1992, February 7). Using microcomputers to teach a core personnel

administration course. Paper presented at the 15th national Conference on
Teaching Public Administration, Charleston, South Carolina.

Presenter, (1991, October). Improving public administration education through an

instructional design approach: Implications for further research. Paper
presented at the Southeast Conference for Public Administrators, Charlotte,
North Carolina.

Presenter, (1991, October). An instructional design approach to effective financial

management education and training. Paper presented at the 3rd Annual
National Conference of the Section on Budgeting and Financial Management
for the American Society for Public Administration, Crystal City, Virginia.
Convener and Presenter, (1991, September). The state of the budget crisis: Impact on

black faculty. Paper presented at the 2nd Annual Conference of Virginia
Association of Black Faculty and Administrators in Higher Education,
Richmond, Virginia.
Convener and Presenter, (1991, February). Managing diversity: The challenge of the

public workforce in the year 2000. Paper presented at the 20th Anniversary
National Conference of Minority Public Administrators, Baton Rouge,
Louisiana.

Presenter, (1991, January). Improving the implementation of public policy.

Presentation given to participants in Class 3 of the Virginia Rural
Leadership Development Program, sponsored by Virginia Tech and Virginia
State Universities, Richmond, Virginia.
Presenter, (1990, November). When is a sale really a sale? Criteria for bona fide

reference prices. Paper presented at the Virginia Citizens Consumer Council
Conference, Henrico County, Virginia.

Convener and Presenter, (1990, November).Towards the development of a training

curriculum for analysts in a state central budget office. Paper presented at the
Section for Budgeting and Financial Management, 2nd Annual Conference.
Convened panel on Assessing the Training Needs of Budgeting and Financial
Professionals, Washington, D.C.
Convener and Presenter, (1990, October). A strategy for improving management

education for public administrators: Integrating the results of selected learning
style research into public administration course design and delivery. Paper
presented at the Annual Conference of the National Association of Schools of
Public Affairs and Administration. Convened panel on Innovations in Public
Administration Education, Salt Lake City, Utah.
Presenter, (1990, May 11). Increasing the effectiveness of college/university teaching:

Integrating the results of learning style research into course design and
delivery. Paper presented at the National Teaching and Learning Conference,
Jacksonville, Florida.
Presenter, (1990, April 10). Teaching/educating entrepreneurs for the public sector.

Paper presented at the 51st National Conference of the American Society for
Public Administration, Los Angeles, California.

Presenter of Plenary Session, (1990, March). Increasing productivity in parks and

recreation services. Paper presented at the Parks and Recreation Conference,
Williamsburg, Virginia.

Convener and Presenter, (1990, February 23). Survival strategies for minority faculty

members at traditionally white universities. Paper presented at the 19th Annual
National Symposium and the Conference of Minority Public Administrators,
Fort Worth, Texas.
Presenter, (1990, February 17). Enhancing the instructional capabilities of public

administration faculty. Paper presented (with D. Janha) at the 13th National
Conference on Teaching Public Administration, Tempe, Arizona.

Presenter, (1989, November 20). Assessing the utility of public budgets. Paper

presented at the Current Efforts at Measuring and Reporting Local
Government Performance, Virginia Innovation Group, Richmond, Virginia.
Presenter, (1989, September 21). The turbulent environment of public personnel

administration: Responding to the challenge of the changing workplace of the
21st Century. Paper presented (with A. Bowen) at the 14th Annual Region IV
American Society for Public Administration Conference, Harrisburg,
Pennsylvania.
Presenter, (1989, March 17). Trends in financing local governments: The policy

implications. Paper presented (with A. Bowen) at the 19th Annual Meeting of
the Urban Affairs Association, Baltimore, Maryland.

Presenter, (1988, October 6). Implementation feasibility analysis: An important tool

for public managers. Paper presented at the Region IV American Society for
Public Administration Conference ,Harrisburg, Pennsylvania.

Presenter, (1988, June 9). Improving public sector productivity through a congruent

organizational structure. Paper presented at the 3rd National Public Sector
Productivity Conference, John Jay College of Criminal Justice, New York.
Presenter, (1987, October 9). Improving the productivity of public sector training.

Paper presented at the American Society for Public Administration Region
IV Conference, Virginia Beach, Virginia.
Presenter, (1987, April 30). Enhancing the effectiveness of public administration

courses having students with diverse cultural backgrounds. Paper presented at
the 10th Annual Conference on Teaching Public Administration, Washington,
D.C.
Presenter, (1987, March 31). Enhancing the role of the budget as an instrument of

democracy: The Virginia local government experience. Paper presented at the
48th Annual Conference of the American Society for Public Administration,
Boston, Massachusetts.
Presenter, (1987, March 28). Strategies for achieving equity in a time of
retrenchment. Paper presented at the Conference on Beyond Divestment and
Affirmative Action, sponsored by the Center for the Development of Social
Responsibility, Boone, North Carolina.
Presenter, (1986, April 13). Maximizing participation. Paper presented as part of the

Workshop for Presenters’ 47th National Conference for the American Society
of Public Administration, Anaheim, California.

Convener and Presenter, (1984, April 19). Achieving equity in a time of retrenchment.

Paper presented at the 45th Annual Conference of the American Society for
Public Administration, Denver, Colorado.

Presenter, (1984, February 11). Strategies for achieving equity in the public sector.

Paper presented at the National Symposium, Conference of Minority Public
Administrators, Cincinnati, Ohio.

Presenter, (1983, Fall). Alternative service delivery strategies for local governments.

Paper presented at the American Society for Public Administration Annual
Conference for Regions I and II, Providence, Rhode Island.

Presenter, (1983, April 17). Assessing public administration courses for management

adequacy. Paper presented at the 44th Annual Conference of the American
Society for Public Administration , New York City, New York.

Presenter, (1983, March 25). Contingency approach to training for productivity

improvement. Paper presented at the 2nd National Public Sector Productivity
Conference, John Jay College of Criminal Justice, New York City, New
York.
Presenter, (1983, February 19). Integrating social equity issues into the public

administration curriculum. Paper presented at the 1983 Conference of
Minority Public Administrators National Symposium, C.W. Post Center,
Long Island University.
Presenter, (1982, May). A contingency approach to the design of public administration

courses. Paper presented at the 5th Annual Conference on Teaching Public
Administration, Boston, Massachusetts.
Convener and Presenter, (1982, April 30). The economic recovery program of 1981.

Paper presented at the 1982 Conference of the Northern Virginia Chapter of
the American Society for Public Administration. Convened panel on
President Reagan’s Economic Recovery Program: Pros and Cons.
Presenter, (1982, April 14-17). Trends in financing local government: The policy

implications. Paper presented at the Annual Meeting of the Urban Affairs
Association, Philadelphia, Pennsylvania.
Convener and Presenter, (1982, March). A systematic approach to local revenue

planning. Paper presented at the Annual Conference of the American Society
for Public Administration. Convened panel on Revenue Planning for Local
Government, Honolulu, Hawaii.
Presenter, (1982, February 26). Educating the minority public administrator for the

future. Paper presented at the Annual Symposium of the Conference of
Minority Public Administrators, Howard University.

Presenter, (1981, December 1). Managing for improved productivity. A workshop

presented at the 1981 American Society for Public Administration, Region I
and II Annual Conference, Hartford, Connecticut.

Convener and Presenter, (1981, October 5). The role of budget analysis in a time of

scarcity. Presented paper at the 1981 American Society for Public
Administration, Region IV Annual Conference. Convened panel on Budget
Analysis: Improved Allocation in a Time of Scarcity, Alexandria, Virginia.

Presenter, (1981, May). Developing an integrated budget, accounting, and auditing

system. Paper presented at the Municipal Managers Meeting, sponsored by
the Center for Local and State Government, Shippensburg State College.
Convener and Presenter, (1981). Towards the development of an integrated financial

management system. Paper presented at the Annual Conference of the
American Society for Public Administration. Convened panel on
Implementing Financial Management Information/Control Systems in Local
Government, Detroit, Michigan.
Presenter, (1981, March). Being an effective supervisor. Presentation made at the

11th National Conference on Community Association, Sheraton Washington
Hotel.
Presenter, (1981, January). Public/private sector cooperation: Implications for

minority local officials. Paper presented at the Identifying the Financial
Management Needs of Minority Local Officials in Energy Management:
Public/Private Cooperation Capital Infrastructure Workshop, sponsored by
the Joint Center for Political Studies.

Presenter, (1980, June). Financial choices for public libraries: A public

administrator’s perspective. Paper presented at the Public Library
Association Division Program, Annual Conference of the American Library
Association, New York City, New York.
Presenter, (1980, May). Future of budgeting in the ‘80’s. Paper presented at the

Annual Conference of the Municipal Finance Officers Association, Phoenix,
Arizona.
Convener and Presenter, (1980, April). Identifying obstacles to implementing new

budgeting systems. Paper presented at the Annual Conference, American
Society for Public Administration. Convened panel on Implementing
Financial Management Innovators in State and Local Finance, San
Francisco, California.
Presenter, (1980, March). Information needs for effective development: What are you

trying to accomplish? Paper presented at the Conference on Regional
Development for Planners, Blacksburg, Virginia.

Presenter, (1980, January). Management strategies for a time of retrenchment. Paper

presented at the Annual Meeting for the American Public Welfare
Association, Washington, D.C.
Presenter, (1978, November). Do schools of public administration prepare managers

for the public service? Paper presented at the National Capital Area Chapter
ASPA Annual Conference.

Convener and Presenter, (1978, April). Implementing management innovations in

local government. Paper presented at the Annual Conference of the American
Society for Public Administration. Convened panel on Emerging Techniques
in Local Management.
Participant, (1978, April). Experimental teaching approaches in public administration

workshop. Participated at the ASPA Annual National Conference.
Convener, (1976, April). Workshop on the NTDS Urban Management Curriculum

Development Project. Convened panel at the NASPAA Annual Conference
on Public Service Education.

Convener, (1977, October). Panel on curriculum development for public service
education. Convened panel at the NASPAA Annual Conference, Colorado Springs, Colorado.
Keynote Address, (1977, September 29). Contemporary challenges for employee
development. Keynote address given at the 4th Public Personnel Management Institute, Joe C. Thompson Conference Center, University of Texas, Austin.

Keynote Address, (1977, September 9). Educating/training the municipal manager.

Keynote address given at the Education and Training Seminar, sponsored by the Institute of Public Administration of Canada, Victoria, British Columbia.

Convener and Presenter, (1976, March). Strategies available to administrators
interested in increasing social equity. Paper presented at the Conference of Minority Public Administration. Convened panel on New Directions in the Delivery of Social Services, Silver Spring, Maryland.

Chairperson, (1976 and 1977). Curriculum development for public administrators.

Chairperson for the ASPA National Conferences.
Convener and Presenter, (1975, March 10 and 11). The urban fiscal crisis, its
significance for minority citizens. Paper presented at the Conference of Minority Public Administrators Annual Conference. Convened panel on Roles and Responsibilities of Minority Public Officials, Washington, D.C.

Presenter, (1975, May 8). How to prepare a local government budget for effective
presentation at a public hearing. Paper presented at the Extension Workshop for Members of Boards of Supervisors and County Administrators, V.P.I. and S.U.

Presenter, (1974, April). New trends in municipal finance. Presented in workshop of

the Colorado Municipal Managers Assistants Association.

Presenter, (1974, May). Citizen participation: A strategy for bureaucratic reform.

Paper presented (with A. Herbert) at the Conference of the American Society for Public Administration.

Presenter, (1973, November). Strengthening state-local planning capacity for the
delivery of human services. Paper presented (with R. Stuart) at the Confer-In 73, American Institute of Planning Conference, Atlanta, Georgia.
Presenter, (1970, October). PPBS in the Virgin Islands: A status report. Paper

presented in Region III Interstate Project on State Planning and Program Consolidation, Annapolis, Maryland.

RESEARCH

 (1995 to present). Can the use of the analytic hierarchy process and the Delphi
process assist in the identification of an optimal revenue package in a local government? Conducting research on a Multi-Attribute Decision Support System for Public Sector Revenue Planning.
(1991, Fall to present). Increased diversity of the workforce: Implications for public
management. Conducted research on the implications of increased diversity of the workforce on public management.

 (1992, Winter/Spring). Productivity improvement strategies in Virginia’s local

Departments of Parks and Recreation. Conducting research with M. Wise.

(1991, Summer). Productivity improvement strategies and budgeting procedures in

Virginia Public Libraries. Conducted research with V. Cherry.

(1990, Winter). Trends in local revenues 1974-1988.

(1989-1990, Fall, 1998-1999, 2002). Learning styles of graduate students in public

administration.

(1984-1987). Learning styles of international public managers.
(1989, Summer). Public personnel strategies anticipated being used by local

governments in the Commonwealth of Virginia for the 21st Century.
(1982, 1986, 1993). Information content of Virginia’s local budgets.
(1981, Spring/Summer). Productivity improvement: Needs and concerns of Virginia

Municipal and County Administrators.

(1981, Spring). Identifying obstacles to implementing financial management

information/control systems.

(1981, Winter). Trends in local government revenues during the 1970’s. Conducting

research with C. Spain.

(1981, Winter). Identifying the financial management needs of minority local officials

in energy management: Public/private cooperation and capital infrastructure.

Information content of public budgets in Virginia’s local governments. Conducting research with the Joint Center for Political Studies (JCPS).

(1980, Spring). The future of budgeting in the 1980’s. Conducting a survey of

members of the budget committee, Municipal Finance Officers Association.
(1979, Summer). Identification of obstacles encountered with implementing changes

in local government operating budgets.
(1978, Summer). Financial management needs of Virginia County Administrators.
(1978, Spring/Summer). Identifying the financial management needs of minority local
officials. Senior Technical Advisor, Financial Management Capacity Sharing Program, Joint Center for Political Studies.

(1977, Summer). Training of trainers. Workshop funded by IPA U.S. Civil Service

Commission.

(1975). Local government budgeting practices in Virginia.

(1974). Serving pricing and urban development project. Conducting a project funded

by the National Science Foundation.
Important work and educational-related attributes of the members of the “X”
Generation. Conducting unfunded research on the educational and work-related attributes of those born between 1965 and 1980.

Organizational behavior research and the Richmond Symphony. Conducting research

with R. Sleet of the Department of Management on job satisfaction, role expectation, job commitment, and rewards rankings in the Richmond, Virginia Symphony Orchestra.

MISCELLANEOUS

Member, Board of Management, International Association of Schools and Institutes

of Administration, Brussels, Belgium. Co-chaired Committee on Standards
of Excellence in Public Administration Education and Training.

IASIA/UNDESA Task Force on Standards of Excellence. Project Director,

Working Group I. Chair Budget and Finance Committee.
Member, Editorial Board of Public Administration, Lithuanian Public

Administration Training Association.

Institutional Representative, International Association of Schools and Institutes of

Administration.

International Advisor, (1994-1995). Bureau of Public Management Development,

Technikon, South Africa, Florida, South Africa,

Co-Principal Investigator and Proposal Developer. Training and internship
program for Egyptian Peace Fellow, funded by the Educational and Cultural Bureau of the Arab Republic of Egypt. ($12,000)

Principal Investigator and Proposal Developer. South Africa/Virginia Regional

Administration Training and Internship Program. ($493,025)(not funded)

Co-Principal Investigator and Co-Proposal Developer. South Africa/Virginia
Election Administration Training Program. ($250,000) (not funded).

Expert Member of the Selection Board (1991-1996) . Responsible for appointment of

Professor and Associate Professor in the Department of Public
Administration, University of Dhaka, Bangladesh.
Member, Planning Committee, National Academy of Public Administration Fall

2007 Conference.

Co-Organizer: 6th Annual Leadership Conference on Social Equity, co-sponsored

with the National Academy of Public Administration, February, 2007.

Member, National Academy of Public Administration’s Panel on Integrating Budget

and Planning for the FBI.
Associate (now) Member, (2002, January). Member of the Executive Committee of

the Standing Panel on Social Equity and Governance, of the National

Academy of Public Administration.
Associate (now) Member, (2004, March-April). Member of the Social Equity

Positioning Committee, National Academy of Public Administration.

Associate (now Member), (2003, February – present), and Vice Chair, Member of

the Africa Working Group, National Academy of Public Administration.

Member, Executive Council, (2002-2005). National Association of Schools of

Public Affairs and Administration.
Member, Commission on Peer Review and Accreditation, National Association of

Schools of Public Affairs and Administration.

Chair, Conference Program Committee, (2000, October). the 30th Annual

Conference National Association of Schools of Public Affairs and

Administration.
Chair, NASPAA Site Visit Team, (2005 Spring). Chair for the NASPAA Site Visit

Team for Tennessee State University, Tennessee.
Chair, NASPAA Site Visit Team, (2004, Spring). Chair for the NASPAA Site Visit

Team for Albany State University, Georgia.

Chair, NASPAA Site Visit Team, (2003, Spring). Chair for the NASPAA Site Visit

Team for Arkansas State University, Arkansas.

Chair, NASPAA Site Visit Team, (2002, Spring). Chair for the NASPAA Site Visit

Team for the University of Illinois, Springfield.

Member of Site Visit Team, (1996, March). Member of Site Visit Team for Southern

University, Baton Rouge, Louisiana: National Association of Schools of
Public Affairs and Administration.

Member, Nominating Committee, (2000, Summer). Member of the nominating

committee for the National Association of Schools of Public Affairs and
Administration.

Chair, Faculty Award Committee, (1997/2006). National Association of Schools and

Public Affairs and Administration.

Member, Committee on Faculty Recognition, (1991-1992). National Association of Schools of Public Affairs and Administration.

Member, Board of Directors. (1992-1997). Member of the Board of Directors for the

National Consumers League.

Member, American Society for Public Administration.

Member, National Executive Council, ASPA, (1985-1986; 1993-1996).

Member, Executive Committee, ASPA, (1995-1996).

Member, ASPA Policy Issues Committee Chair, (1994-1996).

Member, Task Force on Conferences, (1994).

Co-Chair, (1981-1986; 1988-1989). ASPA’s Subcommittee on Equal Opportunity

and Affirmative Action.

Member, Sections on Budgeting and Financial Management, Management Science

and Policy Analysis.

Member, Public Administration Education, Women in Public Administration.

Member, Section on International and Comparative Administration.
Member, Personnel and Labor Relations.

Member, Executive Committee, (1993-96). Section for Public Administration

Education.

Member, Executive Committee, (1988-1991). Section for Women in Public

Administration.

Member, National Chair, (1985-1986). Conference of Minority Public

Administrators.

Member, Program Planning Committee, (1993). Region IV Conference.

Candidate for National ASPA Vice-President, (1996 and 1997).
Member, Public Administration Theory Network.

Member, Government Finance Officers Association.

Member, Proposal Review Committee, (1976). Committee on Innovative projects in
productivity improvement. Division of Policy Development and Research, Department of Housing and Urban Development.

Member, National Advisory Committee, (1979-1980). HUD-funded member of the

committee with the National Conferences on Local Government Finances.
Consultant, Division of Evaluation (1979-1980). National Endowment for the Arts.

Member, American Academy of Management.

Member, Executive Committee. International Productivity Network.

Member, Board of Editors, (1994-1997). Journal of Public Administration Education.
Member, Board of Editors, (1990-present). Public Productivity and Management

Review.

Member, Board of Editors, (1983-85). Municipal Management.
Member, National Advisory Panel. (1979-1980). Financial Management Resource

Center for State and Local Government, Government Finance Research Center, Municipal Finance Officers Association.

Principal Investigator, (1983-1984). HUD-funded investigator of the Alternative

Service Delivery Assistance for Connecticut Local Officials Project.

Member, Evaluation Team. Member of a team to assess Master of Arts Program in
Administrative Management at Bowie State College. Sponsored by the State Board for Higher Education, Maryland.
Member, Affirmative Action Advisory Committee, (1984-1987). Member of

committee at the Hartford Regional Campus, University of Connecticut.
Member, Task Force on Family Friendly Work Policies, (1993-1995). Member of the
task force of the Joint Legislative Commission to Study the Commonwealth’s Workforce.
Member, Steering Committee, (1992, Winter). Member of the committee of the

Commissioner’s Forum on Consumer Issues, Department of Agriculture and Consumer Services, Commonwealth of Virginia.

Member, Board of Directors, (1992-1994). Virginia Citizens Consumer Council.

Joint Subcommittee Commission Appointee, (1990, October). Appointed by

Governor L. Douglas Wilder to a commission established by a joint
resolution of both houses of the General Assembly of the Commonwealth of
Virginia. The purpose of the Joint Subcommittee to Study the Necessity and
Desirability of Revising the Commonwealth’s Comparative Price Advertising
Statute was to study comparative price advertising in the Commonwealth and
the need to revise Virginia’s statutory law on the subject. This subcommittee
was composed of six members of the General Assembly (both House of
Delegates and the Senate), one representative of the consumer public, one
member from the retail industry, one member from the media, and one
member from a Better Business Bureau in Virginia.
Vice President, Faculty Senate of Virginia, (1993-1994).

Member at Large, Executive Committee, Faculty Senate of Virginia, (1992-1993).

Advisor, First Precinct Advisory Board. Department of Police, Richmond,

Virginia.

Member, Community Building Committee, The United Way of Greater Richmond

and Petersburg, VA: 1998-present. Member, subcommittee on funding;

member, Task force on United Way Processes; member committee on

strategic planning, Older Adults Action Council.

Co-Chair, University Equity and Diversity Committee, 2007-present.

President, Faculty Senate, (1991-1992). Virginia
Commonwealth University.
Vice-President, Faculty Senate, (1990-1991). Virginia Commonwealth University.

Member, Faculty Senate, 1989-1993, 1995-1998). Virginia Commonwealth

University.

Member, Executive Committee, (1999-2001). Virginia Commonwealth University.

Honorary Senator, Faculty Senate, (1993-present). Virginia Commonwealth

University.

Member, Council of Past Senate Presidents. Virginia Commonwealth University.

Member, University Council, (1990-1992, 1996-1997). Virginia Commonwealth

University.

Co-Chair, University Planning and Budget Committee, (1990-1991). Virginia

Commonwealth University.

Chair, Sub-committee on Institutional Priorities, (1990-1991). Virginia

Commonwealth University.

Faculty Advisor, University Contingency Planning Process, (1990-1991). Virginia

Commonwealth University.

Member, Executive Budget Committee, (1991-1992). Virginia Commonwealth

University.

Member, Commission of the Future of the University, (1992). Virginia

Commonwealth University.

Chair, Committee on Fulltime Faculty, (1999). Virginia Commonwealth University.

Member, Southern Association of Colleges and Schools Accreditation Liaison

Committee, (2001-2002). Virginia Commonwealth University
President, Black Educational Association, (1995-1996, 2002-2005). Virginia

Commonwealth University
Vice-President, Black Educational Association, (1988-1989, 1989-1990, 1990-1991).

Virginia Commonwealth University.

Treasurer, Black Educational Association, (1997-2002).Virginia Commonwealth

University.

Member, Equity and Diversity Committee, (2003-Present). Virginia Commonwealth

University.

Member of the Search Committee, (2003, Spring). Member of the Search
Committee for the position of Assistant Vice Provost, Institutional Research and Evaluation.

Member, Grace E. Harris Leadership Institute Advisory Committee, (1999-2002).

Member, University Appeal Board, (1993-1994). Virginia Commonwealth

University.

Member, University Hearing Board, (1991-1992). Virginia Commonwealth

University.

Member, Special Awards Committee of the Board of Visitors, (1993, 1998).

Virginia Commonwealth University.

Chair, Principal’s Assessment and Development Center Review Task Force, (1990,

Summer). Virginia Commonwealth University.

Member, Promotion and Tenure Committee, (2002-present). College of Humanities

and Sciences, Virginia Commonwealth University.

Chair, Promotion and Tenure Committee, (2003-2005). College of Humanities

and Sciences, Virginia Commonwealth University.

Member, Promotion and Tenure Committee, (1992-1994). School of Community

and Public Affairs, Virginia Commonwealth University.

Member, Promotion and Tenure Committee, (1993). School of Education, Virginia

Commonwealth University.

Member, Search Committee, Educational Leadership, (1999-2002). School of

Leadership. Virginia Commonwealth University.

Member, Advisory Committee, (2001-2002). Office of International Education

Programs, Virginia Commonwealth University.

Member, Africa Task Force, (1992-1994). Center for International Programs,

Virginia Commonwealth University.

Director and Principal Investigator, Project FAME, (1993-1994). Virginia

Commonwealth University.

Member, Selection Committee, Virginia Commonwealth University World Study

Scholarship Award.

Member, Legislative Relations Steering Committee of the Faculty Senate, (1993).

Virginia Commonwealth University.

Member, Promotion and Tenure Committee, (1999, Fall). Department of

Psychology, Virginia Commonwealth University.

Member, Technology Committee. College of Humanities and Sciences College

Review and Planning Committee, Department of Political Science and Public Administration.

Member of the following Department of Political Science and Public Administration Committees:

Constitutional Committee

Master’s of Public Administration Graduate Program Committee

Personnel and Compensation Committee

Master’s of Public Administration Review Committee
Library Representative

Advisory Committee on Faculty Evaluation

Faculty Recruitment Committee

Student Recruitment Committee

Self-Study Team

College of Humanities and Sciences Technology Committee

Admission Committee, Graduate Programs in Public Administration

ACADEMIC HONORS AND PROFESSIONAL ACHIEVEMENTS

Sigma Phi Sigma (Honorary Physics Society)

General Motors Scholarship (Berea College, 1957-1961)

Samuel Fels Scholarship (University of Pennsylvania)

Samuel Fels Fellow (University of Pennsylvania)

Phi Kappa Phi (University of Southern California)

American Fulbright Scholar (University of Dar Es Salaam, 1986, Summer)

Recipient, Teaching Excellence Award (College of Architecture and Urban Studies,

VPI and SU, 1975)

Recipient, Excellence in University and Community Service, Faculty Recognition

Award (School of Community and Public Affairs, Virginia Commonwealth

University, 1990, 1993)

Nominated for the position of Vice-President of the American Society for Public

Administration (1996, 1997)

Recipient, College of Humanities and Sciences Distinguished Service Award

(Virginia Commonwealth University, 1999)

Fellow of the National Academy of Public Administration, elected Fall, 2005.
PAGE
40

