

JOHNNY B. GILLEYLEN SR.

1700 SUZANNA DRIVE, RAYMOND, MS 39154

TEL: (601) 372-1660 • E-MAIL: BARRION@MSN.COM

EDUCATION

- | | |
|------|--|
| 1997 | Ph. D., Public Policy and Public Administration
Major: Program Management and Policy Analysis
Jackson State University
Jackson, Mississippi |
| 1992 | M.S. Manufacturing Management
Kettering University (Formerly General Motors Institute)
Flint, Michigan |
| 1976 | Post-Graduate Studies
Field: Biology
Kent State University
Warren, Ohio |
| 1975 | Post-Graduate Studies
Field: Economics
Youngstown State University
Youngstown, Ohio |
| 1973 | B.S. Mathematics
Tougaloo College
Tougaloo, Mississippi |
| 1969 | Diploma
West Amory High School
Amory, Mississippi |

SKILLS

Program Evaluation (40 years of experience)

Summative and formative evaluations

Innovative and Continuous Improvement Methodologies Certifications

Six Sigma Master Black Belt (Continuous improvement)
Shanin Red X Technician (Problem solving)
Value Analysis Engineering (Value creation)

Software Expertise

ArcGIS (Geographical Information Systems)
SPSS (Statistical)
Microsoft Office Suite (Word, Excel, Access, PowerPoint, Publisher, One Note)
Mendeley (Document Manager)
Adobe Acrobat XI Pro (including Form Central)
TREDIS (Transportation Economic Impact Analysis)

PROFESSIONAL POSITIONS

Jackson State University (15 years)

Chair, Department of Public Policy and Administration

Interim Chair, Department of Public Policy and Administration

Interim Executive Director, School of Policy and Planning

Associate Professor and Interim Program Director, Public Policy and Administration Programs

Associate Professor and Master of Public Policy and Administration Program Director, Department of Public Policy and Administration

Assistant Professor and MPPA Program Coordinator, Department of Public Policy and Administration

Graduate Faculty, Public Policy and Administration

General Motors and Delphi Corporation (35 years)

Six Sigma Master Black Belt Coach (More than \$12 million in actual savings)

Senior Engineer, quality engineering

Delphi Business Systems Southeastern Operations Coordinator

General Supervisor, industrial engineering—methods

Supervisor, manufacturing and production control

JBG & Associates Inc. (15 Years)

Founder and President (15 years)

Capital City Communications (2 years)

Vice-president

TEACHING

Graduate Courses Taught

Advanced Quantitative and Qualitative Analysis

Advanced Research Methods I and II

Dissertation

Economic Development and Community Development

Independent Study

Management of Information Systems

Principles of Public Administration

Research Methods for Public Management

Seminar in Economic and Community Development

Quantitative Analysis

Quantitative Research Methods

Urban Management and Urban Services

University Faculty Performance Evaluations

2007-2008 Rating: Good (86 points)
2006-2007 Ratings: Outstanding (95 points)
2005-2006 Ratings: Outstanding (93 points)
2004-2005 Ratings: Outstanding (91 points)
2003-2004 Ratings: Outstanding (91 points)

PPAD Student Evaluations (Student instructional Review Surveys)

2007 Overall Rating—3.87/4.00
Management of Information Systems—4.00
Research for Public Managers—3.78

2006 Overall Rating—3.93/4.00
Principles of Public Administration—4.00
Management of Information Systems—3.85
Research for Public Managers—4.00
Dissertation—4.00

2005 Overall Rating 3.93/4.00
Principles of Public Administration—3.90
Management of Information Systems—4.00
Advanced Quantitative and Qualitative Analysis (Master)—4.00
Advanced Quantitative and Qualitative Analysis (Ph.D.)—3.94

2004 Overall Rating—3.81/4.00
Principles of Public Administration—3.74
Research for Public Managers—3.85
Quantitative Analysis—4.00

2003 Overall Rating—3.92/4.00
Principles of Public Administration—3.89
Quantitative Analysis—3.95
Research for Public Managers—3.92

Successful Dissertations Chaired

Preventive Health Policy: An Evaluation Study of the Jackson Medical Mall Childhood Obesity Project, Dr. Annie R. Baker, 2015

Director of Outreach Services, Delta Regional Institute, University of Mississippi Medical Center

Promoting Budgetary Policy through Stabilization: The Impact of Spending Stabilization Rules on Service Delivery, Dr. Brian A. Pugh, 2014

Fiscal Policy Advisor, Office of the Governor, State of Mississippi

Evaluating the Impact of the SYNAR Program: Commercial Access to Tobacco and Cigarette Usage among Mississippi Youth, Dr. Jerri Speyerer-Avery, 2013

Director Prevention Services, Mississippi Department of Mental Health

The Fair Housing Policy Debate: An Evaluation of the Impact of State and Local-level Fair Housing Laws, Dr. Daniel Curley, 2013

Investigator, US Department of Housing and Urban Development

Assessing the Impact of the Workforce Investment Act's Universal Access Policy: Findings and Implications, Dr. Sam Mozee, 2013

Associate Director, Mississippi Urban Research Center

Transportation Funding Policies; Assessing the Impact of SAFETEA-LU on Rural Transit Performance in Mississippi, Dr. Eunice Akoto, 2011

Assistant Professor, North Carolina Central University

An Evaluative Review of Mississippi's Public Institutional and Community-Based Mental Health Expenditures and Intellectual and Developmental Disabled Populations in Response to the 1999 Olmstead v. L.C. Decision, Dr. Bridgette Stasher-Booker, 2010

Project Director, University of Mississippi Medical Center

The Manufacturing Housing Improvement Act of 2000: Manufacturing Housing as an Affordable Housing Source in Mississippi, Dr. George Humphrey, 2010

Bureau Director, Mississippi Emergency Management Agency

An Analysis of School Based Health Centers and Academic Performance in Louisiana (1990-2007), Dr. Shelley Anderson-Taylor, 2010

Professor, Hinds Community College

Transportation Access and Unemployment: An Application of the Spatial Mismatch Theory in Selected Deep South Urbanized Areas, Dr. Catherine Estis, 2008

Executive Director, TRIO Programs, University of Louisiana Monroe

Impact of Heavily Indebted Poor Countries (HIPC) Initiative on Human Development, Dr. Moye Godwin Bongyu, 2008

Secretary General, School of Education of the University of Bamenda, Cameroon

An Evaluation of the Impact of Providing Illness Management Education to caregivers of Children and Adolescents with Emotional/Behavioral Problems, Dr. Theresa Brister, 2006

National Program Director of Programs, National Alliance on Mental Health Illness

Committee Member of Successful Student Dissertations

State Fiscal Stress and Cutback Management: An Empirical Analysis, Dr. Orlando Kilcrease, 2013

Childhood Neglect and Adult Attachment as Predictors of Violence among Incarcerated Young Adults, Dr. Mildred Delozia, 2011

An Analysis of the Ethnic and Gender Gaps on the Federal Career Senior Executive Service: the Underrepresentation of Minorities and Women (1995-2006), Dr. Elizabeth A. Bargains, 2010

The Effects of Implementing No Child Left Behind Standards on School Leaders Ethical Decision Making, Dr. Michael Gates, 2010

A Study of Gender Differences in Public School Superintendent Salaries in Selected Southeastern States, Dr. Frankie Walton-White, 2010

Export Performance under African Growth and Opportunity Act (AGOA): An Empirical Study, Dr. Kwame Asamoah, 2010

Corruption and Human Development in Africa: An Empirical Study, Dr. Jacques P. Nguemegne, 2010

Educator' Experience in Selected Low Performing Schools in Mississippi During School Improvement, Dr. W. Pearl Randle-McDonald, 2009.

An Analysis of the 2003 Mississippi Tort Claims Act and Its Impact on Medical Malpractice Suits in Mississippi, Dr. Anthony Bowman, 2008

Proportional Representation: An Analysis of African American Farmers' Participation in the Federal farm Loan Program in Three Southeastern States, Dr. Dickey Selmon, 2006

Strategic Planning among Historically Black Colleges and Universities: An Assessment of Development, Communication Dissemination and Implementation in the Mid-South Area, Dr. Cynthia Melvin, 2004

Managing Victims of Terrorists Attacks: An Analysis of the Preparedness of Acute Care Hospitals in Mississippi involving Chemical or Biological Weapons of Mass Destruction, Dr. Russell Bennett, 2004

Fiscal Structures, Economic Development Growth: An Empirical Analysis of Selected Counties in Mississippi, Dr. Marvel Turner, 2004

A Comparison of Air Ambulance vs Ground Ambulance Management of Rural Trauma Patients in Mississippi, Dr. Clyde Deschamp, 2004

Riverboat Casino Gaming in Mississippi: An Interrupted Time Series Analysis of its on Crime and Implications for Policy Development, Dr. Wimon Hyoming, 2002

Current Student Dissertation Participation

Currently chairing 12 student dissertations and serving as a member on 6 student dissertation committees.

AWARDS AND HONORS

Mississippi Department of Transportation, *Certificate of Appreciation, in Recognition for your support and Contribution to Providing Mobility Options for Residents in the State of Mississippi*, Jackson, MS, July 2014.

Mississippi Public Transit Association, *Friend of Transit Award, in Appreciation for Your Commitment, dedication and outstanding Support of MPTA's Effort of Providing Regional, Sustainable Community Transportation for the Residents of Mississippi*, "Natchez, MS, 2013

Jackson State University, *Division of Graduate Studies, Certificate of Appreciation for Your Exemplary Services as Dissertation Chairperson*, Jackson, MS, December 2013

Jackson State University, *Certificate of Achievement, for Successful Completion of The Leadership Development Series for Departmental Chairs*, November, 2013

Jackson State University, *Division of Graduate Studies, Certificate of Appreciation for Your Exemplary Services as Dissertation Chairperson*, Jackson, MS, May 2013

Mississippi Department of Transportation, *Certificate of Appreciation, in Recognition of Your Support and Contribution to Providing Mobility Options for Residents in the Great State of Mississippi*, Jackson, MS, 2012

Jackson State University, *Division of Graduate Studies, Certificate of Appreciation for Exemplary Services in Recognition of Significant Contribution toward Producing Quality Dissertations*, Jackson, MS, April, 2012

Jackson State University, *College of Public Service, Certificate of Appreciation for His Support, Dedication, and Cooperation*, Jackson, MS, 2011

Mississippi Department of Transportation, *Certificate of Appreciation, in Recognition of Your Support and Contribution to Providing Mobility Options for Residents in the Great State of Mississippi*, Jackson, MS, 2011

Jackson State University Public Policy and Administration Department Student Association, *Teacher of the Year*, 2007-2008

Jackson State University, Center for University Scholars, *University Scholar*, 2007

Community Transit Association, *Certificate of Appreciation for Leadership and Commitment in creating a Coordinated Effort to Respond to the Needs of Mississippians Who Need Improved Mobility Services Now and in the Future*, Washington, DC, 2006

Jackson State University, Center for University Scholars, *University Scholar*, Jackson, MS, 2006

Southern Mental Health Advocacy Research, and Training Institute, *Fellow*, Jackson, MS, 2006

Jackson State University, Public Policy and Administration Department Student Association, *Teacher of the Year*, 2005-2006

Southern Mental Health, Advocacy, Research and Training Institute, *Fellow*, 2005

Jackson State University, Public Policy and Administration Department Student Association, *Teacher of the Year*, 2004-2005, 2005-2006

Jackson State University, Graduate School, *Certificate of Appreciation, in Recognition of Your Dedication and Valuable Service as a Member of The Graduate Faculty*. Jackson, MS, 2004

Jackson State University, Public Policy and Administration Department, *Doctoral Student of the Year*, 1997

Pi Alpha Alpha, National Honor Society, 1997

American Academy of Distinguished Scholars, 1996

PPAD *Doctoral Academic Achievement Award*, 1994

RESEARCH

Research Focus: Program Evaluation

Transportation planning and the transportation dependent
Individual wealth creation
Economic and community development
Healthcare systems
Quality management
College access

Grants

Catherine Estis and **Johnny B. Gilleylen Sr.** (Principal Investigators), Finding the Real Odds: Louisiana Department of Corrections' Reentry Court, Louisiana Department of Corrections, Baton Rouge, LA, Submitted to the US Department of Justice, Washington DC, May 2013, **Request: \$497,000.** (Not funded.)

Johnny B. Gilleylen Sr., Joan Wesley, and Eunice Akoto. Improving Public Transit in Metro Jackson via Improving Public Perception, Submitted to Institute for Multimodal Transportation, Jackson State University, Jackson, MS, 2011. **Requested amount: \$35,000** (Funded)

Catherine Estis and **Johnny B. Gilleylen Sr.** *Public Transportation's Impact on Job Accessibility for Low-Income Populations in MSA's Containing Small Cities in Southeastern U.S.* Submitted to the University of Kentucky Center for Poverty Research, Lexington, KY, 2007. **Request Amount: \$12,000.** (Not funded.)

Publications

Johnny B. Gilleylen Sr. and Mukesh Kumar. “Integrated Approach to Health,” in *The State of Health and Health Care in Mississippi*, edited by Mario Azevedo, University Press of Mississippi, Jackson, MS, 2015, pp 89-110.

Johnny B. Gilleylen and Catherine Estis. *Use of Evidence-Based Decision Making in Governmental and Non-Profit Programs*, University of Louisiana-Monroe, TRIO Programs, Monroe Louisiana, 2011. (Forthcoming)

Johnny B. Gilleylen Sr. *Mississippi Coordinated Transportation Services Plan: An Evaluation of SAFETEA-LU Implementation*, Mississippi Department of Transportation, Jackson Mississippi. (Forthcoming Spring 2014)

Johnny B. Gilleylen Sr. *Coordinated Transportation in Southern Mississippi: Providers and Consumers Need Assessment*, Jackson State University, Jackson MS, Spring 2012. (Forthcoming, Spring 2013)

Catherine Estis and **Johnny B. Gilleylen Sr.** *Transportation, Access and Unemployment: An Application of the Spatial Mismatch Hypothesis in Selected Deep South Cities* (working title), The Edwin Mellen Press, Lewiston, New York, Coauthored. (Forthcoming Spring 2013)

Catherine Estis and **Johnny B. Gilleylen Sr.** “Transportation Access and Unemployment: An Application of the “Spatial Mismatch Theory” in Jackson, Mississippi,” *Journal of Public Management and Social Policy*, Volume 13, Issue 1, Spring 2007

Gulf Gov Report: One Year after Hurricanes Katrina and Rita, The Rockefeller Institute, University of New York, 2006. (Field Researcher)

Reports

Johnny B. Gilleylen Sr. *Mississippi Joint Legislative Taskforce on Public Transit, Adams County Mississippi Regional Economic Development and Public transportation*, Mississippi Department of Transportation, Jackson Mississippi, March 2014

Johnny B. Gilleylen Sr. *Mississippi Joint Legislative Taskforce on Public Transit, Clay County Regional Economic Development and Public Transportation*, Mississippi Department of Transportation, Jackson, Mississippi, March 2014

Johnny B. Gilleylen Sr. *Mississippi Joint Legislative Taskforce on Public Transit, Lakeland Drive Traffic Analysis*, Mississippi Department of Transportation, Jackson, MS, March 2014

Johnny B. Gilleylen Sr. *Mississippi Joint Legislative Taskforce on Public Transit, Statewide Public Transit Need Analysis*, Mississippi Department of Transportation, Jackson Mississippi, March, 2014

Johnny B. Gilleylen Sr. *Mississippi Coordinated Transit Services Plan: An Evaluation of SAFETEA-LU Implementation*, Mississippi Department of Transportation, April 2013

Johnny B. Gilleylen, *N'Route Productivity Analysis*, City of Vicksburg, MS, Vicksburg, MS, May 2013

Johnny B. Gilleylen Sr. *Mississippi College Knowledge Project 2012-2013 Program Evaluation*, Mississippi Institutions of Higher Learning, Jackson, Mississippi, May 2013

Johnny B. Gilleylen Sr. *Mississippi College Knowledge Project 2011-2012 Program Evaluation*, Mississippi Institutions of Higher Learning, Jackson, Mississippi, May 2012

Johnny B. Gilleylen Sr. *Mississippi College Knowledge Project 2010-2011 Program Evaluation*, Mississippi Institutions of Higher Learning, Jackson Mississippi, May 2011

Johnny B. Gilleylen, *Mississippi College Knowledge Project 2009-2010 Program Evaluation*, Mississippi Institutions of Higher Learning, Jackson Mississippi, May 2010

Johnny B. Gilleylen Sr. *Southwest Mississippi 2009 Coordinated Transportation Services Plan*, Southwest Mississippi Transit Region Coalition, Natchez, MS, 2009

Johnny B. Gilleylen Sr. *Southern Mississippi Region Coordinated Transportation Services Regional Plan*, Southern Mississippi Transit Region, Gulfport, MS, 2007

Johnny B. Gilleylen Sr. *Trans-Con, Central Mississippi Transit Coordinated Transportation Services Regional Plan*, Central Mississippi Transit Coalition, Vicksburg, MS, 2007

Mukesh Kumar and **Johnny B. Gilleylen Sr.** *Preliminary Statewide Assessment of Public and Specialized Transportation Services and Service Areas in Mississippi*, Mississippi Department of Transportation and the Center for Urban Planning and Policy Assessment, School of Policy and Planning at Jackson State University, 2007

Johnny B. Gilleylen Sr. *Foundation for the Mid-South, Building Individual Assets, 5-Year Assessment*, Foundation for the Mid-South, Jackson Mississippi, 2007

Johnny B. Gilleylen Sr. and Catherine Estis. *Overcoming Transportation Barriers of the Mentally Ill Poor in Jackson, MS*, Jackson State University, Southern Institute of Mental Health Advocacy, Research and Training, Jackson MS, 2007

Johnny B. Gilleylen Sr. and Scott McDonald *ISO-9000: State Economic Development Opportunity*, Jackson State University, Jackson, MS, 2003

Johnny B. Gilleylen Sr. and Scott McDonald *ISO-9000, the New Industrial Quality Standard*, Jackson State University, Jackson, MS, 2000

Johnny B. Gilleylen Sr. *Tougaloo College Resources Development Study*, Tougaloo College Economic Development Corporation, Tougaloo, MS, 2000

Johnny B. Gilleylen Sr. *ISO-9000, an Economic Development Opportunity*, Jackson, State University, Jackson, MS, 1997 (Dissertation)

Johnny B. Gilleylen Sr. et al, *Determinants of the Quality of Life in Five Inner-City Neighborhoods in Jackson*, Jackson State University Jackson, MS, 1995

Presentations

The Status of Integrated Healthcare Systems in Mississippi, 8th Health Disparities Conference, Xavier University of Louisiana College of Pharmacy, New Orleans, LS, March 12, 2015

Strategic Planning Workshop Facilitator, Mississippi Department of Transportation, Public Transit Annual Statewide Conference, Jackson, MS, July 16-17, 2014

Data Driven Modeling for Strategic Planning and Program Evaluation, A Developing Model for Decision Making, Jackson State University Institute of Government, Jackson, MS, September 30, 2013

Session Moderator, “Senior Consumer Stakeholders Roundtable,” Mississippi Department of Transportation, Statewide Coordination Summit, Jackson, MS, July 12, 2012

Evidence based Decision Making for Governmental and Non-Profit Programs, presented at Gwendolyn S. Prater Research Forum, College of Public Service, Jackson State University, Jackson, MS, April 25, 2012

Evidence Based Decision Making for TRIO Programs, presented at Southwestern Association of Student Assistance Programs Annual Conference, Oklahoma City, OK, November 8, 2011, Co-presenter: Dr. Catherine Estis.

NASPAA and the Minority Serving Institution Initiative, presented 2011 NASPAA Annual Conference, Kansas City, MO, October 21, 2011

Using Outcome Data to Improve College Programs, presented at Council for Opportunity in Education 30th Annual National Conference, Washington D.C., September 26, 2011, Co-presenter, Dr. Catherine Estis

Using Evidence Based Outcome Data to Improve TRIO Program(s) and Related Governmental Programs, presented at Southeastern Conference of Public Administrators 2011 Annual Conference, New Orleans, LA, September 24, 2011, Co-Presenter: Dr. Catherine Estis

Mississippi Coordinated Transportation Services Plan: An Evaluation of SAFETEA-LU Implementation, presented at Mississippi Department of Transportation Annual Statewide Conference, Jackson Mississippi, July 12, 2011

Session Moderator, “Senior Consumer Stakeholders Roundtable,” Mississippi Department of Transportation, Statewide Coordination Summit, Jackson, MS, July 12, 2011

Evidence Based Decisions for TRIO Programs, presented at Louisiana Association of Student Assistance Programs Annual Statewide Conference, New Orleans, LA, April 20, 2011, Co Presenter: Dr. Catherine Estis

Student Paper Reviewer, Annual National Conference of Public Administrator, Jackson, MS, February 2010

Coordinated Transportation in Southern Mississippi: A Needs Assessment, presented at Annual Conference of Minority Public Administrators, Jackson, MS, February 2010

Session Moderator, Annual National Conference of Minority Public Administrators, Jackson, MS February 2010

Coordinated Transportation in Southern Mississippi: A Needs Assessment, presented through Graduate School Community of Scholars’ Lecture Series, Jackson State University, Jackson, MS, October, 2009

Session Moderator, Senior Consumer Stakeholders Roundtable,” Mississippi Department of Transportation, Statewide Coordination Summit, Jackson, MS February, 2009

Keynote Speaker, Mississippi Public Transit Association Annual Awards Banquet, Vicksburg, MS, November 2008

Transportation Access and Unemployment: An Application of the Spatial Mismatch Hypothesis in Selected Deep South Cities, presented at the Southeastern Conference of Public Administrators Orlando, FL, October 2008

Session Moderator, “Stakeholders Roundtable,” Mississippi Department of Transportation, Statewide Coordination Summit, Jackson, MS February, 2008

The Inner City’s Poor Transportation Access to Job Markets beyond the Jackson, Metro Central City, presented at the Mississippi Transportation Institute, Tunica, MS, 2006, Co-presenter: Dr. Catherine Estis

Transportation, Access and Unemployment: An Application of the Spatial Mismatch Hypothesis in Jackson, MS, presented at the Jackson University Center for University Scholars Symposium, Jackson, MS, 2006

Session Moderator, National Conference of Minority Public Administrators, Winston-Salem, NC, 2006

Overcoming Transportation Barriers of the Mentally Ill Poor in Jackson, MS, presented at the Conference of Minority Public Administrators, Winston-Salem, NC, 2006, Co-presenter, Dr. Catherine Estis

Seat Belt Research and Education among Region IV Local Technology Assistance Programs, presented at Conference of Minority Public Administrators, Corpus Christi, TX, 2005

The Hinds County Justice Court: Electronic Document Imaging and Workflow Management Project, presented at Conference of Minority Public Administrators, Tulsa, OK, 2004

Quality Management as an Economic Development Tool, presented at the Conference of Minority Public Administrators, Tulsa, OK, 2004

Guest Speaker, “Annual Fellowship Banquet,” Northeast Community College, Booneville, MS, 2000

ISO-9000: The New Industrial Quality Standard, presented to the Western Social Science Association, Denver, CO, 1998

ISO-9000: A State Economic Development Opportunity, presented to the Urban Affairs Association, Fort Worth, TX, 1998

ISO-9000: Local Economic Boon or Bane? presented to American Society of Public Administrators--Conference of Minority Public Administrators, Louisville, KY, 1997

SERVICE

University Service

Member, Student Retention Review Committee, Graduate Council, 2015

Member, JSU Polling Center Oversight Committee, 2014

Member, University Honors and Award Ceremony Advisory Board, 2013

Faculty Marshal, University Founders' Day Ceremony Committee, 2013-2009

Standard Bearer, University Graduation Ceremony, 2013, 2008, 2007, 2006, 2005, 2004

Member, JSU Institute of Government Think Tank, 2013

Associate, JSU Institute of Government, 2013

Consultant, JSU Institute of Government, 2013

Member, University Graduate Faculty, 2013-2004

Member, University Graduate Council, 2013-2004

Member, University Tenure and Promotion Grievance Committee, 2013, 2010

Member, University Writing Across the Curriculum Leadership Team, 2013-2010

Member, College of Liberal Arts Tenure and Promotion Committee, 2012

Member, University Search Committee for Dean of the College of Public Service, 2012

Member, University Search Committee for Executive Director of Institute of Government, 2012

Member, Urban Higher Education Executive Ph.D. Admissions Committee, 2012-2008

Member, School of Social Work Tenure and Promotion Committee, 2012-2011

Member, Department of Health Policy and Management Promotion and Tenure Committee

Member, University SACS Reaccreditation Review Team, 2011-2010

Member, School of Social Work "Real Men of JSU," 2011

Member, Academic Affairs Sub Committee of the New Academy, 2010-2008

Member, University Scholarship Committee, 2009-2008

Member, University Faculty Personnel Committee, 2008-2007

Alternate Member, University Academic Affairs Outstanding Achievement Award Committee, 2007

Standard Bearer, Founders' Day Celebration, 2003

College Service

Member, College of Public Service Executive Committee—2013, 2014, 2015

Member, College of Public Service Tenure and Promotion Committee, 2013

Member, College of Public Service 5-Year Strategic Plan Committee, 2012

Alternate Member, College of Public Service Representative, University Tenure and Promotion Committee, 2012

Reader, College of Public Service Graduation Celebration, 2008

Member, School of Social Work Faculty Search Committee, 2008

Faculty Marshal, College of Public Service Graduation Celebration, 2007

Member, School of Policy and Planning Associate Dean Search Committee, 2006-2005

Standard Bearer, College of Public Service Graduation Celebration, 2006-2004

School Service

Chair, School of Policy & Planning Strategic Planning Committee, 2012-2007

Member, Department of Urban & Regional Planning Tenure Committee, 2010-2009

Member, Department of Urban and Regional Planning Chair Search Committee, 2005

Departmental Service

Member, PPAD Ph.D. Admissions Committee, 2013-2003

Chair, PPAD MPPA Admissions Committee, 2013-2003

Faculty Advisor, PPAD Student Association, 2013-2003

Member, PPAD Departmental Awards Committee, 2012-2003

Chair, PPAD Faculty Search Committee, 2012-2005

Area Chair, PPAD Ph.D. Graduate Area Comprehensive Exam Committee, 2013-2003

Area Chair, PPAD MPPA Graduate Area Comprehensive Exam Committee, 2013-2003

Co-Chair, PPAD Qualifying Examinations Committee, 2012-2004

Coordinator, PPAD National Association of Schools of Public Affairs and Administration Accreditation Self-Study Committee, 2011

Section Chair, PPAD National Association of Schools of Public Affairs and Administration Accreditation Self-Study Committee, 2009

Faculty Advisor, Federal Transportation Administration Eisenhower Fellowship Program, 2008-2005

Member, PPAD Chair Search Committee, 2008-2005

Faculty Advisor Student/Faculty Campout and Educational Retreat, 2006-2005

Section Chair, PPAD National Association of Schools of Public Affairs and Administration Accreditation Self-Study Committee, Facilities, 2006-2005

Project Leader, PPAD Computer Lab Installation, 2005-2004

Project Leader, College of Public Service Computer Lab Installation, 2005-2004

Chair, PPAD Website Development Committee, 2004

Public Service

Accreditation Site Visit Chair (University of North Texas), Commission on Peer Review and Accreditation, Network of Schools of Public Policy, Affairs and Administration, Washington DC, 2015

Member, National Alliance on Mental Health/Mississippi, Public Policy Committee, 2014

Accreditation Consultant (Savannah State University), Minority Serving Institutions Committee, Network of Schools of Public Policy, Affairs and Administration, Washington DC, 2014

Member, City of Jackson Core Advisory Group, Juvenile Group Violence Reduction Project (BRAVE Project), Jackson, MS 2014.

Accreditation Consultant (Nova Southeastern University), Minority Serving Institutions Committee, Network of Schools of Public Policy, Affairs and Administration, Washington DC, 2014

Accreditation Site Visit Chair (University of Arkansas—Little Rock), Commission on Peer Review and Accreditation, Network of Schools of Public Policy, Affairs and Administration, Washington DC, 2014

Chair and Member, Minority Serving Institutions Committee, Network of Schools of Public Policy, Affairs and Administration, Washington DC, 2013-present

Member, Diversity and Social Equity Committee, Network of Schools of Public Policy, Affairs and Administration, Washington DC, 2011-Present

Accreditation Site Visit Chair (University of Tennessee—Chattanooga), Commission on Peer Review and Accreditation, Network of Schools of Public Policy, Affairs and Administration, Washington DC, 2013

Consultant, N'Route, Vicksburg Transportation Commission, *Productivity Analysis*, Vicksburg, MS, 2013

Member, Nominating Committee, Network of Schools of Public Policy, Affairs and Administration, Washington DC, 2012

Accreditation Site Visitor (Albany State University), Commission on Peer Review and Accreditation, Network of Schools of Public Policy, Affairs and Administration, Washington DC, 2012

Accreditation Consultant (Grambling State University, Southern University A&M—Baton Rouge), Minority Serving Institutions Initiative Taskforce, Network of Schools of Public Policy, Affairs and Administration, 2012

Member, NASPAA Name and Brand Taskforce, Network of Schools of Public Policy, Affairs and Administration, Washington DC, 2012

PROFESSIONAL CONSULTING

Mississippi Joint Legislative Taskforce on Public Transit, *Statewide Public Transit Need Analysis*, Mississippi Department of Transportation, Jackson, MS, 2013-2014

Mississippi Joint Legislative Taskforce on Public Transit, *Lakeland Drive Public Transit Improvement Options*, Mississippi Department of Transportation, Jackson, MS, 2013-2014

Mississippi Joint Legislative Taskforce on Public Transit, *Adams County Economic Development and Public Transit Analysis*, Mississippi Department of Transportation, Jackson, MS, 2013-2014

Mississippi Joint Legislative Taskforce on Public Transit, *Clay County Economic Development and Public Transit Analysis*, Mississippi Department of Transportation, Jackson, MS, 2013-2014

Mississippi Institutions of Higher Learning, *College Knowledge Project Program Evaluation*, Jackson, MS, 2009-2014
University of Louisiana-Monroe, *TRIO Programs Evaluation*, Monroe, LA, 2011-2012

Mississippi Department of Transportation, *Impact Analysis of SAFETEA-LU*, Jackson, MS, 2011-2013

Southwest Mississippi Accessible Regional Transportation (S.M.A.R.T.), *Coordinated Transportation Planning*, Natchez, MS, 2008 and 2009

Central Mississippi Regional Transit (TRANSCON) *Coordinated Transportation Planning*, Jackson, MS, 2006 and 2008

Southern Mississippi Regional Transit (SMT), *Coordinated Transportation Planning*, Hattiesburg, MS, 2007 and 2008

Foundation for the Mid-South, *Individual Development Accounts Program Evaluation*, Jackson, MS, 2007.

Mississippi Department of Transportation, *Statewide Transportation Inventory Assessment*, Jackson, MS, 2006-2007.

Talport Industries Inc., *Workplace Organization*, Jackson, MS, Consultant, 2005

Tougaloo College Economic Development Corporation, *College Resources Evaluation*, Tougaloo, MS, 1999-2000

Chahta Enterprises Inc, *Manufacturing Assembly Line Rebalance*, Philadelphia, MS, 1998

Capital City Communications (Mississippi Department of Wildlife and Fisheries Project), Jackson, MS, 1998

Worldwide Security Systems, Inc., *Computer systems hardware and software systems*, 1997

COMMUNITY SERVICE

Adopt-An-Angel, participant, Jackson, MS

Battlefield Community Tennis Association, member, Jackson, MS

Cedar Hills Neighborhood Association, participant, Jackson, MS

Central Mississippi Transit Coalition (TRANSCON), member, 2013-2006

Coats for the Homeless, aggregator and faculty advisor, Jackson, MS

Forest Hill High School Senior Project, judge, Jackson, MS

Gateway Rescue Mission, participant and faculty advisor, Jackson, MS

Habitat for Humanity, participant and faculty advisor, Jackson MS

Healthy Jackson Deuce Program, faculty advisor, Jackson, MS

Hinds County Nursing and Rehab Center, participant and faculty advisor, Jackson, MS

Jackson Junior Achievement, business participant, Jackson, MS

Jackson Public School District Reading Fair, judge, Jackson, MS

Metro Parkway Commission Phase II, commissioner, Jackson, MS, 2004-2005

Mississippi Adopt-A-Highway, faculty advisor, Jackson, MS

Mississippi Transportation Coalition (statewide transportation advocacy), member, Jackson, MS, 2006 to 2011

Mississippi Transportation Connections, member, Jackson, MS

National Alliance of Business, participant, Warren. OH and Jackson, MS

Red Cross (Hurricane Katrina Warehouse), participant and faculty advisor, Jackson, MS

South Jackson Foundation (Community Coalition), president, Jackson, MS, 2006

Southern Mississippi Transit Coalition (SMT), member, 2013-2005

Southwest Mississippi Transit Coalition (SMART), member, 2013-2006

Southwest Mississippi Transit Coalition, board member and member, 2013-2010

Stewpot Community Services, participant and faculty advisor, Jackson, MS

Tougaloo College Industry Cluster, member, Jackson, MS

Toys for Tots, aggregator and faculty advisor, Jackson, MS

Whitfield Mental Hospital, faculty advisor, Jackson, MS

PROFESSIONAL AND SOCIAL ASSOCIATIONS

American Society of Public Administrators

Conference of Minority Public Administrators

Future Black Engineers of America

Omega Psi Phi Fraternity

Pi Alpha Alpha National Honor Society

Urban Affairs Association

Western Social Science Association

REFERENCES

Available upon request.