3/14
VITA

Raymond S. Schmidgall

Hilton Hotels Professor of Hospitality Financial Management

The School of Hospitality Business

Michigan State University

PROFESSIONAL ADDRESS:

645 N. Shaw Lane

240 Eppley Center

The School of Hospitality Business

College of Business

Michigan State University

East Lansing, MI 48824

(517) 353-9211

HOME ADDRESS:

1988 Willoughby Road

Mason, Michigan 48854

(517) 676-1835

EDUCATION:

Ph. D.:

Michigan State University, 1980

Major:

Accounting

Minors:

Economics, Statistics, Communications

M.B.A:

Michigan State University, 1969

Major:

Accounting

B.B.A.

Evangel University, 1967

Major:

Accounting

Minor:

Economics

PROFESSIONAL CERTIFICATION:

Awarded CPA by State of Michigan, January 1973

Awarded CHAE by HFTP, 1990

MEMBERSHIP IN PROFESSIONAL ORGANIZATIONS:

American Accounting Association

American Institute of Certified Public Accountants

Michigan Hospitality Educators

Hospitality Financial and Technology Professionals

· Member of Communications Committee 1989-1995, 1998-2012
· Chairperson of Communications Committee, 1993-1994

· Member of CHAE Committee, 1998-2010
Association of Hospitality Financial Management Educators

· President, 1984-85

· Secretary, 1986-present

· Member of Editorial Board for Journal of Hospitality Financial Management, 1992-present

Council of Hotel, Restaurant, and Institutional Educators International

· Member of Finance Committee, 1988-present

· Chair of Finance Committee, 1993-1997

· Treasurer of CHRIE and Member of the Board of Directors, 1993-1997.

· Member of Advisory Board for Journal of Hospitality & Tourism Research, 1990-present

· Chair of Future Fund Committee, 1998-2003, 2007-2012
· President of MICHRIE, 2003 – 2004

· Chair of Financial Management SIG, 2008-present

MEMBERSHIP IN TRADE ASSOCIATIONS:

American Hotel & Lodging Association

Member, Financial Management Committee, 1981 to present

Michigan Restaurant Association

Member, Education and Scholarship Committee, 1983-85

MAJOR HONORS

Alumni Association 2013 Lifetime Academic Achievement Award (2013). The School of Hospitality Business.

Howard B. Meek Award (2012)

Michael D. Olsen Research Award (2012)

Faculty Member of the Year (2009-2010). The School of Hospitality Business.

The Paragon Award – in recognition of lifetime contributions to the hospitality profession – HFTP, October, 2002.

The Stevenson W. Fletcher Achievement Award – in recognition of lifetime achievements. Council on Hotel Restaurant and Institutional Education, August, 2001.

John Wiley & Sons Research Award - in recognition of lifetime contributions to outstanding scholarship and research in hospitality and tourism. Council on Hotel, Restaurant and Institutional Education, August, 1999.

Distinguished Alumnus Award - highest annual recognition by Evangel University's alumni association, October, 1999.

PROFESSIONAL EXPERIENCE:

The School of Hospitality Business

Michigan State University. September 1990-present.

Hilton Hotels Professor of Hospitality Financial Management

Full Professor

The School of Hospitality Business

Michigan State University. Summer of 1994, 1999.

Acting Director

The School of Hospitality Business

Michigan State University. September 1984-August 1990.

Associate Professor

The School of Hospitality Business

Michigan State University. January 1981-August 1984

Assistant Professor

The School of Hospitality Business

Michigan State University. September 1975-December 1980

Instructor

Educational Institute of the AH&MA, East Lansing, Michigan.

Controller. July 1973-August 1975.

Ernst & Ernst (currently EY), Lansing, Michigan.

Senior Accountant. January 1971-June 1973.

PUBLICATIONS:
Articles
Schmidgall, R.S. and A DeFranco, “Cash Bonuses for Club Executives: How Are they Determined?” The Bottomline, Winter 2014, pp. 34-38.
DeFranco, A.L. and R.S. Schmidgall, “2012 Top Performers in the Club Industry.” The Journal of Hospitality Financial Management. 21(2), 130-145.

Schmidgall, R.S. and J.H. Yu, “Current Accounting Practices of Preopening Costs by Lodging Firms – Do They Violate U.S. Generally Accepted Accounting Practices?” The Journal of Hospitality Financial Management. 21(2), 87-94.
Schmidgall, R.S., “Association of Hospitality Financial Management Educators (AHFME) Academic Member 2012 Total Annual Earnings.” The Journal of Hospitality Financial Management. 21(2),
Schmidgall, R.S. “AHFME Members Active at I-CHRIE Convention.” The Hospitality Financial Management Review. 24(3), 2-5.
Jiang, L. and R.S. Schmidgall, “Lease Accounting Proposal: Awareness Issues and Estimated Impacts” The Journal of Hospitality Financial Management. 20(2), 47-58.

PUBLICATIONS: Articles (continued)
Schmidgall, R.S. and J.W. Damitio, “To CHAE or Not to CHAE.” FIU Hospitality Review. 31(1), 32-46.
DeFranco, A. and R.S. Schmidgall, “Financial Ratios for the Club Industry.” The Bottomline, Spring 2013, 27-33.
Singh, AJ, Schmidgal, RS and M Clark, “The Lodging Market Potential Index: What changed in 2012?” The HFM Review, 24(3), 3-7.

Mandelbaum, R., Schmidgall, RS and AJ Singh, “Bench Marketing Case Study for Classroom Application,” The HFM Review, 24(3) 11-13.

Schmidgall, RS, “The Newly Expanded USFRC,” The Bottomline, October/November 2012, pp. 30-33.

Singh, AJ, Schmidgall, RS and M Clark, “San Francisco, New York, Oahu Rated Top for Lodging Market Potential” Lodging Hospitality, November 14, 2012, pp 1-5.

Schmidgall, RS, “AHFME Academic Member 2011 Total Annual Earnings Survey,” Journal of Hospitality Financial Management, 20(1) 1-10.
*Singh AJ and RS Schmidgall, “Does Financial Performance Depend on Hotel Size? Analysis of the Financial Profile of the U.S. Lodging Industry.” FIU Review, 30(1), 239-256.

Schmidgall, RS and Agnes DeFranco, "2009 Financial Performance in the Club Industry: Winners and Losers" Journal of Hospitality Financial Management, vol. 19, no. 1, pp. 129-154.

Singh, AJ and Raymond Schmidgall, "The Lodging Market Potential Index (L-MPI@): Market Analysis Tool for Hotel Developers and Investors" The Hospitality Financial Management Review, Vol. 23, No. 3, pp 4-8.

*Singh, AJ,Schmidgall, RS and JW Damitio, "Evaluating hotel feasibility students: lender perspectives" International Journal of the Built Environment and Asset Management, vol. 1, no. 1, pp. 74-93.

*Schmidgall, RS and JW Damitio, "Clubs Adoption of Sarbanes-Oxley Measurers" Journal of Hospitality Financial Management, vol. 19, no. 2. pp. 33-52

*Jiang, L and R Schmidgall, "A Longitudinal Study of Equipment Leasing in the U.S. Lodging Industry" Journal of Hospitality Financial Management, vol. 19, no. 2, pp. 77-89.

Schmidgall, RS, "AHFME Academic Member 2010 Total Annual Earnings Survey," Journal of Hospitality Financial Management, vol. 19, no.2, pp. 115-129.

Schmidgall, RS and A. DeFranco, "2010 Financial Performance in the Club Industry," Journal of Hospitality Financial Management, vol. l9, no. 2, pp. 130-153

*Schmidgall, RS, Beck, JA, S. Kim, "The Tiering of Hospitality and Tourism Journals: Hospitality Program Administrator Opinion Survey Results" Journal of Hospitality & Tourism Education, vol. 23, no. 4, pp 14-21.

DeFranco, A and RS Schmidgall. "Club Numbers in Lean Times" The Bottomline, February/March 2012, pp 10, 12-15.

Beck, J.A. & Schmidgall, R.S. “Comparing Club Executives’ Responses to Ethical Dilemmas: Yesteryear and Today,” Club Management, May/June 2011, 11-15.

PUBLICATIONS: Articles (continued)
Schmidgall, R.S. & Singh, A.J. “Picking Your Spots: L-MPI Helps Targe Lodging Markets With Most Potential.” Lodging Hospitality, May 2010, 42-44.

*Schmidgall, R.S., Woods, R.H. & Cho, S. “Why Didn’t I get Tenure?: Factors That Influence Tenure Decisions in Hospitality and Tourism Programs.” Journal of Hospitality & Tourism Education. Vol. 22 No. 2, 31-37.

*DeFranco, A. & Schmidgall, R.S. “The Club Industry: The Challenging Years of 2003-2008.” The Journal of Hospitality Financial Management, vol. 17, no. 2, 1-18.
Schmidgall, R.S. “AHFME Academic Member 2008 Total Annual Earnings Survey.” The Journal of Hospitality Financial Management, Vol. 17, No. 2, 73-83.

Singh, A.J. & Schmidgall, R.S. “The Lodging Market Potential Index (L-MPI©) Market Analysis Tool for Hotel Developers and Investors.” Hospitality Financial Management Review, Vol. 22, No. 3, 3-7.
Beck, J.A., Schmidgall, R.S. & Bruner, R.A. “Ethical Dilemmas: Comparing US and Chinese Club Executive Responses.” Club Management, September/October 2010, 9-12.
Schmidgall, R.S. “AHFME Academic Member 2009 Total Annual Earnings Survey.” The Journal of Hospitality Financial Management. Vol. 18, No. 1, 57-64.

*Singh, A.J. & Schmidgall, R.S. “Methodological Limitations and Proposal to Improve Lodging Feasibility Studies.” The Journal of Hospitality Financial Management. Vol. 18, No. 1, 15-32.

DeFranco, A. & Schmidgall, R.S. “USFRC-Time to Revise.” The Bottomline, December 2010/January 2011. 24-26.

Schmidgall, R.S. & Singh, A.J. “New York, San Fran: Top List of Lodging Potential.” Lodging Hospitality, December 2010, 10.
Oak, S. & Schmidgall, R.S. “Have budgetary controls in the US club industry changed from the mid-1980s to the twenty-first century?” International Journal of Contemporary Hospitality Management, 21,4.
DeFranco, A. & Schmidgall, R.S. “Club Inventories Ready to Serve.” The Bottomline, April/May 2009.

Oak, S. & Schmidgall, R.S. “Club Budgetary Controls.” The Bottomline, August/September, 2009, 24,5.

Schmidgall, R.S. & Singh, A.J “L-MPI: A New Tool for Hotel Investment.” Lodging Hospitality, October 2009.
DeFranco, A. & Schmidgall, R.S. “Going with the Flow.” The Bottomline, October/November, 2009.

Beck, J., & Schmidgall, R.S. “Let’s Talk About Ethics: Influences on Club Executives’ Belief Systems.” Club Management, January/February 2010.
* Beck, J., Lazer, W. & Schmidgall R.S. “Can an Ethical Situation Be Not a Question of Ethics?” Journal of Hospitality Marketing & Management, 19:157-170, 2010.

Schmidgall, R.S. “2008 Total Earnings Survey AHFME Educators.” The Hospitality Financial Management Review, 22,4, pages 4-7.

PUBLICATIONS: Articles (continued)
Schmidgall, R.S. “Topics covered in Hospitality Accounting Courses.” The Hospitality Financial Management Review, 22,4, pages 2-3.

Damitio, J.W., Singh, A.J. & Schmidgall, R.S. “Bankers’ Attitudes About and Satisfaction with Lodging Feasibility Studies.” The Journal of Hospitality Financial Management, 17,1.
Beck, J. & Schmidgall, R.S. “Club Executives Respond to Ethical Dilemmas.” Club Management, March/April 2010.

Schmidgall, R.S. & DeFranco, A. “Get Ahead of the Game: club ratios illustrate success indicators for top and low performers.” The Bottomline, August/September 2008, pages 20-25.

Schmidgall, R.S. & Damitio, J.W. “Picking up the Tab.” Golf Course Management ,vol. 78, no. 8, August 2008, 78, 80, and 82.

DeFranco, A. & Schmidgall, R.S. “Club Ratios: A Four-Year Trend Analysis.” FIU Review, Vol. 26, No. 2, pages 43 - 55.
Singh, A.J. & Schmidgall, R.S. “Perspectives on the Current Financial Crisis: Implications for the Hospitality Industry.” The Hospitality Financial Management Review, Vol. 21, No. 3&4, Winter 2008, pages 3-6.

Sharma, A. & Schmidgall, R.S. “Financing Renovations of Club Houses.” The Journal of Hospitality Financial Management, Vol. 16, No. 2.
Schmidgall, R.S. “AHFME Academic Member 2007 Total Annual Earning Survey.” The Journal of Hospitality Financial Management, Vol. 16, No. 2.
*Schmidgall, R.S., Woods, R. H., & Hardigree, C. “Hospitality’s Most Influential Scholars: Fifteen Years of Citation Analyses (1989-2004).” Journal of Hospitality & Tourism Education, Vol. 19, No.2, pp. 32-43.
Beck, J., Lazer, W. & Schmidgall, R.S. “Hotel Marketing Managers Responses to Ethical Dilemmas.” International Journal of Hospitality & Tourism Administration, Vol. 8, No.3, pp. 35-48.

Schmidgall, Raymond S. and Arjun J. Singh, Operating budget practices in the US club industry: A comparative study, 1986-2006, Journal of Retail & Leisure Property, Vol. 6, No. 3, pp. 231-238.

Damitio, James W., and Raymond S. Schmidgall, Club Operations Budgeting Practices in the 21st Century, The Bottomline, September, 2007, pp. 31-34.

*Damitio, James W. and Raymond S. Schmidgall, What Accounting Skills do Managers Value?, Strategic Finance, October, 2007, Vo. 84, No. 4, pp. 52-53.

Singh, A. J. and Raymond Schmidgall, Critical Topics in Hospitality Business Real Estate Investment and Development A Guide for Curriculum Design, The Hospitality Financial Management Review, Vol. 20, No. 3, pp. 5-7.

Schmidgall, Raymond S. AHFME Academic Member 2005 total Annual Earnings Survey, The Journal of Hospitality Financial Management, Vol. 15, No. 1, pp. 47-55.
Schmidgall, Raymond S., Singh, A. J., and Allegra Johnson, Current Sales Forecasting Practices in the US Club Industry, Club Management, November/December 2007, pp. 26-29,46-47.
PUBLICATIONS: Articles (continued)
*Damitio, James W. and Raymond Schmidgall, Revisiting the Ethics of Financial Executives in the Lodging Industry, FIU Review, Vol. 25, No. 2, pp. 83-91.
*Wilborn, LaChelle, Brymer, Robert A., and Ray Schmidgall, Ethical decisions and gender differences of European hospitality students, Tourism and Hospitality Research, Vol. 7, No. 3-4, PP. 230-241.
Schmidgall, Raymond S. and Carl P. Borchgrevink, Liquid Assets in a Bottle, The Bottomline, April/May, 2008, pp. 16, 18-19.

*Woods, Robert H., Cho, SeongHee, and Raymond S. Schmidgall, Faculty Hiring Criteria in Hospitality Education Programs, FIU Review, Vol. 26, No. 1, pp. 47-54.
*Damitio, James W. and Raymond S. Schmidgall, A Three-Decade Review of Club Capital Budgeting Practices. FIU Review, Vol. 26, No. 1, pp. 10-20.
Schmidgall, Ray and James Damitio, Key Managerial Accounting Skills, The Bottomline, April/May 2006,

pp 23-25.
*Beck, Jeffrey A., William Lazer, and Raymond Schmidgall, Hospitality Sales and Marketing Executives: Job Satisfaction, Journal of Human Resources in Hospitality & Tourism, Vol 5(1), 91-102.
Schmidgall, Raymond S. and Agnes L. DeFranco, Understanding Your Club Finances: A Ratio Approach, Club Management, August 2006, pp. 116-123.
Damitio, James W. and Raymond S. Schmidgall, Capital Budgeting Practices in the 21st Century, Club Management, October, 2006, pp. 38-45.
*Brymer, Robert A., LaChelle R. Wilborn, and Raymond S. Schmidgall, Future Global Hospitality Leaders: A Comparison of European and US Ethics, International Journal of Contemporary Hospitality Management, Vol. 18 (7), 8 pages.
Beck, Jeffrey A., and Raymond Schmidgall, Satisfaction Survey: Club Executives on Salary, Current Position & Salary, Club Management, December, 2006, pp. 48-50.

Schmidgall, Ray, 2005 Total Earnings Survey AHFME Educators, The Hospitality Financial Management Review, Vol. 19 (3-4), pp. 3-7.

Singh, AJ and Raymond S. Schmidgall, Global Distribution and Operational Ratios of the International Hotel Industry, The Bottomline, February/March 2007, pp. 22-25.
DeFranco, Agnes and Raymond S. Schmidgall, Club Ratios: A Three Year Comparison, The Bottomline, April/May 2007, pp. 23-29.

*“Future events and their impact on financial management in the US lodging industry: Delphi study to predict changes in 2007 and 2027,” Journal of Retail & Leisure Property, vol., 4, no. 3, pp 236-254. (with AJ Singh)

“Leasing in Lodging,” The Bottomline, August/September 2005, 27-29. (with A. Upneja)

*“Cultural influences on ethical decisions of students enrolled in European hospitality programmes,” Tourism and Hospitality Research, Vol. 5, No. 4, pp 346-357. (with R. Brymer, L. March, and M. Palmer)

“Future Events and their Impact on Financial Management in the US Club Industry,” Club Management, February 2006, pp. 42-27, 54. (with AJ Singh)

PUBLICATIONS: Articles (continued)
“Comparing Scores – Par 2. – Measuring Club Performance through Ratio Analysis,” The Bottomline, February/March 2006, pp 23-28. (with A. Defranco)

*“Major influences on the Ethical Behavior of Financial Executives in the Hospitality Industry,” Journal of Hospitality Financial Management, vol. 13, no. 1, 23-33. (with J. Damitio)

“AHFME Academic Member 2003 Total Annual Earnings Survey,” Journal of Hospitality Financial Management, vol. 13, no. 1, pp 79-88.

“Smart Tan Numbers – Preliminary Report,” (Conference Draft) 17 pages (with J. Ninemeier and D. Hayes)

“Financial Trends & Operating Ratios for the Indoor Tanning Industry,” January-December 2004,” Tanning Trends, November 2005, pp. 19-21, 23, 29-31, 35, 3941, 47. (with J. Ninemeier and D. Hayes)
“Private Club Composition and Responsibilities of Finance Committees,” Club Management, April 2004 (with Ninemeier and Elsworth)

*“Job Satisfaction of Club Financial Executives,” FIU Hospitality Review, Spring 2004

“A Uniform System: More than Financial Statements,” Pulse, August 2004

“Academics: Teaching Future Hospitality Professionals the Numbers,” The Bottomline, August/September 2004

 “Are Club and Lodging Financial Executives Satisfied with their Jobs?,” The Bottomline, August/September 2004

 “Uniform Systems: A New Standardized Scoreboard for Spas,” AHFME Review, Summer/Fall 2004

“Indoor Tanning 2003 Financial Benchmarking and Operating Ratios,” International Smart Tan, Fall 2004

“The New Accounting System for Spas,” The Bottomline, February/March 2005

“Measuring Club Performance Through Ratio Analysis,” The Bottomline, April/May 2005

“Presenting Financial Information to Club Boards of Directors,” Club Management, April 2005

*“Ratio Analysis: Financial Benchmarks for the Club Industry,” The Journal of Hospitality Financial Management, Vol. 12, No. 1, 2004

“AHFME Academic Member 2002 Total Annual Earnings Survey,” The Journal of Hospitality Financial Management, Vol. 12, No. 1, 2004

*“Financial Information Presented at Private Club Board Meetings,” The Journal of Applied Hospitality Management, Spring 2005 (with Elsworth and Ninemeier)

 “AHFME Academic Member 2000 Total Annual Earnings Survey,” The Journal of Hospitality Financial Management, Vol. 10, No. 1, pp. 61-69.

“Profile of a CHTP,” The Bottomline. June/July, 2003, pp. 28-31. (with Jeremy Harris).

“Budgeting for Capital Expenditures,” The Bottomline, August/September, pp. 16-20. (with James Damitio).

“Measuring Your Business Against the Industry: How ‘Smart Numbers’ Help,” Tanning Trends Magazine, December, 2003, pp. 47, 49, 51, 53, 55, 57, 59, 61, 63, 65, 67. (with J. Ninemeier and David Hayes).

PUBLICATIONS: Articles (continued)
*“A Survey of Community Banker Attitudes Toward Hotel Feasibility Studies,” RMA Journal, April, 2004, pp. 28-35. (with A.J. Singh and Paul Beals).

“AHFME Academic Member 2001 Total Annual Earnings Survey,” The Journal of Hospitality Financial Management. Vol. 11, No. 1. pp. 55-63.

 “Keeping Score from Club to Club,” The Bottomline, February/March, 2003.

*“Job Satisfaction of Club Financial Executives,” FIU Hospitality Review, Vol. 22, No. 1. pp. 12-23. (with Agnes DeFranco).

“Private Club Financial Committees: Composition, and Responsibilities,” Club Management, April, 2004. (with J. Ninemeier and J. Elsworth).

 “A Profile of the CHAE: A Valuable Certification,” The Bottomline, August/September, 2001. pp. 17-22. (with J. Damitio).

“AHFME Academic Member 1999 Total Annual Earnings Survey,” The Journal of Hospitality Financial Management. Vol. 9, No. 1, pp. 55-63.

*“Venus and Leadership: Women Hospitality Leaders,” FIU Hospitality Review. Spring 2002, Vol. 20, No. 1, pp. 1-14. (with Knutson and Cichy).

*“Capital Budgeting of Major Lodging Chains,” FIU Hospitality Review. Spring 2002, Vol. 20, No. 1, p. 34-41. (with Damitio).

 “A Survey of Clubhouse Renovations: Costs and Financing,” Club Management. August 2002, pp. 86-91.

“Equipment Leasing in the Club Industry,” The Bottomline. August/September 2002, pp. 17-20. (with Frank Agnello).

* “Analysis of Financial Ratios Commonly Used by U.S. Lodging Financial Executives,” Journal of Leisure Property. Vol. 2, No. 3, pp. 201-213. (with A.J. Singh).

*“The Value of Professional Certifications for Hospitality Financial Experts,” Cornell Hotel & Restaurant Administration Quarterly. Vol. 42, No. 1, pp. 66-70. (with J. Damitio).

*“Equipment Leasing in the U.S. Lodging Industry,” Cornell Hotel & Restaurant Administration Quarterly. Vol. 42, No. 1, pp. 56-66. (with A. Upneja)

*“Update of Hospitality Management Educations Most Influential Scholars: A Citation Analysis 1989-1999,” Journal of Hospitality & Tourism Education. Vol. 14, No. 2, pp. 4-11. (with R. Woods).

*“Evaluation of College and University Foodservice Unit Managers,” The Journal of the National Association of College and University Food Services 2001. Vol. 23, pp. 8-16. (with B. Horton).

*“Satisfaction: So Money Everything?” FIU Hospitality Review. Vol. 19, No. 2, pp. 1-12. (with A. DeFranco).

*“Use of Ratios by Financial Executives in the U.S. Lodging Industry,” The Journal of Hospitality Financial Management. Vol. 9, No. 1, pp. 27-44. (with A.J. Singh).

*“Ratio Analysis Practices of the U.S. Lodging Industry,” PRAXIS The Journal of Applied Hospitality Management. Vol. 4, No. 2, pp. 98-126. (with A.J. Singh).

PUBLICATIONS: Articles (continued)
*“Part 3: CHRIE Members Retirement (Life Until Retirement),” Journal of Hospitality & Tourism Education. Vol. 12, No. 2, pp. 46-48. (with R. Woods).

Schmidgall, Raymond S. “AHFME Academic Member 1998 Total Annual Earnings Survey,” The Journal of Hospitality Financial Management. Vol. 8, No. 1, pp. 57-64.

*“Part 4: CHRIE Members Enjoying Retirement,” Journal of Hospitality & Tourism Education. Vol. 12, No. 2, pp. 49-51. (with R. Woods).

*“Financing Lodging Properties,” Cornell Hotel & Restaurant Administration Quarterly. August 2000, pp. 39-47. (with A.J. Singh).

“Use of Operational Ratios by College and University Foodservice Managers,” The Journal of the National Association of College & University Food Service. Vol. 22, pp. 16-26.

Schmidgall, Raymond S. “AHFME Member 1997 Total Annual Earning Survey,” The Journal of Hospitality Financial Management. Vol. 7, No. 1, pp. 77-85.

*Schmidgall, Raymond S. “Hospitality Management Accounting: Current Problems and Future Opportunities,” International Journal of Hospitality Management. January, 2000, Vol. 18, pp. 387-400. (with G. Potter).

Schmidgall, Raymond S. “Budgetary Control in the Lodging Industry,” The Bottomline. December, 1999/January, 2000, Vol. 14, No. 8, pp. 20-23. (with A. DeFranco).

Schmidgall, Raymond S. “Club Operating Budgets: Preparation and Control,” The Bottomline. December, 1999/January, 2000, Vol. 14, No. 8, pp. 12-16.

*Schmidgall, Raymond S. “The Uniform System of Accounts for the Lodging Industry: Its Importance and Use by Hotel Managers,” Cornell Hotel and Restaurant Administration Quarterly. December, 1999, Vol. 40, No. 6, pp. 88-94. (with F. Kwansa).

*Schmidgall, Raymond S. “Dimensions of the Glass Ceiling in the Hospitality Industry,” Cornell Hotel and Restaurant Administration Quarterly. December, 1999, Vol. 40, No. 6. pp. 64-75. (with B. Knutson).

Schmidgall, Raymond S. "Operating Budgets in the Lodging Industry,” The Bottomline. October/November, 1999, Vol. 14, No. 7, pp. 19-22. (with A. DeFranco).

*Schmidgall, Raymond S. “The Lease/Purchase Decision by the Numbers!” The Journal of the National Association of College & University Food Services. October, 1999, Vol. 21, No. 1, pp. 66-73. (with M. Rice).

Schmidgall, Raymond S. “Forecasting Sales in the Lodging Industry,” The Bottomline. August/September, 1999, pp. 22-26. (with A. DeFranco).

Schmidgall, Raymond S. “Preparation, Performance, Payoff,” Lodging. August, 1999, pp. 55-56, 58-59. (with D. Rutherford, M. Sciarini and Bob Woods).

*Schmidgall, Raymond S. “The Financial Status of International CHRIE Members: Part I,” Journal of Hospitality and Tourism Education. July, 1999, Vol. 11, No. 1, pp. 57-60. (with B. Woods).

Schmidgall, Raymond S. “The Cash Budgeting and Its Use in the Lodging Industry,” The Bottomline. June, 1999/July, 1999, pp. 43-44, 47-48, 51-52. (with A. DeFranco).

Schmidgall, Raymond S. “Capital Budgeting and Its Use in the Lodging Industry,” The Bottomline. May, 1999, pp. 26-30. (with A. DeFranco).

PUBLICATIONS: Articles (continued)
Schmidgall, Raymond S. “Financial Planning in the Lodging Industry,” The Bottomline. February/March, 1999, pp. 24-25. (with DeFranco).

*Schmidgall, Raymond S. “Teaching Legal and Ethical Issues: Where Does Tip-Reporting Fit?” Journal of Hospitality and Tourism Education. Vol. 11, No. 2/3. pp. 60-63. (with Lynda March).

*Schmidgall, Raymond S. “International CHRIE Members Plan for Retirement: Part II,” Journal of Hospitality and Tourism Education. Vol. 11, No. 2/3. pp. 79-84. (with R. Woods).

Schmidgall, Raymond S. and Singh. A.J. “What's Your Bottom Line?” AAHOA Hospitality. November, 1998, pp. 71, 73, 75.

DeFranco, Anges L. and Schmidgall, Raymond S. “Hotels and Clubs: How is Cash Handled?” The Bottomline. December, 1998/January, 1999, pp. 11-13.

*Schmidgall, Raymond S. and DeFranco, Agnes. “Budgeting and Forecasting - Current Practices in the Lodging Industry,” Cornell Hotel and Restaurant Administration Quarterly. Vol. 39, No. 6, December, 1998, pp. 45-51.

*Woods, Robert H., Rutherford, Denny G., Schmidgall, Raymond S., and Sciarini, Michael. “Hotel General Managers - Focused on the Core Business,” Cornell Hotel and Restaurant Administration Quarterly. Vol. 39, No. 6, December, 1998, pp. 38-44.

Damitio, James, and Schmidgall, Raymond S. “The New Lodging Scoreboards: The Uniform System of Accounts for the Lodging Industry, Focus: Pre-Opening Expenses,” The Bottomline. October/November, 1998, pp. 18-20.

*DeFranco, Agnes L. and Schmidgall, Raymond S. “Cash Flow Practices and Procedures in the Lodging Industry,” Journal of Hospitality & Tourism Research. Vol. 22, No. 1, pp. 72-83.

Schmidgall, Raymond S. “AHFME Member 1996 Total Annual Earnings Survey,” The Journal of Hospitality Financial Management. Vol. 6, No. 1, pp. 75-83.

Schmidgall, Raymond S. “The New Lodging Scoreboards, The Uniform System of Accounts for the Lodging Industry, Focus: Departmental Statements,” The Bottomline. September, 1998, pp. 18-26.

Schmidgall, Raymond S., Damitio, James W., Duffy, Patricia A., and Singh, A.J. “Capital vs. Revenue Expenditures: A Survey of the Lodging Industry,” The Bottomline. August/September, 1998, pp. 15-17

Schmidgall, Raymond S. “The New Lodging Scoreboards, The Uniform System of Accounts for the Lodging Industry, Focus: The Summary Statement of Income,” The Bottomline. August/September, 1998, pp. 24-30.

Schmidgall, Raymond S. “The Cost Benefit Approach to Property and Equipment Purchases,” Club Management. July-August, 1998, pp. 19-25.

Schmidgall, Raymond S. “The New Lodging Scoreboards, The Uniform System of Accounts for the Lodging Industry, Focus: The Balance Sheet,” The Bottomline. June/July, 1998, pp. 35-41, 43-45.

Schmidgall, Raymond S. “Cash Planning at Clubs - The Cash Budget,” Club Management. May-June, 1998, pp. 22, 26-31.

Damitio, James W., and Schmidgall, Raymond S. “Accounting for China, Glassware, Silver, Linen and Uniforms: The New Guidelines for the Lodging Industry,” The Bottomline. April-May, 1998, pp. 21-23.

PUBLICATIONS: Articles (continued)
Schmidgall, Raymond S. “Budgetary Control at Clubs,” Club Management. March-April, 1998, pp. 16, 18, 20-26.

*Schmidgall, Raymond S., and Woods, Robert H. “Rating the Influence Scholars Have on their Field: A Citation Analysis of Hospitality Management Education, 1989-1996,” Journal of Hospitality & Tourism Education. Vol. 9, No. 4, pp. 74-79.

*Damitio, James W., and Schmidgall, Raymond S. “Accounting for China, Glassware, Silver and Linen in the Lodging Industry,” Journal of Hospitality & Tourism Research. Vol. 21, No. 3, pp. 107-116.

*Knutson, Bonnie, Schmidgall, Raymond and Sciarini, Michael. “Teaching Evaluations in CHRIE Member Schools: Perceptions of Students,” Journal of Hospitality & Tourism Education. Vol. 9, No. 1, pp. 30-32.

Schmidgall, Raymond S. and DeFranco, Agnes. “Cash is Becoming King!” Club Managers. May/June, 1997, pp. 40, 42.

*Schmidgall, Raymond S., Damitio, James W. and Singh, A.J. “What is a Capital Expenditure?” Cornell Hotel and Restaurant Administration Quarterly. Vol. 38, No. 4, August, 1997, pp. 28-33.

*Schmidgall, Raymond S. and Singh, A.J. “Lender Bias Against Smaller Lodging Properties,” FIU Hospitality Review. Fall, 1997, pp. 55-61.

*Cichy, Ronald F. and Schmidgall, Raymond S. “Financial Executives in U.S. Clubs,” Cornell Hotel and Restaurant Administration Quarterly. October, 1997, pp. 67-73.

Singh, A.J. and Schmidgall, Raymond S. “The Dollar $earch: How to Find the Financing You Need,” AAHOA Hospitality. September, 1997, pp. 51-53.

Singh, A.J. and Schmidgall, Raymond, S. “In Search of Financing,” Lodging. October, 1997, pp. 53-55.

Schmidgall, Raymond S. and A.J. “The New Tax Law and You,” AAHOA Hospitality. October, 1997, pp. 18-21.

Schmidgall, Raymond S. “AHFME Member 1995 Total Annual Earnings Survey,” The Journal of Hospitality Financial Management. Vol. 5, No. 1, pp. 49-57.

Singh, A.J. and Schmidgall, Raymond S. “How to Analyze a Lodging Feasibility Study,” AAHOA Hospitality. November, 1997, pp. 66-67, 69, 71, 73.

Schmidgall, Raymond S. “Operating Budgets Preparation,” Club Management, November-December, 1997, pp. 38, 40-43, 45.

Schmidgall, Raymond S. and Cichy, Ronald F. “Club Controllers Requirements: Skills, Knowledge, and Responsibilities,” The Bottomline. December, 1997/January, 1998, pp. 15-18.

DeFranco, Agnes L. and Schmidgall, Raymond S. “Cash Flow Practices and Procedures in the Club Industry,” The Bottomline. December, 1996/January, 1997, pp. 16-20.

Damitio, James W. and Schmidgall, Raymond S. “The Coming Age of the Club Controller,” The Bottomline. December, 1996/January, 1997, pp. 9-11.

Schmidgall, Raymond S. “The Uniform System of Accounts for the Lodging Industry,” AAHOA Hospitality. December, 1996, pp. 64-67.

PUBLICATIONS: Articles (continued)
Damitio, James W. and Schmidgall, Raymond S. “A Profile of the Lodging Financial Executive,” The Bottomline. September, 1996, pp. 9-11.

*Knutson, Bonnie, Schmidgall, Raymond S. and Sciarini, Michael. “Teaching Evaluations in CHRIE Member Schools: Perceptions of the Faculty,” Hospitality & Tourism Educator, Vol. 8, No. 4, 1996, pp. 27-32.

*Schmidgall, Raymond S., Woods, Robert H. and Rutherford, Denny G. “Journal and Periodical Usefulness,” Cornell Hotel and Restaurant Administration Quarterly. (April, 1996) pp. 47-55.

*Cichy, Ronald F. and Schmidgall, Raymond S. “Leadership Qualities of Financial Executives in the US Lodging Industry,” Cornell Hotel and Restaurant Administration Quarterly. (April, 1996) pp. 56-62.

Schmidgall, Raymond S. and Damitio, James W. “Profiles of the IAHA Member: An Update,” The Bottomline. (April/May, 1996) pp. 31-37.

*Schmidgall, Raymond S. and Woods, Robert H. “Work Effort of Hospitality Educators,” Hospitality & Tourism Educator. Vol. 8. No. 1, pp. 9-14.

*Damitio, James W., Schmidgall, Raymond S. and Kintzele, Philip L. “How Compensation Levels of Accounting Educators and Practitioners Compare,” Internal Auditing. Summer 1996, pp. 2-9.

Schmidgall, Raymond S. “AHFME Member 1994 Total Annual Earning’s Survey,” The Journal of Hospitality Financial Management. Vol. 4, No. 1, pp. 105-114.

Schmidgall, Raymond S. “AHFME Member 1993 Total Annual Earning’s Survey,” The Journal of Hospitality Financial Management. Vol. 4, No. 1, pp. 115-124.

*Schmidgall, Raymond S., Borchgrevink, Carl P. and Zohl-Begnum, Odd Harald. “Operations Budgeting Practices of Lodging Firms in the United States and Scandinavia,” International Journal of Hospitality Management. Vol. 15, No. 2, pp. 189-203.

Schmidgall, Raymond S. and Cichy, Ronald F. “Historian Versus Visionary: Leadership Traits of Lodging Financial Executives,” The Bottomline. (August/September 1996) pp. 8-13

*Knutson, Bonnie, Schmidgall, Raymond S. and Sciarini, Michael. “Faculty Teaching Evaluations in CHRIE Member Schools,” Hospitality & Tourism Educator. Vol. 7, No. 4, pp. 5-8.

*Woods, Robert H. and Schmidgall, Raymond S. “Rejoinder to: ‘A Reflection on Hospitality’s Influential Authors’ by Opperman & Roehl” Hospitality & Tourism Educator. Vol. 7, No. 4, pp. 57-58.

*Knutson, Bonnie, Malk, Martin and Schmidgall, Raymond S., “When It’s Smart to Turn Away Business,” Cornell Hotel and Restaurant Administration Quarterly. (December, 1995) pp. 56-61.

Schmidgall, Raymond S. and Damitio, James. “National Survey Shows That Hoteliers Embrace Barter,” Barter News. Issue #35, Third Quarter of 1995, pp. 41-45.

Damitio, James W., Dennington, Lloyd J. and Schmidgall, Raymond S. “Financial Statement Analysis,” The Bottomline. October, 1995, pp. 10-23.

Borchgrevink, Carl P. and Schmidgall, Raymond S. “Budgeting Practices of U.S. Lodging Firms,” The Bottomline. August/September, 1995. pp. 13-17.

*Damitio, James W. and Schmidgall, Raymond S. “Bartering Activities of the Fortune 500 and Hospitality Lodging Firms,” International Journal of Hospitality Management. Vol. 14, No. 1, pp. 3-9.

PUBLICATIONS: Articles (continued)
Damitio, James W., Kintzele, Phillip L. and Schmidgall, Raymond S. “An In-depth Look at the Bartering Activities of Fortune 500 Companies,” Barter News. Issue #34, Second quarter 1995, pp. 52-54.

Malk, Martin and Schmidgall, Raymond S. “Analyzing Food Operations,” The Bottomline. April-May, 1995, pp. 23-27.

*Woods, Robert H. and Schmidgall, Raymond S. “Hospitality Influential Authors: Using Citation Analysis to Evaluate the Research Contributions of Hospitality Faculty and Programs,” Hospitality & Tourism Educator. Vol. 7, No. 1, pp. 33-39.

Damitio, James W., Schmidgall, Raymond S. and Kentzell, Philip. “Bartering Activities of Fortune 500 Companies,” National Public Accountant. Vol. 40, No. 3, pp. 21-23.

*Schmidgall, Raymond S. and Tarras, John M. “The High Cost of Violating Tip Reporting Laws,” Cornell Hotel and Restaurant Administration Quarterly. (February, 1995), pp. 40-46.

Malk, Martin and Schmidgall, Raymond S. “Transient vs. Convention Business,” Lodging (January, 1995), pp. 35-37.

*Damitio, James W. and Schmidgall, Raymond S., “Allocation of Overhead Costs in Lodging Properties,” The Journal of Hospitality Financial Management. Vol. 3, No. 1, pp. 45-56.

Schmidgall, Raymond S. “AHFME Member 1993 Total Annual Earnings Survey,” The Journal of Hospitality Financial Management. Vol. 3, No. 1, pp. 57-70.

Schmidgall, Raymond S. “Declaring Tips: It's the Law,” The Bottomline. (August-September, 1994), pp. 20-22.

Schmidgall, Raymond S. and Weekly, Greg. “Accounting for Hospitality Bartering,” The Bottomline. (August-September, 1994), pp. 30-32.

Schmidgall, Raymond S. “Financial Analysis 101, 201,” Lodging. (November 1994), pp. 102, 103, 104, 106.

*Schmidgall, Raymond S. and Woods, Robert H. “CHRIE Member Perceptions of Tenure Requirements in Hospitality Education Programs,” Hospitality Research Journal. Vol. 18, No. 1, pp. 102-120.

*Schmidgall, Raymond S. and Woods, Robert H. “The Glass Ceiling in Hospitality Education: Part I,” Hospitality and Tourism Educator. Vol. 6, No. 3, pp. 37-42.

*Damitio, James W., and Schmidgall, Raymond S. “Bartering Practices in the Lodging Industry,” Hospitality Research Journal. Vol. 17, No. 3, pp. 101-110.

*Schmidgall, Raymond S. and Robert W. Woods. “Total Earnings of Hospitality Educators Revisited,” Hospitality & Tourism Educator. Vol. 6, No. 1, pp. 39-42.

Malk, Martin and Schmidgall, Raymond S. “Financial Analysis of the Rooms Department,” The Bottomline. (December 1993 - January 1994), pp. 18-21.

*Damitio, James W. and Schmidgall, Raymond S. “Hospitality Professionals' Responses to Ethical Situations,” Cornell Hotel and Restaurant Administration Quarterly. (August, 1993), pp. 40-43.

*Schmidgall, Raymond S. and Knutson, Bonnie J. “Employment Benefits: A Comparison Between Academe and Industry,” Cornell Hotel and Restaurant Administration Quarterly. (August, 1993), pp. 64-68.

PUBLICATIONS: Articles (continued)
Damitio, James W., Martin Malk and Schmidgall, Raymond S. “Smarter Barter,” Lodging. (July/August, 1993), pp. 45-48.

*Schmidgall, Raymond S. and Woods, Robert H. “Rating of Publishing Channels by Hospitality Faculty,” Hospitality Research Journal. Vol. 16, No. 3, pp. 89-103.

*Schmidgall, Raymond S. and Woods, Robert H. “Hospitality Faculty and Administrator Selection Criteria Part II: Desirable and Required Administrator Characteristics,” Hospitality & Tourism Educator. Vol. 5, No. 2, pp. 47-51.

*Knutson, Bonnie J. and Schmidgall, Raymond S. “Faculty Fringe Benefits: Who Gets What?” Hospitality & Tourism Educator. Vol. 5, No. 2, pp. 25-29.

*Mount, Daniel J. and Schmidgall, Raymond S. “Analysis of Cash Flow Statements of Hospitality Corporations,” The Journal of Hospitality Financial Management. Vol. 2, No. 1, pp. 3-12.

"AHFME Member 1990 Total Annual Earnings Survey,” The Journal of Hospitality Financial Management. Vol. 2, No. 1, pp. 23-32.

*Schmidgall, Raymond S., Geller, Neal A. and Ilvento, Charles. “Financial Analysis and Using the Statement of Cash Flows,” Cornell Hotel and Restaurant Administration Quarterly. (February, 1993), pp. 47-53.

*Damitio, James W., David L. Whitney, and Schmidgall, Raymond S. “Ethical Orientations of Hospitality Educator,” Hospitality Research Journal. Vol. 16, No. 1, pp. 75-92.

*Schmidgall, Raymond S. and Woods, Robert H. “Hospitality Faculty and Administration Selection Criteria Part I,” Hospitality & Tourism Educator. Vol. 5, No. 1, pp. 13-22.

Schmidgall, Raymond S. and Damitio, James. “Accounting for Bartering,” The Bottomline. (August/September, 1992), pp. 15-17.

Geller, A. Neal, Ilvento, Charles L. and Schmidgall, Raymond S., "Blueprint to Stay in the Black,” Lodging. (October, 1992), pp. 31-33.

Schmidgall, Raymond S. and Malk, Martin. "Understanding Overheading,” Lodging. (December, 1992), pp. 33-37.

Schmidgall, Raymond S. “AHFME Member 1991 Total Annual Earnings Survey," (an invited paper), The Journal of Hospitality Financial Management. Vol. 2, No. 1, pp. 45-55.

*Schmidgall, Raymond S. and Woods, Robert H. “Does Education Pay? A Comparison of Total Earnings of Hospitality Educators and Industry Practitioners,” Cornell Hotel and Restaurant Administration Quarterly. (August, 1992), pp. 64-68.

*Schmidgall, Raymond S. “Hotel Managers' Responses to Ethical Dilemmas,” FIU Hospitality Review. Vol. 10, No. 1 (Spring 1992), pp. 11-18.

Schmidgall, Raymond S. “AHFME Member Annual Earnings Survey,” The Journal of Hospitality Financial Management. Vol. 1, No. 1 (1991), pp. 65-74.

*Damitio, James W. and Schmidgall, Raymond S. “A Comparison of Hospitality Executives', Educators', and Students' Views on the Importance of Accounting Skills,” International Journal of Hospitality Management. Vol. 10, No. 3 (1991), pp. 219-228.

PUBLICATIONS: Articles (continued)
*Schmidgall, Raymond and Woods, Robert H. “Total Annual Earnings Survey of Four-Year CHRIE Member Educators in the U.S,” Hospitality & Tourism Educator. Vol. 4, No. 1 (November, 1991), pp. 9-14.

*Schmidgall, Raymond S. “Financial Planning by Contract Food Service Management Companies,” FIU Hospitality Review. Vol. 9, No. 2 (Fall 1991), pp. 15-22.

Schmidgall, Raymond S. “The Statement of Cash Flows,” The Bottomline. (October-November, 1991), pp. 20-23.

Schmidgall, Raymond S. and Damitio, James W. “How Ethical Are Hospitality Financial Managers?" The Bottomline. (August-September, 1991), pp. 16-19, 29.

Schmidgall, Raymond S. “Hotel Scruples,” Lodging. (January 1991), pp. 38-40.

*Schmidgall, Raymond S., Damitio, James W., and Kagle, Arthur R. “Internal Auditing Practices of Large Lodging Chains,” Internal Auditing. (Winter, 1991), pp. 51-56.

*Schmidgall, Raymond S. and Damitio, James W. “Internal Auditing Activities of the Major Lodging Chains,” Hospitality Research Journal. Vol. 14, No. 2 (1990), pp. 255-268.

*Damitio, James W. and Schmidgall, Raymond S. “Managerial Accounting Skills for Lodging Managers,” Hospitality Research Journal. Vol. 1 (1990): 70-75.

Schmidgall, Raymond S. and Damitio, James. “Current Capital Budgeting Practices of Major Lodging Chains,” Real Estate Review. (Fall, 1990), pp. 40-45.

*Geller, A. Neal, Ilvento, Charles L. and Schmidgall, Raymond S. “The Hotel Controller Revisited,” Cornell Hotel and Restaurant Administration Quarterly. (November, 1990), pp. 91-97.

Schmidgall, Raymond S. and Damitio, James. “Hotels and Long-Term Investment,” The Bottomline. (August-September, 1990), pp. 22-25.

Geller, A. Neal, Ilvento, Charles L. and Schmidgall, Raymond S. “Update Your Accounting With Cash Flow Statements,” Lodging. (June, 1990), pp. 54-56.

*Schmidgall, Raymond S. and Bechtel, Christian. “ESOPs: Putting Ownership in Employers' Hands,” Cornell Hotel and Restaurant Administration Quarterly. (February, 1990), 79-83.

Schmidgall, Raymond. “While Forecasts Hit Targets. GMs, Still Seek Better guns,” Lodging. (November, 1989), pp. 102, 104, 105.

*Schmidgall, Raymond. “Financial Ratios & Perceptions of Lodging Industry General Managers and Financial Executives,” FIU Hospitality Review. (Fall, 1989), pg. 1-9.

Schmidgall, Raymond. “Performance Analysis of Rooms Operations,” Michigan Lodging. (Fall, 1989), pp. 10, 12-13.

Schmidgall, Raymond and Whitney, David. “Questions of Ethics - Club Managers From Across the Country Tell How They’d React in Various Ethical Dilemmas,” Club Management. (November, 1989), pp. 24-29, 39.

Schmidgall, Raymond. “Forecasting For Profitability,” The Bottomline. (April/May, 1989), pp. 20-23.

PUBLICATIONS: Articles (continued)
*Tarras, John M. and Schmidgall, Raymond S. “Tip Allocation: A Compliance Study for Restaurants,” FIU Hospitality Journal. (Spring, 1989), pp. 78-84.

*Schmidgall, Raymond S. and Ninemeier, Jack. “Budgeting Practices in Lodging and Foodservice Chains: An Analysis and Comparison,” International Journal of Hospitality Management. Vol. 8, No. 1 (1989), pp. 35-41.

Schmidgall, Raymond S. “Financial Ratios Used by Managers,” Club Management. Vol. 68, No. 2 (February, 1989), pp. 22-23, 41.

*Schmidgall, Raymond S. and Tarras, John M. “Tip Allocation: Are You Complying?” The Bottomline. (February/March, 1989), pp. 18-21, 25.

Schmidgall, Raymond S. and Tarras, John M. “Tips Allocation: A Hotel Compliance Study,” Cornell Hotel and Restaurant Administration Quarterly. 29 (November, 1988), pp. 58-61.

Schmidgall, Raymond S. “Cost Justification of Equipment Purchases and Capital Improvements,” Golf Course Management. 56 (September, 1988), pp. 60, 62, 64, 66, 68.

Schmidgall, Raymond S. “How Useful Are Financial Ratios?” The Bottomline. (June/July, 1988), pp. 24-27.

Schmidgall, Raymond S. “The 12 Financial Ratios General Managers Use Most,” Lodging. (May, 1988), pp. 52-54.

*Schmidgall, Raymond. “Financial Ratios Used By Lodging General Managers,” FIU Hospitality Review. Vol. 5 (Spring, 1988), pp. 10-11.

Schmidgall, Raymond S., and Smith, Julie. “Spreadsheets: A Survey of Usage by Hospitality Financial Executives,” The Bottomline. 2 (July, 1987), pp. 18-21.

*Schmidgall, Raymond S., and Ninemeier, Jack D. “Budgeting in Hotel Chains: Coordination and Control,” Cornell Hotel and Restaurant Administration Quarterly. 28 (May, 1987), pp. 78-84.

Schmidgall, Raymond S. “Control! Control! Control!” Hospitality Review. Vol. 4, No. 2 (Spring 1987), pp. 12-13. (Reprinted in The Bottomline. 2 (August, 1987), pp. 6-8.

Schmidgall, Raymond S. “Pricing Food in Clubs,” Club Management. 66, No. 5 (May, 1987), pp. 28-30.

Schmidgall, Raymond S. “Beverage Pricing in Clubs,” Club Management. 66, No. 5 (May, 1987), pp. 46-48.

Schmidgall, Raymond S. “Capital Budgeting Approaches,” Club Management. 65 (July, 1986), pp. 44-46.

Schmidgall, Raymond, and Ninemeier, Jack. “Budgets: A Survey of Multi-Unit Operations,” Restaurant Business. 85, No. 9 (June, 10, 1986).

Schmidgall, Raymond S. “Budgeting Practices at Clubs,” Club Management. 65 (April, 1986), pp. 48-52.

*Schmidgall, Raymond, and Ninemeier, Jack. “Foodservice Budgeting: How the Chains Do It,” Cornell Hotel and Restaurant Administration Quarterly. (February, 1986), pp. 51-55.

Schmidgall, Raymond S. ‘Club Accounting in Profile,” Club Management. 64 (July 1985), pp. 50, 52-54.

Schmidgall, Raymond S. “Club Accounting Departments Function, Size, and Salaries,” The Bottomline. 1, (May-June, 1985), pp. 10-12.

PUBLICATIONS: Articles (continued)
*Geller, A. Neal, and Schmidgall, Raymond S. “The Hotel Controller: Today's Professional Financial Manager,” The Bottomline. (September/October, 1984).

Geller, A. Neal, and Schmidgall, Raymond S. “The Hotel Controller: More Than a Bookkeeper,” Cornell Hotel and Restaurant Administration Quarterly. 25, (August, 1984), pp. 16-22.

Schmidgall, Raymond, and Kasavana, Michael. “Computer Cost and Longevity,” Club Management. 63, (August, 1984), pp. 44-45.

Kasavana, Michael, and Schmidgall, Raymond. “Compu-Study I,” Club Management. 62, (January, 1984), pp. 44-47.

Schmidgall, Raymond S. “How to Analyze Financial Statements: Comparative Analysis" (Part I). Lodging. 8, (January, 1983), pp. 33-37, 59.

Kasavana, Michael, and Schmidgall, Raymond. “Flowcharting: An Analytical Tool for Managers,” The Consultant. 15, (October, 1982), pp. 31-36.

Kasavana, Michael, Schmidgall, Raymond S. and Speer, Michael. “Implementation of a Club Computer System” (Part II). Club Management. 61, (August, 1982), pp. 8, 12-13.

Kasavana, Michael, Schmidgall, Raymond S. and Speer, Michael. “Implementation of a Club Computer System.” (Part I).Club Management. 61, (July, 1982), pp. 34-35.

Kasavana, Michael, Schmidgall, Raymond S. and Speer, Michael. “Flowcharting: An Analytical Tool for Managers,” (Part II). Club Management. 61, (March, 1982), pp. 22, 24-25.

Kasavana, Michael, Schmidgall, Raymond S. and Speer, Michael. “Flowcharting: An Analytical Tool for Managers,” (Part I). Club Management. 61, (January, 1982), pp. 20, 22, 24.

Kasavana, Michael, Schmidgall, Raymond S. and Speer, Michael. “The RFP's in the Club Computer System Selection,” (Part II). Club Management. 60, (September, 1981), pp. 26-29.

Kasavana, Michael, Schmidgall, Raymond S. and Speer, Michael. “The RFP's in the Club Computer System Selection,” (Part I). Club Management. 60, (August, 1981), pp. 26-29.

Geller, Neal, and Schmidgall, Raymond S. “Should Overhead Be Allocated?” Lodging. 6, (July, 1981), pp. 36-41.

Kasavana, Michael; Schmidgall, Raymond S. and Speer, Michael. “Negotiation of Computer Contracts for Clubs,” (Part II). Club Management. 60, (May, 1981), pp. 11-12, 14-15.

Kasavana, Michael; Schmidgall, Raymond S. and Speer, Michael. “Negotiation of Computer Contracts for Clubs,” (Part I). Club Management. 60, (April, 1981), pp. 24-25.

Schmidgall, Raymond. “Standardized Accounting: The Uniform System of Accounts,” Michigan Hospitality. 46, (January/February, 1981), pp. 19, 23-24.

Schmidgall, Raymond. “Uniform System of Accounts for Smaller Hotels/Motels,” (Part II). Lodging. 6, (March, 1981), pp. 37-39.

Schmidgall, Raymond. “A Revised Uniform System of Accounts for Smaller Hotels/Motels,” (Part I). Lodging. 6, (February, 1981), pp. 31-36.

PUBLICATIONS: Articles (continued)
Dorer, Thomas, and Schmidgall, Raymond. “Usage of the Uniform System of Accounts by MRA Members - A Survey,” Michigan Hospitality. 45, (November/December, 1980), pp. 37, 41.

*Geller, Neal, and Schmidgall, Raymond. “Cost Allocation Under the Uniform System of Accounts,” Cornell Hotel and Restaurant Administration Quarterly. 21, (November, 1980), pp. 39.

*Denotes refereed publications.

Books:
Schmidgall, Raymond S. and Korpi, John. Financial Management for Spas, Orlando: Educational Institute for AH&LA, 2011.

Andrew, William P., Damitio, James W. and Schmidgall, Raymond S. Financial Management for the Hospitality Industry, Upper Saddle River, NJ: Prentice Hall, 2007.
Schmidgall, Raymond S. and Damitio, James W. Hospitality Industry Financial Accounting. 3rd Edition. East Lansing, MI: Educational Institute of the American Hotel & Motel Assn., 2006.

Schmidgall, Raymond S. and Hayes, David K., and Ninemeier, Jack D. Restaurant Financial Basics, New York: John Wiley & Sons, 2002.

Schmidgall, Raymond S. and Damitio, James W. Accounting for Club Operations, East Lansing, MI: Educational Institute of the AH&MA, 2001.

Schmidgall, Raymond S. Superintendent’s Guide to Financial Management. Revised Edition. Hoboken, NJ: John Wiley & Sons, Inc. 2004.

Schmidgall, Raymond S. Managerial Accounting for the Hospitality Industry, 7th Edition. East Lansing, MI: Educational Institute of the AH&MA, 2006.

Ninemeier, Jack D., Schmidgall, Raymond S., and Hayes, David D. Uniform System of Accounts Including Financial Statements and Dictionary of Financial Terms for the Indoor Tanning Industry. Jackson, MI: International Smart Tan Network, 2001.

Andrew, William and Schmidgall, Raymond S. Financial Management for the Hospitality Industry. East Lansing, Michigan: Educational Institute of the American Hotel & Motel Assn., 1993.

Schmidgall, Raymond S. and Damitio, James W. Basic Financial Accounting for the Hospitality Industry, 2nd Edition. East Lansing: Educational Institute of the American Hotel & Motel Association, 1999.

Schmidgall, Raymond S. Hospitality Industry Managerial Accounting Supplement. Okemos, Michigan: Hospitality Publications, Inc., 1987.

Ninemeier, Jack, and Schmidgall, Raymond S. Basic Accounting Standards. (Vol. 3 of the L. J. Minor Foodservice Standards Series.) Westport, Connecticut: AVI Publishing Company, Inc., 1984.

Fay, Clifford; Schmidgall, Raymond; and Tarr, Stanley. Basic Financial Accounting for the Hospitality Industry. East Lansing, Michigan: Educational Institute of the American Hotel & Motel Association, 1982.

Chapters in Books:

Four chapters in Understanding Club Finances, CMAA (2008).
Chapter 12, “Club Financial Management” in Contemporary Club Management, 2nd Ed., Lansing, MI: Educational Institute of the AH&LA, Edited by Joe Perdue.

Chapters on “The Lodging Chief Financial Executive” and “Budgeting and Forecasting in the Lodging Industry,” Hotel Management and Operations, 3rd Ed., New York: John Wiley & Sons, Inc, 2002. Edited by Denny G. Rutherford.

CHAE. Study Guides, Volume 1 & 2, 21 chapters from books authored by Schmidgall and others and published by Educational Institute – AH&LA, Lansing, MI, Educational Institute 2001.
Chapter 13, “The Financial Perspective: Understanding the Financial Scoreboards” in Perspectives on the Hospitality Industry, Dubuque, Iowa: Kendall/Hunt Publishing Company, 1999. Edited by Carl P. Borchgrevink.

Chapter 10, “Club Financial Management” in Contemporary Club Management, edited by Joe Perdue. Lansing, MI: Educational Institute of AH&MA, 1997.

Chapter titled “Performance Measures Used in Hotel Companies” in Accounting and Finance for the International Hospitality Industry. Oxford: Butterworth-Heine Mann, Ltd. 1995. Edited by Peter Harris.

Chapter on Hotel Controller's Responsibilities in Hotel Management and Operations, 2nd ed., New York: Van Nostrand Reinhold, 1995. Edited by Denny G. Rutherford.

Chapter on Internal Auditing in Hotel Management and Operations, 2nd ed. New York: Van Nostrand Reinhold, 1995. Edited by Denny G. Rutherford.

Chapter on Hospitality Financial Systems in Hospitality Management An Introduction to the Industry, 7th Ed. Dubuque, Iowa: Kendall Hunt. 1994. Edited by Robert A. Brymer.

Chapter on Operations Budgeting in VNR's Encyclopedia of Hospitality and Tourism. New York: Van Nostrand Reinhold, 1993. Edited by Khan, Olsen and Var.

Contributing Author to Kasavana, Michael and Smith, Donald. Menu Engineering, Revised Edition. Okemos, MI: Hospitality Publications, Inc., 1990.

Contributing Author to Cote, Raymond. Hospitality Accounting II. Revised Edition. East Lansing, Michigan: Educational Institute of the American Hotel & Motel Association, 1991.

Ninemeier, Jack, and Schmidgall, Raymond. “Budgeting Practices in Multi-Unit Foodservice Organizations,” in The Practice of Hospitality Management II, edited by Robert C. Lewis et al. Westport, Connecticut: AVI Publishing Company, Inc., 1986.

Manuals written for the Educational Institute of the American Hotel & Motel Association:

Instructor's Guide - Hospitality Industry Managerial Accounting, 1986.

Instructor's Guide - Basic Accounting for the Hospitality Industry, 1982.

Instructor's Guide - Basic Bookkeeping for Hotels and Motels, 1974.

Student Certification Manual - Hospitality Industry Managerial Accounting, 1986.

Student Certification Manual - Basic Accounting for the Hospitality Industry, 1982.

Short Articles in The Hospitality Financial Management Review

Vol. 1, No. 1 – “AHFME Members Present Session at IAHA Annual Conference.” pp. 4-5.

Vol. 2, No. 1

1. “Asset Management Opportunities in the 1990's.” pp. 5-6.

2. “AHFME Member Research Interest Survey.” pp. 7-9.

Vol. 3, No. 1 – “AHFME Members Involvement at CHRIE's Annual Convention.” p. 7.

Vol. 8, No. 4 – “A brief History of the AHFME,” pp.6-7.

Vol. 10, No. 2 – “CHRIE 1997 Budget Process Underway,” pp. 1, 5.

Vol. 11, No. 2 – “Budgeting Practices in Lodging Companies: An Overview,” pp. 3, 5.

Vol. 18, No. 1 – “2003 Total Earnings Survey AHFME Educators” pp. 4-7.

Vol. 18, No. 224 – “2004 Total Earnings Survey AHFME Educators” pp. 4-6.

Vol. 19, No. 3 & 4 – “2005 Total Earnings Survey AHFME Educators,” pp. 3-7.

Vol. 20, No. 2 – “AHFME Member Survey,” pp. 3-7, with A.J. Singh.
Vol. 20, No. 3 – “Critical Topics in Hospitality Business Real Estate and Development: A Guide for Curriculum Design,” pp. 5-7, with A.J. Singh.

Vol. 21, No. 2 – “Collaborative Research Interests of AHFME Members,” p. 6.

Vol. 21, No. 1 – “2006 Total Earnings Survey AHFME Education,” pp. 2-7.

Paper Presentations:

“AHFME Academic Member Annual Earnings for 2012,” AHFME Research Symposium, New York, November, 2012.
“Hotel Room Pricing: An Analysis of Pricing Practices for Same Day Arrival Guests,” I-CHRIE Conference, St. Louis, MO., July, 2013.
“AHFME Academic Member Annual Compensation for 2011,” AHFME Research Symposium, New York, November, 2012.

Paper Presentations: (continued)
“Accounting for Preopening Costs: Are Owners Losing,” at I-CHRIE Central Federation Research Symposium, Springfield, Missouri, April 13, 2012.

“To CHAE or Not to CHAE,” at the Great Lakes Hospitality and Tourism 2012 Conference, Grand Rapids, April 14, 2012 (with J. Damitio).
 “AHFME Academic Members Annual Compensation for 2010,” AHFME Research Symposium, New York, November 2011.
 “Financial Metrics: Comparing the Most and Least Profitable Clubs,” at I-CHRIE Central Federation Research Symposium, Springfield, Missouri, April 2, 2011.
“The Ranking of Hospitality Journals Effect on Tenure Decisions in International Hospitality Programs,” at the Great Lakes Hospitality and Tourism 2011 Conference, Grand Rapids, April 15-16, 2011 (with J. Beck and S. Kim).
 “Clubs’ Adoption of Sarbanes-Oxley Measures,” at Great Lakes Hospitality and Tourism 2011 Conference, Grand Rapids, April 15-16, 2011 (with J. Damitio).

“Factors Impacting Hotel Market Performance,” at Great Lakes Hospitality and Tourism 2011 Conference, Grand Rapids, April 15-16, 2011 (with A. Singh, S. Kim and Z. Zhang).

“AHFME Academic Members: 2009 Total Compensation,” at AHFME’s 23rd Annual Research Symposium, New York, November, 2010.

“Predicting the Performance of Hotel Markets: Identifying Key Economic Drivers of Occupancy, Average Daily Rate, and Revpar.” at AHFME’s 23rd Annual Research Symposium, New York, November, 2010 (with A. Singh and Z. Zhang).
“AHFME Academic Members: 2008 Total Compensation,” at AHFME’s 22nd Annual Research Symposium, New York, November, 2009.

“AHFME Academic Members: 2007 Total Compensation,” at AHFME’s 21st Annual Research Symposium, New York, November, 2008.
“AHFME Academic Members: 2006 Total Compensation,” at AHFME’s 20th Annual Research Symposium, New York, November, 2007.
 “Usefulness of Hospitality Journals,” at I-CHRIE Annual Conference, Dallas, TX, July 2007.

“Tiering of Hospitality Journals,” at Great Lakes Hospitality Educators Conference, Eastern Illinois University, May 2007.
“AHFME Academic Members: 2005 Total Compensation,” at AHFME’s 19th Annual Research Symposium, New York, November, 2006.
“AHFME Academic Members: Total Annual Earnings in 2004” at AHFME’s 18th Annual Research Symposium, New York, November, 2005.

“AHFME Academic Members: Total Annual Earnings in 2003” at AHFME’s 17th Annual Research Symposium,

New York, November, 2004.

“Financial Information Presented at Private Club Board Meetings” at The Great Lakes Hospitality Educators Conference in Ypsilanti, Michigan, April 2004.

Paper Presentations: (continued)
“AHFME Academic Members: Total Annual Earnings in 2002” at AHFME’s 16th Annual Research Symposium, New York, November, 2003.

“AHFME Academic Members: Total Annual Earnings” at AHFME’s 15th Annual Research Symposium, New York, November 2002.

 “Total Earnings of AHFME Academic Members” at AHFME's 14th Annual Research Symposium, New York, November, 2001.

“Total Earnings of AHFME Education Members” at AHFME's 13th Annual Research Symposium, New York, November, 2000.

“Total Earnings of AHFME Education Members” at AHFME's 12th Annual Research Symposium, New York, November, 1999.

 “Accounting Concepts for High Schoolers” at the CHRIE Annual Conference (August, 1999) and at the Midwest CHRIE conference (February, 2000).

“USALI and its Development, Function, Acceptance, and Usage” at the CHRIE Annual Conference, August, 1999 (with Kwansa).

“AHFME Educator Member 1997 Annual Earnings Survey,” Presented at AHFME's 11th Annual Symposium, New York, November, 1998.

“Current Operations Budgeting and Forecasting Procedures in the Lodging Industry,” Presented at CHRIE's 1998 Annual Convention (co-presentor - Agnes DeFranco).

“AHFME Member 1996 Annual Earnings Survey,” Presented at AHFME’s 10th Annual Symposium, New York, November, 1997.

“Cash Enhancement in the Lodging Industry,” Presented at CHRIE’s 1997 Annual Convention (co-presentor - Agnes DeFranco. Paper recognized as one of the “best papers.”

 “AHFME Member 1995 Annual Earnings Survey,” Presented at AHFME's 9th Annual Symposium, New York, November, 1996.

“Capital Expenditure Accounting by Lodging Finances,” Presented at AHFME's 9th Annual Symposium, New York, November, 1996.

“AHFME Member 1994 Annual Earnings Survey,” Presented at AHFME's 8th Annual Symposium, New York, November, 1995.

“Faculty Teaching Evaluations in CHRIE Member Schools,” Presented at CHRIE’s 1995 Annual Convention. (Co-presented with Mike Sciarini).

“Is There a Glass Ceiling in Accounting Education?” AAA's Midwest Regional Meeting. Dearborn, MI, April, 1995 (co-presented with J. Damitio).

“AHFME Member 1993 Annual Earnings Survey,” Presented at AHFME's Seventh Annual Symposium, New York, November, 1994.

 “A Comparison of Budgetary Accounting Practices of Hotels in the United States and Scandinavia,” Presented at the 1994 EUHOFA Conference at Johnson & Wales University.

Paper Presentations: (continued)
 “Using Citation Influence to Measure Author Influence,” Presented at CHRIE's 1994 Annual Convention.

“Usefulness of Periodicals to Hospitality Faculty,” Presented at CHRIE's 1994 Annual Convention.

“The High Cost of Violating Tip Reporting Laws,” Presented at CHRIE's 1994 Annual Convention.

 “AHFME Member 1992 Annual Earnings Survey,” Presented at AHFME's Sixth Annual Symposium, New York, November, 1993.

“The Glass Ceiling in Hospitality Education,” Presented at CHRIE's 1993 Annual Convention (co-presentor was Bob Woods).

“AHFME Members 1991 Annual Earnings,” Presented at AHFME's Fifth Annual Symposium, New York, November, 1992.

“Accounting for Bartered Transactions in the Lodging Industry,” Presented at CHRIE's 1992 Annual Convention (co-presentor was James Damitio).

“Faculty Fringe Benefits--Who Gets What?” Presented at CHRIE's 1992 Annual Convention (co-presentor was Bonnie Knutson).

“CHRIE Member Perceptions of Tenure Requirements in Hospitality Education,” Presented at CHRIE's 1992 Annual Convention (co-presentor was Robert Woods).

“AHFME Members 1990 Annual Earnings,” Presented at AHFME's Fourth Annual Symposium, New York, November, 1991.

“Ethical Practices of Hospitality Faculty,” Presented at CHRIE's 1991 Annual Convention (co-presentor was James Damitio).

“AHFME Members Annual Compensation: A Survey,” Presented at AHFME's Third Annual Symposium, New York, November, 1990.

 “Capital Budgeting Practices of Major Lodging Chains.” Presented at the Lodging Investment Conference, New York, June, 1990. Published in the Real Estate Review (Fall, 1990).

 “A Comparative Analysis of Hospitality Students' and Hospitality Accounting Educators' Views of the Importance of Accounting Skills,” Presented at AHFME's Second Annual Symposium, New York, November, 1989. Published in the proceedings.

“A Comparative Analysis of Lodging General Managers' and Hospitality Accounting Educators' Views of the Importance of Accounting Skills,” CHRIE's Annual Convention, Las Vegas, July, 1989. Published in the proceedings.

“Hotel Sales Forecasting Practices: Survey Results,” Presented at AHFME's First Annual Research Symposium, New York, November, 1988. Published in the proceedings.

SEMINARS AND LECTURES:

2013
“Budgeting for Operations, Cash and Capital,” BMI III at MSU
“The Newly Revised Club Uniform System of Accounts,” CMAA’s World Conference, San Diego.
“Budgeting in University Foodservice,” NACUFS Financial Seminar, Omaha, Nebraska, June, 2010.

2012

“Budgeting for Operations, Cash and Capital,” BMI III at MSU

“Budgeting Practices – Operations, Cash & Capital,” NAMA at MSU

“The 7th Revised USFRC” at the HFTP Annual Convention in Orlando.

“Budgeting in University Foodservice,” NACUFS Financial Seminar, Omaha, NE, June, 2012.
2011

“Budgeting Practices – Operations, Cash & Capital,” NAMA at MSU

“Budgeting for Cash, Operations, and Capital,” BMI III at MSU
2010

“L-MPI Results” Midwest Lodging Investment Summit, Chicago, July 2010.

“Excel Concepts” – BMI III at MSU

“Budgeting Practices – Operations, Cash & Capital” BMI III at MSU

“Club Financial Statements and Analysis,” Metropolitan Chapter CMAA, New York, June, 2010.

“Budgeting in University Foodservice,” NACUFS Financial Seminar, Omaha, Nebraska, June, 2010.
2009

“L-MPI: A New Development Tool,” Midwest Lodging Investment Summit, Chicago
“Excel Concepts,” CMAA – BMI III at MSU

“Budgeting Concepts,” CMAA – BMI III at MSU

2008
“Financial Concepts,” LVS Executive Education
“Budgeting in University Foodservice,” College & University Foodservice Financial Seminar – Richamond, VA
“Cost Control concepts,” Midwest Lodging Investment Conference – Chicago
“Balance Sheet Ratios – Year Four – Research Results,” CMAA Annual Convention, Orlando

“Budgeting Approaches at Clubs,” CMAA – BMI III at MSU
“Excel Concepts,” CMAA – BMI III at MSU

SEMINARS AND LECTURES: (continued)
2007
“Financial Planning and Analysis in Vending Companies,” NAMA– Seminar at MSU

“Balance Sheet Ratios – Year Three – Research Findings,” CMAA Annual Convention, Dallas

“Budgeting Concepts in Clubs,” CMAA – BMI III at MSU
“Excel Concepts,” CMAA – BMI III at MSU
“Understanding the Balance Sheet,” CMAA Annual Convention, Dallas

2006
“Financial Analysis and Ethics,” – CMAA – BMI V at Las Vegas

“Excel Concepts,” – CMAA – BMI III at MSU

“Operating, Cash and Capital Budgets,” CMAA – BMI III at MSU
“Budgeting Concepts in Private Clubs,” – CMAA, Connecticut Chapter
“Financial Planning and Analysis” NAMA at MSU
2006
“Budgeting Concepts in Military Clubs,” USAF at MSU
“Balance Sheet Ratios – Year Two – Research Findings,” CMAA – Annual Convention, Honolulu.

“Club Budgeting Practices in the 21st Century,” CMAA – Annual Convention, Honolulu.
“Financial Concepts in School Foodservice,” NACUFS – Financial Management Institute – Russeloetle, AR.
2005
“Financial Planning and Analysis,” CMAA – National and Evergreen Chapters.

“Financial Planning for Club Managers,” CMAA – BMI V, Washington, DC. and Las Vegas
“Budgeting for Turfgrass Operations.” Michigan Turfgrass Assn., Lansing, MI

“Balance Sheet Ratios – Research Findings,” CMAA – Annual Convention, New Orleans.

“Analyzing Financial Statements of Clubs,” CMAA – Annual Conf., New Orleans

 “Excel Concepts,” CMAA – BMI III at MSU.

“Operating, cash and capital budgets,” CMAA – BMI III at MSU.

“The uniform system of accounts for clubs and how to understand it,” CMAA.

“Financial planning and analysis of spas,” ISPA. Webinar.

“Financial Planning and Analysis” NAMA – Seminar at MSU.

SEMINARS AND LECTURES: (continued)
2004

“The new uniform system of accounts for the spa industry and discussed analysis of financial statements,” International SPA Assn, Las Vegas.

“Analysis of financial statements and discussed the 2003 hours industry financial statistics,” Smart Tan Network, Orlando, Florida

“Financial Management” – taught concepts to two-year turfgrass students, Penn State University

“BMI III” – taught budget concepts and basics of Excel, CMAA BMI III at MSU.

 “Accounting Applications to College and University Foodservice,” National Association of College and University Food Service, Russellville, AR. Summer, 2004.

“Advanced Financial Concepts,” CMAA, BMI V, Washington, DC. Spring, 2004.

“Financial Management for Superintendents,” Michigan Turfgrass Association members, Spring, 2004.

“Financial Planning and Analysis,” NAMA members attending seminar at the Henry Center, East Lansing, MI. Spring, 2004.

“Financial Committees,” CMAA World Conference. Anaheim, CA. Spring, 2004.

“Accounting/Budgeting Concepts,” CMAA, BMI III, East Lansing, MI. Spring, 2004.
2003

“Financial Analysis & Planning,” National Automatic Merchandising Association, Spring, 2003.

“Budgeting Concepts,” Michigan Turfgrass Association, Spring, 2003.

“Forecasting & Budgeting,” Midwest Golf Course Superintendents Chapter, Spring, 2003.

“Accounting/Budgeting Concepts,” Club Managers Association of America’s Annual Convention, Spring, 2003.

“Financial Management,” GCSAA’s Annual Convention, Spring, 2003.

 “Budget Concepts,” GCSAA’s Annual Convention, Spring, 2003.

“Budget Concepts,” Northern Michigan Chapter – GCSAA, Spring, 2003.

“Advanced Financial Concepts,” Club Managers – CMAA BMI V, Spring, 2003.

“Internal Controls,” Aspiring Ministers – Michigan District – A/G, Spring, 2003.

“Budgeting and Financial Analysis,” Carolina’s Chapter of CMAA, Spring, 2003.

“Accounting Made Easy,” High School Hospitality Educators – CHRIE, Spring, 2003.

“Budgeting and Financial Analysis,” New England Chapter of CMAA, Spring, 2003.

“Financial Analysis of Club Financial Scoreboards,” Club Controllers of HFTP, Orlando, FL. Spring, 2003.

“Budgeting and Financial Analysis,” Canadian Club Managers. Vancouver, Canada. Spring, 2003.

SEMINARS AND LECTURES: (continued)
2003

“Financial Planning and Analysis,” Greater Chicago Club Managers and Controllers, Spring, 2003.

“Analyzing Financial Statements/ Understanding Ind. Statistics,” Owners and operators of tanning salons, International Tanning Association Convention, Spring, 2003.

“Financial Management for Golf Course Supers,” Penn State University Turfgrass Students, Spring, 2003.

 “Budgeting and Excel Concepts,” CMAA – BMI III –Three separate seminars September, and two in November, Spring, 2003.

2002

“Financial Management,” Penn State Turfgrass Management Program, Fall, 2002.

“Financial Analysis & Planning,” Club Managers Assoc. of America, April, September, October, November, 2002.

“Business Ethics” Evangel University, Fall, 2002.

“Financial Analysis & Planning,” National Automatic Merchandising Assoc., April, 2002.

2002

 “Internal Controls,” Michigan District, Summer, 2002.

“Budget and Forecasting,” GCSAA, Orlando, FL, February, 2002.

“Financial Management,” USAF Club Manager, Summer, 2002.

“Accounting and Budget Concepts” CMAA Annual Convention, San Antonio, TX. January, 2002.

2001

“Financial Management,” Penn State Turfgrass Management Program, Fall, 2001.

“Internal Controls,” Michigan District, Summer, 2001.

“Financial Management,” U.S. Air Force Club Managers, Summer, 2001.

“Budgeting Concepts,” Club Managers Assoc. of America, April, September, October, November, 2001.

2000

"Financial Management,” MPI, East Lansing, MI. August, 2000.

"Budget and Forecasting,” GCSAA, New Orleans, LA. February, 2000.

"Financial Management,” GCSAA, New Orleans, LA. February, 2000.

"CMAA Business Management Institute (BMI)", East Lansing, MI. April and September, 2000.

"Financial Management for Golf Course Superintendents,” Minnesota Chapter of GCSAA, Minneapolis, MN. March, 1999.

SEMINARS AND LECTURES: (continued)
2000

"Managerial Accounting Concepts,” Club Controllers Conference (HFTP), Orlando, FL. March, 1999.

CMAA BMI III - Budgeting, 3 hours; Computer Lab, 3 hours. East Lansing, MI. March, 1999.

MPI Seminar-Computer lab - 1½ hours and Financial Management - 3 hours, East Lansing, MI. (May 1999).

1999

“Budget and Forecasting,” GCSAA Annual Convention, Orlando, FL. February, 1999, and Mississippi Valley Chapter, St. Louis, MO. February, 1999.

“Review of Financial Management Concepts,” GCSAA Annual Convention, Orlando, FL. February, 1999.

“Financial Management for Golf Course Superintendents,” GCSAA Annual Convention, Orlando, FL. February and Minnesota Chapter, March, 1999.

Managerial Accounting Concepts, HFTP HITEC Conference, June 1999.

Menu Engineering, Florida Institute of CPAs, June 1999.

Internal Controls, Michigan District AOG, June 1999.

Analyzing Operating Results, Michigan MPI, September, 1999.

Business Management Institute III (BMI III), various 1999.

Budgeting and Forecasting, GCSAA's New England Chapter, November, 1999.

Financial Management, Penn State University's Turfgrass Program, November, 1999.

1998

“Club Budgeting Concepts,” CMAA's BMI III Held at MSU, April, Sept. and Twice in November, 1998.

“Accounting/Finance Concepts,” MPI Seminar, East Lansing, September, 1998.

“Managerial Accounting Concepts,” HITEC Conference of HFTP, Los Angeles, CA. June, 1998.

“Budgeting and Forecasting,” GCSAA Annual Convention, Anaheim, CA. February, 1998.

“Review of Financial Management Concepts,” GCSAA Annual Convention, Anaheim, CA. February, 1998.

“Financial Management for Golf Course Superintendents,” GCSAA Annual Convention, Anaheim, CA. February, 1998.

“Strategic Planning with Numbers,” CMAA’s Annual Convention, Las Vegas, NV. January, 1998.

“Club Industry Budgeting Practices,” CMAA’s Annual Convention, Las Vegas, NV. January, 1998.

SEMINARS AND LECTURES: (continued)
1997

“Club Budgeting Concepts,” CMAA’s BMI III held at MSU - April, Sept. and twice in November.

“Review of the USALI,” Florida Society of CPA’s Hospitality Industry Conference, Ft. Lauderdale, FL. June, 1997.

“Managerial Accounting Concepts,” HITEC Conference of IAHA, Baltimore, MD. June, 1997.

“Budgeting Practices in the Club Industry,” IAHA Annual Convention, Calgary, Canada, September, 1997.

“The New Scoreboards and Operating Budgets,” Arizona Chapter - CMAA, November, 1997.

“Strategic Planning with Numbers,” - CMAA's Annual Convention, February, 1997. (with Gavin Arsenault).

“Revision of the USAC,” CMAA's Annual Convention, February, 1997.

“Budgeting and Forecasting,” GCSAA Annual Convention, February, 1997.

“Review of Financial Management Concepts,” GCSAA Annual Convention, February, 1997.

“Financial Management for Golf Course Superintendents,” GCSAA Annual Convention, February, 1997.

1996

“So You Want to Write a Text - What the Textbook Authors Say,” CHRIE Annual Convention (Panel Member), August, 1996.

“CHRIE's Finances - The Big $$ Picture,” CHRIE Annual Convention, August, 1996.

“Financing Requirement for Long-Term Loans,” AAHOA Annual Conference, December, 1996.

“Cash Management Procedural Changes at Clubs,” IAHA Annual Conference, Orlando, FL. October, 1996. (with Agnes De Franco).

“The Revised Uniform System of Accounts for Hotels,” IAHA Annual Conference, Orlando, FL. October, 1996. (with Henry Weeks).

“The Hospitality Industry Operations Scoreboard,” Southwest Missouri State University, Hospitality Management Class, Springfield, MO. September, 1996.

“Racism of the Lodging Scoreboards,” IAHA Gulf Coast Chapter, July, 1996.

“Managerial Accounting Concepts”

· Naples, Florida (July, 1996)

· Nashville - HITEC Conference (June, 1996)

· Washington, DC. (May, 1996)

· Westchester, Connecticut (April, 1996)

· West Palm Beach, Florida (April, 1996)

· Lansing, Michigan (January, 1996)

SEMINARS AND LECTURES: (continued)
1996

“Financial and Accounting Concepts,” BMI III for CMAA. East Lansing, MI. April, 1996.

“Budgeting and Financial Trends,” Central Florida IAHA Chapter, April, 1996.

“Budgeting and Financial Controls,” Chicago CMAA Chapter, February, 1996.

“Budgeting and forecasting for Golf Course Superintendents,” GCSAA, Orlando, FL. February, 1996.

 “Financial Management Concepts,” GCSAA, Orlando, FL. February, 1996.

“Review of Financial Management Concepts,” GCSAA, Orlando, FL. February, 1996.

“Budgeting and Financial Controls,” CMAA National Convention, Honolulu, HI. February, 1996.

“Budgeting Concepts,” Westchester IAHA Chapter, Westchester, CT. January, 1996.

1995

“Managerial Accounting Concepts,” International Association of Hospitality Accountants Annual Conference, San Francisco, CA. October, 1995.

“Financial Trends of the 1990’s,” Nikko Hotel Controllers Conference, San Francisco, CA. June, 1995.

“Managerial Accounting Concepts,” CapStar Corporation Controllers Conference, June, 1995.

“Budgeting and Forecasting for Golf Course Superintendents,” GCSAA. San Francisco, CA. February, 1995.

1995

“Financial Management Concepts,” GCSAA, San Francisco, CA. February, 1995.

“Financial Accounting Concepts,” CMAA, New Orleans, LA. January, 1995.

"Financial and Accounting Concepts,” BMI III for CMAA. East Lansing, MI. April, 1995.

Facilitator for Open Forum at Lodging CFO conference sponsored by the Educational Institute of AH&MA, East Lansing, MI. April, 1995.

1994

“Business Ethics,” Evangel College (a one hour semester course) Springfield, MO. October, 1994.

“The Balance Sheet,” Southwest Missouri State University. October, 1994.

“Hospitality Ethics,” College of the Ozarks. October, 1994.

“Managerial Accounting Concepts,” International Association of Hospitality Accountants. Dallas, TX. June, 1994.

“Managerial Accounting Methods,” North Texas Chapter of IAHA. Dallas, TX. February, 1984.

“Financial and Accounting Concepts,” BMI III for CMAA. East Lansing, MI. April, 1994, November, 1994.

SEMINARS AND LECTURES: (continued)
1993

“Managerial Accounting Concepts,” International Association of Hospitality Accountants. San Diego, CA. June, 1993.

“Financial Planning and Control for Golf Course Superintendents,” GCSAA. Anaheim, CA. January, 1993.

“Financial and Accounting Concepts,” BMI III for CMAA. East Lansing, MI. March 1993; November, 1993.

“CVP and Pricing,” Florida IAHA Chapters, Orlando, FL. May, 1993.

“CVP and the USASH,” Destination Daytona. Daytona Beach, FL. February, 1993.

1992

“Hospitality Financial Statements: Preparation and Analysis,” Michigan Independent Accountants Association. Lansing, MI. July, 1992.

“Managerial Accounting Concepts,” International Association of Hospitality Accountants. Baltimore, MD. June 1992; Vancouver, Canada, October, 1992.

“Financial and Accounting Concepts,” BMI III for CMAA. East Lansing, MI. March 1992; November, 1992.

“Financial Planning and Control for Golf Course Superintendents,” GCSAA. New Orleans, LA. February, 1992.

1991

“Financial Accounting Concepts,” BMI III for CMAA. East Lansing, MI. November, 1991.

“Hospitality Cost Controls,” Michigan Independent Accountants Association. Lansing, MI. July, 1991.

“Financial Planning and Control,” CMAA Seminar. New York Metropolitan Chapter, April, 1991.

“Financial Planning and Control for Golf Course Superintendents,” GCSAA. Las Vegas, NV. February, 1991.

1990

“Financial Planning and Control for Golf Course Superintendents,” GCSAA. Orlando, FL. February, 1990.

1989

“Advanced Financial Management for Dietary Managers,” Dietary Managers Association Annual Convention. Nashville, TN. August, 1989.

“Financial Planning and Control for Golf Course Superintendents,” GCSAA. Baltimore, January 1989; Billings, MT. October, 1989.

SEMINARS AND LECTURES: (continued)
1988

“What You Must Know About the Newly FASB Mandated Statement of Cash Flows,” Annual Convention of the IAHA. Orlando, FL. October, 1988. (with Geller, Neal A. and Ilvento, Charles)

“Financial Statements, Operating Budgets, and Accounting Principles,” Educational Institute of the AH&MA sponsored Quality Inns Seminar. East Lansing, MI. June, 1988, September, 1988.

 “Financial Management in the Dietary Department,” Dietary Managers Association Annual Convention. St. Louis, MO. August, 1988.

“Financial Planning and Control for Golf Course Superintendents,” GCSAA. Wichita, KS. January 1988; Houston, TX. February 1988; Cincinnati, OH. December, 1988.

“Financial Planning and Control,” CMAA Seminar. Richmond, IN. January 1988; Detroit, November, 1988.

1987

“Operating Budgets and Pricing in Clubs,” Association of Faculty Clubs, Baltimore, MD. June 1987; Canadian Club Managers Society, Toronto, Canada, October, 1987.

“Financial Planning and Control,” CMAA Seminar, Greenville, SC. May 1987; Milwaukee, WI. September, 1987.

“Financial Planning and Control for Golf Course Superintendents,” National Convention of Golf Course Superintendents Association of America, Phoenix, AZ. January, 1987.

1986

“Financial Planning and Control,” CMAA Seminars: Portland, OR. October 1986; Yosemite National Park, October, 1986.

“Careers in Accounting,” Principles of Accounting Class, Evangel College, Springfield, MO. October, 1986.

“Operation Budgets for Clubs,” National CMI Conference, Michigan State University, June, 1986.

“Menu Engineering,” Philadelphia Chapter of the CMAA, Atlantic City. February, 1986.

Lectured approximately 8 hours per seminar at U.S. Army Food Management Courses held at MSU. September 1985, 1986.

1985

“Developing and Using the Dietary Department Financial Statements,” Dietary Managers Association 25th Annual Meeting, Cincinnati, OH. August, 1985.

“Financial Planning and Control,” CMAA Seminars: New Jersey, NJ. January, 1985; Los Angeles, CA. April, 1985; Cleveland, OH. November, 1985.

Lectured approximately 20 hours per seminar on accounting and finance topics at the USAF Open Mess Management course held each summer at MSU. 1979-1985.

SEMINARS AND LECTURES: (continued)
1984

“Accounting Applications with Computers in Foodservice,” NRA Seminars: New Orleans, LO. June 1984; Louisville, KY. July, 1984.

“Financial Planning and Control,” CMAA Seminars: Nashville, TN. February, 1984; Jackson, MS. April, 1984; Kansas City, KS. May, 1984; St. Louis, MO. June, 1984; Honolulu, HI. August, 1984.

“Accounting Costs in Decision Making,” Michigan Dietetic Association's Annual Dietary Conference. June, 1984.

1983

“Computer Applications in Foodservice,” Michigan Vocational Education. November, 1983.

“Accounting Applications with Computers in Foodservice,” NRA Seminars: Orlando, FL. October, 1983; Charlotte, NC. November, 1983.

“Budgeting,” Michigan Dietetic Association's Annual Dietary Conference. June, 1983.

“Menu Engineering in School Foodservice,” Southwest Michigan School Conference. February, 1983.

“Tip Reporting and TEFRA,” Central Michigan Hotel Operators. February, 1983.

“Menu Engineering,” CMAA National Seminar, Boston, MA. September, 1983.

1982

“What is Your Restaurant Worth?" MRA Annual Meeting. April, 1982.

“Financial Management,” New England Chapter of the International Association of Hospitality Accountants. April, 1982.

1982

“Accounting in Decision-Making Situations,” Educational Institute's Management Institute for Smaller Hotels and Motels. May, 1982.

“Computers in Club Accounting,” CMAA National Seminar, San Francisco, CA. June, 1982.

 “Menu Engineering,” Michigan School Food Service Directors Fall Conference. November, 1982.

 “Dietary Departmental Operating Statements and Performance Reports,” 22nd Annual Dietary Conference. June, 1982.

“Menu Engineering,” CMAA National Seminar, East Lansing, MI. October, 1982.

1981

“Trends in the Hospitality Industry,” Weber Inns Annual Employees Meeting. July, 1981.

“Inflation - It's Eating Your Bottom Line,” NRA Show, May 1981; MRA Seminar, November, 1981.

“Inventory Management During Inflationary Times,” NRA's National Conference on Food Purchasing. November, 1981.

“Financial seminar series covering financial statements, management costs, and budgeting,” Tri-County School Foodservice Directors. November, 1981.

“Computers in Club Accounting,” CMAA National Seminar, Kansas City, MO. September, 1981.

SEMINARS AND LECTURES: (continued)
1980

“Computers in Club Accounting,” CMAA National Seminar, East Lansing, MI. September, 1980.

“Inflation in Clubs,” Central New York Chapter of CMAA. October, 1980.

 “Budgeting for Cost Containment,” Capital Area District Hospital Institutional and Educational Foodservice Society. October, 1980.

“Budgeting for Cost Control,” Quad Counties Foodservice Directors. September, 1980.

1978

“Hospitality Accounting and Financial Statements,” Michigan Bell Telephone Sales Staff. October, 1978.

“Break-even Analysis for Hotels,” Michigan Lodging Association's Education Institute. April, 1978.

CONSULTING: (Major engagements only)

January-March, 2012. Expert witness in HMC vs. Hex Del Rio, LLC
May – July, 2002. Expert witness in LA Globe vs. City of Lansing.

May-June, 2001. Expert Witness in Grotto vs. WZZM.

January 1982-present. Conducted menu engineering analysis of menus of numerous hospitality firms including school foodservice operations, clubs, and independent restaurants.

1999 - GM dynamic officing projects.

June 1997. Cafe Max. Expert witness in Cafe Max versus Larry Adams.

September-December 1987. University Club of Michigan State University. Assessed accounting software needs and assisted in identification of software packages.

August 1986-June 1987. H. Salt Management Co. Expert witness in H. Salt Management Co. vs. Kentucky Fried Chicken.

November 1985. National Union Fire Insurance Co. Expert witness in Laskaris vs. National Union Fire Insurance Co.

June 1985. Confection Connection. Estimated value of partners' interests.

June 1985. Lido on the Lake. Evaluated leasing arrangement.

March 1985. Oak Park School District. Expert witness before Michigan Tax Tribunal regarding assessed valuation of Sheraton Southfield.

December 1984. Grinders & Such. Evaluated accounting system in preparation for computerization.

May 1984. Edgewood Valley Country Club. Evaluated accounting system for recommending computerization.

CONSULTING: (Major engagements only) (continued)
April 1984. Kinnard Corporation Minority Stockholders. Evaluated exchange of KJE stock for Kinnard shares.

February 1984. Tosi's. Evaluated accounting system for recommending computerization.

April 1983. Jack Dykstra Excavating, Inc. Expert witness in Fidelman Resorts, Inc. et al vs. Jack Dykstra Excavating, Inc.

January 1983. Herbert Wolford. Conducted financial analysis of proposed restaurant acquisition.

July-November 1982. Gordon Food Service. Assisted in establishing computerized information system with customers.

August 1982. Poppin' Fresh Pies, Inc. Conducted menu engineering on menus from five selected restaurants.

January-July 1981. Foxhills Enterprises, Inc. Established accounting system for restaurant and provided financial advice.

Summer 1981. Sandra Corr. Conducted financial analysis of Holiday Inn, East Lansing, Michigan.

July 1980-1981. Educational Institute of the AH&MA. Advised the financial controller on various aspects of accounting and finance.

September 1980. Kalamazoo Hilton, Kalamazoo. Supervised physical inventory of their furniture, fixtures, and equipment.

July 1978. America's Cup, East Lansing. Reviewed their internal controls.

MEMBER OF STATE BOARDS:

Chairman of the Wage Deviation Board of the State of Michigan. June 1982-December 1983.

Current MEMBER OF Other BOARDS:

Member of Eaglevision Inc. Board, 2003–present

Member of Evangel University Board, 2003–present

Member of University Club of MSU, 2001–present, Currently Treasurer

Member of New Life Assembly of God, Board, 2007-present, Treasurer
HOSPITALITY INDUSTRY STUDIES:

April 1983. Studied accounting and control at Pizza Hut's corporate office in Wichita, Kansas (five days).

November 1982. Studied accounting and controls at Pizza Hut's Great Lakes Division headquarters in Indianapolis, Indiana (three days).

August 1981. Studied accounting and controls at the Toronto Sheraton Centre (five days), and corporate accounting and controls at Sheraton Corporation Headquarters in Boston, Massachusetts (ten days).

March 1981. Studied the USAF Open Mess Operations at Randolph AFB and other San Antonio, Texas AFBs (three days).

UNIVERSITY COMMITTEES/COUNCILS:

Academic Council. 1983-1985.

Faculty Council. 1983-1985.

COLLEGE COMMITTEES:

RPT Committee 2011-present

Strategic Planning Committee. 1998-1999.

MBA Revision Committee. 1995-1996.

Undergraduate Programs Committee. 1992-2002 (chair 1996-97)

MBA Director Search Committee. 1992-93.

College of Business Advisory Council. 1986-1992; 2000-2005

Ad Hoc College of Business Computer Committee. 1985.

MBA Curriculum Committee. 1984-1985.

DEPARTMENTAL COMMITTEES: (Committees listed only when service was as

chairperson or acting chairperson)

Advisory Committee (to Director of The School). 2006–present

Publicity Committee. 1988-1990.

Research Committee. 1986, 1993-1994, 2006-present
Faculty Search and Selection Committee. 1985-1992, 1998-1999, 2001-2002.

Scholarship Committee. 1980-1986, 1988-1992.

Faculty Affairs and Tenure Committee. 1991-1994, 1997-1998, 2002-2004.

Graduate Policies Committee. 2004-2010, 2013-present.

Reading Committee. 2003-present.

Editoral Boards:
Associate Editor, Cornell Hospitality Quarterly

Member of Editorial Boards:

1. Journal of Hospitality & Tourism Research

2. International Journal of Hospitality Management

3. Journal of Hospitality Financial Management

Uniform System of Accounts Provision Committee:

USALI, 9th edition, 1996 published by AH&LA, Education Institute

USALI, 11th edition, in process

USFRC, 6th revised edition, 2003, CMAA (Coordinator)

USFRC, 7th revised edition, 2012, CMAA (Coordinator)
OTHER:

October 1986. Served as a member of Middle States Association 11 person accreditation committee to review New York City Technical College.

November 1985. Served as a member of Middle States Association 11 person accreditation committee to review Widener University.

February 1993. Participated in the third annual MSU/Bethune-Cookman Faculty exchange. Taught three courses (6 sessions) at Bethune-Cookman for a week.

1

