BIOGRAPHICAL DATA

Ronald F. Cichy, Ph.D., NCE5, CHA Emeritus, CHE, CFBE

Director and Professor
The School of Hospitality Business
The Eli Broad College of Business and Graduate School of Management
Michigan State University
231 Eppley Center
East Lansing, Michigan 48824-1121

Office:
(517) 355-5080 phone

(517) 432-1170 FAX

Email:
cichy@msu.edu

May 2012
RESUME OF DR. RONALD F. CICHY
EDUCATION
Ph.D., Michigan State University, 1981. Major: Food Science and Human Nutrition.

Dissertation topic: The Application of Quality Assurance Principles to a

Commissary Foodservice System.
Certificates of Completion. The Culinary Institute of America, 1981. Professional Cook's Skill

Development and Provincial French Cuisine.
MBA, Michigan State University, 1977. Major: Hotel, Restaurant and Institutional Management.
BA, Michigan State University, 1972. Major: Hotel, Restaurant and Institutional Management.
PROFESSIONAL EXPERIENCE
1988 to Present
Director and Professor. The School of Hospitality Business, a unique industry-

specific School within the Broad College of Business. Michigan

State University, East Lansing, MI. Direct The School's

undergraduate and graduate academic programs. Build a shared vision

with faculty and staff, students, alumni, and the industry partners.

Administer The
School's annual budget. Serve as The School's primary

fundraiser. Coordinate The School's strategic initiatives to achieve

SMARTER goals and live into the mission, move toward the vision, and

act on the values.
Highlights of accomplishments as The School's Director:
· The School Faculty and other qualified voting members moved to approve the curriculum changes as presented by the Undergraduate Programs Committee in May 2012.

· The majority of School faculty and others participate in the BISK Hospitality Business Operations and Hospitality Business Management courses to develop and record content. Personally recorded nine weeks for Hospitality Business Leadership, three weeks of Hospitality Business Operations, and four weeks of Hospitality Business Management recorded as of May 2012.

· Grand Opening of The J. Willard and Alice S. Marriott Culinary Business Learning Lab – a $4.1M project in October 2011. WE ARE THE SCHOOL. MSU Hospitality Business industry-specific within the Broad College of Business.
· The School’s Alumni Association unanimously endorses the revitalized mission and vision in October 2011.
· Fall 2011 – Celebration of our School’s 85th Anniversary Year begins.
· The School’s Faculty review and revitalize The School’s vision and mission in December 2010.

· Developed and implemented a shared vision with faculty, students, alumni, MSU executives, and industry recruiters to have The School of Hospitality Business become industry-specific within the Eli Broad College of Business at Michigan State University, effective January 2002. The new organizational position included a detailed and comprehensive curriculum review and implementation, new junior-level admission criteria, and the addition of a dedicated coordinator for academic student services.

· Orchestrated The School’s 75th Anniversary Year celebrations including the researching, writing, and publishing of The Legacy of the Leader, a 400+ page history book; the Spartan Hospitality Educators Summit, in which prominent alumni educators returned to campus to address the future of hospitality education; 75th Year themed events, including the Auction, Les Gourmets, and CAREER EXPO; the Annual Gathering of Leaders at the Union League Club in Chicago, where 250 alumni were honored as 75th Anniversary Year distinguished alumni; Homecoming 2002, where a record 60 alumni returned to campus and the students won the Spartan Spirit Award from the MSU Alumni Association; a Rededication Ceremony on campus, attended by students, alumni, faculty, industry executives, and MSU officials to sign the Rededication Resolution; the Hospitality Business Finance, Real Estate, and Development Summit, in which prominent industry leaders returned to campus to discuss the curriculum and executive education; the Celebration of Leadership at the Waldorf=Astoria in New York City, where 30 associations, corporations, and organizations were honored as significant throughout The School’s 75 years; and a Tribute Dinner for members of the Michigan Hotel, Motel & Resort Association, the successor to the Michigan Hotel Association, and attended by the chairman of the American Hotel & Lodging Association..
· Worked to gain consensus of The School's faculty, alumni, students, and hospitality industry executives to change the name of the School of Hotel, Restaurant and Institutional Management to The School of Hospitality Business in 1995.
· Completed the 5-year $5 million School fundraising goal by surpassing the original goal and raising $5.1 million in one month less than five years. A total of $12.2 million in net new funds, approximately 85% in endowments, has been raised from Fall 1988 to Spring 2004 for The School.

· Helped move The School to the consistently top ranked hospitality business school in the nation by both hospitality educators and executives.

· Launched the Michael L. Minor Masters of Science in Foodservice Management, a Masters of Science in Hospitality Business, and a Graduate Specialization in Hospitality Business, to complement the nation's oldest MBA in hospitality business.

· Helped move The School's faculty, including six of the top 50 authors, to the most influential in hospitality research in the 1989 ‑ 1999 decade, based on results of a 1999 citation analysis.

· Created an Alumni Wall of Fame and added Celebration of Leadership, the Annual Gathering of Leaders, and Patriarchs Breakfast to other alumni recognition programs.

· Forged relationships with the American Hotel & Lodging Association, the Club Managers Association of America, Meeting Professionals International, National Automatic Merchandising Association, the Michigan Hotel, Motel & Resort Association, the Greater Lansing Convention & Visitors Bureau, the Michigan Restaurant Association, and the United States Air Force Club Managers.

· Helped position The School's faculty as having the highest mean productivity of any hospitality school in the world in the 1999 – 2001 time period, as reported by researchers in the Journal of Hospitality & Tourism Research. In addition, The School of Hospitality Business at MSU was cited as having the “most intensely” contributing authors among the Top 20 universities in the study.

· Helped redefine the position of The School as The First, The Original, and still The Leader.

· Helped refocus the School of Hotel, Restaurant and Institutional Management (HRI) values, vision, and mission in 1989.

1991 to Present
Instructor. Club Managers Association of America Business Management

Institute III for Club Chief Operating Officers. Michigan State

University. Subjects developed and taught: leadership and team

building.
Summer 1990
Director. MSU International Hospitality Program at Ecole Hoteliere de la

Societe Suisse des Hoteliers. Lausanne, Switzerland.
1984 to 1988
Director of Educational Services. The Educational Institute of the

American Hotel & Motel Association, East Lansing, MI.

Administered the Department of Educational Services annual

budget, training programs, and educational seminars/conferences.

Designed and developed corporate continuing education programs.

Designed and developed industry-taught seminars and videos.

Planned and coordinated seminars/conferences for AH&MA

committees and the educational panels/seminars for the

International Hotel/Motel and Restaurant Show.
1986 to 1988
Part-time Instructor, Michigan State University, School of Hotel,

Restaurant and Institutional Management, East Lansing, MI.

Course taught: Food Production Standards.
1982-1984
Assistant Professor, The University of Denver, School of Hotel and

Restaurant Management, Denver, CO. Courses developed and

taught: Foodservice Management (graduate level), Selection and

Procurement, The Menu Is A Marketing Tool, Food and Beverage

Merchandising, Principles and Procedures of Food Production,

Sanitation Management.
1981-1982
Assistant Professor, Michigan State University, School of Hotel,

Restaurant and Institutional Management, East Lansing, MI.

Courses developed and taught: Food and Beverage Management,

Food Production Systems.
1978-1981
Instructor, Michigan State University, School of Hotel, Restaurant and

Institutional Management, East Lansing, MI. Courses developed

and taught: Food and Beverage Management, Food Production

Science, Food Production Standards, Service Industries Equipment

and Utilities, Lodging Management.
Summer 1978, 1979
Instructor, Michigan State University, United

1980, 1981

States Air Force Open Mess Management

1982,1985

Seminar. Subjects developed and taught: Food Receiving and

Storage: Management Techniques and Control Procedures;

Inventory Management; Food Preparation: Management

Techniques and Control Procedures; Quantity Food Sanitation;

Internal Security; Leadership; Food Service: Management

Techniques and Control Procedures; Analyzing and Controlling

Operating Expenses; Buffet and Cafeteria Food Delivery Systems;

Banquet and Catering Systems; Employee Motivation; Job

Descriptions; Menu Management and Planning; Foodservice

Equipment; Productivity; and Hands-On Food Sessions.
1975-1977
Instructor, Lansing Community College, Department of Management and

Marketing, Lansing, MI. Courses developed and taught: Food and

Beverage Cost Controls, Food and Beverage Purchasing, Food and

Beverage Management and Service, Human Relations for Hotel

and Motel Supervisors, Professional Table Service.
1975-1977
Hotel, Restaurant and Institutional Management Academic Advisor,

Undergraduate Programs, College of Business, Michigan State

University, East Lansing, MI. Responsibilities: recruitment of

new students, academic orientation and advising, monitoring of

academic performance.
1974-1975
Sales Representative, Leone's of Grand Rapids, Wyoming, MI.

Responsibilities: selling imported and domestic food and wine to

hotels, restaurants, and institutions.
1974-1975
Banquet Chef, Lansing Hilton Inn, Lansing, MI. Responsibilities:

planning, preparation, and execution of banquet functions.
1974
Food Advisor, Topper's Lounge and Coral Gables East, Kalamazoo, MI.,

and The Point After, Grand Rapids, MI. Responsibilities:

pre-opening planning, equipment selection, personnel training, and

cost controls.
1972-1974
General Manager, Coral Gables Chippewa Hotel, Manistee, MI.

Responsibilities: manager of all operations of this combination

resort hotel, restaurant, banquet facilities, and show bar.
Pre-1972
Various positions in the hospitality industry, including cook, waiter,

bartender, busboy, and dishwasher.
PUBLICATIONS
Cichy, R.F. 1978. Basic Sanitation for Foodservice Employees ‑ Instructor's Guide. Educational Institute of the American Hotel and Motel Association. East Lansing, MI.
Cichy, R.F. 1978. Basic Sanitation for Foodservice Employees ‑ Student Manual. Educational Institute of the American Hotel and Motel Association. East Lansing, MI.
Cichy, R.F., Zabik, M.E., and Weaver, C. "Polychlorinated Biphenyl Reduction in Lake Trout by Irradiation and Broiling." Bulletin of Environmental Contamination and Toxicology. August,
1979. 22:807-812. Also published as Michigan Agricultural Experiment Station Journal Article No. 8831.
Cichy, R.F. and Schmidgall, R. 1979. Maintenance and Engineering for the Hospitality Industries Workbook. Educational Institute of the American Hotel and Motel Association. East Lansing, MI.
Cichy, R.F. "Nutrition ‑ An Emerging Trend in Foodservice Operations." The Consultant. October, 1980. 13(6): 21-24, 32.
Cichy, R.F. "Inflation Fighting Through Profitable Purchasing, Rational Receiving, and Secure Storage." Michigan Hospitality. May/June 1981. 46(3): 40-41, 67-71.
Cichy, R.F. 1981. Food Production Principles ‑ Instructor's Guide. Educational Institute of the American Hotel and Motel Association. East Lansing, MI.
Cichy, R.F. 1981. Food Production Principles ‑ Student Manual. Educational Institute of the American Hotel and Motel Association. East Lansing, MI.
Cichy, R.F. "Nutrient Retention In Foodservice Operations." The Consultant. January, 1982, 15(l): 43-48.
Cichy, R.F. and Nicholas, R.C. "QA/QC Applied To a Commissary Foodservice System." QA/QC Quality Congress Transactions. May, 1982. 1-7.
Cichy, R.F. "Lifestyle Trends Affect Foodservice." The Concessionaire. July, 1982. 23(7): 1, 8.
Cichy, R.F. "Control Waste and Increase Sales." Michigan Hospitality. July/August 1982. 47(4): 21, 38.
Cichy, R.F. "Motivated Employees Double Productivity Rate." Restaurants and Institutions. August 1, 1982. 91(3): 20.
Cichy, R.F., Nicholas, R.C., and Zabik, M.E. "An Application of the Pareto Principle to a Critical Control Point in a Commissary Foodservice System." Food Technology. September, 1982. 36(9): 89-92. Also published as Michigan Agricultural Experiment Station Journal Article No. 9999.
Cichy, R.F. "HACCP as a Quality Assurance Tool in a Commissary Food Service System." International Journal of Hospitality Management. September, 1982. 1(2): 103-106.
Cichy, R.F. "The Role of the Professional Chef in a Foodservice Firm." Rocky Mountain Chefs Magazine. November, 1982. 12, 14, 17, 18. Also published in the National Culinary Review. January, 1983. 7(1): 12-13.
Cichy, R.F. "The Menu Is A Marketing Tool." Rocky Mountain Chefs Magazine. January, 1983. 10, 12, 15.
Cichy, R.F. "Why Foodservice Firms Fail." Rocky Mountain Chefs Magazine. February, 1983. 8, 9, 14, 16, 17.
Cichy, R.F. "Productivity Pointers to Promote a Profitable Performance." The Consultant. Winter, 1983. 16(l): 35-36.
Cichy, R.F. "The Role of the Executive Chef in Inventory Control." Rocky Mountain Chefs Magazine. March, 1983. 8, 13, 15, 18.
Cichy, R.F. "What To Do When a Customer Complains of Foodborne Illness?" Restaurants and Institutions. March 1, 1983. 92 (5): 145.
Cichy, R.F. "The Ten Commandments of Successful Foodservice Management." Rocky Mountain Chefs Magazine. June, 1983. 5, 11.
Cichy, R.F. "The Magic of Menus." Food Management. June, 1983. 18(6): 52‑53, 92, 94, 96.
Cichy, R.F. "Mexican is Hot" Cooking For Profit. July 15, 1983. 390: 10-12.
Cichy, R.F. "New Twists on Pastas." Cooking For Profit. July 15, 1983. 390: 16-17, 19.
Cichy, R.F. "The Executive Chef: A Key Management Position in a Foodservice Firm." Rocky Mountain Chefs Magazine. August, 1983. 16, 17, 18.
Cichy, R.F. "How To Make Sanitation Training More Interesting." Food Management. August, 1983. 18(8): 112.
Cichy, R.F. 1983. Professional Cooking and Foodservice Standards. Including "Professional Cooking and Foodservice Standards Workbook" and "Selected Articles from Foodservice Magazines." Purdue University R.H.I.M.I. West Lafayette, IN.
Cichy, R.F. "Sensory Evaluation as a Quality Assurance Tool in a Commissary Foodservice System." Dairy and Food Sanitation. August, 1983. 3(8): 288-292.
Cichy, R.F. "Contingency Management and the Executive Chef." Rocky Mountain Chefs Magazine. September, 1983. 6, 10.
Cichy, R.F. "The Nutrient Profile of Ground Beef Patties in a Commissary Food-Service System." Dairy and Food Sanitation. September, 1983. 3(9): 324-328.
Cichy, R.F. "Executive Chef-Managers are Change Facilitators." Rocky Mountain Chefs Magazine. October, 1983, 15, 18.
Cichy, R.F. "The Ouray Culinary Arts Show Experience." Rocky Mountain Chefs Magazine. November, 1983. 9, 11.
Cichy, R.F. and Kosec, J. "Variety, Versatility, Economy - Eggscetera. . . " Cooking For Profit. November 15, 1983. 394: 10-13.
Cichy, R.F. and Kosec, J. "Taking Stock: How Soups Can Become the Most Profitable Part of Your Menu." Cooking For Profit. December 15, 1983. 395: 12-15.
Cichy, R.F. "Food With Appeal." Food Management. December, 1983. 18 (12): 16.
Cichy, R.F. and Steuck, J.M. "Inventory Control: Guidelines for Success." Insite. 1984. (5): 26-27, 54.
Cichy, R.F. and Krump, R.P. "What Is a Chef Manager?" Rocky Mountain Chefs Magazine. February, 1984. 6.

Cichy, R.F. and Krump R.P. "Management Part 1: Management Functions." Rocky Mountain Chefs Magazine. March, 1984. 5, 7.
Cichy, R.F. 1984. Sanitation Management: Strategies For Success. Educational Institute of the American Hotel and Motel Association. East Lansing, MI. (481 pages).
Cichy, R.F. 1984. Basic Sanitation ‑ Instructor's Guide. Educational Institute of the American Hotel and Motel Association. East Lansing, MI.
Cichy, R.F. 1984. Basic Sanitation ‑ Student Manual. Educational Institute of the American Hotel and Motel Association. East Lansing, MI.
Cichy, R.F. and Krump, R.P. "Management Part II: Dimensions of Work." Rocky Mountain Chefs Magazine. April, 1984. 6, 14.
Cichy, R.F. and Krump, R.P. "Management Part III: Management Method Analysis." Rocky Mountain Chefs Magazine. June, 1984. 13, 16, 17.
Cichy, R.F. and Minor, L.J. 1984. Foodservice Systems Management. AVI Publishing Company, Inc. Westport, CT. (285 pages).
Cichy, R.F. and Krump, R.P. "Management Part IV: Communications." Rocky Mountain Chefs Magazine. July, 1984. 6.
Cichy, R.F. and Krump, R.P. "Management Part V: Human Relations." Rocky Mountain Chefs Magazine. August, 1984. 12.
Cichy, R.F. 1984. American Culinary Federation Educational Institute (ACFEI) Nutrition Certification Correspondence Course. Included 18 hours of cassette tapes, course manual, USDA Handbook No. 8: Composition of Foods, and Minor, L.J. 1983. Nutritional Standards, AVI Publishing Co., Inc. Westport, CT.
Cichy, R.F. and Krump, R.P. "Management Part VI: Decision-Making." Rocky Mountain Chefs Magazine. October, 1984. 11.
Cichy, R.F. "The 1984 Ouray Culinary Arts Celebration." Rocky Mountain Chefs Magazine. November, 1984. 6, 7.
Cichy, R.F. and Krump, R. P. "Cost Control: Part I. Control vs. Controls." Rocky Mountain Chefs Magazine. November, 1984. 8.
Cichy, R.F. "Sanitation Control Points." Cooking for Profit. November 15, 1984. 406: 4.

Cichy, R.F. "Proper Procedures for Complaints." Restaurant Business. November 20, 1984. 83(17): 114, 116.
Cichy, R.F. "Nutrition ‑ How to Exceed Your Customer's Expectations." The National Culinary Review. November, 1984. 8, 9.
Cichy, R.F. "Sanitation Tips." Restaurant Business. December 10, 1984. 83(18): 2.
Cichy, R.F. and Kosec, J. "Taking Stock: How Soups Can Become the Most Profitable Part of Your Menu." Rocky Mountain Chefs Magazine. December, 1984. 7, 8, 9, 10.
Cichy, R.F. and Krump, R.P. "Cost Control Part II: Efficient and Effective." Rocky Mountain Chefs Magazine. January, 1985. 20, 21.
Cichy, R.F. "A Culinary Educational Experience--The ACF Western Regional Conference." Chefs de Cuisine Association of the Pikes Peak Region Magazine. Spring, 1985. 1(1): 10.
Cichy, R.F. and Krump, R.P. "Cost Controls: Part III. Receiving, Storing, and Issuing." Rocky Mountain Chefs Magazine. May, 1985. 6.
Cichy, R.F. "Choosing the Right Cleaning Agent." Restaurant Business. May 20, 1985. 84(8): 104, 108.
Cichy, R.F. and Krump, R.P. "Cost Controls: Part IV. Production." Rocky Mountain Chefs Magazine. June, 1985. 5, 9.
Cichy, R.F. and Krump, R.P. "Cost Controls Part V: Quality Control." Rocky Mountain Chefs Magazine. July, 1985. 9, 13, 21.
Cichy, R.F. "Teams Sweep Clean." Restaurant Business. September, 1985. 84(14): 94.
Cichy, R.F. "Sanitation Tips ‑ Personnel Standards." Restaurant Business. October, 1985. 84(15): 36.
Cichy, R.F. "The Nutrients ‑ The Building Blocks." The National Culinary Review. April, 1986. 10, 12.
Cichy, R.F. "Safety Rules." Restaurant Business. April 10, 1986. 85(6): 32.
Cichy, R.F. "Strict Foodservice Sanitation: The Competitive Edge." Lodging. May, 1986. 18-23, 46-47.
Cichy, R.F. "Carbohydrates." The National Culinary Review. May, 1986. 18, 22.

Cichy, R.F. "Proteins." The National Culinary Review. August, 1986. 6.
Cichy. R.F. "The 11th Annual Ouray Culinary Arts Experience." Chef de Cuisine Association of the Pikes Peak Region Magazine. Fall, 1986. 11(3): 15.
Cichy, R.F. "Fats and Oils." The National Culinary Review. October, 1986. 14-15.
Cichy, R.F. "The Vitamins." The National Culinary Review. November, 1986. 12-13, 18.
Cichy, R.F. "The 11th Annual Ouray Culinary Arts Experience." Rocky Mountain Chefs Magazine. November, 1986. 8, 11, 13.
Cichy, R.F. "Minerals and Water." The National Culinary Review. January, 1987. 16, 18.
Cichy, R.F. "The Opryland Hotel Quality Assurance Experience." Quality Connection. Spring/Summer, 1987. 1(4): 4.
Cichy, R.F. "Sanitation Management and Your Kitchen: Preparing." The National Culinary Review. June, 1987. 17-18. Also published in the Rocky Mountain Chefs Magazine. January, 1988. 10-11.
Cichy, R.F. "Sanitation Management and Your Kitchen: Cooking." The National Culinary Review. July, 1987. 18, 21-22. Also published in the Rocky Mountain Chefs Magazine. February, 1988. 17, 19-20.
Cichy, R.F. "Chemical Cleaning Agents." Restaurant Business. July 1, 1987. 86(10): 102.
Cichy, R.F. The Spirit of Hospitality. Included a Leader's Guide, The Essentials of Hospitality Participant's Manual, The Hospitality Professional Participant's Manual, and over two hours of videotapes. Educational Institute of the American Hotel and Motel Association. East Lansing, MI. 1987.
Cichy, R.F. "Sanitation Management and Your Kitchen: Holding." The National Culinary Review. August, 1987. 13, 14, 17. Also published in the Rocky Mountain Chefs Magazine. March, 1988. 20-22.
Cichy, R.F. "Gem of the Rockies." Chefs de Cuisine Association of the Pikes Peak Region Magazine. Fall, 1987. 3(3): 14.
Cichy, R.F. "The Twelfth Annual Ouray Culinary Arts Celebration." Rocky Mountain Chefs Magazine. November, 1987. 9, 11.
Cichy, R.F. "Staff Training: 10 Critical Steps." Hotel and Resort Industry. October, 1988. 11(10): 68, 70, 71, 74.
Cichy, R.F. "A Baker's Dozen ‑ The Thirteenth Annual Ouray Culinary Arts Celebration." Rocky Mountain Chefs Magazine. November, 1988. 20, 21, 22.
Cichy, R.F. "Blueprint for Leadership." Michigan Lodging Magazine. November/December 1988. 13 (6): 15.
Cichy, R.F. "Kitchen Sanitation." Hotel and Resort Industry. February 1989. 12 (2): 80, 81-84, 86-87.
Cichy, R.F. "Floor Story." Restaurant Business. May 1, 1989. 88(7): 240.
Cichy, R.F. and Clark, M. "Training: A Proven Strategy To Retain Housekeeping Staff." Lodging. May 1989. 14 (9): 49, 50, 53.
Cichy, R.F. "A Clean Sweep." Restaurant Business. June 10, 1989. 88(9): 244.
Cichy, R.F. and Weil, R.F. "The 14th Ouray Culinary Arts Festival." Rocky Mountain Chefs. November 1989. P. 6, 8.
Cichy, R.F. "Changing Perceptions." Arizona Hospitality Trends. Winter 1989/90. 4(1): 12-13.
Cichy, R.F. "Developing a Winning Menu." Michigan Restaurateur. March/April 1990. 55(2): 10.
Cichy, R.F. and Sciarini, Michael P. "Do You Fit This Profile Of a Hospitality Leader?" Lodging. June 1990. 15(10): 40-42.
Cichy, R.F. "Challenges Face Hospitality Leaders." Michigan Lodging. Summer 1990. 15(2): 10-11.
Cichy, R.F. and O'Halloran, R.M. "Ouray Culinary Arts Festival ‑ Tradition of Excellence." Rocky Mountain Chefs Magazine. November 1990. p. 9-10, 12.
Cichy, R.F. "Restrooms." Restaurant Business. November 20, 1990. 89(17): 194.
Cichy, R.F. and Chandrasekar, V. "A Model for Costing Absenteeism in Hotels." FIU Hospitality Review. Fall 1990. 8(2): 49-66.
Cichy, R.F., Cook, C.L., Sciarini, M.P., and Patton, M. "Leadership in the Lodging and Non-Commercial Food Service Industries." FIU Hospitality Review. Spring 1991. 9(10): 1-10.
Cichy, R.F. "Hotel Development Trends in the United States." Nikkei Resort Magazine. May 27, 1991. (57): 32-33.
Cichy, R.F. Editor. American Culinary Federation Educational Institute Nutrition Course ‑Second Edition. ACFEI: St. Augustine, FL. 1991.
Cichy, R.F. and Cook, C.L. "Leadership Qualities: The Non-Commercial Foodservice Industry." Restaurant Personnel Management. August 1991. 4 (8): 6-7.
Cichy, R.F. and O'Halloran, R. "The 16th Annual Ouray Culinary Arts Festival." Rocky Mountain Chefs Magazine. November 1991. p. 6-7, 10.
Cichy, R.F., Sciarini, M.P., and Patton M.E. "Food-Service Leadership: Could Attila Run a Restaurant?" The Cornell Hotel and Restaurant Administration Quarterly. February 1992. 33(l): 46-55.
Cichy, R.F. and Aoki T. "Iras-shai-mase (Welcome)." Hotels. June 1992. 26(6): 40.
Cichy, R.F., Aoki, T., Patton, M.E., and Sciarini, M.P. "Five Foundations of Leadership in Japan's Lodging Industry." FIU Hospitality Review. Fall 1992. 10(2): 65-77.
Cichy, R.F., Aoki, T., Patton, M.P., and Hwang, K.Y. "Shido-sei: Leadership in Japan's Commercial Food-Service Industry." The Cornell Hotel and Restaurant Administration Quarterly. February l993. 34(1): 88-95.
Cichy, R.F. 1994. Sanitation Management. Second Edition. East Lansing, MI: The Educational Institute of the AH&MA. (425 pages).
Cichy, R.F. and Knight, J. "Lewis J. Minor: The Man, The Legend." The Cornell Hotel and Restaurant Administration Quarterly. February 1994. 35(l): 90-95.
Cichy, R.F. "The Foundations of Hospitality Industry Leadership." A chapter in Hospitality Management. 1995. Seventh Edition. Dubuque, IA: Kendall/Hunt Publishing Company.
Cichy, R.F. 1995. Quality Sanitation Management. East Lansing, MI: The Educational Institute of the AH&MA. (448 pages).
Cichy, R.F. "HRIM Stakes Out Leadership Position." Vision. May/June 1995. pp. 21-23.

Cichy, R.F. and King, J. "One Pedagogical Approach to Total Quality Management." Hospitality & Tourism Educator. Summer 1995. 7(3): 25-29.
Cichy, R.F. and Schmidgall, R.S. "Leadership Qualities of Financial Executives in the U.S. Lodging Industry." The Cornell Hotel and Restaurant Administration Quarterly. April 1996. 37(2): 25-29.
Schmidgall, R.S. and Cichy, R.F. "Historian Versus Visionary: Leadership Traits of Lodging Financial Executives." The Bottomline. August/September 1996. 11(5): 9-13, 28.
Cichy, R.F. "What the Press Has to Say: A View of Current and Future Trends in the Lodging Industry." Contents '96. The newsletter of the Lodging '96 Conference. October 1996. p. 1.
Cichy, R.F. "Analyzing Your Own Leadership Style." Club Managers Association of America World Conference on Club Management Education Proceedings Manual. January 1997. pp. 408-409.
Cichy, R.F. "The Magic of Training." Club Managers Association of America 70th World Conference on Club Management Education Proceedings Manual. January 1997. pp. 429-444.
Cichy, R.F. and Banas, T. "The Story of Michigan State University's Rise to Influence in the Hospitality Business and the Hospitality Academy." Hospitality & Tourism Educator. Spring 1997. 8(2/3): 14-18.
Cichy, R.F. and Singerling, J.B. "Club COO Leadership: A Comparative Study of Industry." FIU Hospitality Review. Spring 1997. 15(l): 25-36.
Cichy, R.F. "Hospitality Industry Leadership: What Do You Stand For?" Lodging Unlimited Quarterly. April 1997. pp. 1-3.
Cichy, R.F. "The Foundations of Hospitality Industry Leadership." A chapter in Hospitality & Tourism ‑ An Introduction to the Industry. 1997. Eighth Edition. Dubuque, IA: Kendall/Hunt Publishing Company.
Cichy, R.F. "Minor Blessings." A chapter in Always in Good Taste: The L. J. Minor Story. 1997. Wilkes-Barre, PA: BHZ Publishing Company.
Borchgrevink, C.P., Cichy, R.F. and Susskind, A. "Lean and Mean Do Not Equal Profitable and Hospitable." FIU Hospitality Review. Fall 1997. 15(2): 17-25.
Cichy, R.F. and Schmidgall, R.S. "Financial Executives in U.S. Clubs." The Cornell Hotel and Restaurant Administration Quarterly. October 1997. 38(5): 67-73.
Schmidgall, R.S. and Cichy, R.F. "Club Controller Requirements: Skills, Knowledge, and Responsibilities." The Bottomline. December/January 1998. 12(8): 15-18.
Cichy, Ronald F. "Leading the Club Team." CMAA's 71st World Conference on Club Management Proceedings Manual. 1999. pp. 207-212.
Cichy, R.F. and Wise, P . Managing Food and Beverage Service. 1999. East Lansing, MI : The Educational Institute of the American Hotel & Motel Association. (597 pp.)
Cichy, R.F. "The Leadership Perspective." A chapter in Perspectives on the Hospitality Industry. 1999. Dubuque, IA: Kendall/Hunt Publishing Company.
Cichy, R. F. and Singerling, J. "What Are You Doing to Become An Effective Club Leader?" Club Management. March/April 1999. 78(2): 110-112.
Cichy, R. F. "Hospitality Today and Tomorrow: Quality Through Excellence." Dun and Bradstreet/Gale Industry Reference Handbook: Hospitality 1999. Forward. pp. xvii-xxvii. Farmington Hills, MI: The Gale Group.
Cichy, R. F. "Rules for Resolving Complaints." Lodging F&B. September 1999. p. 18-19. with Paul Wise.
Cichy, R. F. "Leadership: Understand Yourself First." The Journal of the National Association of College & University Food Service. 1999. 21: 100-106.
Cichy, R. F. "Are You Thinking About Buying A Full-Service Hotel But Don't Know Much About Running A Restaurant?" AAHOA Hospitality. November 1999. 4(11): 40-41, 43.
Cichy, R. F. "My Way or the Highway." The Things They Never Taught Me in Hotel School. 1999. Chicago, IL: The Lodging Conference. pp. 65-66.
Cichy, R. F. "Lodging Industry Education Summit" The Future Hospitality Workplace ‑ New Directions for the New Millennium. November 1999. American Hotel Foundation. pp. 8-12.
Cichy, R. F. "Your Personal Leadership Journey." Club Managers Association of America Education Proceedings Manual. February 2000. pp. 211-214.
Cichy, R. F. "Super Club Service." Club Managers Association of America Education Proceedings Manual. February 2000. pp. 237-242.
Cichy, R. F. "Running a Casual/Theme Hotel Restaurant." AAHOA Hospitality. February 2000. 5(2): 69-71.

Cichy, R. F. "Guest Service in Your Hotel Restaurant." AAHOA Hospitality. March 2000. 5(3): 62-64.
Cichy, R. F. "Service of Families in Your Hotel Restaurant." AAHOA Hospitality. April 2000. 5(4): 65, 67, 69.
Cichy, R.F. "Leadership: Understand Yourself First." A chapter in Hospitality & Tourism ‑ An Introduction to the Industry. 2001. 10th Edition. Dubuque, IA: Kendall/Hunt Publishing Company.
Borchgrevink, C.P., Cichy, R.F. and Mykletun. "Leader-Member Exchange: Testing the Measurement Model and Testing a Structural Equation Model in the Context of Internal Marketing." Journal of Hospitality and Leisure Marketing. 2001. 8(1/2): 63-92.

Cichy, R. F. “A ‘Mini-MBA’ for Vending and OCS.” Automatic Merchandiser. November 2001. 43(11): 12.

Cichy, R. F. “Leadership: Achieving Results.” 2002 Club Managers Association of America. 75th Annual Conference Education Proceedings Manual. pp. 233-239.

Cichy, R. F. “Building and Leading Your Club Team.” 2002 Club Managers Association of America. 75th Annual Conference Education Proceedings Manual. pp. 259-263.

Cichy, R.F. editor. The Legacy of the Leader. 2002. The 75th Anniversary Year History of The School of Hospitality Business at Michigan State University. East Lansing, MI: The School’s Alumni Association (400 pp.)
Knutson, B. J., Schmidgall, R. S., and Cichy, R. F. “Venus and Leadership: Women Hospitality Leaders.” Florida International Review. Spring 2002. 20(1): 1-14.

Cichy, R. F. “Investing in the Future: An Association Foundation/ Higher Education Strategic partnership.” Forum. October 2002. 86(9): 16.

Cichy, R.F. "Challenges Facing the Hotel and Lodging Industry." Michigan Lodging. August 2003. 13(8): 3.

Cichy, R.F. and Takenaka, Y. "Six Sigma Makes Sense." Michigan Lodging. September 2003. 13(9): 6.

Cichy, R.F. "Chief Paradox Officer." At Your Service. January/February 2004. 12(1): 7.

Cichy, R.F. "Challenges Confronting the Private Club Industry." At Your Service. March/April 2004. 12(2): 6-7.

Cichy, R.F. "The Emotionally Intelligent Club Leader." Club Managers Association of America 77th Annual Educational Proceedings Manual. 2004. pp. 349-354.

Cichy, R.F. "Leadership Possibilities." Club Managers Association of America 77th Annual Educational Proceedings Manual. 2004. pp. 409-414.

Cichy, R.F. "Leaders Today Must Focus on New Needs of Customers and Staff.” Vending Times. April 2004. 44(4): 46.

Kotschevar, L. and Cichy, R. F. Managing Beverage Service. 2004. East Lansing, MI: The Educational Institute of the American Hotel & Lodging Association. (364 pp.)

Cichy, R.F. editor. The NAMA Certified Executive Study Guide: Strategies for Achieving Vending, Coffee Service and Foodservice Business Excellence. 2004. Chicago, IL: The National Automatic Merchandising Association. (15 chapters and two appendixes). Author of 8 of the 15 chapters.

Cichy, R. F. and Singerling, J. "Private Club Leadership Essentials" Club Management. August 2004. 83(4): 126-128, 130-131.
Cichy, R.F. Food Safety: Managing the HACCP Process. 2004. East Lansing, MI: The Educational Institute of the American Hotel & Lodging Association. (8 chapters).

Cichy, R. F., Cha, J., and Knutson, B. J. “The Five Essentials of Private Club Leadership.” Florida International Review. Fall 2004. 22(2): 46-58.

Knutson, B. J., Beck, J. A., Singh, A. J., Kasavana, M. L., and Cichy, R. F. “Marketing to Lodging, Food Service and Club Consumers in the Future: A Delphi Study to Predict Marketing Management in 2007.” Advances in Hospitality and Leisure. Oxford, UK: Elsevier, Ltd. 2004. 1(1): 25-41.

Ninemeier, J. D. and Cichy, R.F. “Central Service Managers Must Be Emotionally Intelligent Leaders: Part I.” Communique. January/February 2005. pp. 14,16.

Cichy, R. F. “A HACCP Primer.” Lodging. March 2005. 30(7): 38-39.

Ninemeier, J. D. and Cichy, R.F. “Central service managers must be emotionally intelligent leaders: Part

II.” Communique. May/June 2005. pp. 16,18.

Cichy, R.F. “Quality principles for a quality life.” Hospitality News. May 2005. 18(5): 16.

Cichy, R.F.; Elsworth, J.D; and Eils, L. “Fresh food vending trends and practices.” Florida International

University Hospitality Review. Spring 2005. 23 (1): 19-27.

Cichy, R.F., and Hickey, P.J. Managing Service in Food and Beverage Operations. Third Edition. 2005.

Educational Institute of the American Hotel and Lodging Association: Orlando, FL. 621 pp.

Cichy, R.F.; Singerling, J.B.; Cha, J.M.; and Kim, S. “The emotional intelligence of private club

leaders.” Club Management. August 2005. 84 (4): 38,40.

Cichy, R.F.; Elsworth, J.D; and Eils, L. “Branded products, astute drivers are key to food vending

success.” Vending Times. September 2005. pp. 35,37.

Cichy, R.F.; Elsworth, J.D; and Eils, L. “Fresh food vending trends.” InTouch. Fall 2005. p. 2.

King, J.H., Jr., and Cichy, R.F. Managing for Quality in the Hospitality Industry. 2006. Upper Saddle

River, NJ: Pearson PrenticeHall. 300 pp.

Cichy, R.F. and Singerling, J.B. "Emotional intelligence and leadership – validating a new EI scale.” Club Managers Association of America 79th Annual Educational Proceedings Manual. 2006.

Cichy, R.F.; Geerdes, R.M.; and Cha, J.M. “Emotional intelligence of National Automatic

Merchandising Association (NAMA) vending and coffee services industries executives: A pilot study.”

FIU Hospitality and Tourism Review. Spring 2006. 24 (1): 77-84.

Cichy, R.F.; Kim, M.R.; and Longstreth, J.K. “Building your emotional intelligence can enhance your client service and loyalty.” Vending & OCS Journal. July/August 2006. 14 (1): 49-50.

Cichy, R.F.; Singerling, J.B.; Cha, J.M.; and Kim, S. “Emotional intelligence and your feelings about

your volunteer board leadership in your club.” The BoardRoom. July/August 2006. 10: 26, 28, 74.

Cichy, R.F.; Kim, M.R.; and Longstreth, J.K. “Business Relationships in the Vending Industry.” Vending & OCS Journal. September/October 2006. 14 (2): 80.

Cichy, R.F. and Singerling, J.B. "Emotional Intelligence (EI) and Private Club Leadership, Phase II – EI and Organizational Commitment and Organizational Leadership” Club Managers Association of America 80th Annual Educational Proceedings Manual. 2007.

Cichy, R.F.; Cha, J.M.; and Kim, S. “Private club leaders’ emotional intelligence: development and

validation of a new measure of emotional intelligence.” Journal of Hospitality & Tourism Research.

February 2007. 31 (1): 39-55.

Cichy, R.F. and Dore, A. “Driver certification now available for food safety practices.” Automatic Merchandiser. March 2007. 49 (3): 22.

Cichy, R.F. and Mathews, D. “Careful listening is key to effective communication by supervisors.” Vending Times. June 2007. 47 (6): 23.

Cichy, R.F. and Mathews, D. “Decision-making for supervisors: Who, what, when, where, why.” NAMA InTouch. Summer 2007. p. 6.

Cichy, R.F.; Singerling, J.B.; Cha, J.M.; Kim, S.; and Dore, A. “Emotional intelligence and your feelings about your volunteer board leadership in your club: phase I summary.” and “What do IN, OUT, and RELATIONSHIPS have to do with being a private club leader?” The BoardRoom. May/June 2007. 11: 38, 39, 92, 94, 96.

Cichy, R.F., and Elsworth, J.D Purchasing for Food Service Operations. 2007. Educational Institute of the American Hotel and Lodging Association: Orlando, FL. 465 pp.

Cichy, R.F.; Singerling, J.B.; Cha, J.M.; Kim, S.; and Dore, A. “What does emotional intelligence have to do with organizational leadership in a club?” The BoardRoom. July/August 2007. 11: 32, 113.

Cichy, R.F.; Cha, J.M.; Kim, S.H.; Singerling, J.B. “Emotional intelligence and organizational commitment among private club board and committee volunteer leaders: A pilot study.”

FIU Hospitality and Tourism Review. Spring 2007. 25 (1): 40-49.

Cichy, R.F.; Singerling, J.B.; Cha, J.M.; Kim, S.; and Dore, A. “EI survey says: Insights into private club leaders’ emotional intelligence, social skills and stress management skills.” Club Management. September/October 2007. pp. 40-42.

Cichy, R.F., and Parks, R. “Your journey from good to great!” InTouch. Winter 2007. pp. 7-9.

Cichy, R.F. and Mathews, D.H. “Training and professional development for supervisors.” Vending & OCS Journal. January/February 2008. 15 (4): 39.

Cichy, R.F. and Singerling, J.B. "Emotional Intelligence (EI) and Private Club Volunteer Leadership, Phase III – EI and Organizational Commitment and Organizational Leadership” Club Managers Association of America 81st Annual Educational Proceedings Manual. 2008.

Cichy, R.F. and Mathews, D.H. “How to better manage time … Techniques in communication.” Vending & OCS Journal. March/April 2008. 15 (5): 52, 54.

Cichy, R.F., and Parks, R. “Why NCE?” InTouch. Summer 2008. pp. 9-10.

Cichy, R.F.; Singerling, J.B.; Cha, J.M.; Kim, S. “Fresh insights into private club board and committee members.” The BoardRoom. July/August 2008. 12: 68-71.

Elsworth, J.D; Beck, J.A.; Cichy, R.F. “Think like an owner: Identifying the characteristics that are important for ownership-like thought in the hospitality industry.” Florida International University Hospitality Review. Fall 2008. 26 (2): 26 – 42.

Cichy, R.F. Food Safety: Managing with the HACCP System. Second Edition. 2008. Educational Institute of the American Hotel and Lodging Association: Orlando, FL. 243 pp.

Cichy, R.F. and Mathews, D.H. “Personal Leadership.” Vending & OCS Journal. November/December 2008. 16 (3): 36.

Cichy, R.F.; Cha, J.M.; Kim, S. “The Relationship Between Organizational Commitment and Contextual Performance Among Private Club Leaders.” International Journal of Hospitality Management. (2009). 28 (1): 53 – 62.
Cha, J.M.; Cichy, R.F.; Kim, S. H. “The Contribution of Emotional Intelligence to Social Skills and Stress Management Skills among Automated Foodservice Executives.” Journal of Human Resources in Hospitality and Tourism. January – June 2009. 8 (1): 15 – 31.
Cichy, R.F. and Mathews, D.H. “Top 10 personal leadership practices.” Vending & OCS Journal. January/February 2009. 16 (4): 38.

Cichy, R.F. and Mathews, D.H. “What did you say?” Vending & OCS Journal. March/April 2009. 16 (5): 42.

Cichy, R.F.; Beck, J.A.; and Elsworth, J.D. “Six practices of hotel entrepreneurship.” Lodging Hospitality. March 30, 2009 (lhonline) and April 15, 2009. 65 (6): 30, 32, 34.

Cichy, R.F.; Singerling, J.B.; Cha, J.M.; and Kim, S. “Test your Emotional Intelligence: Are you a chief relationship officer?” Club Management. July/August 2009. 88(4): 12-13, 21.

Cichy, R.F.; Kim, S.H.; and Cha, J.M. “The relationship between emotional intelligence and contextual performance: Application to automated and vending service industry executives.” Journal of Human Resources in Hospitality and Tourism. July – December 2009. 8 (2): 170 – 183.

Cichy, R.F. and Mathews, D.H. “Is your e-mail excessive or effective?” Vending & OCS Journal. July/August 2009. 17 (1): 38.

Cichy, R.F.; Cha, J.M. and Kim, S.H. “IN + OUT + RELATIONSHIPS equals emotional intelligence.” Vending & OCS Journal. November/December 2009. 17(3): 34-35.

King, J.H., Jr., and Cichy, R.F. Your Emerging Leadership Journey. 2010. Bloomington, IN: iUniverse. 168 pp.
Cichy, R.F. and Kotschevar, L.H. Managing Beverage Operations. Second Edition. 2010. Educational Institute of the American Hotel and Lodging Association: Orlando, FL. 396 pp.

Cichy, R.F.; Kim, S.H.; Cha, J.M.; Kim, M.R.; and Tkach, J. “Board Members: Do you know what is expected of you from your GM/COO?” At Your Service. August – September 2010. 18 (4): 12.

Cichy, R.F.; Kim, S.H.; Cha, J.M.; Tkach, J.; and Kim, M.R. “Volunteer board and committee members’ roles in private club communication” Club Management. September/October 2010. 88 (5): 14-15.

Cichy, R.F.; Kim, S.H.; Cha, J.M.; Tkach, J.; and Kim, M.R. “Who is the leader of your club?” Club Management. November/December 2010. 88 (6): 15.

Cha, J.M.; Cichy, R.F.; and Kim, S.H. “Commitment and volunteer- related outcomes among private club board and committee member volunteer leaders.” Journal of Hospitality & Tourism Research. August 2011. 35 (3): 308-333.

Cichy, R.F. and Hickey, P.J. Managing Food and Beverage Service. Fourth Edition. 2011. Educational Institute of the American Hotel and Lodging Association: Orlando, FL. 706 pp.
Cha, J.M.; Cichy, R.F.; and Kim, S.; “Commitment and Volunteer-Related Outcomes among Private Club Board and Committee Member Volunteer Leaders.” Journal of Hospitality and Tourism Research. 2011. 35 (3): 308-333.

Kim, S.H.; Cha, J.M.; Cichy, R.F.; Kim, M.R.; and Tkach, J.L. “Effects of Board Size and Board Involvement in private club financial performance.” International Journal of Contemporary Hospitality Management. February 2012. 24 (1): 7-25.

RESEARCH UNDERWAY
Competency model for private club leaders (with JaeMin Cha, Seung Hyun Kim, Jason Koenigsfeld, and Joe Perdue)

General managers and chief operations officers of private club boards of directors (with JaeMin Cha, Seung Hyun Kim, Jason Koenigsfeld, and Joe Perdue)

Career development plan for private club COOs/GMs. (with Seung Hyun Kim, JaeMin Cha, and Jason Koenigsfeld)

A multivariate model for gender differences in the competency model for private club leaders. (JaeMin Cha, Seung Hyun Kim, Jason Koenigsfeld, and Joe Perdue)

AWARDS/CERTIFICATIONS

1979 Recipient of the NIFI-Heinz Graduate Degree Fellowship
Alumnus-of-the Month. Michigan State University. December 1981
1981 Recipient of the National Institutional Food Distributors Association Food Service Educator of the Year Award
1983 Recipient of the Certified Food and Beverage Executive (CFBE) and Certified Hotel Administrator (CHA) certifications presented by the Educational Institute of the American Hotel and Motel Association
1988 Award of Excellence by the American Society of Association Executives for The-Spirit of Hospitality, a hospitality orientation and training program
1992 Recipient of the Certified Hospitality Educator (CHE) certification by the Educational Institute of the American Hotel and Motel Association
1995 Recipient of the first annual Richard J. Lewis Quality of Excellence Award by The Eli Broad College of Business Alumni Association for the innovative TQM (Total Quality Management) course that we developed and taught at MSU
1996 Michigan State College of Human Ecology Centennial Outstanding Alumni Award
1999 Recipient of the prestigious Lamp of Knowledge for the Outstanding Hospitality Educator from the Educational Institute of the American Hotel & Motel Association
2000 recognition by M. Peter McPherson, president, and Lou Anna Kimsey Simon, provost, Michigan State University for scholarly contribution
2000 Recipient of the prestigious Les Gourmets medal awarded by the student leaders and faculty advisors for Les Gourmets, a 50-year tradition of foodservice excellence. First School alumnus to receive the medal
2001 Inductee into The School of Hospitality Business Alumni Association's Wall of Fame Class of Contributors, representing less than 0.5% of School alumni

2002 Distinguished 75th Anniversary Year Alumnus by The School of Hospitality Business Alumni Association at Michigan State University

2002 recognition by M. Peter McPherson, president, Lou Anna Kimsey Simon, provost, and David Gift, vice provost, Michigan State University for scholarly contribution

Chairman’s Exemplary Service Award from Joe Murgalo, the chairman of the Michigan Hotel, Motel and Resort Association, on March 11, 2003

2003 Eli Broad College of Business Distinguished Alumnus Award

2004 Inductee into the Manistee Catholic Central Hall of Fame

2004 Recipient of the Certified NAMA Executive (NCE) certification by the National Automatic Merchandising Association

2004 Recipient of a Tiffany pylon recognition by MSU President and Mrs. Peter McPherson with appreciation for many contributions to the enhancement of Cowles House during the presidential tenure at Michigan State University 1993 – 2004.

2004 recognition by MSU President Lou Anna Kimsey Simon, Acting Provost John Hudzik, and Vice Provost David Gift for scholarly contributions

2005 recognition by MSU President Lou Anna Kimsey Simon, Provost Kim Wilcox, and Vice Provost David Gift for scholarly contributions

2006 Recipient of the Anthony G. Marshall Award by the American Hotel & Lodging Association for significant long-term contributions to the hospitality industry in educating future leaders

2007 recognition by MSU President Lou Anna Kimsey Simon, Provost Kim Wilcox, and Vice Provost David Gift for scholarly contributions

2008 recognition by MSU President Lou Anna Kimsey Simon, Provost Kim Wilcox, and Vice Provost David Gift for scholarly contributions

2008 Recipient of the CHA Emeritus Award by the American Hotel & Lodging Association for completing 25 years as a Certified Hotel Administrator

2009 designation as Top Innovator for 2009 by Lodging magazine

2009 recognition by MSU President Lou Anna Kimsey Simon, Provost Kim Wilcox, and Vice Provost David Gift for scholarly contributions

2010 Award of Recognition by Masco in recognition of distinguished contributions to the Masco Leadership Program in Operations Management

November 2010. Featured with four School students on the cover of Lodging magazine and in “Hospitality education in today’s world” article by Editor Len Vermillion, as well as in the “Editor’s view: Building the future.” (36): 3-4, 32-36.
2011 recognition by MSU President Lou Anna Kimsey Simon, Provost Kim Wilcox, and Vice Provost David Gift for scholarly contributions

May 2011. Featured with School Real Estate and Development students, faculty, and alumni in Lodging Hospitality magazine article “Hotel investment is hot again” in article by Editor Ed Watkins, as well as in the “The demise of the cork sniffer.” 67 (5): 2, 22-24, 26.

May/June 2011. Featured The School’s student chapter of the Club Managers Association of America Club Management magazine article “Student teacher.” 89 (3): 12.

REVIEW and ADVISORY BOARD MEMBERSHIPS
Michigan Lodging and Tourism Association's Board of Directors

Michigan Lodging and Tourism Association's Education Committee
The School of Hospitality Business Alumni Association Executive Board of Directors Secretary/Treasurer

FTA USA Advisory Board of Directors
PROFESSIONAL AFFILIATIONS
American Hotel and Lodging Association

Council on Hotel, Restaurant and Institutional Education
Educational Foundation of the AH&LA

FTA USA Advisory Board

Eta Sigma Delta ‑‑ International Hospitality Honor Society

International Brotherhood of Magicians Order of Marlin in July 2012
Magicians Guild of Lansing ‑ Ring 54

Hospitality Association Educators of Michigan

Michigan Lodging and Tourism Association

The School of Hospitality Business Alumni Association

Society of American Magicians
PAGE
1

