MARK S. JOHNSON

Professor of Practice, Finance
The Eli Broad College of Business

Department of Finance and Business Law
Michigan State University

Eppley Center 324
East Lansing, MI 48824
Email: johnsonm@broad.msu.edu
Phone: (517) 432-6253
Education
Ph.D. Washington State University 1987
M.S. University of Minnesota 1981

B.S. University of Minnesota 1979

Academic Appointments
Michigan State Universitya,c 8/97-8/00, 8/02-present
University of International Business and Economics (SIE)a, Beijing 7-8/12
University of Michigan-Dearborna 8/00-8/02

University of Michigana 8/94-8/97

University of Idahob 8/87-8/92; 8/93-8/94

Wayne State Universitya 8/92-8/93

University of Washingtona 8/85-8/86

a. Visiting Assistant Professor, b. Assistant Professor, c. Professor of Practice
Refereed Publications
“Federal Tax Law Trumps Indian Canon: Implications for the Gaming Industry,” M. Johnson and M. Johnson, Cornell Hospitality Quarterly, In Press 2016.
“Macroeconomic Variables and Hotel Performance: Good and Bad News,” A. J. Singh, S. Kim, M. Johnson and R. Mandelbaum, Penn State Research Reports, In Press 2016.
“The Impact of the Food Safety and Modernization Act on Firm Value,” M. Johnson and T. Lawson, Agricultural Finance Review, 2016, 76(2): 233-245.
“The Impact of Authorization of the Travel Promotion Act on Hotel Firm Stock Returns,” M. Johnson, A.J. Singh and Q. Ma, Cornell Hospitality Quarterly, 2015, 56(1): 29-40.
“Internet Gaming: Valuation Concerns for the Industry,” M. Johnson, A.J. Singh and Y. Zhou, Journal of Hospitality Financial Management, 2015, 23(1): 25-44.
“The Impact of the Bio-terrorism Act on the Supply Chain and Firm Value,” M. Johnson, M. Kang and Y. Zhou, Journal of Finance Issues, 2014, 13(2):21-39.
“The Impact of the Bio-terrorism Act on the Wealth of Canadian Food and Beverage Firms,” M. Johnson, C. Zhao and M. Garg, International Research Journal of Applied Finance, 2013, 4(9): 1182-1193.
“Market Valuation of Deregulated Electric Utilities,” W. Blacconiere, M. Johnson and M. Johnson, Journal of Accounting and Economics, 2000, 20(2): 231-260.
“The Impact of Antitakeover Charter Amendments on Expectations of Future Earnings and Takeover Activity,” M. Johnson and R. Rao, Managerial and Decision Economics 1999, 20: 75-86.
"Regulatory Changes in the Electric Utility Industry: Investigation of Effects on Shareholder Wealth,” M. Johnson, M. Niles and S. Suydam, Journal of Accounting and Public Policy 1998, 17: 1-25.
“The Impact of Antitakeover Amendments on Corporate Financial Performance,” M. Johnson and R. Rao, Financial Review 1997, 32: 25-56.
“Does Antitakeover Protection Reduce Myopic Managerial Investment Behavior?,” M. Johnson and R. Rao, Journal of Managerial Issues 1997, 9:147-151.

“Stranded Costs and Competitive Forces in the Electrical Utility Industry,” W. Blacconiere, M. Johnson and M. Johnson, Journal of Accounting, Auditing and Finance 1997, 12: 199-219.
“Stock Price Reaction to Regulation in the Meat Packing Industry,” M. Johnson, R. Mittelhammer and D. Blayney, Journal of Agricultural Economics Research 1994, 45(3): 31-40.

“Finance Theory and the New Investor Relations,” J. Bryd, W. Goulet, M. Johnson and M. Johnson, Journal of Applied Corporate Finance. 1993, 6: 48-53.
“Differentiative Comparative Advertising: Some Positive Results Revealed by the Measurement of Simultaneous Effects on the Ad-sponsoring and Comparative Brand.” K. Pettit O’Malley and M. Johnson, Journal of Current Issues and Research in Advertising 1992, 14:35-44
“Pesticide Industry Regulation : Economic Consequences as Revealed Through Stock Price Behavior," M. Johnson, R. Mittelhammer and D. Blayney, Agribusiness 1992, 8: 347-65.

“The Impact of Regulation on Shareholder Wealth in the Tobacco Industry: An Event Study Approach,” M. Johnson, R. Mittelhammer and D. Blayney, Agricultural Finance Review 1991, 51: 21-34.
Practitioner Publications
“Financial Impact of the Travel Promotion Act on Hotel Firm Performance,” M. Johnson, A.J. Singh and Q. Ma, The Hospitality Financial Management Review 2014, 26(2): 3-4.
Book Review, "DOW 36,000: The New Strategy for Profiting from the Coming Rise in the Stock Market {by James K. Glassman and Kevin A. Hassett}," M. Johnson, Investor Relations Quarterly; A Journal of Corporate Value 2000, 3(3): 68-69.

Recent Presentations
Academic Refereed
ICHRIE. July 29-31, 2015 “Internet Gaming: Valuation Concerns for the Industry”
APacCHRIE. June 10-June 13 2015“Data Breaches: Should Managers of Hospitality Firms be Alarmed?”
APacCHRIE. June 10-June 13 2015“Macroeconomic Determinants of Hotel Market Performance: Pattern Analysis of Time-series Data”
Practitioner
Real Estate Investment Management, Advisory Council Meeting, April 1, 2016, The School of Hospitality Business, Eli Broad College of Business, Panelist “The Hotel Consolidation Wave: What it Means to You?” One of five panelists discussing M&A in the Hospitality Industry. The other four panelists were industry practitioners. Audience was Executives in the Hotel Industry, advisory Board members.
Green & White Forum. October 16, 2014. Supported by Alumni Association, Broad College of Business and the School of Hospitality Business at Michigan State University, Washington DC, research presentation: “The Impact of Authorization of the Travel Promotion Act on Hotel Firm Stock Returns”Audience was Executives in the Hotel Industry.
Awards
Second Place Prize, ICHRIE Penn State Research Reports, 2016, Awarded at the ICHRIE 2016 Annual Conference, Dallas Texas, July 21,” A. J. Singh, S. Kim, M. Johnson and R. Mandelbaum, “Macroeconomic Variables and Hotel Performance: Good and Bad News,”
Best Paper, ICHRIE. July 29-31, 2015 Annual Conference, Orlando, Florida USA, Johnson, Mark S., A. J. Singh and Yifan Zhou. “Internet Gaming: Valuation Concerns for the Industry”
Excellence in Teaching, Finance Department, Michigan State University, 2006-2007
Current Organization Membership
ICHRIE (International Council on Hotel, Restaurant and Institutional Education)

HFM (The Association of Hospitality Financial Management Educators)
Recent Review Activity
Academic Journals
Cornell Hospitality Quarterly 2015
Journal of Hospitality and Tourism Research 2015, 2016
Academic Conferences
ICHRIE Conference 2015
Euro CHRIE Conference 2015, 2016
Dissertation (outside reader)
May 6, 2016,“Impact of Single Stock Futures on Underlying Spot Market’s Dynamics: A case of the Karachi Stock Exchange” Imran Riaz Malik, Institute of Management Sciences, Khyber Pakhtunkhwa, Pakistan
Service
Committees

Current Committee Assignment at MSU:
Undergraduate Curriculum Committee

Past Committee Assignments at MSU:

Undergraduate Curriculum Committee

Masters Curriculum Committee

Departmental Advisory Committee

Past Committee Assignments at University of Idaho:

Competency Review Committee

Departmental Tenure and Promotion Committee
Advising

-Mergers & Acquisition MSU, MBA case competition, ACG Western Michigan (2015)
-MSU, MBA Finance Club (2015)

-The Economist Case competition (2014)

-Rockbridge Capital, LLC a private equity, real estate investment firm. Tour facilities

 with students, meet analysts and participate in Pelotonia 14, August 7-9, 2014
-Honors Undergraduate students in Finance, MSU, 2002-2011

-Undergraduate students in Finance, University of Idaho 1987-1991, 1993-1994
Teaching
Areas of Interest: Corporate Finance and Derivative Assets

Evaluations: Quality of Instructor average 2015: 3.81 (scale of 1 to 5)
List of courses taught:
	
	Michigan State

University
	University of Michigan
	University of

Washington
	University of

Idaho
	Wayne State

University
	University of

Michigan-

Dearborn
	University of International

Business and Economics

	Introduction to Corporate Finance
	U,G
	U,G
	
	U,G
	U
	U,G
	U

	Advanced Corporate Finance
	
	U,G
	
	U
	
	U
	

	Case Studies in Corporate Finance
	U,G
	
	
	U
	
	
	

	Introduction to Investments
	U
	U
	
	U
	
	
	U

	Advanced Investments
	
	
	
	
	U
	
	

	Derivative Assets
	U
	G
	
	U
	
	
	

	Case Studies in Risk Management
	G
	
	
	
	
	
	

	Intermediate Managerial Economics
	
	
	U
	
	
	
	

	Intermediate Macro Economics
	
	
	U
	
	
	
	

	Bank Management
	
	
	
	U
	
	
	

	International Finance
	U
	
	
	
	
	U
	

	Financial Strategies (team taught with Accounting)
	G
	
	
	
	
	
	

	MS Finance Introductory Seminar
	G
	
	
	
	
	
	

	Mergers and Acquisitions,

Market for Corporate Control
	G
	
	
	
	
	
	

Note: U=undergraduate, G=MBA, MS Finance, MS Accounting

Press referring to:
Panel Discussion at: MSU Real Estate Investment Management Advisory Meeting
Watkins, Ed, May 5 2016. Megamergers Could Spur New Wave, Types of Consolidation. Hotel News Now online at: http://www.hotelnewsnow.com/Articles/44002/Megamergers-could-spur-new-wave-types-of-consolidation
Internet Gaming: {Journal of Hospitality Financial Management}:

Henion, Andy. June 1, 2015. Online Gambling Would Benefit from Better Regulation. Michigan State University Today online at: http://msutoday.msu.edu/news/2015/online-gambling-would-benefit-from-better-regulation/
Broad Weekly, May 26, 2015. Broad Research Recognized as Best Paper at ICHRIE
Discussion With Reporter Regarding Credit Card Reader Malfunction:
Martinez, Shandra, Meijers $10 Coupon deal helps customers but costs retailer big money, MLIVE March 20, 2015. MLIVE Media is the largest online news organization in Michigan. It includes 8 Newspapers across the state. The list of newspapers is: The Ann Arbor News, The Bay City Times, The Flint Journal, The Grand Rapids Press, Jackson Citizen Patriot, Kalamazoo Gazette, The Muskegon Chronicle and The Saginaw News.
Travel Promotion Act Research, February 2015: {Cornell Hospitality Quarterly}:

Carlson, Christa. February 4, 2015. Featured on Sage Management Publication Blog Website: https://managementink.wordpress.com
Hills, Carla. December 11, 2014 “Scientific Evidence Points to Positive Impacts of Federal Travel Promotion Act, MSU Engaged Scholar E-Newsletter

Kiesel, Laura. August 5, 2014. Main St online at www.mainstreet.com and at Broad Weekly News for Faculty and Staff at news@broad.msu.edu (email to all business school). August 11, 2014 Obama’s Travel Promotion is Boosting Economy. Press Release

July 14, 2014. The Record: News for Faculty and Staff University of Michigan: Higher Ed Briefs online at www.record.umich.edu/articles/higher-ed-briefs-25 (email to all University of Michigan faculty) Travel Promotion Helps Economy, MSU study says

Henion, Andy. July 8, 2014. Michigan State University Today online at http://msutoday.msu.edu/business/ and at http://phys.org/news/2014-07-campaign-fuels-1b-hospitality-industry.htmlU and at http://broad.msu.edu/2014/07/08/ and at http://www.thebrandusa.com/Media/In-The-News and at http:// broad.msu.edu/faculty-research/ Travel-campaign-fuels-1-billion-rise-hospitality-industry/ , Travel Campaign Fuels $1Billion Rise in Hospitality Industry, Press Release

