

ALICIA J. JACKSON, Ph.D.

EDUCATION

Ph. D.	August, 1997	The University of Texas at Austin, Austin, Texas Major: Accounting Minors: Finance and Quantitative Methods
M.B.A	May, 1975	The University of Michigan, Ann Arbor, Michigan Major: Accounting
B.A.	June, 1972	Knox College, Galesburg, Illinois Major: Mathematics

CAREER SUMMARY

Academic Experience

2015-present **Dean, College of Business**
Albany State University, Albany, Georgia

- Provide vision and strategic direction for Accreditation Council for Business Schools and Programs (ACBSP)(accredited school that houses undergraduate and graduate programs in business.
- Coordinate business programs and economic development activities related to the consolidation of Albany State University and Darton State College into unified Albany State University.
- Manage human, financial, and programmatic activities of the school.
- Coordinate business school's activities with other schools and administration of the university.
- Coordinate fundraising activities with university relations office.
- Develop and maintain relations with college stakeholders including students, faculty, parents, alumni, corporate executives, university administrators, accrediting bodies, governmental organizations, and community leaders

2013-2017 **Associate Professor of Management, Sigmund Weis School of Business**
Susquehanna University, Selinsgrove, Pennsylvania

2007-2013 **Dean, Sigmund Weis School of Business**
Susquehanna University, Selinsgrove, Pennsylvania

- Provide vision and strategic direction for Association to Advance Colleges and Schools of Business International (AACSB) accredited school that houses programs in business and economics.
- Manage human, financial, and programmatic activities of the school.
- Coordinate business school's activities with other schools and administration of the university.
- Coordinate fundraising activities with university relations office.

- Develop and maintain relations with college stakeholders including students, faculty, parents, alumni, corporate executives, university administrators, accrediting bodies, governmental organizations, and community leaders.

2004-2007

Dean, College of Business and Information Science

2000-2004

Interim Dean, College of Business and Information Science

Tuskegee University, Tuskegee, Alabama

- Directed AACSB accredited college that houses programs in business and computer science.
- Provided leadership for faculty, students, and staff, and served as advisor to University's President for College's mission and direction.
- Managed human, financial, and material resources of the college
- Raised funds through grants and contracts
- Developed and maintained relations with college stakeholders including students, faculty, parents, corporate executives, alumni, other university colleges and university administration, other educational institutions, and the community.

1999-2000

Associate Dean, College of Business, Organization, and Management

Tuskegee University, Tuskegee, Alabama

- Curriculum and program administration
- Student record maintenance
- Faculty development and administration
- Grant and proposal writing
- College Activity planning, evaluation, and reporting
- Scholarship administration
- Registration and graduation administration

1995-1999 **Assistant Professor of Accounting**
The Ohio State University, Columbus, Ohio

1989-1995 **Teaching Assistant/Assistant Instructor**
The University of Texas at Austin

COURSES TAUGHT

Quantitative Methods
Global Business Perspectives
Advanced Accounting
Intermediate Accounting I & II
Principles of Accounting I & II
Federal Income Taxation
Pre-MBA Accounting
Corporate Survival Skills

DISSERTATION COMMITTEES

Member, Armenta Hinton, Ph. D., Leadership and Change, Antioch University, 2012-13
Member, Tara Saracina, Ph. D., Accounting, Nova Southeastern University, 2010-2011

RESEARCH INTERESTS

My teaching and research interests are in areas of financial accounting and particularly (1) the impact of financial reporting on managerial and investor decision making and (2) forensic accounting.

GIFTS/GRANTS/CONTRACTS

- Principal Investigator, Keystone Innovation Grant, \$46,333, 2011-2013
- Co-Principal Investigator, Clark Family Fund, Clark Family, \$10,000, 2010-2011.
- Co-Principal Investigator, App Fund for Global Business Study, \$50,000, 2010-2011.
- Co-Principal Investigator, Susquehanna University Student Investment Program, various alumni, \$283,000, 2009-2012.
- Co-Principal Investigator, Susquehanna University Entrepreneurship Program, Ortenzio Family Trust, \$50,000, 2009-2010.
- Co-Principal Investigator, Odenath-Schmidt Scholarship, (4-year full tuition scholarship), 2008-2014
- Principal Investigator, Mellon Corporation, "Financial Services/Information Technology Program Development Grant," \$500,000, 2005-2006.
- Principal Investigator, 3M Corporation, "Sales Program Enhancement Grants," \$200,000, 2002-2006.
- Principal Investigator, Union Pacific Corporation, "College of Business Program Support Grants", \$240,000, 2002-2006
- Principal Investigator, Macon County Community Development Corporation, "Feasibility Study- Bed and Breakfast, Tuskegee, Alabama", \$5,000, 2004-2005.

- Co-Principal Investigator, Hewlett-Packard Corporation, “College of Business and Information Science Program Development Grant,” \$200,000, 2004-2006.
- Co-Principal Investigator, Raytheon Corporation, “Computer Science Program Support Grant,” \$304,000, 2004-2009.
- Principal Investigator, Proctor and Gamble, “Developing a Program in Technical Sales”, \$50,000, 2002-2004.
- Principal Investigator, U. S. Department of Transportation/AECOM, “Economic Development Highway Corridors in Alabama”, \$200,000, 2001-2002.
- Principal Investigator, Phillip Morris Company, “Strengthening the Sales Curriculum”, \$25,000, 2001-2002.
- Principal Investigator, Lockheed Martin, “Subcontracting with Summer Student Internships”, \$100,000, 2000-2001.

PUBLICATIONS

Sara, T., Jackson, A., Upchurch, C., Kahai, S. “Role of Institutions in Growth of Companies,” *International Business and Economics Research Journal*, Vol. 8, No. 6 pp. 1-6, 2009.

Jackson, A., “The Effects of Accounting Classification Rules on Financing Decisions: The Case of Mandatorily Redeemable Preferred Stock.” Doctoral dissertation. 1997.

REFEREED PRESENTATIONS

Tesfayohannes, M. (Author Only), Jackson, A. J. (Presenter & Author), International Council of Small Business (ICSB), World Conference, "African Entrepreneurs Should Think Global and Act Local," International Council of Small Business (ICSB), Wellington, New Zealand. (June 11, 2012).

INVITED PRESENTATIONS

“Advancing Your Career in Academe,” PhD Project and Higher Education Recruitment Consortium Webinar, 2011.

“Guidelines for Your Early Academic Career”, Accounting Doctoral Student Association Meeting, 2011.”

“Women in Higher Education Management,” AACSB Panel Discussion, AACSB Annual Meeting, 2009.

“Business Programs in Liberal Arts Institutions,” AAC&U Conference, 2008

PROFESSIONAL DEVELOPMENT

LSU Fraud and Forensic Accounting Conference, 2014

Mid-Atlantic Association of Colleges of Business Administration, 2012

AACSB Dean’s Conferences, 2006-2008, 2010-13

Higher Education Resources Services (HERS) Summer Institute, 2011

AACSB International Conferences, 2004-2011, 2013

American Accounting Association Conferences, 2007-2012
AACSB Sustainability Conference, 2010
Principles of Responsible Management Education Conference, 2010
Association of American Colleges and Universities Conference, 2008
Jensen Leadership Institute, 2007
AACSB Maintenance of Accreditation Seminar, 2007

SERVICE

Albany State University

Member, Deans Leadership Council (2015-2017)
Member, President's Executive Leadership Team (2015-present)
Ad-hoc member of all College of Business (COB) committees (2015-present)
Chair, (COB) Assurance of Learning Committee (2015- present)
Chair, Provost Search Committee (2016)
Chair, VP of Financial Affairs Search Committee (2016)
Member, Consolidation Implementation Committee (2015-2017)
Co-Chair, Business Working Group (2016-2017)
Co-Chair, Economic Development Working Group (2016-2017)
Member, Curriculum and New Programs Committee (2015- present)
Member, Institutional Effectiveness Committee (2015-2016)
Member, Recruitment Committee (2015- present)
Member, Commencement Steering Committee (2017-present)

Sigmund Weis School of Business (SWSB):

Co-Chair, SWSB Advisory Council (2007-2013)
Chair, Susquehanna University Student Investment Program (SUSIP) Advisory Council
Chair, Accreditation Committee (2007-2010)
Chair, Strategic Planning Committee (2007-2010)
Ad-hoc member—Marketing Committee, Faculty Development Committee

Susquehanna University

Member, Leadership Committee, Middle States Accreditation Committee 2012-13
Member, Diversity Committee, 2012
Co-Director, Global Opportunities-Costa Rica/Nicaragua, 2012
Co-Director, Global Opportunities-Peru, 2010
Member, Martin Luther King Colloquium Committee 2011-2012
Member, Outcomes Subcommittee, Strategic Planning Committee 2010-11
Member, Executive Staff Committee. 2007-2012
Member, Deans' Committee, 2007-2012
Member, Academic Staff Committee, 2007-2012
Member, Academic Leadership Committee, 2007-2012
Member, University Council, 2007-2012
Member, Combined University Choirs (Opening Convocation, Baccalaureate), 2007-2011

Professional

Chair, University System of Georgia Regents Advisory Committee for Business, 2017-2019
President, HBCU Business Deans Roundtable, 2017-2018

President-elect, HBCU Business Deans Roundtable, 2016-2017
 Member, Initial Accreditation Committee, AACSB, 2011-2014
 Peer Review Team Chair, AACSB, Howard University, October 2013
 Member, Business Advisory Council, Knox College, 2010-present
 Peer Review Team Member, Commission for Academic Accreditation, United Arab Emirates November 2012
 Peer Review Team Chair, AACSB, Southern University A& M, October 2012
 Peer Review Team Member, AACSB, Southern University New Orleans, 2012
 Peer Review Team Chair, AACSB, Fayetteville State University, 2012
 Peer Review Team Chair, AACSB Birmingham Southern College, 2011
 Peer Review Team Member, University of Evansville 2010
 Peer Review Team Member, AACSB, University of Maryland-Eastern Shore, 2010
 Peer Review Team Member, AACSB, Virginia Military Institute, 2009
 Peer Review Team Member, AACSB, Southern University, 2007
 Peer Review Team, Southern Association of Colleges and Schools-Business Unit, 2007
 Peer Review Team Member, AACSB, Fayetteville State University, 2007
 Founding member, HBCU Business Deans' Roundtable, 2000-2007, Treasurer 2005-2007.

Community

Board Member, Susquehanna Valley Keystone Innovation Zone, 2007-2013
 Board Member and Member, Susquehanna Valley Chorale, 2007-present
 Board Member, Ben Franklin Technology Partners, 2007-2009
 Task Force Member, Susquehanna Valley Community Education Council, 2009
 Task Force Member, Susquehanna Valley United Way, 2009

PROFESSIONAL EXPERIENCE

1987-1989	Finance Manager Harris County Community Development Agency, Houston Texas
1985-1987	Owner Alicia J. Jackson, CPA, Houston, Texas
1979-1985	Manager , Special Projects Pilgrim Enterprises, Houston, Texas
1978-1979	Accountant, Accounting Services White, Petrov, & McHone, CPA's, Houston, Texas
1977-1978	Financial Analyst, Shipping Division The Coastal Corporation, Houston Texas
1975-1977	Senior Accountant, Audit Department Coopers & Lybrand, CPA's, Atlanta, Georgia

HONORS

Minority Accounting Doctoral Students Association, Honored Guest and Speaker, August, 2011
Concharty Council of Girl Scouts Woman of Achievement, 2005.

KPMG-Peat Marwick Doctoral Fellowship, 1994-95, 1990-93

Ernst & Young Foundation Dissertation Fellowship, 1993-94

PROFESSIONAL ASSOCIATION MEMBERSHIP

Member, Accreditation Council for Business Schools and Programs

Member, American Accounting Association

Association to Advance Colleges and Schools of Business, International

Founding Dean, HBCU Business Dean's Roundtable

OTHER SKILLS

Microsoft Office Suite

Statistical packages, including SAS and SPSS

CERTIFICATION

Certified Public Accountant, Texas (inactive)