VITA

Gordon O. Henry, Ph.D.

EDUCATION and PROFESSIONAL DEVELOPMENT

1998
Certificate, Senior Professional in Human Resources (SPHR), Human Resources Certification Institute of the Society for Human Resource Management

1994 Ph.D., Applied Behavior Analysis, Western Michigan University

Concentration:
Industrial/Organizational applications

Dissertation:
Effects of a Monetary Bonus and Penalty on the Performance of a Simple Monitoring Task

Competency Exams:
Behavioral Interventions in Athletic Settings

Nontraditional Monetary Reward Systems

Research Tools:
Statistical applications

Computer applications

Internship:
Instructional Technology Specialist, Consumers Power Company

Honors:
Magna Cum Laude

1989 M.A., Industrial/Organizational Psychology, Western Michigan University

Thesis:
The Effects of Performance Feedback on the Implementation of a Statistical Process Control (SPC) Program

Honors:
Magna Cum Laude

1986 B.S., Psychology and Political Science, Western Michigan University
Honors:
Magna Cum Laude

ACADEMIC EXPERIENCE (Full time)

2015-Present
Lecturer, Lead Faculty, College of Business Administration, UCF

Duties:
Design and deliver Essentials of Human Resource Management (MAN3302) for the Integrated Business undergraduate major. Recruit, select, train, and evaluate adjunct instructors of MAN3302. Perform university, community, and professional service. Participate in professional development activities.

2012-2014
Chair of General Education, Brown Mackie College – Louisville
Duties:
Was responsible for the curriculum of over 30 courses covering the full range of general education topics including Introduction to College, Composition, Literature, Ethics, Public Speaking, Communications, and Mathematics. Was responsible for the recruitment, selection, development, and evaluation of four full-time faculty and approximately 30 adjunct faculty. Had a leadership role in numerous initiatives that completely re-designed the curriculum of the General Education department and revolutionized the delivery methods used in those courses. Participated in several campus-wide committees and initiatives that have resulted in vast improvements in admissions and enrollment procedures, the services offered to academically-challenged incoming students, classroom management procedures, and college/community relations. Improved retention among General Education students by approximately 33% through a wide variety of programs including pre-enrollment academic assessment and advising, an adult literacy program, adoption of competency-based educational design in first quarter classes, and creation of a comprehensive Academic Support Center that currently assists approximately 800 students each month.
2006-2008
Assistant Professor, Ottawa University
Department:

Business Administration

Courses taught:
Human Resources Administration, Compensation & Benefits, Training & Development, Career Development, Employee Recruitment & Selection, Management, Organizational Behavior, Liberal Studies

Other duties:
Academic advising, course development, curriculum and program development, coordination of all instructional staff activities, university and division service, designed, facilitated, and assessed online courses, faculty training

2000-2004
Assistant Professor, Indiana University Southeast
Department:

Psychology: Undergraduate

Courses taught:
Introductory Psychology, Research Methods (inc. statistics), Industrial Psychology, Organizational Psychology, Learning, Behavior Analysis, Behavior Modification, Group Dynamics, Various internship and practicum courses

Other duties:
Curriculum development, student learning assessment, student academic advising, various departmental, school (Social Sciences) and university committees

1997-2000
Assistant Professor, American University
Departments:
Management: Graduate/Undergraduate

Human Resource Management: Graduate

Courses taught:
Strategic HRM, Compensation, Benefits Administration, Training and Development, Performance Management, Fundamentals of Human Resource Management, Workforce Planning, Leadership

Other duties:
Program marketing, program public relations, university committee involvement, adjunct faculty recruitment and selection, curriculum review and revision, comprehensive examination coordination, academic advising

1993-1994 Assistant Professor & Program Coordinator, Brenau University
Department:
Education: Professional Undergraduate Program in Human Resource Management

Courses taught:
General Psychology, Adult Development, Interviewing, Social Psychology, Organizational Psychology, Research Methods, Applied Project in Human Resources Management, Current Topics in Human Resources Management, Leadership and Group Dynamics

Other duties:
Scheduling of faculty and courses in collaboration with the Psychology Department, academic advising, textbook and course material review and selection, program requirement review and revision

ACADEMIC EXPERIENCE (Part time)

2011-2012
Adjunct Instructor (Online), Sullivan University Systems

Department: Master’s in Business Administration (Executive)

Course Taught: Strategic Human Resource Management
2010-2012
Adjunct Instructor/Lead Faculty (Online), Trine University

Department:

Master’s of Science in Leadership (MSL)

Course Taught:
Organizational Culture & Systems
2010-2012
Adjunct Instructor (Online), University of Maryland University College

Department:

Management

Courses taught:
Online graduate courses in leadership, group dynamics, team development, and human resource management topics

2005-2012
Lecturer, University of Louisville

Department: Health and Sports Sciences

Courses Taught: Beginning Racquetball, Intermediate Racquetball
2010-2011
Online Instructor, Colorado Technical University Online

Department:

Human Resource Management

Course Taught:
Workforce Effectiveness (undergraduate)
2004-2006
Adjunct Professor, Ottawa University
Department:

Business Administration

Courses taught:
Human Resources Administration, Compensation & Benefits, Training & Development, Career Development, Employee Recruitment & Selection, Management, Organizational Behavior, Liberal Studies
1999
Adjunct Professor, Virginia Commonwealth University
Department:
Management: Undergraduate

Course taught:
Organizational Behavior

1998-1999
Instructor, University of Richmond
Department:
Management Institute: Non-degree

Courses taught:
Fundamentals of Human Resource Management, Managing Compensation Systems, Benefits Administration

1998 Adjunct Professor, Virginia Union University
Department:
Management: Undergraduate

Course taught:
Human Resource Management

1995-1997 Adjunct Professor, Southern Illinois University-Edwardsville
Department:
Management: Undergraduate

Courses taught:
Organizational Behavior, Human Resource Management, Professional Seminar in Human Resource Management

1995-1996 Adjunct Professor, Webster University
Department:
Business Administration: Professional Graduate Program in Human Resource Development

Courses taught:
Research Methods, Training and Development

1994-1996 Adjunct Professor, National-Louis University
Department:
Business Administration: Professional Graduate Program in Human Resource Management

Courses taught:
Personnel Management, Current Practices in Human Resource Management, Performance Analysis and Productivity Improvement, Compensation Management

1986-1993 Graduate Teaching Assistant, Western Michigan University
Department:
Psychology: Undergraduate

Courses taught:
General Psychology, Organizational Psychology, Practicum in Child Psychology, Research Practicum in Child Psychology

1986-1992
Graduate Research Assistant, Western Michigan University
Department:
Psychology

Duties:
Conducted 5-8 experimental sessions per week examining effects of group feedback, individual feedback, and monetary incentives on simple task performance; attended weekly research meetings

BUSINESS EXPERIENCE

2015-Current
Vocational Rehabilitation Counselor, State of Indiana, Family and Social Services Administration

Duties:
Assisted clients with a variety of disabilities in their efforts to return to the workforce, acted as liaison with vocational training and other educational institutions, became lead person in counseling of clients with autism spectrum disorders

2008-2010
Project Manager, Institute for Public Safety Personnel, Inc.

Duties:
Developed and administered applicant hiring and promotion processes, including written exams, performance evaluations, and oral interviews, for police and fire departments

1999 Outside Consultant, Kelleher Heating, Ventilation, Air Conditioning
Interventions:
Developed and implemented a selection system for outside sales personnel

1991-1997 Management Consultant, Sole Proprietorship
Interventions:
Organizational and training needs analyses, organizational missions and goal statements, job analyses and job descriptions, team-based management programs, performance measurement and feedback systems, individual monetary incentive systems, customer service initiatives

Industries:
Retail, Public Utilities, Manufacturing, Sales, Entrepreneurial Ventures

1992-1993 Research Assistant, Edward Lowe Foundation
Duties:
Organized and conducted group meetings designed to collect information from entrepreneurs to be used for development of a certification program for small business service providers

1991-1992
Outside Consultant, City of Kalamazoo, MI, Public Works Department
Interventions:
Job standard development, performance feedback design and implementation, team-based problem solving system design and implementation

Divisions:
Parks & Grounds, Equipment Maintenance, Streets Maintenance

1990 Intern, Consumers Power Company
Duties:
Conducted needs, job, and task analyses, reviewed and revised emergency operating procedures, prepared introductory training materials

Division:
Nuclear Training

1988 Outside Consultant, Concept Manufacturing Company
Interventions:
Designed and implemented a quality control program based on Statistical Process Control (SPC), designed and implemented a performance feedback system

Division:
Production

1987 Performance Evaluator, YUGO of America
Duties:
Evaluated the customer service and sales performance of automobile salespersons

REFEREED PUBLICATIONS
2003 Hoell, R. & Henry, G. The relevancy of graduate curricula to human resource professionals’ electronic communication. Journal of Education for Business. In press.

2002 Henry, G., Burger, T., & Henry, M. Does Gender Determine Success in Negotiation? Journal of the Indiana Academy of the Social Sciences, V, 62-70.

2001 Henry, G. O. Case Study: An Individualized Feedback System for Tennis Players. Athletic Insight, 3 (2).

1996
Lamere, J. M., Dickinson, A. M., Henry, M., Henry, G., & Poling, A. Effects of a Multicomponent Monetary Incentive Program on the Performance of Truck Drivers. Behavior Modification, 20 (4), 385-405.

1989 Henry, G. O., & Redmon, W. K. The Effects of Performance Feedback on the Implementation of a Statistical Process Control (SPC) Program. Journal of Organizational Behavior Management, 11 (2), 23-46

OTHER PUBLICATIONS
2001 Henry, G. Death Be Not Proud. Indiana University Home Pages, 5 (8), 8.

2001 Hoell, R. C., & Henry, G. O. Do We Preach What They Practice: An Analysis of Human Resource Professionals’ Electronic Communication. Proceedings: Twenty-Second Annual Southern Industrial Relations and Human Resources Conference.

2000
Henry, G. O. Small Grant Application Guidelines and Review Process, Organizational Behavior Management Newsletter, 16, (3), 10.

INVITED PRESENTATIONS
2004 Henry, G. Free Will Vs. Determinism. Panel Discussion to: Indiana University Southeast, New Albany, IN.

2003
Henry, G. Powerful Pet Training. Invited address to: New Albany-Floyd County Library Lunch Speaker Series, New Albany, IN.

2001
Henry, G. Psychological Applications in Sports. Invited Address to: Psychology Club of Indiana University Southeast, New Albany, IN.

1998
Henry, G. Trends in Continuing Education. Invited address to: Urban League of Greater Richmond, 20th Annual Equal Employment Opportunity Day Conference, Richmond, VA.

1998 Henry, G. Recent Innovations in Compensation and Benefits. Invited address to: Virginia Union University, Richmond, VA.

OTHER PRESENTATIONS
2003
Dahlgren, D. J. & Henry, G. Enhancing the Writing of Undergraduate Psychology Students. Research paper address to: Midwestern Psychological Association, Chicago, IL.

2003
Burnside, M. & Henry, G. A Behavioral Approach to Weight Loss and Health Improvement. Research paper address to: Mid-America Undergraduate Psychology Research Conference, Thomas More College, Crestview Hills, KY.

2003
Davis, C. M. & Henry, G. Using Behavior Management Programs to Promote Increased Levels of Physical Activity. Research paper address to: Mid-America Undergraduate Psychology Research Conference, Thomas More College, Crestview Hills, KY.

2003
Fordyce, C. L. & Henry, G. A Behavioral Approach to Reducing Academic Procrastination. Research paper address to: Mid-America Undergraduate Psychology Research Conference, Thomas More College, Crestview Hills, KY.

2002
Henry, G., & Guernsey, K. Effective Use of a Token Economy in a Community Service Setting. Research paper address to: Indiana Academy of Social Sciences, Richmond, IN.

2002
Henry, G. Effects of a Token Economy on Attendance and Participation in a Community Setting. Poster address to: Midwestern Association for Behavior Analysis, Kalamazoo, MI.

2002
Rohrer, M., & Henry, G. Use of a Token Economy to Improve Program Participation at a Boys and Girls Club. Research paper address to: Association for Behavior Analysis, Toronto, Ontario, Canada.

2002
Henry, G. An Individualized Feedback System for Tennis Players. Poster address to: Association for Behavior Analysis, Toronto, Ontario, Canada.

2001 Burger, T., Henry, G. O., & Henry, M. Gender Differences during Mediation Sessions at Law School. Research paper address to: Indiana Academy of Social Sciences, Rennselaer, IN.

2001 Henry, G. O. Improving Productivity and Safety in a Nuclear Power Plant Using Earned Time Off. Research paper address to: Indiana Academy of Social Sciences, Rennselaer, IN.

2001
Hoell, R. C., & Henry, G. O. Do We Preach What They Practice: A Content Analysis of Human Resource Professionals Electronic Communication. Research paper address to: Twenty-Second Annual Southern Industrial Relations and Human Resources Conference, Louisville, KY.

2001 Henry G., Polaha, J., & Graf, S. Behavioral Analysis in Sports: Historical Foundations, Current Practices, Future Directions. Panel discussion to: Association for Behavior Analysis, New Orleans, LA.

2000
Henry, G., & Carey, P. Improving Customer Service in a Retail Setting: Supervisor- vs. Customer-Delivered Feedback. Research paper address to: Association for Behavior Analysis, Washington, DC.

1999
Henry, M., & Henry, G. Effects of Customer-Delivered Feedback on Customer Service Behaviors in a Retail Setting. Poster address to: Association for Behavior Analysis, Chicago, IL.

1999
Henry, G. Behavioral Applications of Contemporary Vigilance Research. Research paper address to: Association for Behavior Analysis, Chicago, IL.

1999
Henry, G., Cox, F. Effects of an Earned Time Off Program on Outage Duration and Worker Safety. Poster address to: Association for Behavior Analysis, Chicago, IL.

1999
Henry, G., Cox, F. Minimizing Employee Radiation Exposure through Earned Time Off. Poster address to: American Psychological Association, NIOSH Conference on Employee Health, Stress, and Safety, Baltimore, MD.

1996
Henry, G. Effective Goal Setting. Address to: Southern Illinois University-Edwardsville, Human Resource Department, Edwardsville, IL.

1994
Henry, G., Dickinson, A., & Redmon, W. Use of the Signal Detection Payoff Matrix to Incent Attending At Work. Research paper address to: Association for Behavior Analysis, Atlanta, GA.

1993
Henry, G. O., Redmon, W. K., Shannon, L., Colovos, R., & Lee, J. Team-Based Performance Management: Applications in Municipal Services. Research paper address to: Behavior Analysis Association of Michigan, Ypslanti, MI.

1993
Henry, G. O., Shannon, L., & Colovos, R. The Effects of a Department-Wide Reward Program on Suggestion Submission. Poster address to: Association for Behavior Analysis, Chicago, IL.

1993
Henry, G. O., Redmon, W. K., & Lee, J. Job Standard Development, Performance Monitoring and Feedback, and Team-Based Problem Solving in a Public Utilities Department. Research paper address to: Association for Behavior Analysis, Chicago, IL.

FUNDING
2001 Summer Faculty Fellowship ($5,000), Development of an Individualized Feedback System for Tennis Players, Indiana University Southeast

RESEARCH SUPERVISED
2004
Bindner, J., Larson, D., & Bottorff. A Behavioral Program to Improve Health. Research paper address to: Mid-America Undergraduate Psychology Research Conference, Evansville, IN.

Roe, A., & Stone, T. Increasing Request Compliance with Positive Reinforcement. Research paper address to: Mid-America Undergraduate Psychology Research Conference, Evansville, IN.

Trueblood, D., & Taylor, S. Decreasing Nail Biting Using Contingent Rewards. . Research paper address to: Mid-America Undergraduate Psychology Research Conference, Evansville, IN.

Stafford, K., Critchfield, R., Henderson, C. Use of Positive Reinforcement to Increase the Frequency and Duration of Exercise. . Research paper address to: Mid-America Undergraduate Psychology Research Conference, Evansville, IN.

Bolin, P., & Baechler, A. Road Rage. . Research paper address to: Mid-America Undergraduate Psychology Research Conference, Evansville, IN.

Embry, S., & Tarullo, J., Increasing Physical Health Using a Monetary Reward. . Research poster address to: Mid-America Undergraduate Psychology Research Conference, Evansville, IN.

Voll, A., & Williams, B. Personal Messages on Checks: Tips Across Genders. Research paper address to: Butler Undergraduate Research Conference, Indianapolis, IN.

DuPre, A., & Roberts, L. The Effectiveness of Implementing Test Taking Strategies. Research paper address to: Butler Undergraduate Research Conference, Indianapolis, IN.

Dupaquier, E., & Jackson, F. The Effects of Exposure on Attitudes Toward Homosexuality. Research paper address to: Butler Undergraduate Research Conference, Indianapolis, IN.

Corley, D., & Schmitt, L. Effects of Verbal Praise Versus Tangible Rewards on Requested Behavior in Children. Research paper address to: Butler Undergraduate Research Conference, Indianapolis, IN.

Garner, N. The Effects of Visual Versus Traditional Teaching Methods on the Learner. Research paper address to: Butler Undergraduate Research Conference, Indianapolis, IN.

Shinkle, C., & Gary, A. Child Reactions to Parental Financial Decisions: When Do Children Comprehend? Research paper address to: Butler Undergraduate Research Conference, Indianapolis, IN.

Sakha, P., & Deremiah, N. The Relationship Between Cosmetic Surgery Satisfaction and Psychological Health. Research paper address to: Butler Undergraduate Research Conference, Indianapolis, IN.

Richards, P., & Miller, R. The Validation of a Compatibility Survey. Research paper address to: Butler Undergraduate Research Conference, Indianapolis, IN.

Blunk, R., & Buckler, K. Organizational Downsizing: Factors that may Mitigate Stress. Research paper address to: Butler Undergraduate Research Conference, Indianapolis, IN.

Burnside, M. Optimizing Nocturnal Polysomnographic Monitoring: The Impact of One-on-One Patient Education on Sleep Onset, Sleep Efficiency, and Patient Satisfaction. Research paper address to: Butler Undergraduate Research Conference, Indianapolis, IN.

2003
Burnside, M. A Behavioral Approach to Weight Loss and Health Improvement. Research paper address to: Mid-America Undergraduate Psychology Research Conference, Crestview Hills, KY.

Davis, C. Using Behavior Management Programs to Promote Increased Levels of Physical Activity. Research paper address to: Mid-America Undergraduate Psychology Research Conference, Crestview Hills, KY.

Fordyce, C., & Martin, N. A Behavioral Approach to Reducing Academic Procrastination. Research paper address to: Mid-America Undergraduate Psychology Research Conference, Crestview Hills, KY.

PROFESSIONAL ACTIVITIES

2006-2010
Editorial Board Member, Journal of Behavior Analysis in Health, Sports, Fitness, and Medicine
2002-2008
Reviewer, Journal of Organizational Behavior Management
2000-2003
Director, Indiana Academy of Social Sciences

2000-2003
Advisor, Psi Chi (Psychology Honors Society), Indiana University Southeast
2000-2006
Chair, Small Grants Award Committee, Organizational Behavior Management Network

1998-1999
Interviewee, Various issues of the Richmond Times-Dispatch Metro Business section and Inside Business: The Richmond Business Journal
1998
Co-Advisor, Human Resource Management Club, Virginia Union University
1997-2000
Course Content Reviewer, American Council on Education
1993-1994 Faculty Advisor, Psychology Club, Brenau University
1993-1994 Faculty Athletics Representative, Brenau University
1988-1991 Exhibit Coordinator, Association for Behavior Analysis
UNIVERSITY COMMITTEES
2006-2008
Member, President’s Academic Cabinet, Ottawa University

2006-2008
Founding Member, Institutional Review Board, Ottawa University
2006-2008
Member, Online Advisory Council, Ottawa University
2006-2008
Member, Adjunct Development Committee, Ottawa University
2003-2004
Member, Improvement of Writing Committee, Indiana University Southeast

2002-2003
Chair, Arts & Sciences Program Committee, Indiana University Southeast
2002-2003
Member, Academic Policies Committee, Indiana University Southeast

2002-2003
Member, University Animal Care Committee, Indiana University Southeast

2001-2002
Member, Career Connections Advisory Board, Indiana University Southeast
2001-2002
Member, General Studies Committee, Indiana University Southeast
2000-2003
Member, Campus Facilities and Safety Committee, Indiana University Southeast

1990 Member, Excellence in Teaching Award Selection Committee, Western Michigan University
DEPARTMENT/SCHOOL/DIVISION COMMITTEES

2006-2008
Member, Undergraduate Business Group, Ottawa University
2002-2003 Chair, Research Methods/Statistics Curriculum Revision Committee, Psychology, Indiana University Southeast

2002-2003 External Member, Search & Selection Committee, Criminal Justice Faculty Search, School of Social Sciences, Indiana University Southeast

2002-2004 EEO Monitor, Search & Selection Committee, Clinical Psychology Faculty Search, School of Social Sciences, Indiana University Southeast

2002 EEO Monitor, Search & Selection Committee, Experimental Psychology Faculty Search, School of Social Sciences, Indiana University Southeast
2001 External Member, Search & Selection Committee, Organizational Behavior Faculty Search, School of Business, Indiana University Southeast
1998-1999
Member, Curriculum Review Committee, Personnel & Human Resource Management Program, American University
1991-1992
Member, Psychology Graduate Student Council, Western Michigan University
1989-1991 President, Psychology Graduate Student Council, Western Michigan University
COMPUTER SKILLS

Hardware
IBM-compatible and Macintosh personal computers

Software
Microsoft Office Suite, Corel Office Suite, PowerPoint, Lotus Notes, Netscape Navigator, Internet Explorer, Aldus PageMaker

AFFILIATIONS
2001-present
Society for Human Resource Management – Louisville Chapter

1999-present
Behavior Analysis in Sports, Health, and Fitness: Special Interest Group of the Association for Behavior Analysis

Newsletter Editor, Website Manager, 1999-present

1988-present
Organizational Behavior Management Network: Special Interest Group of the Association for Behavior Analysis

Small Grant Committee Chair, 2000-2006

1986-present
Association for Behavior Analysis: An International Organization

2003-2004
Midwestern Psychological Association

2000-2004
Indiana Academy of Social Sciences

Director, 2000-2003

1997-2000
Society for Human Resource Management

1997-2000
Richmond Human Resource Management Association

Member: Professional Development Committee, 1998-2000

1997-1999
American Society for Training and Development

1997-2000
Richmond, VA Chapter, American Society for Training and Development

1997-1998 International Personnel Management Association

1997-1998 Virginia Chapter, International Personnel Management Association

1993-1994 NAIA, Faculty Athletics Representatives Association

