Donald Thacker				Page 9 of 9
[bookmark: _GoBack]Donald Thacker

Kent State University at Stark
442 (Main Hall)
6000 Frank Ave. N.W.
North Canton, Ohio 44720
(330) 244-3442
dthacker@kent.edu

EDUCATION
	Masters of Business Administration						August 1996
	Kent State University, Kent, Ohio
Emphasis in Marketing - course study included an array of classes in keys to business management, diversity training, development and analysis of business procedures, problem solving, financial knowledge, and marketing management. Completed degree while maintaining a Marketing Management position in industry position.

	BS - Business Administration							June 1986
	Cedarville University, Cedarville, Ohio
Liberal Arts undergraduate degree with an emphasis in Management and Marketing – course study included general business management, accounting principles, finance, business law, and marketing principles.
	Member of Kappa Epsilon Alpha Business Chapter.

PROFESSIONAL ACADEMIC EMPLOYMENT
	
	Kent State University; Kent State University at Stark Campus

	Full-time NTT Associate Lecturer of Marketing				April 2012 to Present
Associate Lecturer of undergraduate college courses in Marketing. Courses taught: Principles of Marketing, Principles of Marketing (Honors), Advertising and Promotion Management, Consumer Behavior, International Marketing, Marketing Policy and Strategies, Personal Selling, Service, Web, and Retail Marketing. Typical workload is five courses per semester.

Full-time NTT Lecturer of Marketing			 			August 2000 to April 2012
Lecturer of undergraduate college courses in Marketing. Courses taught: Principles of Marketing (two sections per semester), Advertising and Promotion Management, Business Marketing and E-Commerce, Consumer Behavior, International Marketing, Marketing Policy and Strategies, Marketing Research, Personal Selling, Service, Web, and Retail Marketing, and University Orientation. Typical workload is five courses per semester.
	
Courses Taught (Fall 2011 – Fall 2014)

Call #		Course #			Course Description				Student
(MKTG)								Count
Fall 2014
		16193		25010		Principles of Marketing				34
		16192		25010		Principles of Marketing (Honors)			5
		16200		35035		Consumer Behavior				11
		16211		45045		Advertising and Promotion Mngt.			19
		16217		45060		Personal Selling					20
		16226		45082		Service, Web, and Retail Mngt.			23

Summer 2014	
		12817		25010		Principles of Marketing				24
		14270		45060		Advertising and Promotion Mngt.			26

Call #		Course #			Course Description				Student
(MKTG) 								Count
Spring 2014
		15170		25010		Principles of Marketing 				34
		19563		25010		Principles of Marketing 				4
		15174		35035		Consumer Behavior				21
		15184		45045		Advertising and Promotion Mngt.			21
		15199		45060		International Marketing 				19
		14205		45084		Marketing Policy and Strategies			8
Fall 2013			
		21574		25010		Principles of Marketing 				34		
		16910		35035		Consumer Behavior				25
		16921		45045		Advertising and Promotion Mngt.			7
21878		45046		Personal Selling					19
		16935		45082		Service, Web, and Retail Marketing 		10

Summer 2013
14933		25010		Principles of Marketing				4
		11828		35035		Consumer Behavior				3
Spring 2013
		15631		25010		Principles of Marketing				39
		15638		35035		Consumer Behavior				15
		15655		45046		Personal Selling and Sales Mngt			19
15665		45060		International Marketing				14
15671		45084		Marketing Policy and Strategies			7	
Fall 2012 			
		15765		25010		Principles of Marketing 				34
		15764		25010		Principles of Marketing				12
		15780		45045		Advertising and Promotion Mngt.			24
		15786		45046		Personal Selling and Sales Mngt			18
15793		45060		International Marketing	.			22
15796		45082		Service, Web, Retail Marketing			8

Summer 2012
12391		35035		Consumer Behavior				10
		14135		45046		Personal Selling					7
Spring 2012
		15292		25010		Principles of Marketing				30
		15300		35030		Consumer Behavior				18
		15309		45045		Advertising and Promotion Mngt.			9
		15318		45046		Personal Selling and Sales Mngt. 			26
		19534		45084		Marketing Policy and Strategies			10	
Fall 2011			
		27741		25010		Principles of Marketing				13		
		27744		35035		Consumer Behavior				25
		27747		45045		Advertising and Promotion Mngt.			23
27750		45060		International Marketing				18
		27991		25010		Principles of Marketing				34

	Recent Academic Distinctions
· Chosen to participate in Higher Learning Commission				April 2014
· Nominated for Distinguished Teaching Award 					April 2013
· Nominated for Distinguished Teaching Award 					April 2012	
· Received Community Partner of the Year Award - SCHTF				November 2011
· Graduate Applause Certificate of Achievement 					October 2011
· Honors Faculty Certificates of Recognition					August 2009 – April 2014
· Recognition Letter from Office of Quality Initiatives and Curriculum 		November 2010
· Co-Authored and Presented at DSI Conference: A Cross-Curricular
Approach to Using Course Projects for Developing Process Improvement
Abilities in Students								November 2010
· Received Service Learning Recognition from Provost’s Office 			April 2010
· Nomination for Distinguished Teaching Award 					April 2010
· Pay-It-Forward Grant received							December 2009

	Academic Advisor						November 2000 to May 2008, 2012 - current
	Assist and direct students in academic scheduling and undergraduate career advancement.

	Honors Faculty Member 							August 2003 to Present
Developed and guided several individual and student groups in discovery-based marketing learning projects. Advised individual students in development of their Honors Senior Theses.

Co-Chair, Appointed, Kent State University
Provost NTT Joint Study Committee						August 2010 - May 2011
Identified and proposed university solutions regarding NTT Faculty Roles. This committee generated current guidelines for NTT Promotions. Presented guidelines to Provost and Academic Chairs

At-large Representative – Executive Committee – AAUP NTT,
Kent State University								2010, 2012 to present

Professional Activities Advisory Committee Member				September 2011 – May 2012

Kent State Stark Bookstore Advisory Committee				Fall 2014

Faculty Council, Committee II Member						2008 - 2009
	
Peer evaluator, Kent State Stark Campus					September 2008 – Present

Faculty mentor – Honors Theses and Independent Studies
· Marketing Honors Section - Led Students through project with PJ’s Fabrication – Fall 2014
· Marketing Honors Section - Led Students through project with Girls on the Run – Fall 2014
· Marketing Honors Section - Led Students through project with the Kent State Undergraduate Research Conference Advertising Plan – Spring 2014
· Independent Study – Michaela Muckelrath–Collar Cases Marketing Plan - Fall 2013
· Independent Study – Zachary Eckels – Future of Library Services - Spring 2012
· Independent Entrepreneurship Effort - Michael Rice - Help Water –– Fall 2011
· Thesis – Natasha Brobst – Defended and complete Thesis – Sept 2009
· Independent Study – John Jones – Researched consumer patterns and predictability – Fall 2009
· Independent Study – Brittany Baker –Research and development of innovation - Fall 2010 – Spring 2011
· Marketing Honors Section -Lead students through project with the Canton Public Schools ACTE – Spring 2011
· Thesis – Joe Walker – Began completing Thesis but unable to complete due to personal issue – Spring 2010 – Fall 2011

			
Faculty Advisor to Student Entrepreneurship Team 				November 2009 to May 2012
Lead team of students to compete in a theme based university competition in Stark County, Ohio. Students develop entrepreneurial business plans to cure community issues and concerns. Received 2nd place in 2011, 1st place in 2010.

	Faculty Advisor to Individual Student Competitor				August 2010 to May 2011	
	Jumpstart Entrepreneurship Challenge
Advised and coordinated the preparation and presentation of a student entrepreneur. They developed an individual plan related to an innovative product and market opportunity.

Academic Advisor to Kent State Stark Student Government			January 2007 to May 2010
Initially approached by group of students to revive the Student Government at the Kent State University Stark Campus. Assisted in the creation of campus administrative proposal and original student government structure. Directed student government representatives and their committees to develop and coordinate student development outside of the classroom through campus participation.

Academic Advisor to Business Student Organization,				August 2007 to May 2010
Kent State University Stark Campus								
Led students within the Business Student group, now identified as the Business Student Leadership Society, to develop value added experiences and programs for business students as well as other disciplines.

Learning to Lead Mentor 							January 2009 to present
Worked alongside students in the Business Leadership program to evaluate and develop views of leadership within business.

Academic Advisor – student group service to variety of business and community organizations
Voices of Canton, Inc. – May 2011; Lake Varsity Diner – May 2010; Yoder- Bontrager Insurance -December 2009; Baker McMillen Company -December 2008; Massillon Container Company -May 2008; Stark County Hunger Task Force -2007-2011
Advised and led several marketing classes through research and developmental projects to generate new marketing efforts, for newly developed product lines, as well as revised retail merchandising for existing placed product line in national retailer.

	Program Facilitator for Leadership Academy at Kent State Stark			June 8, 2006
Facilitator of Zodiak Simulation for group of area business leaders that were completing Leadership Academy through the Office of Corporate and Community Services of Kent State University Stark Campus. Also, developed and facilitated additional learning module relating to the J.M. Smucker Company and understanding the global economy.
	
PROFESSIONAL EXPERIENCE
	Consultant – New Directions Leadership
Led the development of prospective future marketing strategies. Provided name and logo changes, marketing strategies, and templates for marketing communications.
	
	Consultant – PJ’s Fabricating, Canton, OH					September - December 2014
	Led development of marketing plan and media for sub-divisions of PJ’s Fabricating	
	
	Consultant – RJW Global, North Canton, Oh					January 2011 – present
	Consult on international product development and product penetration to American markets

	Management Consultant - NCX Training, Hartville, OH			January 2008 - present
	
	Consultant – Pappardelle’s Pasta (Gourmet Market Pasta) 			January – May 2014
Led development of comprehensive marketing plan including product expansion, merchandising, and external marketing communications. Strategies implemented and resulted in doubling of sales within 3 months. 	

	Marketing Research/ Strategist Consultant – Diebold 				January - June	2013			Led development of market research and strategy related to “Gen Z” population. Resulted in White Paper

	Marketing Consultant, Paul and Carol David YMCA, Massillon, OH		February 2013
	Consulted on development of capital fund raising campaign

	Marketing Program Consultant, G.E. Capital / American Eagle Outfitters 	December 2011 – May 2012
Led research on current customer trends, retailing strategies, program development to build participation of credit card program and overall sales. Strategies used and developed.
	
	
	Advision Associates, Inc., Green, Ohio						January 2010 to present
	Advertising Strategist and Representative Consultant
Develop clientele by evaluating current marketing positions of advertising and communications. Create marketing initiatives for clientele that will generate better awareness and sales penetration within specific industries. Generate added value to external marketing efforts by creating a sound marketing plan that utilizes effective marketing tools.

	Consultant – Harris Battery						October 2010 to January 2011
	Instructed on retail buying processes and assisted in developing marketing strategies towards a national retail chain.

	Consultant - Shelter Care							November 2010 to present
	Evaluated current marketing materials. Developed a four level marketing plan to create awareness of non-profit’s provision of housing for troubled youth. Created materials to be used internally and externally to further mission of the non-profit and aide in recruiting qualified personnel and recipients.
	Consultant – Vail Packaging							October 2007 to present
	Evaluated sales efforts and developed marketing measurements to create quality improvement within sales efforts. Created customer satisfaction surveys and evaluated outcomes to re-direct sales efforts

	Consultant – Stark County Job and Family Services				July 2010 to October 2010
	Consulted on the production and efficiency of marketing media used to generate child adoptions in Stark County, Ohio

	Consultant - Integrated Planning Company					January 2010 to March 2011
	Generated a new company and marketing consortia model to generate mutually shared and value-added services.

	Consultant - North Canton Medical Foundation					February 2008
	Evaluated and revised Annual Marketing Plan based on research of local medical providers. Led the Marketing personnel through a valuation of Market Strategic planning.

The J.E. Carsten Company, Akron, Ohio					October 1990 to January 2009
	Part-time Marketing Project Manager/ Network Administrator	July 2000 to January 2009
	Develop internal standards, measure product performance, analyze sales performance, and coordinate ongoing promotional activities to distribute several product categories amongst retail operators. Responsible for vendor relationships with several Fortune 500 companies, as well as, customer relationships. Generate and analyze market information for market management.

Supervise and maintain IBM AS/400 hardware and proprietary software applications to perform daily business operations for a mid-size wholesale distribution company. Develop and create business solutions and operational decisions regarding accounting, marketing, and business management. Make continuous purchase and implementation decisions that are necessary for the improvement of software and hardware computer components.
	
Marketing / Purchasing Manager (JEC)					September 1994 to July 2000
	
Directed the overall marketing and management policy including market research, marketing strategy, sales, advertising, promotion, pricing, product development, public relations activities, and sales personnel development and supervision. Developed localized programs with many Fortune 500 companies including Phillip Morris, U.S.A., M&M Mars, Hershey U.S.A., and several other consumable products manufacturers. Developed pricing strategies to achieve maximum company profit. Assigned sales territories and goals and established training programs for sales representatives. Analyzed sales statistics gathered to determine sales potentials. Monitored customer sales and changing retailing preferences. Directed all promotional activities of the company and product sales. Played an integral role in the supervision and direction of all other operation departments and functions.

Responsible for purchasing and maintaining inventory turns of several product categories including tobacco products, sundries, consumable dry and frozen grocery, confections, automotive products, and food service products. Developed new product programs into the overall product offerings mix. Evaluated and purchased a perpetual inventory for all the mentioned product categories. Coordinated activities with all manufacturer representatives to develop sales programs and review product performances. Evaluated financial investment decisions for inventory and business operational needs.

Special Programs Manager	(JEC)						September 1991 to July 2000
Determined the distribution and marketing of food service products and dispenser programs. Monitored company and customer sales to measure and increase profitability. Created sales promotion programs and developed a complimentary advertising campaign to accomplish these sales goals. Developed overall plans, set goals and deadlines. Developed procedures to direct and improve services. Managed all sales personnel and technical service personnel. Doubled the total company profit dollars in this sales division through customer development and program improvement.

	Sales Representative	(JEC)						October 1990 to September 1992
	Sold a variety of consumable products including wholesale grocery products, sundries, tobacco products, and foodservice programs. Developed new customer prospects, maintained regular business relations with clients, evaluated and created solutions for client needs. Began as part-time sales representative then was asked continue in this position as a full-time employee after only a month and a half. Account development was added to my responsibilities after only a few months. Several new accounts were added during this period. Began attending graduate program during this time.
	
The K-Mart Apparel Corporation, Troy, Michigan 			September 1986 to August 1990

	Regional Office and Retail Soft lines Manager 	 			September 1986 to August 1990
Responsibilities included store refurbishment management, corporate headquarters management, and store design. Supervised and coordinated human resources, maintained inventory levels, and responsible for asset management and evaluation. Also, directed the distribution of goods, store production, and development of national sales programs at the retail level. Evaluated sales performance to determine future sales emphases and activities to support new objectives. Developed and implemented point-of-purchase computer scanning systems to be utilized for daily sales and inventory transactions within the retail environment. Interacted with customers in the selection and purchase of products, as well as problem resolution.

National Sales Coordinator						May 1988 to September 1988
Coordinated all activities for the K-Mart Corporation National Sales Meeting for corporate executives, regional managers, and district managers. Supervised and coordinated a crew of several managers who developed and conducted the National Sales Meeting. Interacted with corporate executives and buyers to develop the sales meeting objectives.
	
	Regional Office Refurbishment Manager		 		April 1987 to April 1988
Traveled among several K-Mart locations to design and refurbish the Soft lines departments and the supporting stock areas. Coordinated the activities of several crewmembers to accomplish the refurbishment activities for a given location. Reset all Soft lines merchandise on the sales floor as well as the inventory storage and receiving areas. Made on-site corrections to corporate floor plans due to oversights or incorrect information. Developed and ordered parts inventories needed to complete refurbishment activities. Designed overall Soft lines presentation and displays throughout the given Soft lines departments including apparel, jewelry, and home furnishings.

PROFESSIONAL AFFILIATIONS

	Member of American Marketing Association						1999- present
	
Member of National Association of Sales Professionals 				August 2010 to present

Member of American Association of University Professors Kent State University Chapter												 			2002 to Present
	Member of Decision Sciences Institute							2010 - 2012
	
	Member of American Wholesale Marketers Association (AWMA) 			1990 to Present
Have attended several programs sponsored by the AWMA including STEPS (Steps to Enhance Professional Selling) - October 1993, Customer Profitability and Activity Based Costing – April 1994, Tools for Successful Problem Solving - September 1995, and Wholesale Participant Forum - April 1999.

	Member of Ohio Wholesale Marketers Association (OWMA)	 			1990 to Present

Business Member of the Akron Chamber of Commerce 		 		1992 to Present
Attend and network with business leaders and associated at ACOC functions.

UNIVERSITY SERVICE
Appointee, Kent State University College of Business Non-Tenure Track Faculty Promotional		
	Advisory Board 								December 2014, Spring 2012

Appointee, Kent Stark Campus DTA Restructuring Committee		September 2014 – November 2014
As a member of the committee, we evaluated past DTA nomination and award processes followed by created a structure that would guide and enhance the awarding of the Distinguished Teaching Awards at the Stark Campus

Kent State University Stark Campus Handbook Committee		Academic Years 2014, 2013, 2010

Appointee, Kent State Stark High Learning Commission visit team			May 2013

Kent State Stark Faculty Cabinet Member 					Academic years 2014, ‘13, ‘11

Kent State Stark Faculty Council Member					Academic years 2014, ‘13, ‘11

Appointee, Kent State Stark Assistant Dean Search Committee		February 2013 – August 2013

Appointee, Kent State College of Business Non-tenure Promotional	
	Advisory Board 								January 2012 – April 2012

	Co-Chair of University Provost’s NTT Joint Study Committee		August 2010 to present
	
	Member of AAUP NTT Executive Committee					2010-2011; 2011 to present

	Member of Stark Campus Faculty Cabinet 					2008-2009; 2011 to present
	
	Member of Stark Campus Faculty Council 	August 2006 to May 2009, August 2010 to present
	
	Interfaith Ministries Board – Kent State at Stark, Stark State College	August 2010 to June 2012

	Advisor to BSLS, Campus Crusade, and Students of Student
	Government Student Organizations						August 2005 – Fall 2010

	Chair, Member - Kent State University Stark Campus Distinguished 	November 2007 – June 2010
	Faculty Recognition Award

	Member of Tenure-Track Marketing Search Committee			October 2008 – August 2009

	Peer Evaluator of Adjunct Business Faculty Member					Fall 2008 - present
		
PAST ACCOMPLISHMENTS
Nominated for Distinguished Teaching Award – Kent State Stark Campus		May 2013

Nominated for Distinguished Teaching Award – Kent State Stark Campus		May 2012

Promoted to Associate Lecturer, Marketing						April 2012

Received Community Partner of the Year Award - SCHTF				November 2011

Graduate Applause Certificate of Achievement 					October 2011

	Received Student Organizations Advisor of the Year for 2007-2008			May 2008

	Nominated for Distinguished Teaching Award – Kent Stark Campus			April 2008

	Kent State University Recognition for Service Learning				May 2007

	Received Distinguished Faculty Award at Kent State Stark 	 			May 2007	

	Received Student Organizations Advisor of the Year for 2006-2007			May 2007

	Finalist for Distinguished Teaching Award at the Kent State Stark			April 2007	
	
	Honorable Mention from Kent State University College of Business			May 2007

RECENT CONFERENCES, WEBINARS, PUBLICATIONS, PRESENTATIONS, AND GRANTS

Kent State Stark Distance –Learning Community:
Continuous Improvement in Your Online or Hybrid Course				December 3, 2014

Kent State Stark Distance –Learning Community:
DL Working Group								September – November 2013

University Teaching Conference	Kent, Ohio 					October ‘12, 2013

American Marketing Association Webinars:						

	Mobile Apps Place in Digital Strategies at UNC				October 28, 2014

	Big Data, Magic Data								February 21, 2014
	
	Future Trends in Marketing 							February19, 2014

	Positioning Mission-Driven Organizations					October 4, 2013			
Kill the Chaos of Campaign Management					May 21, 2013
	How Consumer Behavior with Mobile Technology is Changing the Game
	for Retail and Brand Marketing'						November 17, 2011

Decision Sciences Institute Conference - San Diego, CA				November 2010	

Decision Sciences Institute Conference Paper and Presentation: Co-Authored and Presented:
A Cross-Curricular Approach to Using Course Projects for Developing Process Improvement Abilities in Students										November 2010

University Teaching Conference	Kent, Ohio 					October 2009

Various on-going Webinars through American Marketing Association

Pay-It-Forward: Student Led Philanthropy Grant, Ohio Campus Compact: 	January 2010
Worked with two community service organizations to create market-based opportunities and utilize the federal monies to seed the beginnings of newly developed marketing efforts and processes

COMMUNITY SERVICE AND INVOLVEMENT
	
	Relay for Life										July 2007 - present
Have participated in several teams for Relay for Life. Raised funds and completed the walks in several community relays including Green, Canton, and Hartville/Lake Township.

Girls on the Run, Stark County						September – December 2014 	
	Led development of short-term marketing plan and media strategies			

North Canton Hoover Softball Field Development-					June 2011 – May 2014
Vice President; Marketing Coordinator
	Developed fundraising marketing materials. Participate in community meetings and presentations.

Charley Company 									Jan. 2010 – May 2010
Developed practical start-up marketing plan for newly organized non-profit organization.

