Curriculum Vitae of
Joel S. Rose 03/09/99

Curriculum Vitae

January 10, 2001

Joel S. Rose

Home:
 310 Woodward Avenue

 Buffalo, New York 14214

 (716) 837-7175 or (716) 837-2289

 mobile: (716) 491-0395
Office:
 237 Computing Center

 State University of New York at Buffalo

 Buffalo, New York 14260

 (716) 645-3566 Fax: (716) 645-3734

 joelrose@buffalo.edu

 http://wings.buffalo.edu/~joelrose

Education

Graduate work in Computer Science, State University of New York at Buffalo, Buffalo, New York, 1970-72.

M.A. in Political Science, University of Missouri, Columbia, Missouri, 1973; outside field Mathematics; collateral field Statistics.

Summer training program, Inter-University Consortium for Political Research, Ann Arbor, Michigan, 1967; Mathematical Applications in Political Science.

A.B. in Government, Indiana University, Bloomington, Indiana, 1965; minors in Economics and History.

Professional Experience

Manager of Software Development, Academic Services (formerly Academic Computing Services), Computing and Information Technology (formerly University Computing Services), State University of New York at Buffalo, Buffalo, New York, 1989-present. Coordinator of Software Development, 1986-89.

Manage the development, documentation, and maintenance of user support software; participate in the general planning process for Academic Services. Developed a database to schedule rooms for events. Redesigned an existing database to record and display workshop registrations. Designed a database to track logins. Provided software support for ListServ administration. Redesigned an existing information technology services booking system database. Developed a database for tracking residence hall network connections. Planned and coordinated the installation of Universal Algorithms, Inc., 25E event scheduling system; developed scripts to provide user control of the environment for running 25E. Managed the development of a simplified accounting package for the institution's OpenVMS cluster. Developed an automated system to monitor the use of the institution's computing resources; developed an automated username assignment system. Developed software to generate hardware and software usage data for an OpenVMS cluster. Revised locally developed VMS software for a mixed cluster environment. Developed a remote printing system for the OpenVMS cluster. Conducted an assessment of computing use and needs within the academic community; conducted an on-line survey of VAX cluster users.

Chief Applications Analyst, Academic Computing Services, University Computing Services, University at Buffalo, 1979-81 and 1982-86.

Developed new general purpose software; developed software for accounting and invoicing; began development of automated username assignment system; wrote technical documentation; consulted with faculty and students on computing problems, with an emphasis on statistical applications; taught UCS short courses on SPSS, the BMDP series, PASCAL, graphics, and interactive procedures; managed UCS short course series; recruited, trained, and supervised student consultants.

Awarded permanent appointment in 1980.

Assistant Director for Planning and Development, University Computing Services, University at Buffalo, 1981-82.

Participated in the development, dissemination, and evaluation of responses to a Request for Computer System Proposal; participated in planning with respect to equipment acquisition, budgeting, and related matters; developed computing needs assessment; performed various special assignments.

Professional Experience (continued)

Associate Director, Survey Research Center, University at Buffalo, 1973-79. Chief of Operations, 1972-79.

Generally managed all survey and consultation activities; recruited, trained, and supervised senior operations staff; designed and managed survey projects; designed and implemented samples; designed instruments and codebooks; established quality control procedures; developed methodological aids, such as training materials and computer programs; wrote proposals; estimated budgets; taught the SRC course in Survey Methods; consulted with faculty and students; represented the SRC externally; served as the de facto Director during periods when there was no Director or only a nominal Director (a total of about two years).

Awarded permanent appointment in 1977; position terminated when the SRC ceased to exist in 1979.

Director of Technical Services, Survey Research Center, University at Buffalo, 1969-72.

Recruited, trained, and supervised the Center's programming staff; developed a variety of computer programs for data management and analysis; implemented computer-assisted quality control procedures; selected samples; consulted with faculty and students.

Supervisor of Technical Services, Public Opinion Survey Unit, University of Missouri, Columbia, Missouri, 1968-69.

Supervised the POSU's programming staff; developed a variety of data management and analysis programs for social science applications; represented the POSU at meetings of the Council of Social Science Data Archives and of the Inter-University Consortium for Political Research.

Programmer, Research Computing Center, Indiana University, Bloomington, Indiana, 1965.

Modified the operating system for disk input-output.

Programming Assistant, Research Laboratories for the Engineering Sciences, University of Virginia, Charlottesville, Virginia, 1964.

Wrote programs to determine the pressure at various points on the surface of cylindrical and spherical bearings.

Programmer, Department of Police Administration, Indiana University, 1963-64.

Assisted in the development of a traffic simulator.

Professional Experience (continued)

Programmer, Computer-Science Center, University of Virginia, 1962-63.

Wrote most of an ALGOL 60 compiler; wrote a VAMP (local assembler) to ALGOL 60 translator.

Computer Operator, Research Computing Center, Indiana University, 1962.

Operated the IBM 709-1401 system.

Student Assistant, Department of Physics, University of Tennessee, Knoxville, Tennessee, 1961.

Analyzed the error in measurement of the amounts of trace elements in humans.

Sponsored Research and Internal Projects

Room Schedule, internal project, Computing and Information Technology, University at Buffalo, 2000; developed a database to schedule rooms for events.

Connections, internal project, Computing and Information Technology, University at Buffalo, 1999-2000; created a database to track logins at public computing sites, via residence hall connections, and via dialin connections; resulting reports and graphs are displayed on the web.

Workshops, internal project, Computing and Information Technology, University at Buffalo, 1999-2000; redesigned an existing database to record and display workshop registrations.

ListServ support, internal project, Computing and Information Technology, University at Buffalo, 1999; developed a database to generate ListServ instructions; developed a Perl script for automating some of the tasks required to set up a ListServ.
ITS Booking System, internal project, Computing and Information Technology, University at Buffalo, 1997-98; revised an existing database to provide greater flexibility in report generation.

ResNet, internal project, Computing and Information Technology, University at Buffalo, 1997; developed a PC-based database to track Residence Hall Network connections.

25E Implementation, internal project, Computing and Information Technology, University at Buffalo, 1995-96, with continuing maintenance responsibilities; coordinated replacement of paper methods of space scheduling by 25E; participated in all subcommittees of the 25E Implementation Group; act as 25E Manager for the University; manage the development of local software to supplement the 25E software; provide user training; create and maintain all campus profile data sets; this system was released in 1996.

Sponsored Research and Internal Projects (continued)

Resource Reporting System, internal project, Computing and Information Technology, University at Buffalo, 1989-96; managed the design and development of software and command procedures to monitor the use of the institution's computing resources; the system provided for substantially automated collection, aggregation, analysis, and archival of data from a variety of sources, on a monthly basis.

Computing Use and Needs Assessment, jointly sponsored by University Computing Services and Office of the Provost, University at Buffalo, 1989-90; designed and managed a census of staff, faculty, and graduate students, regarding both their students' and their own use of computing, and their anticipated future needs.
On-line VAX Cluster Users Survey, internal project, University Computing Services, University at Buffalo, 1986; designed, implemented, and analyzed data from an on-line survey of a sample of users of the University's VAX cluster; the survey was designed to assess satisfaction with the services provided by University Computing Services.

Survey of Peer Institutions, internal project, University Computing Services, University at Buffalo, 1982; designed, implemented, and analyzed data from a survey of computing center directors in selected major universities, focusing on funding sources and resource allocation methods.

Project Coordinator, Attitudes Toward the Nuclear Waste Issue, U.S. Department of Energy, through the Environmental Studies Center, University at Buffalo, 1979; coordinated sampling, instrument design, interviewer training, data entry, and analysis.

Study Coordinator, Survey of the Needs of Older Adults in Niagara County, Niagara County Office of the Aging, 1978-79; coordinated survey design and sampling.

Co-Principle Investigator (with Dr. Peter Greenwald), Acquaintance Network Studies, National Institutes of Health, through the New York State Department of Health, Bureau of Cancer Control, 1971-78; designed and directed two similar studies in which the acquaintance group of non-ill controls; developed solutions to special sampling and file management problems; developed several methods of analyzing network data.

Study Coordinator, Further Development of a Model Process for Incorporating Perceptions of Environmental Quality and Problems into Local and Regional Planning, Rockefeller Foundation, through the Environmental Studies Center, University at Buffalo, 1977-78.

Study Director, Evaluation of SUNYAB Student Health Insurance Program, Central Administration, University at Buffalo, and Sub-Board I, Inc., 1977.

Project Director, Development of a Shoreline Ownership Mailing List for Western New York State, U.S. Army Corps of Engineers, Buffalo District, 1977; designed data collection form and directed data collection and data entry.

Sponsored Research and Internal Projects (continued)

Project Director, Fair Jury Study, National Jury Project, New York, 1974-76; analyzed data from a survey of voters in Erie County to assist the defense attorneys in the Attica cases in jury selection.

Co-Project Director (with Dr. Raymond G. Hunt), Erie-Niagara Area Survey, multiple sponsors, 1975; directed the design and implementation of a shared-time survey of the general adult population of Erie and Niagara Counties, New York, based upon the Master Sample of the Niagara Frontier (see below).
Co-Project Director (with Dr. Joseph Sedransk), Development of a Master Sample of the Niagara Frontier, Institutional Research, University at Buffalo, 1975; designed and directed the selection of an area cluster sample of households in Erie and Niagara Counties, from which several multistage samples of the general adult population in those counties were subsequently selected.

Study Coordinator, Women's Political Attitudes, privately sponsored dissertation study, 1975; managed data entry and analysis.

Study Director, Computer-Based Archaeological Records, N.Y. State and Federal funding, through the Department of Anthropology, University at Buffalo, 1975; directed archival and analysis of archaeological data.

Study Director, Alumni Attitudes Toward Alumni-Faculty Center, Alumni Association, University at Buffalo, 1973-75; directed survey and designed special techniques for analysis of preference data.

Co-Study Director (with Dr. Raymond G. Hunt), Survey of Moving Desires Among Buffalo Inner City Residents, National Science Foundation, through Cornell Aeronautical Laboratories, 1973-75.

Study Director, Comparative Environmental Beliefs, Charles F. Kettering Foundation, through the Social Science Research Institute, University at Buffalo, 1974.

Study Director, Lewiston-Porter School District Survey, Board of Cooperative Educational Services, 1974.

Study Director, Smoking Study, University Housing, University at Buffalo, 1974.

Co-Study Director (with Raymond Conjeski), Pap Test Awareness Survey, American Cancer Society, N.Y. State Division, 1974.

Co-Study Director (with Raymond Conjeski), Problems of the Carless, Greater Buffalo Development Foundation and the N.Y. State Department of Transportation, through the Department of Civil Engineering, University at Buffalo, 1973-74.

Sponsored Research and Internal Projects (continued)

Study Director, Survey of Members of the Greater Buffalo Development Foundation and the Society for the Promotion, Unification, and Redevelopment of Niagara, Inc., GBDF and SPUR, 1973-74.

Study Director, Survey of Residents of the WBFO Listening Area, WBFO Radio, University at Buffalo, 1972-74.

Study Director, Survey of Kenmore-Town of Tonawanda Schools, BOCES, through the Kenmore-Town of Tonawanda Union Free School District, 1972-74.

Study Director, Western New York Survey of Reading Materials, BOCES, 1973.

Project Director, Sample Size Tables, internal project of the Social Science Research Institute, University at Buffalo, 1973; developed tables of sample sizes required under varying assumptions.

Project Director, Development of a Computer Program for the Removal of Errors from Machine-Readable Data Sets, Institutional Research, University at Buffalo, 1972-73.

Co-Study Director (with Raymond Conjeski), Attitudes and Practices of Erie County Attorneys, National Science Foundation, through the Faculty of Law and Jurisprudence, University at Buffalo, 1972-73.

Study Director, Student Course and Teacher Evaluation, Faculty of Law and Jurisprudence and Faculty of Natural Sciences and Mathematics, University at Buffalo, 1971-73.

Study Director, Readership Survey, Sub-Board I, Inc., 1972.

Study Director, Survey of Student Attitudes Toward the Use of Student-Sponsored Activities, Sub-Board I, Inc., 1972.

Study Director, Southwestern (High School) Survey, BOCES, 1971-72.

Study Director, Day Care Study, Appalachian Regional Commission, through the Department of Psychology, University at Buffalo, 1971-72.

Study Director, University Community Survey, Central Administration, University at Buffalo, 1970-71.

Project Director, Computer Program Development for Analysis of Health Related Data Gathered by the Survey Method, U.S. Public Health Service, through Institutional Research, University at Buffalo, 1969-71; developed a variety of general purpose programs for data management and analysis.
Administrative Activities

Senator, Professional Staff Senate, State University of New York at Buffalo, 1994-96.

Member, Constitution and Bylaws Committee, 1995-97.

Associate, Quantitative Analysis Laboratory, University at Buffalo, 1979-81.

Social Science Computing Committee, University at Buffalo, 1975-77.

Operations Committee, Social Science Research Institute, University at Buffalo, 1975-76.

Social Science Measurement Center, University at Buffalo, 1969-76.

Head, Computer Applications Group, Social Science Research Institute, University at Buffalo, 1969-73.

User Services Advisory Committee, Office of Computer Services, University at Buffalo, 1969-70.

Paid Consulting

Consultant, Prostitution Study, Dr. Pamela Beal, School of Management, State University of New York at Buffalo, and Buffalo Police Department, 1997-98; designed and selected a sample of registered voters for a study of community attitudes regarding prostitution on the lower West side of Buffalo, N.Y.; participated in the design of the instrument.

Consultant, Women's Health Initiative, Dr. Maurizio Trevisan, Department of Social and Preventive Medicine, University at Buffalo, 1992; developed a sample design for a proposed study of women in the Buffalo area; the design provided for a deliberately biased probability sample, in order to over-represent rare categories of women.

Consultant, Detection of Alcoholism and Heavy Alcohol Intake, Dr. Arthur W. K. Chan and Dr. John Welte, Research Institute on Alcoholism, Buffalo, N.Y., 1990-91; designed a sample of adults in the Buffalo area, using random-digit-dial methods; selection probabilities were biased, in order to provide for comparisons among racial groups.

Consultant, Adolescent Health Risk Study, Dr. M. Lynne Cooper, Department of Psychology, University at Buffalo, 1989-92; designed a mixed telephone sample of adolescents in Buffalo -- some clustered (using the method of Waksberg), with the remainder unclustered (traditional random-digit-dial sample); developed an integrated, menu-driven sampling program; selected a sample of adolescents balanced by race; calculated weight factors to compensate in analysis for variations in selection probabilities; reformatted and analyzed response-rate data.

Paid Consulting (continued)
Consultant, as a subcontract of a consultancy by Dr. Raymond G. Hunt, World Trade Center, Western New York Economic Development Corporation, Buffalo, N.Y., 1989-90; designed instrument for use in a telephone survey of Buffalo area business leaders; analyzed the resulting data; the survey was designed to assess the demand for the facilities and services that would be provided by a world trade center.

Consultant, Stress, Race, and Alcohol Use in a Household Population, Dr. Marcia Russell, Research Institute on Alcoholism, Buffalo, N.Y., 1985-87; designed and selected a household sample of adults in Erie County, N.Y., balanced by race and simultaneously by social class, as indicated by years of education; calculated various types of weight factors to compensate in analysis for variations in selection probabilities.

Consultant, Remove the Intoxicated Driver, Niagara Frontier Chapter, Buffalo, N.Y., 1982; designed data-collection form.

Consultant, Ross Kleinman, Buffalo, N.Y., 1981; analyzed dissertation data.

Consultant, Dr. Lee Bernardis, Veterans Administration Hospital, Buffalo, N.Y., 1981.

Consultant, Industrial Waste Survey, Center for Urban Research and Service, Georgia State University, Atlanta, Ga., 1981; designed and selected a sample of potential jurors; designed a telephone survey instrument; conducted an interviewer training session.

Consultant, Dennis Igoe, Buffalo, N.Y., 1980; analyzed dissertation data.

Consultant, DMNL-Mash Study, Dr. Lee Bernardis, Veterans Administration Hospital, Buffalo, N.Y., 1980; analyzed data.

Consultant, Department of Psychology, University at Buffalo, through Judith Slater, 1980; analyzed dissertation data.

Consultant, Dr. Frank Baker, TEFCO Services, Inc., Buffalo, N.Y., 1980; designed sample for proposal.

Consultant, Dr. Charles McClintock, Department of Human Service Studies, Cornell University, Ithaca, N.Y., 1980; collaborated in sample design and determination of interviewing procedures.

Instructor, Calasanctius Preparatory School, Buffalo, N.Y., 1977-80; taught introductory statistics at private primary and secondary school for gifted children (in lieu of tuition).

Science Seminar Board, 1977-80.

Consultant, Dr. Dina Bedi, Baruch College, City University of New York, 1979; collaborated in the development of software specifications.

Paid Consulting (continued)
Consultant, Pre-Retirement Planning Study, Dr. Arthur Cryns, Center for the Study of Aging, University at Buffalo, 1978; designed a sample of University at Buffalo employees and determined weight factors for analysis.

Consultant, Erie County Office for the Aging, Buffalo, N.Y., and the N.Y. State Association of Area Agencies on Aging, 1978; selected a random-digit-dial sample using the Waksberg method; consulted on the design of the instrument, on the calculation of response rates, and on the determination of weight factors.

Consultant, Dr. Michael Rudnick, Hearing Foundation of Buffalo, Buffalo, N.Y., 1977-78; analyzed experimental data.

Consultant, The Buffalo News, Buffalo, N.Y., 1977-78; selected a sample of News carriers and administered a mail questionnaire designed to determine Sunday circulation; the survey was mandated by the Federal District Court in Buffalo Courier Express, Inc. vs. Buffalo Evening News, Inc.
Consultant, National Jury Project, New York, N.Y., 1974-76; designed and selected samples, designed instruments, and analyzed data from surveys designed to support motions of change of venue or to aid attorneys in the use of peremptory challenges to prospective jurors in a variety of criminal cases, including the trials which resulted from the prisoners' insurrection in the N.Y. State Prison at Attica, the murder trial of Murray Gold in Connecticut, the trials of American Indian Movement members in Council Bluffs, Iowa, and the trial of Russell Means in Bismark, N. Dakota.

Consultant, Dr. Charles McClintock, Community Service Education, Cornell University, 1975; consulted in the development of a computer program to calculate Scott's  Coefficient for determining the reliability of coded data.

Consultant, Hooker Chemical Company, Grand Island, N.Y., 1974; designed a survey instrument and analyzed data in a study of employee satisfaction.

Consultant, Dr. David Stone, Department of Political Science, Virginia State College, Petersburg, Va., 1970; led a seminar on survey methods, consulted on computer applications in survey work.

Consultant, Dr. David Wood, Department of Political Science, University of Missouri, 1965-68; developed a generalized scale analysis program.
Invited Lectures

Legislative Journal -- The Zoo -- panel discussion with Erie County Legislator Albert DeBenedetti and Joel Rose, Vice Chairperson of the Committee to Keep the Zoo in Delaware Park; moderated by Tom Christy, appearing live on public access cable TV in Niagara County, N.Y., February 11, 1999, and rebroadcast in Erie County on public access cable TV channel 21 on February 22, 1999.

The Scene -- Move the Zoo? -- panel discussion/debate among Thomas Garlock, President and C.E.O. of the Buffalo Zoological Society; James Pitts, Buffalo Common Council President; Joel Rose, Vice Chairperson of the Committee to Keep the Zoo in Delaware Park; et al.; moderated by Leon Thomas, appearing on WNED TV 17, Buffalo, N.Y., November 19, 1998.

Should the Zoo be Moved? -- debate between Thomas Garlock, President and C.E.O. of the Buffalo Zoological Society, and Joel Rose, a leader of the Committee to Keep the Zoo in Delaware Park, Black Rock Academy, Buffalo, N.Y., September 17, 1998. The debate was part of the Kids Voting project at Black Rock Academy, cosponsored by Blue Cross & Blue Shield of Western New York and Kids Voting Western New York. The audience of seventh- and eighth-grade students subsequently submitted essays expressing their views. The three best essays on each side were presented by their authors to the entire student body, who then voted 320 to 116 against moving the Zoo.

Parkside Neighborhood Survey, 1996, results of a survey of neighborhood residents presented to the Spring Membership Meeting, Parkside Community Association, Buffalo, N.Y., with Ruth Lampe and George Stock, 1997.

Crimes in the Parkside Neighborhood, 1993-96, results of an analysis of crime reports obtained from the Buffalo Police Department presented to the Fall Membership Meeting, Parkside Community Association, Buffalo, N.Y., 1996.

Using SAMPLE, training seminar presented to the Research Institute on Alcoholism, Buffalo, N.Y., 1990.

A Method of Projecting Final Dispositions of Field Assignments, Survey Research Center Colloquium, University at Buffalo, 1976; also presented at the annual conference of the American Association for Public Opinion Research, Buck Hill Falls, Pa., 1977; revised version presented at the annual Field Directors' Conference, Boston, Mass., 1977.

Census Users' Workshop, Survey Research Center, University at Buffalo, with Dr. Marilyn Hoskin, 1976.

A Predictive Model for Jury Selection, Survey Research Center, University at Buffalo, with Dr. John Welte, 1975.

The Acquaintance Network Studies, N.Y. State Department of Health Seminar, Albany, New York, 1974.

Invited Lectures (continued)

Prediction using a Hybrid Additive-Interactive Model, Survey Research Center Colloquium, University at Buffalo, 1974.

A Study of Acquaintance Networks, Social Science Measurement Center, University at Buffalo, 1973.

The Computer as an Aid to Education Research, presented at the Annual Conference of the N.Y. State Association of Educational Data Systems, Ellenville, N.Y., 1972.

(untitled) lecture on survey methods, School of Architecture and Environmental Design, University at Buffalo, 1970.

A Measure of Scalability, Social Science Measurement Center, University at Buffalo, 1969.

Publications

Rose, J., “The zoo is a historical part of Delaware park, so rather than move it let's improve it,” The Buffalo News, "In the Debate," July 24, 1998, p. C-2.

Rose, J., “The Buffalo Police Department is good and improving: Just look at the record,” The Buffalo News, "In the Debate," February 7, 1997, p. C-2.

Rudnick, M., Ginsberg, I., and Huber, P., in collaboration with Rose, J., “Aminoglycoside Ototoxicity Following Middle Ear Injection: II. Quantitative Analytic Procedure,” Annals of Otology, Rhinology, and Laryngology, v. 89 (6, Part 4, Supplement 77):, 10-16, 1980.

Greenwald, P., Rose, J., and Daitch, P., “Acquaintance Networks among Leukemia and Lymphoma Patients,” American Journal of Epidemiology, v. 110 (2): 162-77, 1979.

Rose, J., Greenwald, P., and Daitch, P., “A Simulation Model of Disease Transmission,” New York State Department of Health publication (supplement to Greenwald, et al., op. cit.), 1979.
Unpublished Reports

Crimes in the Parkside Neighborhood, 1993-96; 1996; survey results (see Invited Lectures, above).

setup25e, 1996; on-line help text describing the use of setup25e, supplementary software written for 25E.

Unpublished Reports (continued)
NAMES, 1990-91; on-line VAX/VMS help text describing the NAMES utility; written by Gregory Molik under my supervision.

SAMPLE, partially completed 1990; on-line help text describing the use of the SAMPLE program, accessed from within the program.

TRANSLATE, 1990; on-line VMS help text describing the TRANSLATE utility; also TRANSLAT, on-line help text for the VM/CMS version.

XPRINT System Reference Manual, 1989; describes XPRINT and related utilities; written by Mary Deck under my supervision.

XPRINT, XPCOPY, XPDELETE, XPHELP, XPSET, and XPSHOW, 1989; on-line help text describing the utilities of the same names, all part of the XPRINT system; written by Mary Deck under my supervision; accessed through the DCL HELP command in VMS, or through the locally written XPHELP command.

CMSGP, 1986, revised 1990; on-line CMS help text describing the CMSGP modules.

RAN, 1987, revised 1990; on-line CMS help text describing the RAN subroutine.

UNHELP text, 1985-89; on-line help text describing various utilities within the Username System; accessed through the locally written UNHELP utility, which was part of the Username System.

PRINT, 1984; CM, ROUTE, PLOT, and OPMSG, 1983; on-line documents describing the programs and procedures of the same names; the documents were accessed through the DOC utility on the Academic Computing System at the University at Buffalo.

A Classification of Dispositions of Field Assignments, 1979.

The Meaning of “Response Rate” in Surveys Involving Screening, 1979.

(untitled), descriptions of sample designs and other technical aspects of surveys incorporated in various Survey Research Center reports and proposals, 1969-79.

A Method of Projecting Final Dispositions of Field Assignments, 1977 (see Invited Lectures, above; see also DISP, under Software, below).

The Erie-Niagara Area Survey: Quality Statistics, 1976.

Mode of Administration, 1975.

Report on the Development and Use of PHAIM as a Jury Selection Device, written with Dr. John Welte, 1975.

Unpublished Reports (continued)

The Acquaintance Network Study: A Preliminary Report, 1974.

Prospects for an Alumni-Faculty Center: Survey Results, 1974.

How to Use Clean Version 1.0, 1973.

Sample Size Tables, 1973.

An Indirect Method of Estimating Accuracy Rates Among Coders, 1972.

Proposed Program Package for the Social Sciences, 1970.

Software

ResMem is an Access 97 database which will be used to record information pertaining to members of the Parkside Community Association and residents of the Parkside neighborhood; currently under development.

RoomSchedule is an Access 97 database used to schedule rooms for events; it generates schedules which are posted on the web; 2000.

Members is an Access 97 database used to record and report information pertaining to members of the Citizen Advisory Group to the Police Commissioner; 2000.

Workshops is an Access 97 database used to record and display workshop registrations; redesigned from an existing database, 1999-2000.

Connections is an Access 97 database used to track logins at the public computing sites, or via residence hall or dialin connections; its reports are accessed from the web; 1999-2000.

PN is an Access 97 database used to generate ListServ instructions to add students to a list based on their majors or their enrollments in particular classes; 1999.

lsm is a Perl script which automates some of the tasks required to set up a ListServ; 1999.

Candidates is an Access 97 database used to record and report contact information and questionnaire responses of candidates; project of the Committee to Keep the Zoo in Delaware Park; 1999.

Zoohelp is a database used to record information pertaining to officers, members, and friends of

 the Committee to Keep the Zoo in Delaware Park; 1998-99.

Software (continued)

ITS Booking System is an Access 97 database used for booking instructional technology equipment developed by a student; I modified it to provide greater flexibility in its report generation capabilities; 1997-98.

ResNet is an Access 95 database designed to track residence hall network connections; 1997.

setup25e is a collection of tsch scripts which define commands to provide user control of the environment for running 25E (event scheduling software); 1996.

VMSUAGE was a collection of programs and procedures which measured central processor time, connect time, and disk usage, by username, aggregated by month, on an OpenVMS cluster; written by Dave Ennis under my supervision; 1995-96.

INTEREST performs a wide variety of interest and loan calculations; 1992.

SAMPLE is an integrated sampling package which supports a wide variety of sampling tasks including: frame construction, stratification, allocation according to various criteria, clustering, random ordering of sample elements, generation of non-overlapping subsamples, random selection of respondents within selected primary or secondary elements with controlled biases, random post-selection screening by class, generation of assignment sheets, and a variety of informative displays; it features a menu-driven command system with an embedded help facility; a VMS version is currently operational, but the help text was only partially completed; as I no longer have access to a VMS system, I plan to develop a Windows version; 1989.

The XPRINT System consisted of a remote printing utility, XPRINT, along with sixteen related utilities and several symbionts, which provided OpenVMS cluster users at the University at Buffalo with a uniform method of printing using any of the printers connected either to the OpenVMS cluster or to the University's IBM mainframe; XPRINT allowed the user extensive control over output format, routing, and scheduling of print jobs; users could set defaults for many of these job characteristics; user defaults could also govern any printing originating outside of XPRINT, such as through MAIL; the XPRINT System was written by a team of programmers under my supervision; I wrote about one third of it; originally developed 1987-89; revised for replacement of Interlink network support with Multinet, and for support of a mixed cluster environment; 1996.

TRANSLATE was a utility which translated a file either from ASCII to EBCDIC or from EBCDIC to ASCII, using either a built-in conversion table or a table specified by the user; TRANSLATE was the VMS version; TRANSLAT was the VM/CMS version; 1990.

CMSGP was a pair of Fortran INCLUDE modules which provided a mechanism for a Fortran program running in a CMS environment to access the command line used to invoke the image; 1986.

Software (continued)

UBVM_PRINT was a remote printing facility consisting of a command procedure and a program, which provided VAX cluster users at the University at Buffalo with printing access to all the printers attached to the University's IBM mainframe; it was superseded by XPRINT; 1986.

The Username System was a set of some 85 programs and 100 command procedures designed to create, fund, and monitor instructional accounts on the Academic Computing System at the University at Buffalo; a CDC Cyber version was developed in 1984-86; a VAX/VMS version was operational in 1987, and was under continuing development through 1996; a VM/CMS version of WHATUN – a utility which displays usernames corresponding to Social Security Numbers -- was completed in 1986.
RAN was a Fortran subroutine which provided VM/CMS users the ability to generate pseudo-random numbers with values identical to those generated by the VAX/VMS Fortran intrinsic function of the same name; 1987.

SNOOP was a utility which allows a privileged VAX/VMS user to examine portions of a disk device without regard to file boundaries or ownership; display was restricted to printable character data; used to assist in the detection of abusive or inappropriate use of the system; 1987.

SNDIBM reformatted a CDC Cyber user's files into a fixed-length, 80-column format and sent them to a reader on an IBM mainframe; a companion program, FRMCDC, running on the IBM, reconstructed the original files and sent them to their owners' readers; this facility was developed to support the University's transition from CDC equipment to IBM equipment; 1986.

DIM calculates steps, rises, runs, and angles; steps, rises, and runs are expressed as fractions rather than as decimals; for use in carpentry; 1986.

AUTO found optimal allocations over strata in terms of producing a sample with a desired distribution with respect to a grouping variable whose distribution in the population could be estimated by stratum; 1985.

SEND created and submitted to a remote host a batch job which had the effect of copying a file from the local host to the remote host; a companion program, FETCH, created and submitted to a remote host a batch job which had the effect of invoking SEND to send a file from the remote host back to the local host; these utilities utilized an NJEF link between the CDC Cyber 730 and the CDC Cyber 815; 1985.

CM was designed to compact and merge text files by treating pages of text as columns which could be combined into new pages; it included an on-line help feature; 1983.

PRINT was an interactive procedure designed to route files to be printed under a variety of circumstances; 1983.

Software (continued)

FORMS printed forms which are nearly, but not quite identical, obtaining the basic form from one file and the variable text from another; 1983.

FITBUD heuristically identified subsets of a large set of specific dollar amounts which total to as large a value as possible without exceeding a specified maximum value; used in allocating a fixed budget over many small items; 1982.

INVOICE examined the accounting files for the Academic Computing System at the University at Buffalo to produce invoices and related reports; initial version, 1982; revised version, 1984.
MAKA generated assignment forms for surveys; 1982.

TIMCHT interactively generated time charts, showing the status of various blocks of time defined in terms of day and time of day, on a hard-copy graphics device; it included an on-line help feature; 1982.

STORE and RESTORE were Fortran subroutines which allowed the calling routine to checkpoint a specified portion of memory in an external file; 1981.

BUD was designed to support an interactive budgeting and staff allocation process; it was tailored to an academic year, multi-site environment; 1981.

PLOTEXT supported the interactive generation of aesthetically pleasing (by 1981 standards), readable signs on a hard-copy graphics device; it included an on-line help feature; 1981.

ANCNVT converted an upper-case text file to an mixed case text file, making generally reasonable decisions about what to capitalize, and vice-versa; 1980.

POISSON determines values of a Poisson distribution; 1980.

SMPLV supports the selection of stratified random samples from non-machine readable sampling frames for which approximate population sizes are known; 1979.

LETTER interactively produced form letters with some varying text; 1979.

LNCD converted a line-image file to a compressed 80-column file, and vice-versa; 1979.

SAME interactively compared two text files and marked the differences; it could recover from missing or extra lines; 1979.

CODE encrypts and decrypts text files based on a user-supplied key; 1979.

EXPLN modified a Fortran source file by adding a subroutine which, when called, would print the contents of the initial comments in the original source file, pausing after each screen page; 1979.

Software (continued)

PLINEP was a text formatter that pre-processed a text file for input to LINEP (below); 1979.

LINEP simulated a line printer on an interactive, hard copy terminal; it paused between pages to allow for changing the paper; 1979.

PAGIT formatted a text file into aesthetically pleasing pages by scanning the file for blank lines; 1978.
STRIP reduced the size of a Fortran source file by removing comment records and record sequencing information; designed to facilitate interactive debugging; 1978.

COIN simulates experiments with dichotomous random outcomes, such as coin tosses, for purposes of illustrating the properties of the binomial distribution; 1978.

RFMT reformatted a long-record file into card-images, without splitting fields across card-images; it produced a map of the reformatted file; 1978.

VSAMP selects original and non-overlapping supplementary samples from frames which are not machine-readable but whose elements can be identified by stratum, page within stratum, and line within page; originally designed for use with lists of registered voters; 1978.

SMPLW selected telephone numbers using the method described in Joseph Waksberg, "Sampling Methods for Random Digit Dialing," Journal of the American Statistical Association, v. 73 (3): 40-46, 1978; the sampling frame was organized into clusters of 100 consecutive telephone numbers; original and non-overlapping supplementary samples of clusters were selected, randomly ordered, with random orderings of the numbers within each cluster; written with Richard Fritzson, 1977.

SMPLW2 was a modified version of SMPLW (see above) in which an abbreviated respondent selection table and disposition record were associated with each selected telephone number; designed primarily to reduce paper consumption; 1977.

DISP projects the ultimate dispositions of currently pending and future field assignments based on the current status of assignments and varying sets of assumptions; probabilities of various dispositions are estimated by a least squares solution of a non-linear function of call number; 1976.

CALNDR produced calendars for specified periods, indicating elapsed days and weekdays, for use in scheduling; 1976.

RSK generated interviewer assignment sheets which could contain fixed textual information, variable textual information taken from a machine-readable sample (e.g., addresses or telephone numbers), and pseudo-random respondent selection tables; RSK was normally run in conjunction with sampling programs which select clusters of individuals (typically households), such as SAMPLE, TNSAMP, and SMPLW; written with John Welte and Richard Lesniak, 1975.

Software (continued)

HJ2L generated frequencies and percentages with an extremely high degree of user control over output format; designed for analysis of multiple data sets having the same format, such as resulted from surveys of students for evaluation of teachers and courses; written with Helen Cook, Harry Wilker, Lee Bryant, and Jay Gibson, 1971.

ASGN generated assignment sheets from machine-readable samples; 1971.

NPMG merged two data sets with differing but related units of analysis, such as households and individuals; written with Lance Pelter, 1970.

TILE generates n-tiles for ordinal data; 1970.

MLTI reformatted multi-punched card data, such as might result from a compact coding of multiple response items, by spreading each possibly multi-punched column to multiple dichotomous single columns; a map of the reformatted file with univariate frequencies was a by-product; 1970.

CMPR compared two card-image files for identity as an alternative to card verification (superceded by CLEAN and SAME); 1970.

CKST generated univariate and bivariate statistics for specified subsets of cases (superceded by a variety of statistical packages); 1970.

WGHT reproduced cases within a data set as many times as indicated by an integer weight factor, for use with statistical programs which had no provision for weighting; 1969.

UPDT updated a sequential access file by insertion and/or deletion of records at specified positions (superceded by various utilities); 1969.

TRNS transposed large data sets; 1969.

MDST replaced missing data with means and generated univariate statistics; 1969.

MASTER maintained a master file of references to data sets (superceded by various utilities); 1969.

CTMC edited card-image data for correct record order using the case and record identification fields (supercede by CLEAN); 1969.

ANLS generated one (card-image) record-per-case subsets of data sets for instructional purposes; a map was produced as a by-product; 1969.

WCR edited data for invalid codes and recoded specified variables (superceded by CLEAN and various packages); 1968.

Software (continued)

CELMEAN recodes values of categorical predictors to the corresponding cell means of an interval level criterion variable; used in PHAIM (Prediction using a Hybrid Additive-Interactive Model), noted above; 1975.

TNSAMP selected original and non-overlapping supplementary samples of telephone numbers from specified ranges of consecutive numbers, stratified by range, and randomly ordered (random digit dial samples); 1974.

ALOCAT determined sample sizes among strata subject to various constraints in terms of over-all accuracy, accuracy within strata, and total sample size; 1974.

DELETE updated a sequential access file through the deletion of records identified by their content; 1973.

CLEAN edited card-image data for various types of errors -- keypunching errors, record sequence errors, undefined values of variables, and inconsistent values of variables; included extensive error recovery features; written with Harry Wilker, 1973.

SAMPLE selected original and non-overlapping supplementary stratified samples from machine-readable frames, and from implicit frames, such as consecutive integers; output was generally produced by a user-provided subroutine; not related (other than indirectly) to the 1989 program of the same name; 1972.

SCALE performed scale analysis using a variety of measures of association for dichotomous items; it used an heuristic algorithm to generate the largest subset of items, each pair of which satisfied specified pair-wise criteria of scalability; 1968.

Computer Skills

Operating Systems and Environments

Microsoft Windows NT, 1998-present; Windows 98, 2000-present; Windows 95, 1995-present; Windows 3.1, 1994-1997; MS/DOS, 1989-92.

Unix, 1995-present; IBM AIX, 1995-present.

DEC OpenVMS, VAX/VMS, 1984-97.

CDC Cyber 170 Series/NOS, 1980-86; CDC 6400/Kronos, 1969-83; CDC 3600, 1965.

Computer Skills (continued)

Operating Systems and Environments (continued)
IBM VM/CMS, 1986-96; IBM 360/65, 1968-69; IBM 7040, 1965-68; IBM 709, 1963-64; IBM 1620, 1961.

Apple II, 1982-84.

Commodore VIC 20, 1982-84.

Xerox Sigma 7, 1972.

Burroughs 5500, 1964; Burroughs B205, 1962.

Programming Languages

Perl (Unix); limited usage, 1999-2000.

Fortran 90 (IBM AIX), 1995-present; Fortran 90 (generic), 1990-present; Microsoft Fortran (MS/DOS), 1989-92; VS Fortran (IBM VM/CMS), 1986-96; Fortran-77 (OpenVMS, VAX/VMS, VAX 11/780), 1984-97; Fortran V (implementation of Fortran 77 for CDC Cyber 170 series), 1982-86; Fortran IV (RUN and FTN, CDC 6400 and Cyber 170 series), 1969-83; Fortran IV (Xerox Sigma 7), 1972; Fortran IV (IBM 360/65), 1968-69; Fortran IV (IBM 7040), 1965-68; Fortran II (IBM 1620), 1961.

BASIC (CDC Cyber 170 series), 1982-86; BASIC (Apple II), 1982-84; BASIC (Commodore VIC 20), 1982-84.

PASCAL (CDC Cyber 170 series), 1980-86.

SNOBOL4 (class projects, CDC 6400), 1970-71.

ALGOL 60 (class projects, CDC 6400), 1970-71; ALGOL 60 (Burroughs B5000 series), 1963-64.

COBOL (class projects, CDC 6400), 1970-71.

SYMBAL (class projects, CDC 6400), 1970-71.

COMPASS (assembler for CDC 3600), 1965.

FAP (assembler for IBM 709), 1963-64.

machine language (Burroughs B205), 1962.

Computer Skills (continued)

Applications

Oracle (Windows NT, Unix), just starting to learn.

MapInfo (Windows 95), presently learning.

Microsoft Office 97 (Windows 95/NT), 1997-present; Office 95 (Windows 95), 1995-97. Word, Excel, PowerPoint, Outlook, Access.

Netscape Communicator (Windows 95/NT), 1997-present.

25E scheduling software (IBM AIX), 1995-present.

SPSS for Windows, 1997-present; SPSSX (VMS), 1984-97; SPSS (CDC Cyber 170 Series), 1980-86.

SAS (IBM VM/CMS, Unix), 1986-96, 1999-present.

Professional Organizations

Digital Equipment Computer Users Society, 1986-92.

Languages and Tools SIG, 1989.

Alternate Delegate to X3J3 (Fortran Standards Committee), 1990-92.

Association of Public Data Users, 1977-79.

American Association for Public Opinion Research, 1976-79.

Midwest Association for Public Opinion Research, 1976-77.

Field Directors' Conference, 1976-79.

Association for Computing Machinery and associated Special Interest Groups, 1970-75.

American Political Science Association, 1965-68.

Awards

Service Award, Parkside Community Association, "In recognition of Your Commitment to the Parkside Community," 1998.

Certificates of Appreciation, Department of Police, City of Buffalo, “In recognition of outstanding public service to the community, and to the Buffalo Police Department,” 1996, 1997.

Certificate of Appreciation, Citizen Advisory Group, Department of Police, City of Buffalo, 1996.

Outstanding Service Award, Professional Staff Senate, University at Buffalo, 1996.

Certificate of Appreciation, Parkside Community Association, “In Recognition of His Efforts to Make Parkside a Safer, More Secure Community,” 1995.

NDEA Fellowship, University of Missouri, 1965-68.

Fee Remission Scholarship, Indiana University, 1961-62.

Community Activities and Unpaid Consulting
Member, Pro-Zoo Board, Buffalo, N.Y., 1999-present; this a volunteer group that conducts fund-raising activities to benefit the Buffalo Zoo.

Committee to Keep the Zoo in Delaware Park, Buffalo, N.Y.

Steering Committee member, 1989-2000. President, 1999. Vice Chairperson, 1998-99. The Committee is a citizens' advocacy group dedicated to preserving one of the oldest zoos in the United States. In September 1999, its primary mission was acheived when the Buffalo Zoological Society announced that the Buffalo Zoo would remain in Delaware Park "for the foreseeable future."

I developed, distributed, analyzed, and publicized the results of a questionnaire sent to all candidates for City or County office in the primary and general elections of 1999; the Committee endorsed candidates based on responses to this questionnaire; this effort encouraged a number of public officials and candidates finally to support our position, after which the proposal to relocate the Zoo became untenable.

Community Activities and Unpaid Consulting (continued)

Committee to Keep the Zoo in Delaware Park (continued)

My role also included lobbying, writing, public speaking, sign distribution, and computer support. Lobbying activities included meetings with the Mayor of Buffalo, the Comptroller of Buffalo, the President and several other members of the Buffalo Common Council, the Deputy Speaker of the New York State Assembly, a United States Representative and the staff of a second. I collaboratively wrote letters to all area public officials and members of the Board of the Buffalo Zoological Society, along with a number of flyers and a short piece for The Buffalo News. Signs saying "IMPROVE ZOO DON'T MOVE" appeared all over the county and beyond, and I was personally responsible for about 500 of them. I did most of the computer work for the Committee, including development and (ongoing) maintenance of the Committee's web site, http://keepthezoo.choiceoneonline.com, development and maintenance of databases of contacts, and drafting of letters and flyers.

Co-founder, 1998.
Citizen Advisory Group to the Police Commissioner, Buffalo, N.Y.

Delegate representing the Parkside Community Association, 1994-present.

Member, Program, Planning, and Operations Committee, 1995-present; Program and Planning Committee, 1995; Police Operations Committee, 1995. Participate in evaluation of Buffalo Police Department applicants. Devoped a membership database. Participated in a site visit to the Rochester, N.Y. Police Department to assess the costs and benefits of accreditation for the B.P.D. (from the Commission on Accreditation for Law Enforcement Agencies, Inc.). Lobbied with the Mayor of Buffalo and with the Delaware District Council Member on behalf of seeking accreditation. Participated in the development of annual statements of “Critical Needs” of the Buffalo Police Department, containing the recommendations of the C.A.G. to the Buffalo Common Council, published in-house by the Buffalo Police Department, 1996-98. Developed a Guide to Civilian Ride-Alongs.

Chair, Ad Hoc Bylaws Revision Committee, 1998-present. Revised bylaws.

Vice Chairperson, 1997-99. Co-Vice Chair, 1994-95.

Chair, Ad Hoc Management Information Systems Committee, 1995-98; met with the M.I.S. staff of the Buffalo Police Department to assess needs; arranged a tour for employees of the B.P.D. of the facilities of the University at Buffalo Public Safety Department; initiated discussions with University leaders to create a University at Buffalo Task Force to assist the Buffalo Police Department through a variety of programs.

Community Activities and Unpaid Consulting (continued)

Citizen Advisory Group to the Police Commissioner (continued)
Member, Communications Consultant Selection Committee, Buffalo Police Department, 1996; participated in evaluations of responses to an R.F.P. for consulting services to the B.P.D. in support of upgrading the computer-assisted dispatch system, acquiring mobile computer terminals for patrol cars, and obtaining a records management system.

Participant, Citizen Police Academy, 1995.

Parkside Community Association, Buffalo, N.Y.

Member, Board of Directors, 1993-present.

Vice-President, 1997-99; Member at Large, Executive Committee, 1996-97.

Chair, ad-hoc Technology Committee, 1999-present. Leading the effort to establish a web site for the PCA. Developing a database for keeping track of PCA members and neighborhood residents. Arranged and supervised the upgrading of one of the Association's computers.

Crime Prevention Committee, 1994-present. Chair, 1994-98.

Led the successful to establish a Community Oriented Police Satellite station in Parkside; developed the original plan; obtained permission to open the station from the Buffalo Police Department; submitted an application for Community Development Block Grant funds (Federal funds administered through the City of Buffalo) for staffing and related costs; submitted an application for an upgrade to the security alarm system and for equipment to the Buffalo Neighborhood Crime Prevention Project (New York State funds). Completed training as a Volunteer Involved in Assisting Buffalo Law Enforcement (V.I.A.B.L.E.) in order to assist at the C.O.P.S. Station, 1999.

Arranged for the Buffalo Police Department to provide a special analysis of crime reports and calls for service in the Parkside area, 1994-95. Subsequently obtained crime report data for the Parkside neighborhood for 1993-96 from the Erie County Department of Central Police Services through the Buffalo Police Department; analyzed the data; presented results at the Fall Membership Meeting of the PCA, 1996.

Developed a discount programs for home security products and Services, 1994-95.

Member, Zoo Committee, 1997-98. Investigated the proposed move of the Zoo to a location on the Buffalo River.

Member, History and Tours Committee, 1994-98. Researched the history of, and developed a tour guide script for, the Church of the Good Shepherd.

Community Activities and Unpaid Consulting (continued)

Parkside Community Association (continued)

Chair, Parkside Neighborhood Survey Committee, 1996-97. Coordinated the determination of survey content; designed a screening script, a questionnaire, a codebook, and instructions for interviewers and coders. Constructed a sampling frame of 2200 household listings by merging various mailing files, eliminating duplicate entries, correcting errors, and looking up telephone numbers. Determined a stratification scheme; selected a sample of households and of individual adults within selected households. Trained the interviewers; the interviewing was done by students from a Marketing Research class at Canisius College taught by Dr. Paul Sauer. Publicized the survey in the Parkside News and through letters to 800 selected households. Coordinated the coding and data entry. Analyzed the results, produced graphs, and presented the findings (with Ruth Lampe and George Stock) at the Spring 1997 Membership Meeting.

United University Professions (union of professional and academic employees of the State University of New York, affiliated with New York State United Teachers and with the American Federation of Teachers).

Member, 1980-present.

Delegate to the UUP Delegate Assembly, 1991-present; Alternate Delegate, 1989-91.

Chair, Buffalo Center Chapter Ad Hoc Committee on Bylaws Revision, 1995-99.

Chair, Buffalo Center Chapter Ad Hoc Office Computer Committee, 1997-98. Coordinated the development of specifications and purchase of a replacement for the chapter office computer.

Department Representative, Academic Services, CIT, 1995-98.

Chapter Representative Delegate, New York State United Teachers Representative Assemblies, 1995-98.

Vice President for Professionals, Buffalo Center Chapter, 1995-97.

Delegate of UUP (NYSUT Local 2190), Buffalo Center Chapter, to the Buffalo AFL-CIO Council, 1995-97.

Member, statewide Constitution Study Committee, 1992-97.

Member, Buffalo Center Chapter Ad Hoc Committee to Revitalize the Department Representative System and Improve Communication in the Chapter, 1995-96.

Community Activities and Unpaid Consulting (continued)

United University Professions (continued)

Member, Buffalo Center Chapter Ad Hoc Committee on Discretionary Funds, 1994-96. Designed a survey questionnaire; designed and selected a sample of chapter members; supervised the data entry; analyzed the results.

Chair, Buffalo Center Chapter Ad Hoc Computer Committee, 1994-95. Purchased and developed policies for the use of a laptop computer.

Chair, Buffalo Center Chapter Elections Committee, 1988-89.

Participant, Repainting of Fairfield Branch Library, Buffalo, 1995; organized by the Vernon Triangle Block Club.
Consultant, Parents as Resources, Tonnalee Batchelor, Nardin Academy, Buffalo, N.Y., 1995; advised regarding questionnaire construction and data base design.

Member, North District Task Force on Consolidation of Police Precincts, Buffalo, N.Y., 1994-95; the Task Force no longer exists.

Consultant, Nurse Practitioner Project, Patricia Burns, et al., University at Buffalo, 1994; advised regarding the design of the sample; developed a program to allocate the sample across strata.

Participant, Parkside Greens Scajaquada Creek Cleanup, Buffalo, N.Y., 1994.

Volunteer, reelection campaigns of Buffalo City Council Member Alfred Coppola, 1987, 1989, and 1993; canvassed, helped with office work.

Volunteer, Buffalo mayoral campaign of Assemblyman William Hoyt, 1989; developed computerized list of volunteers; helped with challenges of petitions of another candidate for an independent line in the general election.

Consultant to Gretchen DeWitt, Buffalo, N.Y., 1980; analyzed data pertaining to the education of gifted children.

Member, Board of Directors, National Jury Project, New York, N.Y., 1975-78; consulted on the use of the survey method in jury selection.

Consultant to William Pauley, Erie County (N.Y.) Legislator, 1977; during a consideration of candidacy for the N.Y. State Assembly; selected a sample of registered voters.

Consultant to Mary Lou Rath, Erie County Legislator, 1977; analyzed the terms of the proposed sale of the County Medical Center to a private hospital.

Community Activities and Unpaid Consulting (continued)

Volunteer, Buffalo mayoral campaign of Assemblyman Arthur Eve, 1977; accompanied the candidate during speaking engagements; canvassed.

Volunteer, U.S. presidential campaign of Jimmy Carter, 1976; canvassed.

Volunteer, U.S. presidential campaign of George McGovern, 1972; N.Y. primary and general election; produced a list of all registered voters in Erie County for canvassing; devised strategies for allocating volunteers among polling places; canvassed.

Other

President, Buffalo Software Associates, Inc., 1979-82.

U.S. Patent #3,763,574 -- Educational Apparatus, 1973.

Interests include carpentry, genealogy, dogs, and cats.

References

Professional

Dr. Richard Lesniak, Director

Academic Services

Computing and Information Technology

201 Computing Center

State University of New York at Buffalo

Buffalo, New York 14260

(716) 645-6158 fax: (716) 645-3734

lesniak@buffalo.edu

Dr. Raymond G. Hunt

487 Brantwood

Snyder, New York 14226

(716) 838-2733

winter: 5747 Ashton Way, Sarasota, FL 34231

(941) 927-9793, fax: (941) 922-4121

joblots@aol.com
Community

Mr. R. Gil Kerlikowske, Deputy Director

Office of Community Oriented Police Services

United States Department of Justice

100 Vermont Street NW

Washington, DC 20530

(202) 633-1382 fax: (202) 633-1386

(former Commissioner of Police,

Buffalo Police Department)

Mr. George Stock, President

Parkside Community Association

119 Summit Avenue

Buffalo, New York 14214

(716) 832-2329

Gstock7691@aol.com

References

Professional (continued)

Dr. Raymond G. Hunt (continued)

(former Director, Survey Research Center;

Professor Emeritus, Department of Organization and Human Resources, School of Management,

State University of New York at Buffalo: consulting client)

Ms. Linda A. Kingsbury, Assistant Director

Student Access

Academic Services

Computing and Information Technology

242 Computing Center

State University of New York at Buffalo

Buffalo, New York 14260

(716) 645-5991 fax: (716) 645-3734

lindak@buffalo.edu

Dr. Pamela Beal, Project Director

Center for Management Development

108 Jacobs Hall

State University of New York at Buffalo

Buffalo, NY 14260

(716) 645-3229

beal@acsu.buffalo.edu

(consulting client)

Dr. M. Lynne Cooper

Department of Psychology

McAlester Hall, University of Missouri

Columbia, Missouri 65211

(consulting client)

Dr. Peter Greenwald, Director

Division of Cancer Prevention

National Cancer Institute

Building 31, Room 10A52

Bethesda, Maryland 20892-2580

(301) 496-6616 fax: (301)-496-9931

pg37g@nih.gov

(former Director, Bureau of Cancer Control,

New York State Department of Health;

directed Acquaintance Network Studies
Community (continued)

Dr. James Leone, Assistant Professor

Department of Information Technology

Rochester Institute of Technology

102 Lomb Memorial Drive

Rochester, New York 14623

(716) 475-7928 fax: (716) 475-7100

JL@FIRSTCLASS.IT.RIT.EDU

(former Treasurer,

Parkside Community Association)

Mr. Alfred T. Coppola,

Delaware District Council Member

Buffalo Common Council

1401 Buffalo City Hall

Buffalo, New York 14202

 (716) 851-5155 fax: (716) 851-4294

Mr. Alfred Ciardi, Director

High School Relations

Bryant & Stratton

Lafayette Court Building

465 Main Street, Suite 400

Buffalo, New York 14203-1795

(716) 884-9120 fax: (716) 884-0091

(Chairperson, Citizen Advisory Group to the Police Commissioner)

Mr. Rocco J. Diina, Commissioner of Police

Buffalo Police Department

74 Franklin Street

Buffalo, New York 14202

(716) 851-4571 fax: (716) 851-4081

PAGE
-1-

