
Daniel Kennebrew, M.B.A.
Instructor
Management & Marketing
College of Business
dekennebrew@pvamu.edu

Academic Background

M.B.A. , 2000

WORK EXPERIENCE

Academic Experience

Business Instructor/Student Mentor, PRAIRIE VIEW A&M UNIVERSITY (August, 2005 - 2009). " Teach four (4) sections of MGMT 1013, Introduction to Business, teaching students the fundamentals of business and showing them practically how to develop a business plan

" Advise students in the capacity of Student Mentor, giving them pointers on what it takes to be successful in business, how to be successful in school, how to balance educational responsibilities and extra-curricular activities and other various student issues

" Assist in any other capacities as needed (Recruitment & Retention efforts, Helping create internship opportunities for students, IT requests).

Adjunct Business Lecturer, UNIVERSITY OF HOUSTON-DOWNTOWN (August, 2005 - 2009). " Teach BA 3300, Business Cornerstone, teaching students the importance of teambuilding, the fundamentals of research and international business and how to think critically and act ethically in business situations

" Teach MGT 3301, Management of Organizations, teaching students complexities involved in managing individuals, groups, and organizations as a whole. Topics covered include satisfaction, personality, motivation, diversity, ethics, and group dynamics

" Advise students by helping them develop better communication skills (both oral and verbal) through various case studies and business presentations.

Non-Academic Experience

National

Computer Software Trainer, COMPUSA (June, 2006 - August, 2007). ' Teach Microsoft Office Suite classes (Word-Level 1-4, Access-Level 1-4, Excel-Level 1-3, PowerPoint-Level 1 & 2, Outlook-Level 1-2) to business clients/customers

' Assist class attendees with any technical issues that may arise during class and offer any additional support needed.

Advanced IT Analyst, EXXONMOBIL CORPORATION (September, 2002 - February, 2005).
Retail Facilities Database (RFD) Application Analyst

' Supported online system - client/server platform - that manages maintenance/compliance activities at approximately 2000 retail locations throughout the United States - 35,000 jobs annually

' Created variance reports for RFD system and performed various support tasks including database table maintenance, modifications of SAP files.

Pipeline Applications Developer/Analyst

' Served as Technical Lead for development of the GREF Information System. This application collects and summarizes financial and population data for reporting purposes for all ExxonMobil facilities worldwide; an \$80,000+ project.

' Served as Technical Lead for development of RAS II Automated Ticketing project, which allowed ExxonMobil Pipeline Company to automate the meter ticket writing process; a \$195,000+ project.

' Assisted with development of L&PS Sourcing Database (report development), RAS II project (report development and system documentation), Dock Scheduling System (developed SQL stored procedures and web reports for system), and BW Interface

' Developed reports for RAS II project - automated several government reports using SQL Server/Crystal reports

' Delivered support enhancements to several applications to meet customer's specifications.

INTELLECTUAL CONTRIBUTIONS:

SERVICE:

Service to the University

College Assignments

Faculty Sponsor:

2008-2009: Student Lunch Meetings With Dean Quddus: I, along with Mr. Holloway, conduct several 'Lunch With the Dean' meetings on Wednesdays at 11 AM during the semester.

Member:

2008-2009: Student Recruitment and Retention Taskforce: Attended all meetings and assisted with various activities inside and outside of the College of Business. Recruited for Prairie View COB at the Lone Star College Campus at Cy-Fair, along with Ms. Simmons and Mr. Ballentine. I also manned the booth in the morning at Transfer Day at Lone Star College during the fall semester

2008-2009: Student Development Committee: Attended all meetings and assisted Dr. Langley and Ms. Dobiyski in completing all tasks assigned to me. Compiled information concerning grade changes for End of the Year documentation

University Assignments

Faculty Advisor:

2008-2009: Toastmasters: Per Dean Quddus' request, for the second half of the spring semester of 2009, I served as the secondary advisor to the Toastmaster's group that meets on Thursdays at 5 in Hobart-Taylor, room 2B209. My level of involvement has been minimal due to the fact that I was just given this responsibility and that the students are pretty driven to succeed themselves.

Service to the Community

Speech / Presentation at a Community Meeting

2009: Alpha Psi Lambda Financial Literacy Workshop, On April 14, 2009, I was the speaker of a 'Financial Management Seminar' given by the Alpha Psi Lambda

organization in the Memorial Student Center Lounge. I spoke about the importance of saving and planning for the future. I gave a few examples of how investing young can make a big difference later on in life. It was well attended and I believe that the students picked up some valuable
