

CURRICULUM VITAE

JOHN F. PRITCHETT

UNIVERSITY PROVOST

AND

CHIEF ACADEMIC OFFICER

PROFESSOR OF BIOMEDICAL SCIENCES

FLORIDA ATLANTIC UNIVERSITY

BOCA RATON, FLORIDA 33431

JUNE 2008

CONTENTS

- I. Personal Information
- II. Education
- III. Academic Experience
- IV. Professional Service Activities, Honorary Societies and Bibliographic Listings
- V. Administrative Experience/Responsibilities
- VI. Service Activities/Assignments
- VII. Teaching Activities
- VIII. Teaching /Service Activities, Recognitions and Awards
- IX. Research Activities
- X. Contracts/Grants
- XI. Publications
- XII. Community and Related Service Activities
- XIII. Professional References

CURRICULUM VITAE

JOHN F. PRITCHETT

I. PERSONAL INFORMATION:

Business Address: Office of the University Provost and Chief Academic Officer
Florida Atlantic University
777 Glades Road, AD(10)-309
Boca Raton, FL 33431
Phone (561) 297-2011; FAX (561) 297-3942

Home Address: 2627 NW 40th Street
Boca Raton, FL 33434
Phone (561) 994-9342

Marital Status: Married, Gingerlee Payne Pritchett

Children: David Christopher (12/27/66)
Lindsey Elizabeth (1/12/71)
Derek Thomas (3/31/71)
Keith Payne (10/23/77)

II. EDUCATION

<u>Degree</u>	<u>Institution</u>	<u>Date</u>	<u>Major</u>
B.S.	Auburn University	1965	Zoology (Biological Science)
M.S.	Auburn University	1968	Animal Physiology/Biological Chemistry
Ph.D.	Iowa State University	1973	Animal Physiology/Biological Chemistry

III. ACADEMIC EXPERIENCE:

A. Experience Prior to Appointment at Auburn University

<u>Dates</u>	<u>Position and Institution</u>
1967-1970	Instructor & Assistant Professor (Biological Science), Lambuth College

1971-1972	Instructor (Physiology), Iowa State University
1972-1973	Assistant Professor (Biological Science), Lambuth College (Tenured, 1973)

B. Experience at Auburn University

1973-1978	Assistant Professor
1976	Granted Tenure
1977	Appointed to the Graduate Faculty
1978-1980	Associate Professor
1980-1982	Alumni Associate Professor
1982-1983	Alumni Associate Professor and Head, Department of Zoology-Entomology
1983-1986	Alumni Professor and Head, Department of Zoology-Entomology
1986-1994	Professor and Head, Department of Zoology and Wildlife Science
1995-1996	Associate Vice President for Academic Affairs and Dean, Graduate School (Interim)
1996-2000	Associate Vice President for Academic Affairs and Dean, The Graduate School
2000-2001	Associate Provost for Academic Affairs and Dean, The Graduate School
2001-2003	Acting/Interim Provost and Vice President for Academic Affairs

C. Current at Florida Atlantic University

2004-Present	University Provost and Chief Academic Officer and Professor of Biomedical Sciences
--------------	--

IV. PROFESSIONAL LEADERSHIP, HONORARY/PROFESSIONAL SOCIETIES, AND BIBLIOGRAPHIC LISTINGS:

- Alabama Academy of Science
 - Secretary, 1979-82
 - Vice President, 1982-83
 - President Elect, 1983-84
 - President, 1984-85
 - Chair, Editorial Board, 1980-84
- Associate Editor and Member, Editorial Board, Domestic Animal Endocrinology, 1981-90
- Society for Experimental Biology and Medicine
- American Association for the Advancement of Science

- Sigma Xi
- Phi Delta Chi (Pharmacy Honorary)
- Gamma Sigma Delta
- Phi Kappa Phi
- American Men and Women of Science
- Who's Who in the South and Southwest
- Alabama Council of Graduate Deans (President 2000-01)

V. **ADMINISTRATIVE EXPERIENCE/RESPONSIBILITIES**

A. **At Auburn University**

Coordinator and Chair of Administrative Committee of Interdepartmental Physiology Graduate Program, Auburn University. (August 1978 - October, 1993)

The appointment to this position became effective in August of 1978. In this capacity, I was responsible to the Dean of the Graduate School for coordinating day to day activities of the Program. The program had affiliate faculty from the following cooperating departments or schools: Animal and Dairy Science; Botany and Microbiology; Chemistry; Health and Human Performance; Pharmacy; Poultry Science; Veterinary Anatomy; Veterinary Physiology and Pharmacology; and Zoology and Wildlife Science.

Coordinator and Chair of Zoology/Physiology Program Committee. (June 1978-September 1981)

The appointment to this position became effective in June of 1978. In this capacity, I was responsible for assisting the Head of the Department of Zoology-Entomology and the department's physiology faculty in coordinating the undergraduate instructional program in physiological sciences. This program was housed in the Physiology Building, was staffed by 6 full time staff members of instructional rank or above and 12 graduate teaching assistants, and served approximately 1600 students per year.

Associate Department Head and Coordinator, Department of Zoology-Entomology (September 1981-November, 1982)

The appointment to this position became effective on September 1, 1981. In this capacity, I worked closely with the Director of the Alabama Agricultural Experiment Station and the research staff of the Department in the planning and implementation of research projects. I also worked closely with the research staff relative to acquisition of needed equipment, supplies and renovations. Regarding the teaching program, I interacted with the Department Head, the Dean of the School and the teaching faculty in curriculum development, program planning and implementation and procurement of equipment, supplies and renovations.

**Head, Department of Zoology-Entomology (November, 1982-Sept. 30, 1986) and
Head, Department of Zoology and Wildlife Science (Oct. 1, 1986-December 31,
1994)**

In November of 1982, I was appointed to the full time administrative position of Head of the Department of Zoology-Entomology. This department was the largest in the College of Agriculture (formerly School of Agriculture and Biological Sciences) and the Alabama Agricultural Experiment Station (AAES). The Department had 42 budgeted faculty positions, 2 positions in cooperation with the U.S. Fish and Wildlife Service, 24 technical and support positions, and 22 active graduate students. The teaching programs of the Department served approximately 113 majors in 8 different curricula (Basic Zoological Sciences, Zoology Pre-Vet, Entomology, Entomology Pre-Vet, Wildlife Sciences, Wildlife Pre-Vet, Integrated Pest Management and Marine Biology). Approximately 6500 students per year were taught by Departmental faculty with circa 22,000 student credit hours generated. The Department served as one of the two parent departments of the General Biology Program. The research program of the Department consisted of 42 formal projects funded from extramural sources and/or the AAES. These projects ranged in scope from basic biochemical/biophysical studies to more applied management projects. The teaching and research programs were housed in 8 different campus buildings.

Effective October 1, 1986, the Department of Zoology-Entomology was divided into the Department of Zoology and Wildlife Science and the Department of Entomology. The Department of Zoology and Wildlife Science had 25 faculty positions, 2 USDA/FWS professionals in association with the Cooperative Research Unit, 9 clerical and technical employees, and approximately 70 graduate students. The department's total appropriated budget for FY 95 was approximately \$1.93 million. Total extramural research funding in FY 94 was \$3.06 million, a figure which ranked 2nd within the College of Sciences and Mathematics. In 1994 the department had approximately 450 undergraduate majors in 5 curricula (Zoology, Zoology-Prevet, Wildlife, Wildlife-Prevet, and Marine Biology). Departmental faculty taught approximately 8,000 students per year with a total credit hour production of circa 29,000.

My specific responsibilities as Department Head included but were not limited to: 1) Development, implementation, and review of all teaching, extension, and research budgets 2) Coordination and regular review of all teaching, extension, and research programs. 3) Performance appraisals of all faculty and staff including recommendations relative to tenure, promotion, and salary adjustment and 4) Recruitment and retention of quality faculty, staff, and students and monitoring of hiring practices and continuing appointments so as to comply with applicable state and federal statutes and university policies. The Department Head was also responsible for representation of the faculty, staff and programs of the Department to the higher administration as well as extramural organizations including learned societies, state and federal agencies and others.

Associate Vice President/Associate Provost for Academic Affairs and Dean, The Graduate School (1995-2001)

The interim appointment to this position became effective in January, 1995. The ongoing appointment was effective October 1, 1996. Approximately 50% of my time was allocated to the Office of Academic Affairs with reporting responsibility to the Provost/Vice President for Academic Affairs. Responsibilities included oversight of Summer instructional budgets, student academic honesty/grievance policies/procedures, liaison activities relative to the Alabama Commission on Higher Education and designated personnel/program activities assigned by the Provost/Vice President for Academic Affairs. Responsibilities also included administrative oversight for central international program services (international student advising, international faculty/scholar services/advising, English as a Second Language Program, Study Abroad/Exchange Program, international contract/grant advising).

Responsibilities as Dean of the Graduate School included central oversight of the Graduate Programs of the University that enrolled approximately 2800 graduate students in the 64 departments with graduate programs. Specific activities included administration of the Graduate School proper (two administrators and eight professional/administrative staff), provision of leadership in policy and program development in concert with the Graduate Council, and representation of the Graduate School and the university's graduate programs to both internal and external constituencies.

Acting/Interim Provost and Vice President for Academic Affairs (2001-2003)

The appointment to this position became effective in February of 2001 and was confirmed by an internal search process for interim status in June of 2001. In this position, I held the responsibility for advising the President on University planning, resource allocation, and program evaluation and planning. Direct reports to the Provost's Office include the Associate Provosts and Vice Presidents for Outreach, Research and Student Affairs, the Associate Provost for Facilities (joint to the President), the Associate Provost for Academic Affairs and Dean of the Graduate School, the Assistant Provost for Academic Affairs, the Executive Director of the Office of Information Technology, the Dean of the University Libraries and the Deans of the colleges and schools.

B. At Florida Atlantic University

University Provost and Chief Academic Officer/Professor of Biomedical Sciences (2004-Present)

The appointment to this position became effective April 1, 2004. The University serves more than 26,000 students on its main campus in Boca Raton and at partner campuses in Ft. Lauderdale, Davie, Jupiter and Port St. Lucie. As University Provost and Chief Academic Officer, I have worked with our President, our Associate Provosts, our Vice Presidents, our Deans, our Department Chairs and our faculty relative to strategic planning, legislative budget request preparation, budget allocation and administration,

capital campaign preparation, academic program review and assessment, and academic personnel review including tenure and promotion. I also serve as liaison to the University Board of Trustees, the Florida Board of Governors staff and the Chancellor of the State University System on academic affairs issues.

VI. SERVICE ACTIVITIES/ASSIGNMENTS

A. At Auburn University

During my tenure at Auburn University, I actively participated in committee assignments and special projects as requested by our administration. These assignments were at the Departmental, School and University levels as well as extramural in nature. Major activities included:

- Chair of School of Agriculture and Biological Science Committee for establishment of performance appraisals for teaching faculty.
- Member of Premedical-Pre dental Advisory Committee (5 years). This group reviewed all applications to medical and dental schools by Auburn students and makes appropriate recommendations.
- Member, Search Committees for 1) Department Head, Clinical Pharmacy 2) Department head, Small Animal Clinic 3) Department Head, Pharmacal Sciences 4) Department Head, Veterinary Physiology 5) Associate Director, Alabama Agricultural Experiment Station 6) Director, Alabama Agricultural Experiment Station, 7) Dean, College of Sciences and Mathematics, 8) Dean, Graduate School, 9) Vice-President, Academic Affairs, 10) Provost/Vice-President for Academic Affairs, 11) Dean, School of Pharmacy (Chair), 12) Head, Department of Mathematics (Chair).
- Chair, Auburn University Agriculture Alumni Advisory Committee. This committee established the framework and implemented procedures for the initiation of the Auburn University Agricultural Alumni Association.
- Coordinator and Chair, York Distinguished Lecture Advisory and Coordinating Committee. This committee organized, implemented and provided oversight for a semiannual lecture series.
- Member and Chair, Alabama Agricultural Experiment Station Projects Committee. This group was responsible for review and recommendations relative to all research projects funded by the Experiment Station.
- Member and Chair, School of Agriculture and Biological Sciences Curriculum Committee.
- Chair, Alabama Agricultural Experiment Station Animal Welfare Committee and Chair, University ad hoc Committee for Construction of New Animal Facilities.

- Chair, Departmental Tenure and Promotion Committee. This group established firm guidelines for criteria and procedures utilized in tenure and promotion actions. This later served as a model for university-wide tenure and promotion guidelines.
- Chair, Auburn University Biological Research Facility Building Committee. This group was responsible for identifying program needs, establishing the basic building program and subsequent interactions with architects and university administration. Ground was broken in January of 1988 and the facility was completed in August of 1989. Total program budget was circa \$2.7 million.
- Chair, Auburn University Life Science Building Committee. This group was responsible for identifying program needs, establishing the basic building program and subsequent interactions with architects and university administration. Total program budget was initially \$10 million. Note: This responsibility was re-assigned when the administrative decision was reached to not include Zoology in the new building.
- Chair, Southern Regional Advisory Committee on Wildlife and Natural Resources. This group of departmental and college administrators from Southern Regional Natural Resource Programs serves in an advisory capacity to the Directors of the State Agricultural Experiment Stations of Land Grant Universities within the Southern Region.
- Chair, Southern Region, National Association of University Fish and Wildlife Programs. This group of university administrators recommended research priorities to federal agencies relative to natural resource issues.
- Program Administrator, Co-Project Director (with Willard Blevins) and Coordinating Committee Vice-Chair - Auburn University NSF/EPSCoR Program in Molecular, Cellular and Developmental Biology. This program of 5 years duration and funded effective October 1, 1986 had a total budget of \$3.16 million.

Primary objectives were to construct, staff and equip a modern central cell science center and to provide equipment and staff support to the contributing faculty members. Core faculty held appointments in the Departments of Zoology and Wildlife Science, Botany and Microbiology, Animal and Dairy Sciences, Veterinary Microbiology and Veterinary Physiology. Responsibilities included coordination of original proposal preparation, coordination and preparation of annual (or more frequent) reports and renewal proposals and all fiscal activities and budgetary matters associated with the program.

- Member, Southern Association of Colleges and Schools Review Teams: University of Texas at San Antonio, and Louisiana State University.
- Member, Graduate School Quality Improvement Team. This group functioned from March - October, 1994 and was charged with developing recommendations to improve quality and efficiency of the Graduate School. The effort also addressed university-wide graduate programs and students enrolled therein. At the request of the Dean of the

Graduate School, I was appointed as liaison to the Provost's Office for implementation of recommendations and served in that capacity from October, 1994 until January, 1995.

- Chair, Alabama Council of Graduate Deans (2000-2001).
- Member, Alabama Council of Chief Academic Officers Executive Committee (2002-2003).
- Chair, Alabama Commission on Higher Education/Committee to Develop Non-viability Waiver Protocols (2001-2002).

B. At Florida Atlantic University

- Chair, Advisory Board, University Press of Florida (January 2006-Present).
- Member, State University System Council of Academic Vice Presidents (April 2004-Present).
- Vice Chair, University Strategic Planning Council (September 2004-Present).
- Member, University Faculty Senate Steering Committee (April 2004-Present).

VII. TEACHING ACTIVITIES

At Auburn University

From 1973 until the Spring of 1976, my primary responsibility was for teaching and coordinating the associated laboratory program of ZY 424 (Animal Physiology). This course was required of several curricula within the School of Agriculture. Additionally, this course was required of or served as a recommended elective for students in pharmacy, medical technology, pre-medicine and pre-dentistry and beginning graduate students in animal/zoological sciences. The course was taught each quarter of the year and averaged 80-90 students per quarter.

Beginning in the Spring of 1976, I assumed the responsibility for organizing, teaching and coordinating the associated laboratory program of ZY 560 and ZY 561, Mammalian Physiology I and II. These courses were required of or served as recommended electives for beginning graduate students in animal/zoological/physiological sciences as well as students in pharmacy and the pre-professional curricula. The courses were sequential, were taught alternate quarters throughout the year and had an average enrollment of 160 students per quarter. With assumption of the position of department head, I last taught in this program on a quarterly basis in the Spring of 1983. Due to staffing shortages, I reassumed teaching responsibilities for ZY 561 for the Summer, 1990, Quarter through the Summer, 1994, Quarter. I also assumed responsibility effective with the Fall, 1993, Quarter for teaching ZY 440/441 (Clinical Physiology) for the School of Nursing. I last taught in this program in the Fall of 1995.

From 1973 until 1986, I also participated on a regular basis in the University's graduate program. I was responsible for graduate level courses in neurophysiology and served on a total of 52 graduate advisory committees spanning eight departments. I also directed/co-directed six masters and two doctoral students to completion of their degrees.

VIII. TEACHING/SERVICE ACTIVITIES, RECOGNITIONS AND AWARDS

- *Outstanding Teacher Designation - Lambuth College, 1973
- *Outstanding Teacher Award (Mortar Board) - Auburn University, 1974
- *Outstanding Teacher Award (Mortar Board) - Auburn University, 1977
- *Appointed to Alumni Professorship (5 year designation) - Auburn University, 1980
- *Professor of the Year Award (Alpha Epsilon Delta Health Profession Honorary) - Auburn University, 1981
- *Dean's Award for Teaching Excellence - College of Sciences and Mathematics, Auburn University, 1994
- *SGA Faculty Member of the Year - Graduate Student Organization, Auburn University, 1995
- *SGA Faculty Member of the Year - Graduate Student Organization, Auburn University, 1996

IX. RESEARCH ACTIVITIES:

Summary (1973 - 1983)

- *The major area of research emphasis was in mammalian endocrine physiology. Research projects involved investigations of both basic and applied nature. Specific topics involved included:
 - *Maturation changes in endocrine regulation systems in the pituitary-adrenal and pituitary-thyroid axis.
 - *Stress-induced changes in endocrine regulation of the pituitary-adrenal axis.
 - *Stress-induced endocrine alterations and the influence thereof upon pathogen susceptibility.
 - *Development of physiological correlates of chronic as compared to acute stress.

X. CONTRACTS/GRANTS

<u>Title</u>	<u>Source</u>	<u>Period and Budget</u>
- Shipping Stress and Bovine Respiratory Infections (Joint with Dept. of Animal Science and Dept. of Veterinary Microbiology)	USDA-CSRS Competitive Grants Program	1982-84 \$121,202
- Enhancement of Molecular, Cellular and Developmental Biology at Auburn University (Program Director)	NSF/EPSCoR	1986-92 \$3.16 million (\$1 million NSF \$1 million State, \$1.6 million Univ.)

XI. PUBLICATIONS

-Refereed Journal Articles.

- 1976 PRITCHETT, J. F., Caldwell, R. S., Chesser, R. K., and Sartin, J. L.:
Effect of jet aircraft noise upon *in vitro* adrenocortical response to
ACTH in feral *Mus musculus*. *Life Science*. 18: 391-396.
- 1977 Sartin, J. L., PRITCHETT, J. F., and Marple, D. N.: TSH,
Theophylline and cyclic AMP: *in vitro* thyroid activity in aging
rats. *Molecular and Cellular Endocrinology*. 9: 215-222.
- 1977 Marple, D. N., Nachreiner, R. D., PRITCHETT, J. F., Miles, R. J.,
Brown, H. R., and Noe, L. S.: Thyroid and sarcoplasmic reticulum
function in halothane-sensitive swine. *Journal of Animal Science*.
45(6): 1375-1381.
- 1978 PRITCHETT, J. F., Browder, M. L., Caldwell, R. S., and Sartin, J. L.:
Noise stress and *in vitro* adrenocortical responsiveness to ACTH in
wild cotton rats, *Sigmodon Hispidus*. *Environmental Research*.
16: 29-37.
- 1979 PRITCHETT, J. F., Sartin, J. L., Marple, D. N., Harper, W. L.,
and Till, M. L.: Interaction of aging with *in vitro* adrenal cortical
responsiveness to ACTH and cyclic AMP. *Hormone Research*. 10:
96-103.
- 1979 PRITCHETT, J.F., Sartin, J. L., Marple, D. N., Bradley, J.T., and Till,
M. L.: Tritiated corticosterone binding activity of adrenal
incubation media in response to *in vivo* and *in vitro* ACTH
stimulation. *Biochemical and Biophysical Research*

Communications. 90: 1355-1363.

- 1980 Johnson, W.F., PRITCHETT, J.F., Marple, D.N., Till, M.L. and Harper, W.L.: Interaction of noise stress with adrenocortical responsiveness to *in vivo* and *in vitro* ACTH stimulation. Journal of Alabama Academy of Science. 51: 20-29.
- 1981 Marple, D. N., Nachreiner, R. F., PRITCHETT, J. F., and Kuhlers, D. L.: The relationship of thyroxine secretion rate to growth of swine. Journal of Animal Science. 52(3): 500-504.
- 1981 McGinnis, R. M., Marple, D. N., Ganjam, V. K., Prince, T. J., and PRITCHETT, J. F.: Effects of Floor Temperature, Supplemental Heat and Drying at Birth on Neonatal Swine. Journal of Animal Science. 53(6): 1424-1431.
- 1982 Campbell, P. G., J. F. PRITCHETT, D. N. Marple, M. L. Till and C. H. Rahe. Characterization of corticosterone binding activity in adrenal incubation media. Steroids. 39(4): 445-452.
- 1983 Hentges, E. J., D. N. Marple, D. A. Roland and J. F. PRITCHETT. Growth and *in vitro* protein synthesis in two strains of chicks. Journal of Animal Science. 57(2): 320-327.
- 1984 Hentges, E. J., D. N. Marple, D. A. Roland and J. F. PRITCHETT. Muscle protein synthesis and growth in chicks vaccinated for Newcastle Disease and infectious bronchitis. Journal of Poultry Science. 63:1738-1741.
- 1987 Edwards, L. E., Rahe, C. H., J. L. Griffin, D. F. Wolfe, D. N. Marple, K. A. Cummins and J. F. PRITCHETT. Effects of transportation stress on ovarian function in super-ovulated Hereford heifers. Theriogenology. 28:201-299.

-Published Abstracts.

- 1976 Whidden, S. J., D. P. Shepherd, J. M. Slack and J. F. PRITCHETT. Short term gonadal effects of vasectomy. Journal of Alabama Academy of Science. 47(3): 132.
- 1976 Sartin, J. L., J. F. PRITCHETT, and D. N. Marple. Effect of TSH, Cyclic AMP and Theophylline Upon *In Vitro* Thyroid Activity of Aging.
- 1976 Sartin, J. L., J. F. PRITCHETT, and D. N. Marple. Interaction of Age, Thyroid Stimulating Hormone and Cyclic-AMP Upon *In Vitro*.

- 1976 PRITCHETT, J. F., J. L. Sartin, and J. M. Edwards. Effect of Aging, ACTH and Theophylline Upon Adrenal Accumulation of 3', 5' Cyclic Adenosine Monophosphate. *Journal of Alabama Academy of Science*. 47(3): 131-132.
- 1976 Sartin, J. L. and J. F. PRITCHETT. Effect of TSH and Theophylline Upon Thyroid Accumulation of 3', 5' Cyclic Adenosine Monophosphate in Aging Rats. *Journal of Alabama Academy of Science*. 57(3): 117.
- 1976 Browder, M. L., J. F. PRITCHETT, J. L. Sartin, and R. S. Caldwell. Noise Stress and Adrenocortical Function in Feral *Sigmodon hispidus*. *Journal of Alabama Academy of Science*. 48(3): 124-125.
- 1977 Browder, M. L., J. F. PRITCHETT, J. L. Sartin, and W. L. Harper. Differential Seasonal Adrenocortical Response to Noise Stress and ACTH in Wild Cotton Rats, *Sigmodon hispidus*. *Journal of Alabama Academy of Science*. 48(3): 124-125.
- 1978 Edwards, J. M., J. F. PRITCHETT, D. N. Marple, and M. L. Till. Aging and *In Vitro* Adrenal Cortical Responsiveness to ACTH. *Journal of Alabama Academy of Science*. 49: 71-72.
- 1978 Johnson, W. F., J. F. PRITCHETT, D. N. Marple, M. L. Till, and W. L. Harper. Interaction of *In Vivo* or *In Vitro* ACTH Stimulation with Adrenal Cortical Function in Noise-Stressed Rats. *Journal of Alabama Academy of Science*. 49: 72.
- 1978 Edwards, J. M., J. F. PRITCHETT, D. N. Marple, and M. L. Till. Effect of Preincubation Upon Subsequent *In Vitro* Adrenal Cortical Responsiveness to ACTH in Aging Rats. *Journal of Alabama Academy of Science*. 49: 72-73.
- 1980 Till, M. L., PRITCHETT, J. F., Bradley, J. T., Marple, D. N. and Wit, L. C. Corticosterone Binding Activity in Adrenal Incubation Media. *Journal of Alabama Academy of Science*. 51: 185-186.
- 1980 Harper, W. L., PRITCHETT, J. F., Till, M. L., Bradley, J. T., Marple, D. N. and Wit, L. C. Noise Stress and Corticosterone Binding Activity in Adrenal Incubation Media. *Journal of Alabama Academy of Science*. 51: 185-186.
- 1980 Ragland, I. M., Wit, L. C., and PRITCHETT, J. F. Temperature Acclimation in a Hibernator and Adaptive Strategy. *Journal of Alabama Academy of Science*. 51: 188-189.

- 1980 Sellers, J. C., Wit, L. C., Ganjam, V. K., and PRITCHETT, J. F. Circannual Plasma T-4 Titers in the Lizard. *Journal of Alabama Academy of Science.* 51: 189.
- 1981 Till, M. L. and J. F. PRITCHETT. Interaction of Thyroid Status and Age in Adrenocortical Function. *Journal of the Alabama Academy of Science.* 52:(3): 112.
- 1981 Till, M. L., J. F. PRITCHETT, P. G. Campbell, J. T. Bradley and D. N. Marple. Corticosterone Binding in Adrenal Incubation Media. *Journal of the Alabama Academy of Science.* 52(3): 109.
- 1983 Edwards, L. E., C. H. Rahe, J. L. Griffin, D. F. Wolfe, D. N. Marple, K. A. Cummins and J. F. PRITCHETT. Effects of Stress on Ovulation Rate in Superovulation. *Theriogenology.* 19(1): 126.
- 1984 White, B. D., J. F. PRITCHETT, D. N. Marple, C. H. Rahe and J. T. Bradley. Effect of Chronic Cold Stress on *In Vitro* Corticoid Secretion. *Journal of Alabama Academy of Science.* 55: 140.

- Laboratory Texts

- 1976 Experimental Animal Physiology (1st Edition). K. Ottis and J. F. PRITCHETT, Kendall/Hunt Publishing Company, Dubuque, Iowa. 141 pages.
- 1978 Experimental Animal Physiology (2nd Edition). K. Ottis, J. F. PRITCHETT, and L. C. Wit. Kendall/Hunt Publishing Company, Dubuque, Iowa. 190 pages.
- 1978 Dynamic Studies in Basic Physiology. J. F. PRITCHETT. Narco Scientific Publishing, Houston, Texas. 104 pages.
- 1980 Experimental Animal Physiology (3rd Edition). K. Ottis, J. F. PRITCHETT and L. C. Wit. Kendall/Hunt Publishing Company. Dubuque, Iowa. 226 pages.
- 1990 Experimental Animal Physiology (4th Edition). K. Ottis, J. F. PRITCHETT and L. C. Wit. Kendall/Hunt Publishing Company. Dubuque, Iowa 241 pages.
- 2000 Experimental Animal Physiology (5th Edition). K. Ottis, J. F. PRITCHETT and L. C. Wit. Kendall/Hunt Publishing Company. Dubuque, Iowa.

XII. COMMUNITY AND RELATED SERVICE ACTIVITIES

- Auburn United Methodist Church (all terms completed)
 - Member, Administrative Board
 - Chair, Administrative Board
 - Member, Council on Ministries
 - Chair, Committee on Membership and Evangelism
 - Chair, Lay Visitation Steering Committee
 - Lay Leader
- Alabama/West Florida Conference, United Methodist Church
 - Member, Board of Directors, Conference Spiritual Growth Program (one term completed)
 - Chair, Board of Directors and Conference Lay Director, Spiritual Growth Program (two terms completed)
 - Denman Evangelism Award Recipient (1989)
 - Member and Vice Chair Board of Directors, Wesley Foundation Campus Ministries (two terms completed)
 - Conference Lay Speaker

XIII. PROFESSIONAL REFERENCES:

Dean Larry D. Benefield
College of Engineering
108 Ramsay
Auburn University, AL 36849
(334) 844-2306

Dr. Jo Heath
(Former University Senate Chair)
Department of Mathematics
218 Parker Hall
Auburn University, AL 36849
(334) 844-6576

Dr. John Weete
Vice President for Research
West Virginia University
201 Chestnut Ridge, Research Bldg.
P. O. Box 6216
Morgantown, WV 26506-6216
(304) 293-3449

Dean Dennis Coates
Barry Kaye College of Business
Florida Atlantic University
Boca Raton, FL 33431
(561) 297-3635

Dean Gary Perry
Charles E. Schmidt College of Science
Florida Atlantic University
Boca Raton, FL 33431
(561) 297-3301