

George K. Andreadis, MBA

georgekandreadis@gmail.com

PROFESSIONAL EXPERIENCE

George K. Andreadis, MBA – Sole Proprietorship (2005- Present)

Educator, lecturer in finance, investments, economics and statistics, quantitative, financial and investment analysis. Trade in all aspects of finance and investment instruments and financial markets

Fundamental, technical research analysis in security trading and portfolio management

Start-Up and Support-Broker – Training provided through the New York State Office for People with Developmental Disabilities (OPWDD) – April 2016-Present,

Develop personal and financial plans/budgets for individuals

Completed: Person Centered Planning for Brokers (Intro & Advanced PCP) 11-20-2015

Completed: The Self Direction Budget/Template (Set up financial plans/budgets and forecasts) 1-15-2016

Completed: Circle of Support 3-3-16

Completed: Self-Advocacy/Self-Determination 3-8-16

Completed: Start-Up/Support Broker Training Institute (BTI) 4-12-16

Completed: Self Direction Template & IDGS Training 4-28-16

Adjunct Full Professor

LIU Post, Brookville, New York, January 1994 - Present

Department of Finance (Permanently Grandfathered Adjunct Seniority) - College of Management

Department of Economics- College of Liberal Arts and Sciences

Adjunct Associate Professor

Pace University, June 2001 – Present

Lubin School of Business

Department of Finance and Economics

Adjunct Lecturer

SUNY-Stony Brook University, Stony Brook, New York, July 1997-2005, 2014 – Present

Jul. Averall Harriman School for Management and Policy, College of Business

Adjunct Professor

St. Joseph's College, Suffolk/Brooklyn, New York, January 2005 – December 2005

January 2016- Present. Graduate Management Studies

Adjunct Instructor of Finance

New York Institute of Technology, Old Westbury, New York, January 2015 – Present

School of Management, Finance Department

Clinical Associate Professor (Full time Faculty)

New York University, September 2001 – September 2004

School of Continuing and Professional Studies, The Virtual College @ NYU

Instructor of Finance (Full Time Faculty)

Yeshiva University, September 1998 – August 2001

Subjects Courses: Undergraduate, Graduate Onsite, Blended and Online

Accounting - Principles of Accounting, Financial Statements and Reports Analysis, Managerial Accounting and Reporting and Accounting Theory.

Business – Principles of Management, International Business, Business Strategy, Business Ethics.

Economics - Managerial Economics, Macroeconomics and Microeconomics, Money and Banking and Healthcare Economics.

Finance - Money and Capital Markets, Statistics, Quantitative Analysis, Principles of Finance and Corporate Finance, Financial Analysis, Securities Analysis & Advanced Securities, Analysis, Derivative Analysis, Futures and Options, Investments, Portfolio Management. Personal Financial Planning, International & Global Managerial Finance, Risk Management, Corporate Mergers & Restructuring Strategies, Fixed Income Markets, Advanced Topics in Finance, Seminar in Finance and Health Care Finance. Executing and Reporting Financial Markets Transactions, Financial Policy and Value creation. Working Capital management, Analysis and Valuation of Equity investments, Management and Valuation of Fixed Income securities.

Quantitative - Decision Science, Business Math, Quantitative Analysis for Business, Statistics, Data Analysis and Decision Making for business and healthcare. Computers for business.

Online platforms - asynchronous and synchronous class discussions, using Docent, Centra and Adobe Connect conferencing platforms; Online, Blended and Web enhanced courses using Blackboard Course Management System (CMS). Taught an extensive number of courses blended/online. Trained faculty to teach blended/online courses.

Director, Graduate Business Programs, College of Management, October 2005 – June 2015

College of Management, LIU Post, Long Island University, Brookville, New York,

- Consistently involved in the recruitment, retention and graduation rates for the Graduate Programs
- Co-developed new and adopted Online Master of Taxation (MST) program
- Co-developed proposal for NYS approved new “Online MBA”.
- Implemented new educational program for Bloomberg system as Director of the trading floor at LIU Post, as inaugural Director from February 2014 to June 2015
- Co-designed and implemented ten accelerated five-year programs (dual degrees) and traditional graduate Accounting and Business programs
- Advised, potential and current students on graduate program benefits and options
- Developed and integrated procedures for new Investment/Trading room and Bloomberg terminals for the college, including online training sessions
- Created and delivered training programs for faculty certification for online/blended courses
- Directed, managed and trained students, faculty and staff on Bloomberg Terminals
- Active contributor on Committee for Online Learning Systems
- Facilitated Online Basics Courses to train faculty to teach hybrid/online courses
- Active member of the Joint Task Force and Web Learning Project (WLP) Steering Committee on the adoption and integration of blended and online programs – Academic Affairs
- Selected instructor for LIU Teaching with Technology Institute (TTI) program.

Andreadis Financial Services, Sole Proprietorship - January 1990–June 2005 - Investment and Financial Specialist and Trader

- Provided private financial planning for individual and portfolio management, investment advising and asset allocation for individual clients
- Analysis and trading of equity, fixed income and derivative investments
- Fundamental & technical security analysis and research reports

EDUCATION

Master of Business Administration, Finance, GPA 3.8

C.W. Post Campus - Long Island University - Brookville, NY

Graduated with Outstanding Honors in Finance, Delta Mu Delta Honors Society

Bachelor of Science, Mathematics

York College – The City University of New York - New York