

NEW TOOL FOR TRAINERS FINDCOURSES.COM

by George Mentz, JD, MBA, CWM®, MPM®, QFP

Great News we have a new Global training promotion alliance. The IBS GAFM/Academy of Finance and Management Board of Standards are now partnered with FINDCOURSES.com which is a global training and certification clearing house and search engine. FindCourses Global is an international company that operates the world's leading search engines for professional training and executive educations. FindCourses Global operates Findcourses.co.uk for the EMEA market and FindCourses.com for the North American market.

LITE RECOMMENDED READ

MINIMIZING BIAS OF SUBJECT MATTER EXPERTS THROUGH EFFECTIVE PROJECT MANAGEMENT -By Gary Hamilton, Gareth Byatt, and Jeff Hodgkinson.
[Read](#) this paper

The Implicit Association Test (IAT) measures attitudes and beliefs that people may be unwilling or unable to report. The IAT may be especially interesting if it shows that you have an implicit attitude that you did not know about. Uncover yours from this Harvard Study Project go to:

<https://implicit.harvard.edu/implicit/takeatest.html>

Editor's Notes :

by Michele Guttenberger, MPM®

THE FIRST MOVIE FILM PROJECTS HAD HIGH DIVERSITY & LOW BIAS

Launching an innovative product that is the start of a new industry needs to evoke excitement to entice a new market. Finding the unique but yet accustomed practice for a new device can charm buyers towards this revolutionary new product. This theory was used when Thomas Edison obtained his patent for the very first movie camera in 1889. He recognized that enticement was required to get people to pay to view what his studio was creating. He knew he needed a delight factor for his unparalleled technology. He found the right factor in another American celebrity while attending the 1889 Paris Exposition. Annie Oakley was the top star attraction for her performance in the Paris Wild West Show. Both Edison and Oakley were impressed with each other's accomplishments. Annie Oakley was a diminutive female sharpshooter with a holding record among the best of her male counterparts. She was a novelty that drew large audiences not only for the sport but for being a woman who could expertly handle a commanding firearm. Oakley was an awesome curiosity that could draw crowds and Edison realized that this curiosity could also help draw crowds to a unique new concept in entertainment - the movie films. In the fall of 1894, Annie Oakley's sharpshooting show was captured on film by Edison's Kinetograph camera with individual pay per views released in public parlors later called nickelodeons. Unfortunately, Edison did not have the same free thinking and mindset in diversity for his phonograph recording industry. Edison had shown his own biasness against signing on artists of popular emerging musical styles for his record label and this caused him to lose market share in the early 1900's to his rival the Victor Talking Machine Company.

Inside This Section

- ☆ AAPM® Testimonial – Endorsements
- ☆ From G Mentz – New Tool for AAPM Trainers
- ☆ Recommended Read: Minimizing Bias
- ☆ Self-Test Link to Project Implicit.
- ☆ Editor's Notes– History Project Lesson on Diversity & Low Bias
- ☆ Tips for PM app thinkers

Earn an ONLINE PM Degree Begin NOW - Masters Degree in Project Management Accredited Program. Brandeis University Graduate Program

<http://projectmgmt.brandeis.edu/BRU-MSMPP-IBS/>

For the prominent MPM® Master Project Manager Certification, please visit here:

<http://certifiedprojectmanager.org/training.html>

*This Month's Tip:
App Thinkers*

A Management Thinking Mistakes App for your Smartphone

<https://youtu.be/UjjR0u-fLUU>

To pay your annual good standing and to Update/Renew your Certification(s), please click here:

<http://store.certificationregistration.com/aaupce.html>

Master Alumnus Spotlight on

Career Articles -
powered by **careerbuilder**

Nohar Martinez, PMS®, MPM® PM College Training & Consulting

Nohar Matinez , is an experienced trainer and consultant in PM Certifications. He is the General Director of the Project Management College and Consulting providing MPM certification training in Nicaragua, Venezuela and Honduras. Visit webpage www.pmcollege.co.nf

New CEO AAPM® Guides
Edited by Prof. Dr. George Mentz, JD, MBA, MPM®
In these FREE GUIDES, the fundamentals and refresher information about E-Business Management and Management Consulting are revealed. This is released as a member exclusive. **Download the [E-Business Guide](#) and the [MBA CEO's Management Consulting Guide](#)**

The AAPM® has been featured in the New York Times, Dept of Labor Sponsored Career Guides, PM Qualifications, and works with the United Nations as a Volunteer. The AAPM® Certifications - MPM® and CIPM® are offered exclusively from the USA International Commission and Board of Standards. www.CertifiedProjectManager.US or www.AAPM.idsfnfo or www.AAPM.eu

Inside This Section

[Link to HR Cert 2015](#)

[Free CEO Guides](#)

[Careerbuilder -Job and Career News](#)

[PM Continuing Ed Online](#)

[Spotlight on: Nohar Martinez](#)

AAPM® and the International Project Management Commission:

AS A LEADER GET MORE EMPLOYEES LOVING YOU THAN HATING YOU:

BEING A BELOVED LEADER TAKES A PERSON WHO IS WILLING TO BE HUMAN.

Tips for Becoming a Beloved Leader

Congratulations!

**MPM® Certified
in February & March 2015**

Become a Certified Human Resources Project Manager
4-Day Course • Earn 28 HRCI Credit Hours/30 PMI PDUs

AAPM® Online for Annual Continuing Education

<https://www.udemy.com/project-management/>

and

<https://www.udemy.com/quality-management-fundamentals/>

and

<https://www.udemy.com/risk-management/>

If, you complete the quality course, you may apply for our MQM quality certification.

If you complete the Risk Course online, you may apply for our CPRM risk certification.

HR Certification Program USA Near You - AAPM® American Academy of Project Management®

<http://pmrgi.com/index.php/master-calendar/hrpm-calendar>

-2015 CITIES, DATES & PRICES

<http://pmrgi.com/index.php/master-calendar/pmrg-mpm-calendar>

Master Project Manager Certification (MPM®)
Become a Certified Master Project Manager®
 30 PMI PDUs/ 28 Strategic Business Units

- Chicago IL
 Tue, May 12, 2015 - Fri, May 15, 2015
<http://www.cvent.com/d/x4qtx6>
- Houston TX
 Tue, May 19, 2015 - Fri, May 22, 2015
<http://www.cvent.com/d/r4qtx6>
- Washington DC
 Tue, June 09, 2015 - Fri, June 12, 2015
<http://www.cvent.com/d/j4qtx6>
- Columbus OH
 Tue, June 16, 2015 - Fri, June 19, 2015
<http://www.cvent.com/d/24qtxy>
- Minneapolis MN
 Tue, July 07, 2015 - Fri, July 10, 2015
<http://www.cvent.com/d/v4qtxy>
- San Francisco CA
 Tue, July 28, 2015 - Fri, July 31, 2015
<http://www.cvent.com/d/04qtxh>

About the Instructor

Mick Campbell is a best selling author of The NEW One-Page Project Manager and Managing Partner of

OPPM International. Mick is a recognized authority in traditional and agile project management. He is a former telecom vice president who has certified project professionals worldwide and advised hundreds of companies large and small.

City & Date

Las Vegas NV

Tue, September 22, 2015 -

Fri, September 25, 2015

[Sign up for MPM2 Classes](#)

CIPM Certified International Project Manager ® & The MPM Master Project Manager ® Certifications

Indonesia Chapter

Project Management College and Consulting of Nicaragua

