James F. Imel, CPA

page 3

CURRICULUM VITAE

James F. Imel, CPA

Main Office: 21300 East Seventh, Cedar Lake

Mail to: P. O. Box 852045
Yukon, Oklahoma 73085-2045
(ph) 405-284-6444 (fax) 405-284-6454
creativeproed.com
FredImel@imelpc.com

Employment:

Legal Support

· Court Appointment – Financial Guardian, Oklahoma County District Court, 2002 – 03.

· Oklahoma Dept. of Finance tax base project, 2001. One of (60) firms.

· Consultant, client company sales/purchases/formation, 1994 – present.

· Oklahoma Banking Commissioner, brief on Deposits and Non-Bank IRA Custodians, 1998.

· Financial research, evidence to OKC Criminal Justice Dept., 1997.

· Expert witness, Oklahoma County District Courts, 1998 – present.

Public Accounting

· James F. Imel, P. C. Tax, finance, accounting, controller & audit services, 1980 – present.

· President, DataModes Financial Services, Inc., DataModes software support, 1986 – 1994.

Industry

· President, Creative Professional Education Co., 2005. Online continuing education publisher.

· Partner & CFO, VisonPix/CrazyFish Films, Oklahoma City, 2004 - present.

· Manager, Renew IRA’s, Oklahoma City. Secondary mortgage market project. 1997 – present.

· President, Renew Business, Inc., Oklahoma City. Consultant strategy, car rental, restaurant, and manufacturing projects, 1997 – 1999.

· Controller, Cummings Oil Company and affiliates, Oklahoma City, 1979 – 1980. Oil exploration, production, trucking and retail activities.

· Controller, International Environmental Co., LSB Industries (AMEX), Oklahoma City, 1978 – 1979. HVAC component manufacturer.

· Customer Service and Warehouse Manager, L & S Bearing Co., LSB Industries (AMEX), Oklahoma City, 1977 – 78. Bearing manufacturer.

· Internal Auditor, Cities Service Co. (NYSE), Tulsa, 1975 – 1977. Domestic and international operational audits.

· Farmer and rancher, Wellston, Ok, 1971-1975. Cattle, wheat, and hay operation in Deep Fork watershed.

Academe

· Adjunct Instructor, Accounting & Finance, Langston University, Langston, Oklahoma, 2002 - 2005.

Accomplishments:

· Editorial Advisory Board, Journal Record, 2005.
· Guest Columnist, Oklahoman.
· Advisor, Oklahoma Tax Commission, Administrative Rules, HB 1716, et al.
· Publisher, CPA ethics continuing education series.
· Author HB 1716, Oklahoma Film Reinvestment Credit, enacted 2005.
· Uncovered inventory theft conspiracy.
· Sale negotiation/management of 40 year manufacturing company.
· Foreign Trade Corrupt Practices Act violations (Europe).
· Inventory shortages, refined products port terminal.
· Black Economic Times, top minority economic journal.
· YWCA baseball committee, quadrupled program participants.
· Estate preservation, Oklahoma County District Court appointment.
· Authored NASBA application, Hollywood Film Institute.
Publications, Presentations, & Copyrights:

· Legislative Interim Study, OK Travel & Tourism, Motion Picture incentives, 2005.

· Q & A, “Tax Developments,” Oklahoman, 2005.

· “Embrace Entrepreneurship,” Guest Columnist, Oklahoman, 2005.

· OETA News, “Bankruptcy Day,” 2005.
· OETA News, “Bankruptcy Rush,” 2005.

· Speaker, Oklahoma Blind Business Owners, “Cash Flow Budgeting,” 2005.

· Speaker, “Accounting Careers,” Redlands Community College, 2005.

· “Evaluating the New Bankruptcy Law,” CPAFOCUS, 2005 and New Hampshire Society of CPA’s “News.”
Publications, Presentations, & Copyrights, cont’d:

· WKY 930AM, “Oklahoma Film Venture Capital with Vince Orza,” 2005.

· OETA News, “Tax Matters,” 2005.

· Economic Impact Study, HB 1716 and 1756, Oklahoma Film & Music Commission, 2005.

· FOX News, “Unlicensed Professionals,” 2005.

· FAQ’s, public service project for oscpa.com, 2005.

· OSCPA public service radio magazine, Citadel Communications, 6 stations, 2005.

· Guest, KOCO TV “Extreme Money Makeover” series, broadcast and online, 2005.

· Speaker, Accounting Careers, Redlands Community College, 2005.

· “It’s a Great Life if You Don’t Weaken,” CPAFOCUS, 2005.

· “Taxing Grandma,” okcountygop.com, 2005.

· Guest and Co-Host, KTLR 890AM, “Christian Motion Pictures,” 2004.

· “Review-Unfit for Command,” okcountygop.com, 2004.

· Guest and Host, “45 and Better News Radio,” 2004-5.
· Columnist, “The Literate Voter,” Oklahoma County GOP online, 2004 – present.

· A-Typical CPA, OSCPA Express, 2004.

· National Assn. of State Boards of Accountancy application, Hollywood Film Institute, 2004.

· Reagan’s Undepreciating Power, The OSCPA Wire, Oklahoma City, 2004.

· Local CPA Recalls Reagan’s Contribution, The Journal Record, Oklahoma City, 2004.

· Speaker, Residential Living Costs, Salvation Army, Oklahoma City, 2004.

· Letter to the Editor, Tradition vrs. Discrimination, Yukon Progress, 2003.

· Speaker, Accounting Careers, Oklahoma high schools, 2003.

· “Ten Commandments,” AjokeaDay.com, 2003.

· Oklahoma accounting profession representative, US Dept. of Education - high schools, 2002.

· Speaker, Academe & the Practitioner, Oklahoma Accounting Educator Conference, Langston University, 2002.

· Publisher, The Accounting News, Oklahoma City, 2001 – present.

· At War series, The Black Economic Times, Dallas, 2001

· Oklahoma Society of CPA’s representative, Oklahoma State University Job Fair, Stillwater, Ok,2001

· Speaker, Purpose of Non-Profit Boards, Oklahoma City PC Users Group, Inc., Oklahoma City, 2001

· 2nd America Corporation, U. S. Copyright #PA987-452, 2000

· Christmas Musings and Memories, The El Reno Tribune, El Reno, Ok, 2000

· Letter to the Editor, Childhood Shootings, The Daily Oklahoman, 2000

· Speaker, Using the Corporate Entity, FCRID, Oklahoma City, 2000

· Speaker, Financial Tools for Automotive Sales, LSI, Oklahoma City, 1999.

· Yellowstone Road and Baby Ben’s Road, U. S. Copyrights #PA959-565 and PA959-566, 1999.

· Guest host, Legally Speaking, KTOK 1000 AM Radio, Oklahoma City, 1999

· Published photographer, The Black Economic Times, Dallas, Ft. Worth, and Oklahoma City, 1998 – present

· Speaker, An Accounting Career, Westmoore Middle School, Moore, Ok, 1998

· Columnist, The Black Economic Times, Dallas, Ft. Worth, Okla. City, 1995 – 2000.

· Oklahoma Society of CPA’s representative, Moore-Norman Vo-Tech Career Day, Moore, Ok, 1995

· Speaker, Careers in Accounting, Canadian Valley Vo-Tech, El Reno, Ok, 1989

· Instructor, Horse Racing Legal Entity Selection, OSU Technical Institute, Oklahoma City,1986

Service:
Member, Mustang Writers, Mustang, Oklahoma, 2004.

NewsOK.com, “Ask the Pros,” public tax advisory project, jointly with OSCPA’s, May – Oct. 2002.

Member, Tennessee Screenwriters Association, 2002 – present.

Member, Oklahoma City Writers, Inc. and Oklahoma Writers Federation, 1998 – 2004.

OSCPA’s, peer-to-peer consulting registry, 1998 – present.

Member, Oklahoma Historical Society, 1997 – 2003.

Volunteer, Perry Prison Ministries, Oklahoma County, 1997 – 1998.

Member, Oklahoma Poetry Society, 1996 – 2000.

President, Expressways Lions Club, Oklahoma City, Oklahoma 1996 – 1997.

President, YWCA Baseball Committee, Okla. City, OK, 1987–93.

Awards:
Outstanding Senior in Accounting, Univ. of OK, 1974.
Academic Achievement Award, Univ. of OK, 1970.
Professional Affiliations:
American Institute of Certified Public Accountants

Oklahoma Society of Certified Public Accountants

Member of the Press, 1995 – present

Certifications:
Oklahoma Accountancy Board permit to practice, July 2005 – June 2006

American Institute of CPA’s peer review #221138, July 2005
Oklahoma CPA Certificate #4458, July 1978

Education:

SAS 99, Accountantsed, 2005.
Guerilla Marketing, CPE Store, 2005.
Secondary Mortgages, Securities Training, 2005.
Web Legal Business Issues, CPE Store, 2004

Municipal Bonds, UBS, 2004.

Corporate Ethics, IMA, 2004.

Spiritual Ethics, OK Ethics Commission, 2004.

National Tax Exempt Issues, OCCF, June 2004

Reel-to-Deel, Hollywood Film Institute, April 2004.

Grant Writing, White House Initiative for HBCU, Feb. 2004

Foreign Tax, C Corps, Gross Income, ATX, Dec. 2003

2003 Jobs/Tax Act, AICPA, Dec. 2003

Sec. 125 Plans, Paychex, Aug. 2003

IRA/SIMPLE/ROTH Plans, ATX, Nov. 2003

Ethics Update 2003, CPA/Law Forum, Nov. 2003

Oklahoma OCAST Programs, OCAST, Oct. 2003

Using Sec. 125 Plans, Paychex, August 2003

Ethics 2002, The CPA/Law Forum, August 2002
Business Valuation, Essential Software Corp., 2002

Ethics of Independence, OSCPA, Dec. 2001

Forensic Accounting for Family Law, AICPA, Dec. 2001

BThe 2001 Tax Act, Practitioners Publishing Co., Nov. 2001

Charitable Grants, OKC Comm. Foundation, June 2001

1040 Engagements, Practitioners Publishing Co., Dec. 2000

Audit Sample:Tax Exempt, Practitioners Pub. Co., Dec. 2000

Audit Background Proc’s, Practitioners Pub. Co., Dec. 2000

Oklahoma Tax Institute, Okla. Soc. of CPA’s, Nov. 2000

Coaching From the Heart, Bisk Publishing Co., Nov. 2000

Criminal Tax Investigation, The CPA/Law Forum, Jan. 1999

Creative Writing, Francis Tuttle, November 1998

Limited Liability Companies, The CPE Store, August 1998

Arbitration & Mediation, The CPA/Law Forum, Aug. 1998

Ethics & Charities, The CPA/Law Forum, July 1998

PowerPoint Presentations, CompUSA, June 1998

Wealth Transfer & Min. Distr. Rules, ClienTell, Nov. 1997
Project Management, Fred Pryor Seminars, October 1997

Adv. Succession Strategy, The CPA/Law Forum, Aug. 1997

Multiple Project Mgmt., Fred Pryor Seminars, June 1997

Economics of Oklahoma, The CPA/Law Forum, June 1997

Taking Money from Corp’s., The CPE Store, June 1997

CPA/Banker Conf., Oklahoma Society of CPA’s, June 1997

White Collar Crimes, The CPA/Law Forum, May 1997

The Internet, McGraw-Hill, May 1997

Business Value/ Cross Exam, CPA/Law Forum, Apr. 1997

CCH Tax Research, Commerce Clearing House, Sept. 1996

Tax Plans for the Wealthy, Smith Ed. Seminars, June 1996

Deciding, When You Can’t Decide, OSCPA, June 1996

Leadership, Innate or Learned, OSCPA, June 1996

IPO’s & Private Placements, OSCPA, August 1995

CPA’s Transfer Role, Francis Tuttle, May 1995

Lifetime Charitable Gift, Francis Tuttle, May 1995

Individual & Corporate Tax Update, OSCPA, Nov. 1994

Employee Benefit Plans, OSCPA, June 1994

Government Auditing Standards, October 1993

The PPC Guide to Audits, September 1993

Living & Life Insurance Trusts, OCCC, June 1993

Investment Essentials for CPA’s, OCCC, June 1993

The Oklahoma LLC Act, OSCPA, January 1993

The Bal. Sheet & Non Profits, Gleim Pub., January 1993

Auditing a Small Business Client, OSCPA, June 1992

Detection of Internal Fraud, OSCPA, June 1992

Personal Computer Networks, OSCPA, June 1992

Tax Update, Oklahoma State University, January 1992

Advanced Studies, S-Corporations, OSCPA, October 1991

Corporate Planning, Tim Stigler Attorney, Aug. 1991

Compilation & Review of Financials, OSCPA, June 1991

Tax Update for Industry CPA’s, OSCPA, April 1991

Revenue Act of 1990, OSCPA, January 1991

Corporate Formations, Accounting Publications, Dec. 1991

Taxation of Partnerships & Invest’s, Acc’tg Pub., Dec. 1991

The TAMRA Act, Accounting Publications, June 1990

Financial Forecasting Techniques, OSCPA, June 1990

S-Corporation Planning, OSCPA, June 1990

Banker Negotiations, OSCPA, June 1990

Alternative Financing Sources, OSCPA, June 1990

Passive Losses & Partnerships, OSCPA, June 1989

IRS Examinations, OSCPA, June 1989

TRA Individual & Business Provisions, Accounting Publications, February 1988

TRA Tax Shelters, Accounting Publications, February 1988

Partnership Distributions of 704(b), OSCPA, August 1987

Physicians & Dentists, OSCPA, July 1987

Horse Syndications, University of Tulsa, May 1987

The TRA of 1986, Commerce Clearing House, Feb. 1987

Fringe Benefit Income, OSCPA, August 1986

Automobile Business Rules, OSCPA, August 1986

Winning in Court, OSCPA, April 1986

Bus. Income & Deductions, Acctg. Publications, Mar. 1986

Tax Aspects of Bankruptcy, OSCPA, September 1985

The 1984 TRA, American Soc.of Women Acc’ts., July 1985

Office Automation, MCSystems, Inc., July 1985

Bankruptcy & Insolvency, OSCPA, May 1985

Pension Update, Gendein, Vanhooser, September 1984
Multi-Banking Legislation, OKC Ch. of CPA’s, Feb. 1984

Income Taxation of Estates & Trusts, ECU, Dec. 1983

Partnership Taxation, East Central University, Nov. 1983

Tax Shelters, Prudential-Bache, November 1983

Purchase, Sales & Liquidations, OSCPA, May 1983

S Corporation Act of 1982, Okla. State University, Jan. 1983

IRC Sec. 351, AICPA, May 1982

Estate Planning, Basic, OSCPA, June 1982

Adv. Oil & Gas Taxation, N. Texas State Univ., June 1982

IRS Practice & Procedure, CCH, June 1981

Petroleum Accounting, N. Texas State University, May 1981

Financial Accounting Theory, University of Tulsa, December 1976

BBA with Special Distinction, Accounting, University of Oklahoma, December 1974

Hobbies and Leisure Activities:

Writing

Construction & landscaping

Cooking

Archery

Hunting

Citizenship: USA

Languages: English, Latin

References:

Jerry Kelly 405-235-4671

Kelly, Kelly & Gregory, Attorneys

211 N. Robinson, Suite 800N

Oklahoma City, OK 73102

Kevyn G. Mattax 405-943-1965

Attorney at Law

P. O. Box 780468

Oklahoma City, OK 73112

Larry J. McMains 405-382-7480

Law Offices of Johnston & McMains

P. O. Box 1641

Seminole, OK 74818-1641

Angela Fenwick 405-525-0777

Attorney at Law

4312 Classen Blvd.

Oklahoma City, OK 73118-5099

Solomon Smith, Dean 405-466-3275

Langston Univ. School of Business

P. O. Box 1500

Langston, OK 73050

Jill Simpson 405-230-8440
Director, Oklahoma Film Commission

120 N. Robinson, 6th Floor

Oklahoma City, OK 73102

Ancel Airington, CPA 405-359-9000

Airington & Associates

417 W. 18th Street, #104

Edmond, OK 73013

Lonnie J. Stephens
405-722-6060

National Appraisal & Tax Surveys Co.

4732 N. W. 61st Street

Oklahoma City, OK 73122

Chevis King, Jr. 214-339-7727

Publisher, Appletree Media Group

P. O. Box 2817

Dallas, TX 75221

Jerry D. MaGill 405-840-4491

Attorney at Law, PLLC

5900 Mosteller Dr., #1218

Oklahoma City, OK 73112

