

PAUL W. GRIMES

Current Addresses

Office: 101 Kelce Center, 1701 South Broadway, Pittsburg State University, Pittsburg, KS 66762

Phone: (620) 235-4590 *E-Mail:* paul.grimes@pittstate.edu

Home: 1508 Imperial Circle, Pittsburg, KS 66762 *Phone:* (620) 308-6085 *Cell:* (662) 418-5579

Education

Ph.D. in Economics, Oklahoma State University, December 1984.

M.S. in Economics, Pittsburg State University, December 1980.

B.S. in Economics, Pittsburg State University, December 1979.

A.A. in Business Administration, Fort Scott Community College, May 1978.

Administrative Experience

Pittsburg State University. Dean, Gladys A. Kelce College of Business, July 2011 to present.

Mississippi State University. Associate Dean for Instruction and Operations, College of Business, July 2009 through July 2011.

Mississippi State University. Department Head, Department of Finance and Economics, College of Business, July 2000 through June 2009.

Mississippi State University. Director, Center for Economic Education and Financial Literacy, College of Business, January 2003 through July 2011.

Academic Experience

Pittsburg State University. Professor of Economics, Gladys A. Kelce College of Business, July 2011 to present.

Mississippi State University. Emeritus Professor of Economics, College of Business, July 2011 to present. Professor of Economics August 1995 to 2011. Associate Professor of Economics, August 1989 through August 1995. Assistant Professor of Economics, August 1987 through August 1989. Tenure granted: March 1989.

Western Illinois University. Assistant Professor of Economics, College of Business, August 1984 through July 1987.

Oklahoma State University. Graduate Teaching Associate, College of Business Administration, Department of Economics, August 1981 through May 1984.

Professional Appointments

Mississippi State University. The Jim and Julia Rouse Notable Scholar. The Bob and Margaret Montgomery Notable Scholar. College of Business, July 2009 to July 2011.

Indiana University. International Economics Education Research Fellow, Department of Economics, July 2000. Financial support provided through the National Council on Economic Education.

Texas Christian University. Visiting Research Scholar and Adjunct Professor, Department of Economics, January through December 1991.

Princeton University. Pew Trust Summer Visiting Fellow, Department of Economics, Summer 1988. Invited participation in the Research Workshop on Economic Education. Financial support provided through the J. Howard Pew Freedom Trust.

Professional Honors and Awards

Senator Thad Cochran Hall of Fame. Presented by the Mississippi Council on Economic Education. Induction recognizes contributions to the founding of the MCEE, the Mississippi State University Center for Economic Education and Financial Literacy, and the Mississippi Master Teacher of Economics licensure program. Awarded September 2018.

Outstanding Alumnus Award. Presented by Fort Scott Community College. Awarded May 2016.

The Kenneth G. Elzinga Distinguished Teaching Award. Presented by the Southern Economic Association. Award recognizes “outstanding contributions to economic education.” Awarded November 2010.

The Albert Beekhuis Award. Presented by the National Council on Economic Education to the MSU Center for Economic Education and Financial Literacy. Award recognizes “outstanding performance in working with teachers and exhibiting excellence in practice, delivery of high quality programs, and outreach to the community.” Awarded October 2008.

The Henry H. Villard Research Award. Presented by the National Association of Economic Educators and the National Council on Economic Education. Award recognizes “outstanding contributions in economic education research.” Awarded October 2005.

Outstanding Alumni Award. Presented by the Pittsburg State University Alumni Association. Awarded October 2004.

Who's Who in America, 2003; *Who's Who Among America's Teachers*, 2002; *Who's Who in Finance and Industry*, 1991. *Profiles in Business and Management*, Harvard Business School Publishing, 1996.

Outstanding Young Business Alumnus for 1989. Presented by Pittsburg State University. Awarded October 1989.

The 1988 Research and Publication Award. Presented by the National University Continuing Education Association (Region IV) for activities involving the *Economics USA* project. Awarded September 1988.

College and University Awards

Outstanding Faculty Member Award 1999-2000. Presented by the College of Business and Industry, Mississippi State University, May 2000.

Outstanding Faculty Member Award 1997-1998. Presented by the College of Business and Industry, Mississippi State University, May 1998.

Outstanding Service Award 1997-1998. Presented by the College of Business and Industry, Mississippi State University, May 1998.

College of Business and Industry Faculty/Research Scientist Research Award. Presented by the Division of Research, Mississippi State University, March 1998.

President's Special Teaching Projects Award for "Enrichment of the Undergraduate EFAL's Curriculum through *Economics U\$A.*" Mississippi State University. Awarded November 1987.

Inclusion in *Students Select Outstanding Faculty at W.I.U.* published by the Student Government Association, Western Illinois University, 1987. Selection based on "outstanding performance in the classroom."

Conference Paper Awards

The Phillip Saunders Best Research Paper Award. Presented by the National Association of Economic Educators. For "Personal Financial Literacy: A Baseline Analysis of Teacher Knowledge in Oklahoma" (With Sasser), Fall 2010.

Distinguished Research Award. Presented by the Allied Academy of Economics and Economic Education. For "District Level Mandates and High School Student's Understanding of Economics" (With Millea and Thomas), Spring 2008.

The Phillip Saunders Best Research Paper Award. Presented by the National Association of Economic Educators. For "K-12 Economic Education and Access to Financial Services" (With Rogers and Campbell), Fall 2008.

Distinguished Research Award. Presented by the Allied Academy of Economics and Economic Education. For "Economic Education as Public Policy: The Determinants of State-Level Mandates" (With Millea), Spring 2003.

Distinguished Paper Award. Presented by the Southwestern Society of Economists and the Richard D. Irwin Publishing Corporation. For "The Employment Impact of the Age Discrimination in Employment Act" (With Register), Spring 1987.

Grants and Contracts Received (Total Funding to Date: \$1,711,078)

"Pittsburg Micropolitan Economic Report." (With Davidsson) The City of Pittsburg, Kansas. Funding provided through the Pittsburg Economic Development Advisory Committee: March 2014 to present. Total Funding Level to Date: \$165,000.

"Development and Delivery of Insurance Courses." (With Bracker) Kansas Insurance Education Foundation. Funding provided in support of the Kansas Insurance Certificate Program: October 2016 to present. Total Funding Level to Date: \$96,542.

"Extending Economic Education in the Mississippi Delta." The Council for Economic Education. Funding provided through the United States Department of Education's Office of Innovation and Improvement: October 2010. Funding Level: \$10,000.

"Economic Education in K-12 Settings." Fund for the Improvement of Education, United States Department of Education Appropriation Act of 2010: January 2010. Funding Level: \$200,000.

"Master Teacher of Economics Program Implementation." (With Smith and Thomas) The Mississippi Council on Economic Education. Funding provided through the United States Department of Education Appropriation Act of 2009: September 2009. Funding Level: \$80,670.

"Economic Education and Consumer Experience During the Financial Crisis." (With Rogers and Bosshardt) The Council for Economic Education. Funding provided through the United States Department of Education's Office of Innovation and Improvement: August 2009. Funding Level: \$25,000.

“Federal Reserve Bank Economic and Financial Education Assessment.” (With Bosshardt) Federal Reserve Banks of Atlanta and St. Louis: July 2008. Funding Level: \$342,553. Final Report: 598 pages.

“The Mississippi Delta: Second Steps in Preparing for the High School Economics Mandate.” (With Millea, Thomas and Highfield) National Council on Economic Education. Funding provided through the United States Department of Education's Office of Innovation and Improvement: November 2007. Funding Level: \$15,000.

“Building Opportunities to Succeed in School: Sessions One and Two.” (With Millea, Thomas, et al) Gaining Early Awareness and Readiness for Undergraduate Programs (GEAR UP), United States Department of Education. Awarded through the Mississippi Institutions of Higher Learning: February 2007. Funding Level: \$50,000.

“K-12 Economic Education Mandates and Access to Financial Services.” (With Rogers) National Council on Economic Education. Funding provided through the United States Department of Education's Office of Innovation and Improvement: December 2006. Funding Level: \$25,000.

“The Mississippi Delta: An Initial Step in Preparing for the High School Economics Mandate.” (With Millea and Thomas) National Council on Economic Education. Funding provided through the United States Department of Education's Office of Innovation and Improvement: December 2006. Funding Level: \$7,198.

“District Level Mandates and High School Students' Understanding of Economics.” (With Millea) National Council on Economic Education. Funding provided through the United States Department of Education's Office of Innovation and Improvement: December 2005. Funding Level: \$25,000.

“Establishing a Baseline Measure of Teacher Economic Literacy in Mississippi.” (With Thomas) National Council on Economic Education. Funding provided through the United States Department of Education's Office of Innovation and Improvement: December 2005. Funding Level: \$13,607.

“Scholarships for Mississippi's 'Master Teachers of Economics' Candidates.” National Council on Economic Education. Funding provided through the United States Department of Education's Office of Innovation and Improvement: December 2005. Funding Level: \$12,599.

“Economics Camp for At-Risk High School Students in Rural Mississippi.” (With Millea, Thomas, and Campbell) National Council on Economic Education. Funding provided through the United States Department of Education's Office of Innovation and Improvement: December 2005. Funding Level: \$9,999.

“Business Opportunities for Success School: Career Explorations, Sessions One and Two.” (With Millea, Thomas, et al.) Gaining Early Awareness and Readiness for Undergraduate Programs (GEAR UP), United States Department of Education. Awarded through the Mississippi Institutions of Higher Learning: November 2005. Funding Level: \$50,000.

“Economic Education in Transitional Russia: Measuring the Effectiveness of NCEE-Trained Native Educators.” (With Millea) National Council on Economic Education. Funding provided through the United States Department of Education. Awarded: March 2005. Funding Level: \$26,987. Final Report: 87 pages.

“Developing Master Teachers of Economics for the Public Schools of Mississippi.” (With Millea and Thomas) Fund for the Improvement of Education, United States Department of Education Appropriation Act of 2005: January 2005. Funding Level: \$100,000.

“Business Opportunities for Success School: BOSS Camp I and II.” (With Millea, Thomas, et al.) Gaining Early Awareness and Readiness for Undergraduate Programs (GEAR UP), United States Department of Education. Awarded through the Mississippi Institutions of Higher Learning: February 2005. Funding Level: \$49,998.

“Business Opportunities for Success School: BOSS Camp.” (With Millea, Thomas, et al.) Gaining Early Awareness and Readiness for Undergraduate Programs (GEAR UP), United States Department of Education. Awarded through the Mississippi Institutions of Higher Learning: February 2004. Funding Level: \$22,985.

“Mini-Grants in Support of Teacher Training.” The National Council on Economic Education. Underwritten by the International Paper Company Foundation, State Farm Insurance, the Goizueta Foundation, and other contributors. Number of Awards beginning in Spring 2003: 9. Cumulative Funding Level: \$14,850.

“Economics in the Classroom: Professional Development for Teachers in Southern Mississippi.” Mississippi Power Education Foundation. Matching grant dollars provided by the Lower Pearl River Valley Foundation. Awarded through the Mississippi Council on Economic Education: June 2003. Funding Level: \$16,000.

“Kazakhstan - Evaluation of Learning and Attitudes of Students Enrolled in Courses Taught by NCEE-Trained Teachers.” (With Millea) The National Council on Economic Education. Funding provided through the United States Department of Education. Awarded: January 2001. Funding Level: \$12,500. Final Report: 78 pages.

“Honesty in Academics and Business: A Cross-Cultural Evaluation of Student Attitudes.” The National Council on Economic Education. Funding provided through the United States Department of Education. Awarded: July 2000. Funding Level: \$7,750.

“Comparison of Community-Based Models for Youth Offenders.” (With Rogers) Sub-contract with the Social Science Research Center, Mississippi State University. Original funding provided by the National Institute on Drug Abuse. Awarded: May 1999. Funding Level: \$13,148.

“Management and Impact Analysis for the Mississippi Department of Corrections.” (With Campbell, Wiseman, et al.) The Mississippi Department of Corrections. Awarded: July 1997. Funding Level: \$137,350. Final Report: 141 pages.

“The Production and Delivery of Economic Strand Training, K-12 for Mississippi Public School Teachers.” (With Johnson) The Mississippi Department of Education. Awarded: April 1996. Funding Level: \$12,356. Final Report: 49 pages.

“The State-Wide Distribution of *Virtual Economics: An Interactive Center for Economic Education* in Mississippi.” (With Johnson) The National Council on Economic Education. Awarded: January 1996. In-Kind Funding: 1,050 Multimedia CD-ROMs (Retail Value: \$78,750).

“Research on State Employee Compensation Methods.” (With Wiseman, Campbell, and Morris) The Mississippi State Personnel Board. Awarded: September 1995. Funding Level: \$93,102. Final Report: 71 pages.

“Cognitive and Attitudinal Effects for At-Risk Students Enrolled in *Choices & Changes*.” The Joint Council on Economic Education. Awarded: January 1990. Funding Level: \$18,000. Final Report: 92 pages.

“Enhanced Learning in College Economics Curriculum through Computer Assisted Instruction.” The National Science Foundation, Directorate for Science and Engineering Education, College Science Instrumentation Program. Grant #8650439. Awarded: May 1986. Funding Level: \$17,000.

“Evaluation of Learning and Attitudinal Changes of Students Enrolled in *Economics USA*.” (With Nielsen and Niss) The Annenberg/Corporation for Public Broadcasting. Contract #1813/25146. Awarded: April 1986. Funding Level: \$22,134. Final Report: 125 pages.

Books (Latest Edition Only)

Teaching College Economics (Editor). Northampton, MA: Edward Elgar Publishing, Incorporated, 2019.

Economics of Social Issues 21st Edition. (With Register) Boston, MA: Irwin/McGraw Hill, Incorporated, 2016. (Coauthor since 12th Edition, 1996.)

Instructor's Manual and Test Bank for Economics of Social Issues 21st Edition. (With Register) Boston, MA: Irwin/McGraw Hill, Incorporated, 2016. (Coauthor since 12th Edition, 1996.)

Study Guide for Economics of Social Issues 13th Edition. (With Ray) Boston, MA: Irwin/McGraw-Hill, Incorporated, 1998. (Authored 11th Edition, 1994 and 12th Edition, 1996.)

Books (International Editions - Latest Edition Only)

China: *Economics of Social Issues* 20th Edition. (With Sharp and Register) Shanghai: McGraw Hill Education, 2015. (Multiple editions beginning with 12th edition translated using Simplified Chinese Characters.)

Canada: *Economic Issues, A Canadian Perspective* (With Sharp and Register; Adapted by Fellows, Flanagan, and Shedd) Toronto: Irwin/McGraw-Hill Ryerson, Limited, 1997.

Refereed Journal Articles

“Stress, Self-Efficacy, and Student Self-Assessment in the Introductory Economics Classroom.” *Journal of Research in Business Education*, Vol. 62, No. 1, 2022 (Forthcoming).

“Student Stress and Academic Achievement in Introductory College Economics.” (With Binder) *College Student Journal*, Vol. 55, No. 3, Fall, 2021, pp. 338-346.

“Defying the Odds: Horseplayers and Female Jockeys.” (With Binder) *Applied Economics Letters*, 2021, DOI 10.1080/13504851.2021.1947469.

“Economic Education and Household Financial Outcomes During the Financial Crisis.” (With Rogers and Bosshardt) *Journal of Risk and Financial Management*, Vol. 14, No. 7, 2021, DOI 10.3390/jrfm14070316.

“In the Money: Gender and Jockey Success on the Thoroughbred Racetrack.” (With Binder) *Journal of Sports Economics*, Vol. 22, No. 3, April 2021, pp. 295-328.

“Who Publishes in Economic Education? A Bibliographic Analysis of the First 50 Years of the *Journal of Economic Education*.” (With Mixon) *The American Economist*, Vol. 66, No. 1, March 2021, pp. 137-159.

“Private Competition and Market Characteristics: Evidence from Public School Efficiency.” (With Misra and Rogers) *Applied Economics*, Vol. 53, No. 3, 2021, pp. 364-379.

“Athletic Success and Student Enrollment at an NCAA Division II University.” (With Lin) *Journal of Higher Education Theory and Practice*, Vol. 20, No. 4, 2020, pp. 53-68.

“Estimating Tuition Elasticity of Student Enrollment: The Case of a Regional Comprehensive Master’s Institution.” (With Lin) *College Student Journal*, Vol. 54, No. 2, Summer 2020, pp. 269-282.

“Improving Financial Literacy of the Poor and Vulnerable in Indonesia: An Empirical Analysis.” (With Lopus and Amidjono) *International Review of Economics Education*, Vol. 32, September 2019, 100168.

“Economic Education Retrospective: 25 Years of Contributions from *The American Economist*.” (With Asarta and Jennings) *The American Economist*, Vol. 62, No. 1, March 2017, pp. 102-117.

“Looking Back: A Bibliographic History of *The American Economist*.” *The American Economist*, Vol. 61, No. 1, March 2016, pp. 4-20.

“The Effects of Community Social Capital on School Performance: A Spatial Approach.” (With Misra and Rogers) *Journal of Socio-Economics*, Vol. 42, No. 1, 2013, pp. 106-111.

“Academic Success and the Transfer of Community College Credits in the Principles of Economics.” (With Rezek and Campbell) *The American Economist*, Vol. 58, No. 1, Spring 2013, pp. 27-40.

“Does Competition Improve Public School Efficiency? A Spatial Analysis.” (With Misra and Rogers) *Economics of Education Review*, Vol. 31, No. 6, December 2012, pp. 1177-1190.

“What Led Eminent Economists to Become Economists?” (With Evans and Becker) *The Journal of Economic Education*, Vol. 43, No. 1, January 2012, pp. 83-98.

“Economic Education in Post-Soviet Russia: The Effectiveness of the Training of Trainers Program.” (With Millea) *The Journal of Economic Education*, Vol. 42, No. 2, Spring 2011, pp. 99-117.

“Testing the Economic Literacy of K-12 Teachers: A Statewide Baseline Analysis.” (With Millea and Thomas) *American Secondary Education*, Vol. 38, No. 3, Summer 2010, pp. 4-20.

“High School Economic Education and Access to Financial Services.” (With Rogers and Smith) *The Journal of Consumer Affairs*, Vol. 44, No. 2, Summer 2010, pp. 317-335.

“The Transition to Market-Based Economic Education: Evaluating Program Effectiveness in Kazakhstan.” (With Millea and Campbell) *Perspectives on Economic Education Research*, Vol. 5, No. 1, Spring 2009, pp. 39-59.

“District Level Mandates and High School Students’ Understanding of Economics.” (With Millea and Thomas) *The Journal of Economics and Economic Education Research*, Vol. 9, No. 2, 2008, pp. 3-16.

“The Academic Librarian Labor Market and the Role of the Master of Library Science Degree: 1975 Through 2005.” (With M. Grimes) *The Journal of Academic Librarianship*, Vol. 34, No. 4, July 2008, pp. 332-339.

“Human Subjects Requirements and Economic Education Researchers.” (With Lopus, Becker, and Pearson) *The American Economist*, Vol. 51, No. 4, Fall 2007, pp. 49-60.

“Effects of Human Subjects Requirements on Classroom Research: Multidisciplinary Evidence.” (With Lopus, Becker, and Pearson) *Journal of Empirical Research on Human Research Ethics*, Vol. 2, No. 3, September 2007, pp. 69-77.

“Developing an Intervention Bridging Program for At-Risk Students Before the Traditional Pre-Freshman Summer Program.” (With Moore, Moore, Millea, Lehman, Pearson, Liddel, and Thomas) *College Student Journal*, Vol. 41, No. 1, March 2007, pp. 151-159.

“The Union Relative Wage Effect for Academic Librarians.” (With Lee and Rogers) *Industrial Relations*, Vol. 45, No. 3, 2006, pp. 478-484.

“The Determinants of Cheating by High School Economics Students: A Comparative Study of Academic Dishonesty in the Transitional Economies.” (With Rezek) *International Review of Economics Education*, Vol. 4, No. 2, 2005, pp. 23-45.

“Grades - Who’s to Blame? Locus of Control and Student Evaluation of Teaching.” (With Millea and Woodruff) *Journal of Economic Education*, Vol. 35, No. 2, Spring 2004, pp. 129-147.

“Estimating the Benefits of Alternative Treatments for Juvenile Offenders in Mississippi.” (With Rogers and Robertson) *Business and Economic Review*, Vol. 17, No. 1, Spring 2004, pp. 27-46.

“The Regional Mobility of Economists: An Extension.” (With Millea and Rogers) *Journal of Labor Research*, Vol. 25, No. 1, Winter 2004, pp. 127-138.

“Dishonesty in Academics and Business: A Cross-Cultural Evaluation of Student Attitudes.” *Journal of Business Ethics*, Vol. 49, No. 3, February 2004, pp. 273-290.

“Economic Education as Public Policy: The Determinants of State-Level Mandates.” (With Millea) *Journal of Economics and Economic Education Research*, Vol. 4, No. 2, 2003, pp. 3-18.

“Grade Expectations and Student Evaluation of Teaching.” (With Millea) *College Student Journal*, Vol. 36, No. 4, December 2002, pp. 582-590.

“The Overconfident Principles of Economics Student: An Examination of a Metacognitive Skill.” *The Journal of Economic Education*, Vol. 33, No. 1, Winter 2002, pp. 15-30.

“Adolescent Drug Use and Educational Attainment.” (With Register and Williams) *Education Economics*, Vol. 9, No. 1, April 2001, pp. 1-18.

“A Short-Run Cost-Benefit Analysis of Community-Based Interventions for Juvenile Offenders.” (With Robertson and Rogers) *Crime & Delinquency*, Vol. 47, No. 2, April 2001, pp. 265-283.

“Economic Education and Economic Growth.” (With Lee) *Atlantic Economic Journal*, Vol. 28, No. 4, December 2000, p. 490.

“Library Use and the Undergraduate Economics Student.” (With Charters) *College Student Journal*, Vol. 34, No. 4, December 2000, pp. 557-571.

“Truth-in-Sentencing, Law Enforcement and Inmate Population Growth.” (With Rogers) *Journal of Socio- Economics*, Vol. 28, No. 6, 1999, pp. 745-757.

“The Social Issues Pedagogy vs. the Traditional Principles of Economics: An Empirical Examination.” (With Nelson) *The American Economist*, Vol. 41, No. 1, Spring 1998, pp. 56-64.

“Teaching Loads and the Production of Economic Research Publications.” (With Tsiritakis) *Atlantic Economic Journal*, Vol. 25, No. 4, December 1997, p. 427.

“Student Study Choices in the Principles of Economics: A Case Study of Computer Usage.” (With Sanderson and Ching) *Journal of Educational Computing Research*, Vol. 16, No. 1, 1997, pp. 65-81.

“Technology and Librarianship: A Test of the Human Capital Model of Occupational Segregation.” (With Charters) *Applied Economics Letters*, Vol. 4, No. 7, July 1997, pp. 403-406.

“Career Publications and Academic Job Rank: Evidence from the Class of 1968.” (With Register) *The Journal of Economic Education*, Vol. 28, No. 1, Winter 1997, pp. 82-92.

“Assessing the Effect of Rent Control on Homelessness.” (With Chressanthis) *Journal of Urban Economics*, Vol. 41, No. 1, January 1997, pp. 23-37.

“Economic Education for At-Risk Students: An Evaluation of Choices & Changes.” *The American Economist*, Vol. 39, No. 1, Spring 1995, pp. 71-83.

“The Decline of Strike Activity and the Post-PATCO Era.” *Atlantic Economic Journal*, Vol. 23, No. 2, June 1995, p. 155.

“Career Winnings and Gender in Thoroughbred Racing.” (With Ray) *Sociology of Sport Journal*, Vol. 12, No. 1, March 1995, pp. 96-104.

“Alumni Contributions to Academics: The Role of Intercollegiate Sports and NCAA Sanctions.” (With Chressanthis) *The American Journal of Economics and Sociology*, Vol. 53, No. 1, January 1994, pp. 27-40.

“Public vs. Private Schools and the Production of Economic Education.” *Journal of Economic Education*, Vol. 25, No. 1, Winter 1994, pp. 17-30.

“Economics: Microcomputers in the College Classroom - A Review of the Academic Literature.” (With Ray) *Social Science Computer Review*, Vol. 11, No. 4, Winter 1993 pp. 38-49.

“Intercollegiate Sports Success and First Year Student Enrollment Demand.” (With Chressanthis) *Sociology of Sport Journal*, Vol. 10, No. 3, September 1993, pp. 286-300.

“Jockeying for Position: Winnings and Gender Discrimination on the Thoroughbred Racetrack.” (With Ray) *Social Science Quarterly*, Vol. 74, No. 1, March 1993, pp. 46-61.

“Performance and Attitudinal Effects of a Computer Laboratory in the Principles of Economics Course.” (With Ray) *Social Science Computer Review*, Vol. 10, No. 1, Spring 1992, pp. 42-58.

“Teacher Unions and Black Student Scores on College Entrance Exams.” (With Register) *Industrial Relations*, Vol. 30, No. 3, Fall 1991, pp. 492-500.

- “Ideology, Constituent Interests, and Senatorial Voting: The Case of Abortion.” (With Chressanthis and Gilbert) *Social Science Quarterly*, Vol. 72, No. 3, September 1991, pp. 588-600.
- “The Determinants of Breeding Regulation in the Horse Industry: An Empirical Analysis.” (With Ray) *Journal of Socio-Economics*, Vol. 20, No. 2, Fall 1991, pp. 169-180.
- “Supply and Demand Analysis: Using Markets Created in the Classroom.” (With Nelson) *Journal of Education for Business*, Vol. 66, No. 6, July/August 1991, pp. 370-373.
- “Collective Bargaining, Teachers, and Student Achievement.” (With Register) *Journal of Labor Research*, Vol. 12, No. 2, Spring 1991, pp. 99-110.
- “Economic Understanding and Student Success in a Business Curriculum.” (With Niss) *Journal of Education for Business*, Vol. 66, No. 5, May/June 1991, pp. 309-313.
- “Criminal Behaviour and Youth in the Labour Market: The Case of the Pernicious Minimum Wage.” (With Chressanthis) *Applied Economics*, Vol. 22, No. 11, November 1990, pp. 1495-1508.
- “Teachers' Unions and Student Achievement in High School Economics.” (With Register) *The Journal of Economic Education*, Vol. 21, No. 3, Summer 1990, pp. 297-306.
- “The Effectiveness of Microcomputer Simulations in the Principles of Economics Course.” (With Willey) *Computers and Education*, Vol. 14, No. 1, 1990, pp. 81-86.
- “Self-Selection and Occupational Mobility.” (With Dauffenbach) *International Journal of Manpower*, Vol. 10, No. 3, 1989, pp. 11-19.
- “The Effectiveness of *Economics USA* on Learning and Attitudes.” (With Krehbiel, Nielsen, and Niss) *The Journal of Economic Education*, Vol. 20, No. 2, Spring 1989, pp. 139-152.
- “Concentrated Study Time and Improved Learning Efficiency: An Experiment Using *Economics USA*.” (With Niss) *The Journal of Economic Education*, Vol. 20, No. 2, Spring 1989, pp. 133-138.
- “Right to Work Legislation and Employment Growth in the 1980's: A Shift-Share Analysis.” (With Ray) *Regional Science Perspectives*, Vol. 18, No. 2, 1988, pp. 78-93.
- “Microcomputer Tutorials and Student Learning in the Principles of Economics Course: An Empirical Experiment.” (With Krehbiel and Ray) *Collegiate Microcomputer*, Vol. 6, No. 3, August 1988, pp. 247-252.
- “The Performance of Nonresident Students in the *Economics USA* Telecourse.” (With Nielsen and Niss) *The American Journal of Distance Education*, Vol. 2, No. 2, 1988, pp. 36-43.
- “Occupational Mobility in a Dynamic Economy.” *Studies in Economic Analysis*, Vol. 11, No. 4, Fall 1987, pp. 30-36.
- “Right to Work Legislation and the Economic Position of Black Workers.” *Review of Black Political Economy*, Vol. 15, No. 4, Spring 1987, pp. 79-88.
- “The Labor Force Attachment of Discouraged Workers.” (With Stevans and Register) *Work and Occupations*, Vol. 14, No. 1, February 1987, pp. 3-22.
- “Occupational Mobility and Racial Equity in the Labor Market.” *Journal of Behavioral Economics*, Vol. 15, No. 1, Summer 1986, pp. 55-70.
- “Occupational Hierarchies: Who is Climbing the Job Ladder?” *Focus*, Vol. 2, No. 2, Spring 1986, pp. 23-30.
- “Race and the Discouraged Female Worker: A Question of Labor Force Attachment.” (With Stevans and Register) *Review of Black Political Economy*, Vol. 14, No. 1, Summer 1985, pp. 89-97.

“Civil Rights Legislation and Racial Employment Differentials.” (With Stevans and Register) *Review of Black Political Economy*, Vol. 13, No. 3, Winter 1984-85, pp. 49-59.

Chapters and Reprints

“Economic Literacy and Policy Perceptions during the Financial Crisis.” (With Rogers and Bosshardt) Chapter in *New Developments in Economic Education*. Edited by Frank G. Mixon and Richard J. Cebula. Northampton, MA: Edward Elgar International Publishing, 2014, pp. 179-198.

“Economic Education in American Elementary and Secondary Schools.” Chapter in *International Handbook on Teaching and Learning Economics*. Edited by Gail M. Hoyt and KimMarie McGoldrick. Northampton, MA: Edward Elgar International Publishing, 2012, pp. 259-272.

“Reflections on Introductory Course Structures.” Chapter in *Educating Economists: The Teagle Discussion on Re-Evaluating the Undergraduate Economics Major*. Edited by David Colander and KimMarie McGoldrick. Northampton, MA: Edward Elgar International Publishing, 2009, pp. 95-99.

“Student Evaluation of Teaching Scores in Economics: The Role of Student Metacognition.” (With Millea) Chapter in *Shaping the Learning Curve: Essays in Economic Education*. Edited by Frank G. Mixon. Lincoln, NE: iUniverse, Incorporated, 2005, pp. 3-14.

“Human Capital: Characteristics of the Labor Force.” (With Campbell and Gilbert) Chapter in *A Social and Economic Portrait of the Mississippi Delta*, edited by The Social Science Research Center. Mississippi State, MS: Mississippi State University, 1992, pp. 125-148.

“The Performance of Nonresident Students in the *Economics USA* Telecourse.” (With Nielsen and Niss) Chapter in *Readings in Distance Learning and Instruction*, edited by M. Moore and G. Clark. College Station, PA: The Pennsylvania State University Press, 1989, pp. 79-87. (Reprinted from *The American Journal of Distance Education*.)

Professional Proceedings and Other Publications

“Editors’ Note: Farewells, Welcomes, Thanks, Awards, and a Special Issue.” *The American Economist*, Vol. 66, No. 1, 2021, pp. 3-6.

“Introduction” to *Teaching College Economics*.” edited by Paul W. Grimes. Northampton, MA: Edward Elgar Publishing Incorporated, 2019, pp. ix-xxxiv.

“The Real Cost to Collect New Issues.” *Linn’s Stamp News*, Vol. 92, No. 4728, June 10, 2019, pp. 17-19.

“Forward” in *American Exceptionalism: Economics, Finance, Political Economy, and Economic Laws* by Lall Ramrattan and Michael Szenberg. New York, NY: Springer International Publishing, 2019, pp. vii-viii.

“Forward” in *The Great Recession: Major Religious Perspectives on the Global Economic and Financial Crisis* edited by Michael Szenberg and Lall Ramrattan. Seattle, WA: Amazon Press, 2012, pp. viii-ix.

“Editorial Note: A Tribute to Michael Szenberg.” *The American Economist*, Vol. 56, No. 2, Fall 2011, p. 1.

“Personal Financial Literacy: A Baseline Analysis of Teacher Knowledge in Oklahoma.” (With Sasser) *Franklin Business and Law Review Journal*, Issue 3, 2010, pp. 68-82.

“Teacher Workshops Chip Away at Economic Illiteracy.” (With Bosshardt and Suiter), *The Regional Economist*, Vol. 19, No. 1, December 2010, pp. 15-17.

“Institutional Review Boards” and “Experiments, Human.” Articles appearing in *International Encyclopedia of the Social Sciences*, 2nd Edition, edited by William A. Darity. Florence, KY: Gale, Cengage Learning Incorporated, 2007.

“School Privatization Doesn't Add Up.” Editorial Comment. *The Wall Street Journal*, July 31, 1992, p. A15.

“Artificial Insemination Technology in the Equine Industry (Or Horsing Around with Self-Regulation).” (With Ray and Nelson) *Journal of Economics and Finance*, Vol. 14, No. 2, October 1990, pp. 537-548.

“Computerized Simulations and Tutorials in the College Economics Classroom.” (With Ray) *Golem*, Newsletter Di Tecnologie e Processi Formativi, University of Rome, Vol. 2, No. 2, 1990, pp. 2-4.

“Resistance to the Diffusion of Technology in the Equine Industry.” (With Ray) *Atlantic Economic Journal*, Vol. 18, No. 1, March 1990, p. 69.

“Enrichment of the Undergraduate Economics and Finance Curriculum through *Economics USA*.” Microfiche #ED 310 736, ERIC Clearinghouse on Information Resources, U.S. Department of Education, February 1990.

“Breeding Technology and Horse Industry Economics in the 1990's.” (With Ray) *Horse Digest - Journal of the U.S. Horse Industry*, Vol. 8, No. 8, August 1989, pp. 13-16.

“The Minimum Wage Debate.” (With Campbell) *The University of Baltimore Business Review*, Vol. 9, No. 4, July/August 1989, pp. 6-8.

“Back on Trek.” Editorial Comment. *The Wall Street Journal*, July 10, 1989, p. A11.

“Learning Economics Through Televised Instruction: An Empirical Analysis of the *Economics USA* Project.” (With Nielsen and Niss) *Developing Distance Education*, Proceedings of the 14th World Conference of the International Council for Distance Education in Oslo Norway, August 1988, pp. 225-230.

“Individual Characteristics and the Probability of Telecourse Enrollment: An Examination of Student Choice.” (With Nielsen and Niss) *Shaping A Cohesive Agenda: Next Steps*, Proceedings of the Seventh National Conference on Adult and External Degree Programs, October 1987, pp. 35-44.

“Student Learning and Computer Managed Instruction in the Principles of Economics Course.” (With Marlin and Niss) *The Midsouth Journal of Economics and Finance*, Vol. 10, No. 4, April 1987, pp. 323-324.

“The Employment Impact of the Age Discrimination in Employment Act.” (With Register) *The Journal of the Southwestern Society of Economists*, Vol. 14, No. 1, 1987, pp. 9-18.

“The Occupational Mobility of Female Workers: An Empirical Analysis.” *The Midsouth Journal of Economics and Finance*, Vol. 9, No. 4, April 1986, pp. 359-368.

Research in Progress

“Financial Life-Skills Training and Labor Market Outcomes in Indonesia.” (With Lopus and Amidjono). Under publication review.

Published Book Reviews

Measuring Poverty Around the World by Anthony B. Atkinson. Princeton University Press, 2019. In *The American Economist*, Vol. 65, No 1, March 2020, pp. 182-183.

Secrets of Economics Editors edited by Michael Szenberg and Lall Ramrattan. MIT Press, 2014. In *The American Economist*, Vol. 60, No. 2, October 2015, pp. 229-230.

Public Spending and the Poor edited by Dominique van de Walle and Kimberly Nead. Johns Hopkins University Press, 1996. In *The Southern Economic Journal*, Vol. 64, No. 1, July 1997, pp. 340-341.

Black Wealth/White Wealth: A New Perspective on Racial Inequality by Melven L. Oliver and Thomas M. Shapiro. Routledge Press, 1995. In *The Southern Economic Journal*, Vol. 63, No. 3, January 1997, pp. 824-825.

Studies in the Economics of Aging edited by David Wise. The University of Chicago Press, 1994. In *The Southern Economic Journal*, Vol. 62, No. 3, January 1996, pp. 801-802.

Employment Rights: A Reference Handbook by Richard Painter and Keith Puttick. Pluto Press, 1994. In *The Southern Economic Journal*, Vol. 61, No. 3, January 1995, pp. 882-883.

The Changing American Family edited by Scott South and Stewart Tolnay. Westview Press, 1992. In *The Southern Economic Journal*, Vol. 60, No. 3, January 1994, pp. 774-775.

Masters to Managers edited by Sanford M. Jacoby. Columbia University Press, 1991. In *The Southern Economic Journal*, Vol. 58, No. 3, January 1992, pp. 832-833.

Women for Hire by Alain Corbin. Harvard University Press, 1990. In *The Southern Economic Journal*, Vol. 57, No. 4, April 1991, pp. 1123-1124.

Capitalism, The Technological Revolution and the Working Class by Alexander Galkin, et. al. Progress Publishers, 1988. In *The Southern Economic Journal*, Vol. 57, No. 1, July 1990, p. 259.

Poverty Policy and Poverty Research by Robert Haveman. University of Wisconsin Press, 1987. In *The Southern Economic Journal*, Vol. 55, No. 1, July 1988, pp. 233-234.

The Jobs Challenge edited by Daniel Burton, John Filer, et.al. Ballinger Publishing, 1986. In *The Southern Economic Journal*, Vol. 53, No. 4, April 1987, pp. 1069-1070.

Unemployment, Choice and Inequality by Michael Sattinger. Springer-Verlag, 1985. In *The Southern Economic Journal*, Vol. 53, No. 3, January 1987, pp. 801-802.

Union Relative Wage Effects: A Survey by H. Gregg Lewis. University of Chicago Press, 1986. In *The Southern Economic Journal*, Vol. 53, No. 2, October 1986, p. 538.

Emerging From Poverty - The Economics That Really Matters by Gerald M. Meier. Oxford University Press, 1984. In *The Southern Economic Journal*, Vol. 52, No. 2, October 1985, pp. 575-576.

The Measurement of Labor Cost edited by Jack E. Triplett. National Bureau of Economic Research Studies in Income and Wealth, University of Chicago Press, 1983. In *The American Economist*, Vol. 29, No. 2, Fall 1985, pp. 92-93.

Professional Activities

The American Economist, Editor-in Chief, 2011 – 2021. Associate Editor, Fall 2000 through Spring 2011.

The Journal of Economic Education, Associate Editor, Summer 2007 through Spring 2011.

Editorial Board Member, *Cambridge Elements*, 2019 – present; *Journal of Economic Education*, 2011 – present; *Journal of Economics and Finance Education*, 2002- present; *Journal of Behavioral Economics*, 1986-89; and *Journal of Economics and Finance*, 1992-1994.

Advisory Board Member, *Economics Educator: Courses, Cases & Teaching eJournal*, 2010- present.

Presentation of more than seventy-five papers, subsequently accepted for publication, at various international, national, and regional professional meetings, 1984 - present. (Detailed listing available upon request.)

Manuscript Referee; *The American Economist*, *The American Journal of Distance Education*, *The American Journal of Economics and Sociology*, *The American Journal of Sociology*, *Applied Economics*, *Business and Economic Review*, *Computers and Education*, *Economic Inquiry*, *Economics of Education Review*, *Education Economics*, *Growth and Change*, *Industrial and Labor Relations Review*, *Information Processing and Management*, *International Journal of Library and Information Science*, *International Journal of Mental Health*, *International Review of Economic Education*, *Journal of Academic Ethics*, *Journal of the Academy of Business Education*, *Journal of Cross-Cultural Psychology*, *Journal of Economics and Business*, *Journal of Economic Education*, *Journal of Economics and Finance Education*, *Journal of Economic Organization and Behavior*, *Journal of Economic Surveys*, *Journal of Poverty*, *Journal of Real Estate Practice and Education*, *Journal of Real Estate Research*, *Journal of Social and Behavioral Sciences*, *Journal of Social Studies Education*, *Journal of Sports Economics*, *Journal of Urban Economics*, *Policy Studies Journal*, *Proceedings of the National Academy of Sciences*, *Psychological Reports*, *Regional Science Perspectives*, *Review of Development Economics*, *Sociological Inquiry*, *Sociological Perspectives*, *Social Science Quarterly*, *The Southern Economic Journal*, *State and Local Government Review*, and *Urban Education*.

Grant Proposal Referee; The National Science Foundation, and, The Social Sciences and Humanities Research Council of Canada.

Textbook and Software reviewer; Addison-Wesley Publishing, The Dryden Press, Glencoe Publishing, Harper-Collins College Publishers, Houghton-Mifflin Company, McGraw-Hill Incorporated, Richard D. Irwin Incorporated, Wadsworth Publishing Company, and, W. W. Norton & Company.

Invited external reviewer of promotion and tenure applications: New Mexico State University, University of Nebraska (2), Pennsylvania State University, American University, University of Cincinnati, University of Texas at Dallas, Florida Atlantic University (2), University of Illinois-Chicago, University of North Texas, Georgia College and State University, University of Indiana-Kokomo, Reed College, and Thompson Rivers University (Canada).

Visiting Fellow, Advanced Placement Program in Macroeconomics, The College Board, Fall 2020.

Program Evaluator, "Starting Point: Pedagogical Resources for Teaching and Learning Economics." National Science Foundation, Grant # DUE 0817382. 2008 through 2012.

Invited participation in the 2010 Study Tour on Economic Education to the Republic of South Africa. Sponsored by the Council for Economic Education with funding provided by the U.S. Department of Education. Visited public schools, universities, and research institutes in Johannesburg, Durban, and Pretoria.

Instructor, Cooperative Education Exchange Program. The Council for Economic Education. Funding provided through the United States Department of Education's Office of Innovation and Improvement. August 2009: Asuncion, Paraguay.

Invited participation in the revision of the *Economics Major Field Examination*. Educational Testing Service, Princeton, NJ. Spring 2008.

Member of the Test Development Committee for the *Test of Understanding College Economics*, 4th Edition. National Council on Economic Education, 2004 through 2006.

Invited participation in the 2002 Study Tour on Economic Education to Russia. Sponsored by the National Council on Economic Education with funding provided by the U.S. Department of Education. Visited public schools, universities, and research institutes in Moscow, Novosibirsk, and Omsk.

Invited participant in the Seminar on Personnel Economics. Sponsored by Stanford University Graduate School of Business and John Wiley and Sons, Incorporated, Summer 1998 in Palo Alto, CA.

Invited participation as a member of the Financial Management Delegation to Russia and Ukraine sponsored by the Citizen Ambassador Program of People to People International. Met with government and business leaders in Moscow, Odessa, and Kiev during June 1993.

Invited participant in the Seminar on Laboratory Experiments for Undergraduate Instruction in Economics. Sponsored by the National Science Foundation and the University of Arizona, Summer 1989 in Tucson, AZ.

Private consulting work for local law firms involving estimation of future earnings capacity of clients engaged in personal damage suits, 1986-Present.

Private testing consultant, Birmingham (AL) Board of Education, 1992.

Mississippi representative for the American National Business Hall of Fame, Fall 1987 to 2002.

Courses Taught

Pittsburg State University: Issues in Today's Economy.

Mississippi State University: Economics of Social Issues, Principles of Macroeconomics, Principles of Microeconomics, Labor Economics, Intermediate Macroeconomics, Personnel Economics, Labor Theory and Analysis (Graduate), Macroeconomics I (Graduate), and Business Economics (Graduate).

Texas Christian University: Principles of Macroeconomics, Macroeconomic Theory (Graduate).

Western Illinois University: Introduction to Economics, Principles of Economics I and II, Intermediate Macroeconomic Theory, Labor Institutions and Public Policy, Economics of Poverty, and Labor Theory (Graduate).

Oklahoma State University: Economics of Social Issues, Introduction to Economic Analysis, and Money and Banking.

Dissertations Supervised

"Does Competition Improve Public School Efficiency? A Spatial (GIS) Analysis." Kaustav Misra, Ph.D., August 2010.

"Faculty Status, Tenure, and Compensating Wage Differentials Among Members of the Association of Research Libraries." Deborah O. Lee, Ph.D., May 2005.

"The Technical Efficiency of Education Production: An Analysis of Mississippi School Districts." Geok Hien Ching, Ph.D., August 2000.

External Service Activities

Accreditation Peer Review Teams for the Association for the Advancement of Collegiate Schools of Business (AACSB); University of Wisconsin-Stevens Point (Chair, 2021), CSU-Stanislaus (2018), SUNY New Paltz (Chair, 2017), Georgia College and State University (2016), North Dakota State University (2016), Louisiana Technical University (2015), University Houston-Victoria (2015), and Stephen F. Austin University (2014).

Pre-accreditation AACSB Mentor: State University of New York at Farmingdale (2017-present).

Board Member, Southeast Kansas Community Foundation (2017-present).

Major Academic Service Activities

University (PSU): Member, Academic Affairs Leadership Council, 2011-present.
 Chair, Administration Meet and Confer Team, 2011-present.
 Representative, Kansas Business Hall of Fame, 2011-present.
 Member, Strategic Visioning Steering Committee, 2019-present.
 Member, HLC Assurance Committee, 2018-present.
 Chair, Contingent Faculty Reward Structure Task Force, 2018-present.
 Member, Internationalization Council, 2014-present.

Member, University Scholarship Committee, 2016-present.
 Member, Joint City-University Advisory Board, 2016-present.
 Member, Corporate Partner Engagement Task Force, 2017-present.
 Member, University Committee on Student Learning, 2018-present.
 Member, University Signage Task Force, 2018.
 Member, University IT Support Task Force, 2018; 2020-present.
 Representative, University Press of Kansas Editorial Board, 2013-2018.
 Chair, College of Technology Dean Search Committee, 2015-2016.
 Member, Continuing Education Task Force, 2014-2016.
 Member, Strategic Planning Task Force: Leadership Team, 2013-2015.
 Member, Strategic Planning Implementation Task Force, 2014-2015.
 Member, Small Business Development Center, Director Search Committee, 2014.
 Member, Enterprise Resource Planning Project Stakeholder's Task Force, 2013-2014.
 Member, Renovations and Mediation Committee, 2013-2014.
 Member, Information Technology Council, 2012-2014.
 Member, University Strategic Planning Council, 2012-2013.
 Member, Advisory Council for Research and Scholarship, 2011-2013.
 Member, Program Review Committee, 2011-2013, 2017-2018.
 Member, Alumni Awards Selection Committee, 2011-2013.
 Member, Internal Auditor Search Committee, 2011-2012.
 Member, Head Baseball Coach Search Committee, 2012.

University (MSU):

Member, Associate Dean's Council, 2009-2011.
 Member, Institutional Effectiveness Committee, 2008-2011.
 Member, Judicial Appeals Board, 2004-2011.
 Member, University Task Force on Parental Leave, 2006-2009.
 Member, President's Committee on Planning, 2004-2007.
 Member, Campus Department Heads Executive Committee, 2002-2008.
 Member, Provost and Vice President for Academic Affairs Search Committee, 2003.
 Member, Associate Provost Search Committee, 2003.
 Member, Faculty Recruitment, Screening, and Selection Standards Committee, 2003.
 Member, Internal Review Committee for the MSU Academic Advising Center, 2003.
 Member, Search Committee for Department Head - Agricultural Economics, 2002-2003.
 Member, University Library Committee, 1999-2001.
 Member, ABET/CSAB Coordinating Committee on General Education, 1999-2000.
 Member, Schillig Scholars Selection Committee, 1997-1999.
 Member, President's Task Force on Special Events Analysis, 1999.
 Vice Chair, MSU Faculty Senate, 1998-1999.
 Faculty Representative, Dean's Council, 1998-1999.
 Faculty Senate Representative, Campus Planning Committee, 1998-1999.
 Member, Traffic Policies Committee, 1998-1999.
 Member, Student Housing Appeals Committee, 1996-1999.
 Chair, MSU Faculty Senate's Academic Affairs Committee, 1994-1998.
 Member, Faculty Senate Executive Committee, 1994-1999.
 Member, President's Strategic Planning Team for the Meridian Campus, 1998.
 Member, Presidential Search Advisory Committee, 1997.
 Member, University Pew Trust Roundtable, 1997.
 Member, Campus Beautification Committee, 1997-1998.
 Member, Colleges and Schools Task Force, 1996-1998.
 Member, University Core Curriculum Review Committee, 1995-1998.
 Faculty Representative, Associate Deans Council, 1994-1998.
 Member, President's Task Force on Recruitment and Retention, 1995-1996.
 Member, Provost's Task Force on Diversity, 1995.
 Member, University Telecommunications Task Force, 1991.
 Member, Student Evaluation of Teachers Committee, 1990.

College (PSU):

Chair, Kelce Leadership Team, 2011-present.
 Chair, Strategic Planning Committee, 2011-present.
 Member, Ex-Officio, Kelce College Board of Advisors, 2011-present.

Member, Ex-Officio, MBA Program Committee, 2011-2018.
Member, Ex-Officio, Undergraduate Curriculum Committee, 2011-2018.

College (MSU): Member, College Executive Committee and Leadership Team, 2000-2011.
Member, College Building Committee, 2000-2011.
Member, College Strategic Planning Committee, 2002-2003.
Chair, Faculty Performance Appraisal and Compensation Committee, 1999-2000.
Member, Computer Resources and Database Advisory Committee, 1992-2000.
Member, Faculty Evaluation and Compensation Task Force, 1994-1998.
College of Business and Industry Representative to Faculty Senate, 1993-1999.
Co-Chair, Faculty Oversight Committee for Distance Education, 1998-1999.
Member, Search Committee for Distance Education Program Director, 1998-1999.
Member, Teaching Excellence Committee, 1995-1997.
Representative to the MSU Distance Learning Special Interest Group, 1994-1996.
Member of Finance & Economics Department Head Search Committee, 1992-93.
Member, Student Services Coordinator Search Committee, 1992-93.
Coordinator for the Faculty Development Group - Strategic Planning, 1989.
Member, Structural Analysis Team and Restructuring Committee, 1989.

Department (MSU): Chair, Ad Hoc Committee on Joint Graduate Program Development, 1999-2000.
Chair, Economics Curriculum Committee, 1996-2000; Member, 1987-1995.
Departmental Webmaster, 1996-2002.
Ad Hoc Coordinator of Instructional Software and Technology, 1989-2000.
Faculty Advisor for Economics Minors, 1996-2000.
Faculty Advisor of Economics Club, 1993-2000.
Faculty Advisor of Omicron Delta Epsilon Honor Society, 1993-2000.
Member, Faculty Search Committee, 1996-1998.
Chair, Promotion and Tenure Committee, 1995-1996.

Professional Organizations

Leadership: American Economic Association Committee on Economic Education (2020-present).
Board Member, Global Economic Education Alliance (2017-present).
International Executive Board Member, Omicron Delta Epsilon (2011- present).
Southeast Kansas Program Chair, Leadership Kansas (2016).
Southeast Kansas Vice Program Chair, Leadership Kansas (2015).
President, The Society of Economic Educators (2013-2014).
President, The National Association of Economic Educators (2009).

Member: Leadership Kansas (Class of 2014).
The American Economic Association.
The Southern Economic Association.
The Society of Economic Educators.
The Missouri Valley Economic Association.
The Western Economics Association International.
The Society of Labor Economists.
The National Association of Economic Educators.

Life Member: The Pittsburg State University Alumni Association.
The Oklahoma State University Alumni Association.
The Mississippi State University Association of Retired Faculty
Mississippi Retired Public Employees Association

References

Available upon request.