

**Curriculum Vitae
Gail Mitchell Hoyt**

January 2023

Professor of Economics, Gatton College Teaching Fellow, and Lewis Honors College Faculty

Department of Economics

University of Kentucky

Gatton College of Business and Economics Building 245S

Lexington, KY 40506-0034

E-Mail ghoyt@uky.edu

FAX: 859-323-1920

859-257-2517 (W)

Fields of Interest: Primary: Teaching of Economics, Economic Education
Secondary: Labor Economics, Industrial Organization Economics

Education: Ph.D. (Economics) University of Kentucky, 1992
M.A. (Economics) University of Kentucky, 1990
B.S. (Economics) Centre College, 1988

Employment History: Professor of Economics, University of Kentucky, 2005-current
Gatton College Teaching Fellow, 2016-current
Lewis Honors College Faculty 2007-current
Associate Professor, University of Kentucky, 1998-2005
Assistant Professor, University of Kentucky, 1994-1998
Assistant Professor, University of Richmond, 1992-1994
Visiting Instructor, Centre College, 1991-1992
Teaching Assistant, University of Kentucky, 1989-1991
Research Assistant, University of Kentucky, 1988-1989

Honors and Awards:

2022 Gatton College of Business and Economics, Above and Beyond Award

2022 Gatton College of Business and Economics, Ken Freedman Faculty Advisor of the Year Award

2020 Gatton College of Business and Economics Faculty Member of the Year Award

2018 Centre College Distinguished Alumni Award

2014 Saunders Best Paper Award for from the National Council on Economic Education for "High School Economics, State Mandates, and Preparation for College Level Economics Courses" with Tisha Emerson and Linda English.

Beta Gamma Sigma Teacher of the Year 2014 University of Kentucky

2013 Kenneth G. Elzinga Distinguished Teaching Award from the Southern Economic Association

University of Kentucky Inter-fraternity Distinguished Professor of 2013

Outstanding Teacher Award, Department of Economics, 2012

Teacher Who Made a Difference Award, 2012

Franklin County High School Hall of Fame Inductee, 2007

Nominated for membership into the Society of Economic Educators, National Honorary 2006.

Great Teachers in Economics, Gus A. Stavros Center for Economics Education, 2005.

University of Kentucky Panhellenic Council Outstanding Professor Award, Spring 2005.

Top Ten College of Arts and Sciences Teacher Award 2003 (Based on graduating senior survey.)

University of Kentucky, Alumni Association 2001 Great Teacher Award

Beta Gamma Sigma Teacher of the Year, 2001

Top Ten College of Arts and Sciences Teacher Award 2001

University of Kentucky Faculty Advisor of the Year, 2000

University of Kentucky nominee: Carnegie Foundation U.S. Professor of the Year, 2003

University of Kentucky nominee: Carnegie Foundation U.S. Professor of the Year, 2000

University of Kentucky nominee: Carnegie Foundation U.S. Professor of the Year, 1999

Chancellor's Award for Outstanding Teaching for Untenured Faculty, 1998

Outstanding Teacher Award - Department of Economics, 1996

Golden Key Honor Society, Honorary UK Faculty Inductee, 1996

Chancellor's Award for Outstanding Teaching for Teaching Assistants, 1991

Graduate School Academic Year Fellowship, University of Kentucky, 1990-1991

Phi Beta Kappa Honorary Fraternity (Centre College), 1987

Omicron Delta Kappa Honorary Fraternity (Centre College), 1987

Omicron Delta Epsilon Honorary Fraternity (Centre College), 1986

Cum Laude (Centre College), 1988

Hub Frankel Prize for Best Graduating Economics Major Centre College, 1988

Teaching Experience:

Economic Research Methods for Nonprofit Organizations (ECO499)

Economics of Altruism, Philanthropy, and Nonprofit Organizations (ECO410)

Freshman Discovery Seminar on the Economics of Poverty (A&S118)

Economics of Poverty and Welfare Programs (ECO450G)

Economics of Contemporary Social Issues (ECO101)

Introduction to Microeconomic Theory (ECO201)

Introduction to Macroeconomic Theory (ECO202)

Business Statistics (Introductory) (STA291)

Business Statistics (Regression Analysis) (ECO391)

Quantitative Methods and Mathematical Economics

Teaching Methods in Economics (ECO700/BA700)

ECO391 in the Lancaster, England Study Abroad Program Summers 1998 and 1999

UK101 Academic Orientation Course for freshmen

Publications:

“If You Only Had Two Hours – Best Advice for New Instructors of Economics” with Roisin O’Sullivan. Forthcoming *Journal of Economic Education*, 2023.

“If you only had five minutes? Best advice for new economic educators” with Roisin O’Sullivan and Darshak Patel. Forthcoming, *Journal of Economic Education* 2023.

“The Deep Work of Teaching Essential Microeconomic Principles” chapter in book *Teaching Principles of Microeconomics*, editors Mark Maier and Phillip Ruder, forthcoming 2023. Edward Elgar Publishing: Cheltenham, UK and Northampton, MA.

“Digital Additions to Microeconomic Principles: Student Pre-Survey and Digital Note-taking Handouts” *Greater Faculties: A Review of Teaching and Learning*, volume 3, 2022

“Critical Thinking and Economic Instruction, One Approach and Six Points of View” *Journal of Economic Education*, 53(1), 2021.

“Learning by Giving Applied in a Course on the Economics of Altruism, Philanthropy, and Nonprofit Organizations” *Journal of Economic Education*, 52(2), pp.141-155, 2021.

“The Cognitive Challenges of Effective Teaching and Contribution Opportunities to the Features and Information Section of the Journal of Economic Education” with Roisin O’Sullivan, *Journal of Economic Education*, 52(1), pp.73-81, 2021.

“Admission into Economic PhD Programs: Results of a Recent Study and Advice from Directors of Graduate Studies at Six Exemplary U.S. Economics PhD Programs” *Journal of Economic Education*, 51(2), pp. 175-176, 2020.

“50 years of economic instruction in the *Journal of Economic Education*,” with KimMarie McGoldrick. The *Journal of Economic Education*, 50(2), pp. 168-195, 2019.

“A New Look at Lake Wobegon: Who’s in Your Canoe?” with Chris Bollinger, Tisha Emerson, and Linda English in the Papers and Proceedings of the *American Economic Review*, Vol. 108, Issue 5, May 2018.

“The Role of Teaching and Teacher Training in the Hiring and Promotion of Ph.D. Economists,” with Sam Allgood and KimMarie McGoldrick. Work funded with support of the Teagle Foundation through the American Economic Association. *Southern Economic Journal*, 84(3), pp. 912-927, 2018.

“Teacher Training for PhD Students and New Faculty in Economics” with Sam Allgood and KimMarie McGoldrick. Work funded with support of the Teagle Foundation through the American Economic Association. The *Journal of Economic Education*, 49(2), pp. 209-219, 2018.

“Promoting Undergraduate Research in Economics,” with KimMarie McGoldrick, in the Papers and Proceedings of the *American Economic Review*, Vol. 107, Issue 5, May 2017.

“Models of Undergraduate Research in Economics: Advice from Eight Exemplary Programs,” with KimMarie McGoldrick, *Journal of Economic Education*, 48(4), pp. 288-289, 2017.

“Great ideas for making economics principles relevant and engaging: A three-paper symposium from David Cutler, Dean Karlan, and Cecilia Rouse,” *Journal of Economic Education*, 48(3), pp. 216-217, 2017.

“Heterogeneous Gender Effects under Loss Aversion in the Economics Classroom: A Field Experiment,” With Maria Apostolova, William Cooper, and Emily Marshall in the *Southern Economic Journal*, 81(4), pp. 980-994, April 2015.

"A Guide for Submission to the Features and Information Section – A Wealth of Opportunities." *Journal of Economic Education*, 45(4), pp.347-59, 2014.

“A Primer for New Teachers of Economics,” with Jennifer Imazeki and Brandon Sheridan, *Southern Economic Journal*, 80(3), pp. 839-854, 2014.

The International Handbook on Teaching and Learning in Economics, co-edited with KimMarie McGoldrick, 2012. Edward Elgar Publishing: Cheltenham, UK and Northampton, MA.

“Making the large-enrollment course interactive and engaging,” with Stephen Buckles and Jennifer Imazeki in *The International Handbook on Teaching and Learning in Economics*, editors Gail Hoyt and KimMarie McGoldrick, 2012. Edward Elgar Publishing: Cheltenham, UK and Northampton, MA, pp.118-128.

“Economics Teaching Workshops: Past, Present, and Future,” with Joab Corey and Jim Gwartney in *The International Handbook on Teaching and Learning in Economics*, editors Gail Hoyt and KimMarie McGoldrick, 2012. Edward Elgar Publishing: Cheltenham, UK and Northampton, MA, pp. 813-820.

“Interactive Large Enrollment Economics Courses,” with Jennifer Imazeki, Mary Kassis, and David Vera chapter in *Teaching Innovations in Economics: Strategies and Applications for Interactive Instruction*, editors Michael Salemi and William Walstad, 2011. (Edward Elgar Publishing: Cheltenham, UK and Northampton, MA).

“The Professional Development of Graduate Students for Teaching Activities: The Students’ Perspective,” with David Colander and KimMarie McGoldrick in *The Journal of Economic Education*, 41(2), pp. 194-201, 2010.

“Chicks Don’t Dig It: Gender, Attitude, and Performance in Principles of Economics Courses,” with Chris Bollinger and KimMarie McGoldrick chapter in *Expanding Teaching and Learning Horizons in Economic Education*, Nova Science Publishing, 2009.

“How Do Students at Median Graduate Economic Programs Differ from Students at Top-ranked Programs?” with David Colander, Tiziana Dominguez, and KimMarie McGoldrick, in *The Eastern Economic Journal*, 35(4), pp. 423-432, 2009.

“A Nudge Toward Reading *Nudge*,” Review of *Nudge* by Thaler and Sunstein, 2009 the *International Journal of Economic Education*.

"Where the Pipeline Begins," edited this edition of the Newsletter and the contributed pieces *Committee on the Status of Women in the Economics Profession Newsletter*, Fall, 2006.

“Active Learning Techniques in the Large Lecture Economics Class,” with Stephen Buckles, chapter in book, *Engaging Teaching Methods for Undergraduate Economics Courses: More Alternatives to Chalk and Talk*, edited by William E. Becker and Michael Watts, Edward Elgar Publishing, 2005.

“Making Economics the Fulfilling Social Science,” *Southern Economic Journal*, volume 70:1, July 2003 pages 201 - 206.

"The Paper River," with Robert Houston and Patricia Ryan, Edited and Reprinted by Chris Rodda in *Teaching Business and Economics*, Volume 6:2, Summer 2002, pages 12-14.

"University of Kentucky Eighth Annual Economics Teaching Workshop: Active Learning with a Focus on Discussion," *The Kentucky Journal of Economics and Business*, volume 21, 2002 with Robert Gillette.

"International Trade and Money: A Simple Classroom Demonstration," *Classroom Experiments*, Volume 10, Fall 2001, with Robert Houston.

"University of Kentucky Seventh Annual Economics Teaching Workshop: A Standards-Based Principles Course and Active Learning Teaching Strategies," *The Kentucky Journal of Economics and Business*, volume 20, 2001 with Robert Gillette.

"Regression Analysis for the Community: An Application of Service-Learning in a Business and Economic Statistics Course," chapter in book, *Putting the Invisible Hand to Work: Concepts and Models for Service-Learning in Economics* 138-149, edited by KimMarie McGoldrick and Andrea Ziegert, University of Michigan Press, 2001.

"University of Kentucky Sixth Annual Economics Teaching Workshop: Peer Classroom Observation," *The Kentucky Journal of Economics and Business*, volume 19, 2000 with Robert Gillette.

"Ideas for Teaching Large Lectures in Economics," chapter in *Instructors Manual for Economics* by David Colander, fourth edition, Irwin, McGraw-Hill Publishing, 2000.

"My Experience with Tenure Through Teaching at The University of Kentucky," invited article for the *Committee on the Status of Women in the Economics Profession Newsletter*, Fall, 1999.

"University of Kentucky Economics Teaching Workshop: The First Five Years," *The Kentucky Journal of Economics and Business*, volume 18, 1999 with Robert Gillette.

"The Paper River: A Demonstration of Externalities and Coase's Theorem," with Robert Houston and Patricia Ryan, *The Journal of Economic Education*, volume 30:2, Spring 1999.

"Spread the Word: Actively Teaching Active Learning," Papers and Proceedings of the Eighth Annual Robert Morris College Teaching Economics Conference, McGraw Hill, January 1998.

"Kentucky Economists' Views on Economic Policies: A Comparison with the Rest of the Profession and Views on Kentucky Economic Policies," *The Kentucky Journal of Business and Economics*, volume 15, 1996 with William Hoyt.

"Block Grants: Building Blocks of Kentucky's Welfare Reform?" *CBER Kentucky Annual Economic Report*, 1996 with Melissa Lamb.

The Worker, the Firm, and the Decision to Use Drugs, 1995, Garland Publishing, New York, New York. (Published Dissertation, Advisor Mark Berger.)

"Effect of Survey Conditions on Self-Reported Substance Use" with Frank Chaloupka, *Contemporary Economic Policy*, Volume XII, July 1994.

"The Impacts of Workplace Substance Use on Personal Injury: An Analysis of Young Adults," Abstract in *Proceedings of the Forty-Sixth Annual Meeting, Industrial Relations Research Association Series*, Allied Social Science Meetings, January 1994, Boston.

"Subsidized Child Care and the Labor Supply of Low-Income Kentuckians" *Review and Perspectives*, Vol. 14, Number 1, Winter 1990.

Works in Progress:

“The Ancillaries of Undergraduate Economics Programs: Results of a Departmental Survey” with Roisin O’Sullivan.

“The Efficacy of Podcast use in the Economics Classroom,” with Sun Ki Choi, Chelsea Dowell, and Daniel Duncan. Current revise and resubmit at the *Journal of Economic Education*.

Presentations and Organized Panels at Professional Meetings:

“The Ancillaries of U.S. Undergraduate Economics Programs: The extras can make all the difference” Paper session organized and chaired at the 2023 meetings of the American Economic Association in New Orleans, LA on January 7, 2023.

“The Ancillaries of U.S. Undergraduate Economics Programs: Results of a Departmental Survey” with coauthor Roisin O’Sullivan presented at the 2023 meetings of the American Economic Association in New Orleans, LA on January 7, 2023.

“Creating an Interactive and Inclusive Lecture/Class Session in Economics” workshop presentation at the American Economic Association continuing education workshop (Expanding Diversity in Undergraduate Classes with Advancements in the Teaching of Economics) Chicago, June 1, 2022

“The Deep Work of Teaching Essential Microeconomic Principles” panel presenter at the annual Conference on Teaching and Research in Economic Education, Chicago, May 31, 2022.

“If you only had five minutes? Best advice for new economic educators” with Roisin O’Sullivan and Darshak Patel at the Annual Meetings of the American Economic Association, Virtual, January 2022.

“Graduate Student Teaching Training in Economics at the University of Kentucky: The Importance of Teaching Experience, Teacher Training, and Frequent Interaction” presentation at the Annual Meetings of the Southern Economic Association, Houston, Texas (virtual participation), Monday, November 22, 2021.

“Learning by Giving in a Course on the Economics of Altruism, Philanthropy, and Nonprofit Organizations,” at International Business School Hanze in Gromingen, The Netherlands, September 2, 2021, virtual.

“A Year of Blended Education: Lessons from the Pandemic Teaching Experience” Plenary Panel Participant at TeachECONference, University College London, June 28, 2021 – virtual through Zoom.

“Expanding Diversity in Undergraduate Classes with Advancements in the Teaching of Economics” panel presenter at the annual Conference on Teaching and Research in Economic Education, June 2, 2021 – virtual through Zoom.

“Creating an Interactive and Inclusive Lecture/Class Session in Economics” workshop presentation at the American Economic Association continuing education workshop (Expanding Diversity in Undergraduate Classes with Advancements in the Teaching of Economics) virtually January 6, 2021.

“What Does Critical Thinking Mean in Teaching Economics: The Big and the Little of It” panel introduction and moderation at the annual meetings of the American Economic Association. Other panelists include Daron Acemoglu, John List, Greg Mankiw, Deirdre McCloskey, Betsey Stevenson, Melissa Schettini Kearney, John Siegfried and David Colander, January 3, 2021.

“Learning by Giving Applied in a Course on the Economics of Altruism, Philanthropy, and Nonprofit Organizations: A Cure for the Mid-Career Crisis” presented at the Society of Economic Educators Annual Meeting at Jekyll Island, Georgia, March 7, 2020.

“50 years of economic instruction in the *Journal of Economic Education*,” with KimMarie McGoldrick, presented at the 2019 Annual Conference on Teaching and Research in Economic Education held in St. Louis, Missouri, May 2019.

“Learning by Giving in a Course on the Economics of Altruism and Nonprofit Organizations,” presented at the 2019 Annual Conference on Teaching and Research in Economic Education held in St. Louis, Missouri, May 2019.

“50 years of economic instruction in the *Journal of Economic Education*,” with KimMarie McGoldrick, presented at the annual meetings of the American Economic Association in Atlanta, Georgia, January 2019.

“Promoting Economic Education in Afghanistan as Part of a Joint Venture between Nangarhar University and the University of Kentucky,” presented at the annual meetings of the Society of Economic Educators, Savannah, Georgia, March 3, 2018.

“A New Look at Lake Wobegon: Who’s in Your Canoe?” with Chris Bollinger, Tisha Emerson, and Linda English presented at the annual meetings of the American Economic Association in Philadelphia, January 5, 2018.

“Empowering Students in the Economics Classroom and the Economics Major by Creating an Inclusive Environment,” Panel Moderator with panelists Betsey Stevenson, Kim Holder, and Kalina Staub at the 2017 EconEd Conference, Chicago, October 14, 2017.

“A New Look at Lake Wobegon: Self Report Bias and Student Performance in Economics,” with Chris Bollinger, Tisha Emerson, and Linda English presented at the Annual Meetings of the Kentucky Economic Association in Bowling Green, Kentucky on Friday, October 20, 2017.

“The Best of 25 Years of Economic Art and Poetry,” at the Annual Meeting of the Society of Economic Educators, Palm Springs, California, March 3, 2017.

“The Status of Undergraduate Research in Economics,” with KimMarie McGoldrick. Presented at the 2017 annual meetings of the American Economic Association in Chicago, January 6, 2017.

“Making the Principles of Economics Relevant,” panel organized and chaired for the 2017 Annual Meetings of the American Economic Association. Panelist include Dean Karlan (Yale), Cecilia Rouse (Princeton) and David Cutler (Harvard), January 6, 2017.

“The Role of Teaching and Teacher Training in the Hiring and Promotion of Ph.D. Economists,” with Sam Allgood and KimMarie McGoldrick presented at the annual meetings of the Southern Economic Association in Washington, DC, November 20, 2016

“Prepared to Teach? Results of a study of directors of graduate studies, department chairs, and newly minted PhD economists,” presented at the 2016 Annual Conference on Teaching and Research in Economic Education held in Atlanta, GA June 2016 with Sam Allgood and KimMarie McGoldrick –report on research funded by the Teagle Foundation.

“The Status of Teacher Training in US Economic PhD Programs” with Sam Allgood and KimMarie McGoldrick, presented as a panel at the Annual meetings of the American Economic Association in San Francisco, CA, January 3, 2016.

“The Status of Teacher Training in US Economic PhD Programs” with Sam Allgood and KimMarie McGoldrick, presented at the Annual meetings of the Southern Economic Association in New Orleans, Louisiana on November 22, 2015.

“The Undergraduate Origins of PhD Economists: Where Do They Come From and Advice to Programs,” organized and moderated panel at the 2015 meetings of the American Economic Association, Boston, MA. Panelists included John Siegfried (Vanderbilt University), Wendy Stock (Montana State University), Philip N. Jefferson (Swarthmore College), Ellen Magenheim (Swarthmore College), Jeffrey Miron (Harvard University), Jenny Bourne (Carleton College), Nathan Grawe (Carleton College), and Martha L. Olney (University of California-Berkeley), January 3, 2015.

“Podcasts in the Economics Curriculum: A Study in Implementation and Effectiveness,” with Sun Ki Choi, Chelsea Dowell, and Daniel Duncan at the Annual Meetings of the American Economic Association in Boston, MA, January 4, 2015.

“Loss Aversion, Distributional Effects, and Asymmetric Gender Responses in Economics Education,” with Maria Apostolova, William Cooper, and Emily Marshall at the Annual Meetings of the American Economic Association, Boston, MA, January 3, 2015.

“The Efficacy of Podcast use in the Economics Classroom,” with Sun Ki Choi, Chelsea Dowell, and Daniel Duncan at the Annual Meetings of the Southern Economic Association in Atlanta, Georgia November 22, 2014.

“Loss Aversion, Distributional Effects, and Asymmetric Gender Responses in Economics Education,” with Maria Apostolova, William Cooper, and Emily Marshall at the Annual Meetings of the Southern Economic Association in Atlanta, Georgia November 22, 2014.

“The Efficacy of Podcast use in the Economics Classroom,” with Sun Ki Choi, Chelsea Dowell, and Daniel Duncan at the Annual Meetings of the Kentucky Economic Association, Frankfort, KY, October 24, 2014.

“The Economics of Education in Kentucky and Beyond,” Organized Panel with Chris Bollinger for 2014 Kentucky Economic Association Meetings, Frankfort, KY, October 24, 2014.

“New Developments in Economic Education Research,” session chaired and organized for Committee on Economic Education at Annual Meetings of the American Economic Association, Philadelphia, PA, January, 2014.

“Loss Aversion, Irrational Behavior, and Student Motivation in the Economics Classroom,” with Maria Apostolova, William Cooper, and Emily Marshall at Annual Meetings of the American Economic Association, Philadelphia, PA, January, 2014.

“MOOCs in Economics,” Discussant in session organized by Committee on Economics Education at annual meetings of the American Economic Association. Discussed papers by John List, David Laibson, and Daron Acemoglu, and Esther Duflo and Abhijit Banerjee, Philadelphia, PA, January 2014.

“Loss Aversion, Irrational Behavior, and Student Motivation in the Economics Classroom,” with Maria Apostolova, William Cooper, and Emily Marshall, at the Annual Meetings of the Southern Economic Association, Tampa, Florida, November 2013.

“Advice for Effectively using Podcasts in the Economics Classroom,” with Sun Ki Choi, Chelsea Dowell, and Daniel Duncan at the Annual Meetings of the Kentucky Economic Association, Frankfort, KY, October, 2013.

“Loss Aversion, Irrational Behavior, and Student Motivation in the Economics Classroom,’ with Maria Apostolova, William Cooper, and Emily Marshall, at the Annual Meetings of the Kentucky Economic Association, Frankfort, KY, October, 2013.

“High School Economics as Preparation for Principles of Microeconomics Courses” with Tisha Emerson and Linda Carter – co-authors presented – I was unable to attend. Annual Meetings of the Allied Social Sciences Association, January 2013, San Diego.

“Alternative Approaches to Teach the Principles of Economics” Panel organized for the Annual Meetings of the Allied Social Sciences Association, January 2013, San Diego. Panelists included Martha Olney-UC-Berkeley, Alex Tabarrok-George Mason University, Robert Frank-Cornell University, and David Laibson-Harvard University.

Alternative Media and the Economics Classroom” Organized and moderated panel at Southern Economics Association Meetings, November 17, 2012, New Orleans.

“Team-Based and Experiential Learning in Economics” Organized panel at Southern Economics Association Meetings, November 17, 2012, New Orleans.

“Alternative Approaches to Learning Economics” Organized panel at Southern Economics Association Meetings, November 17, 2012, New Orleans.

“Strategies for New Teacher Classroom Effectiveness and Professional Development” at the Western Economic Association Meetings, June 30, 2012 in San Francisco, CA.

“Using Blogs to Teach Undergraduate Economics” Organized and moderated panel at American Economic Association Meetings, January 7, 2012 for Committee on Economic Education. Panel include Alex Tabarrok, George Mason University, Steven Levitt, University of Chicago, Jodi Beggs, Harvard University and Jennifer Imazeki, San Diego State University.

“Interactive Large Enrollment Economics Courses,” presentation for the 2010 American Economic Association meetings in Atlanta, Georgia, January 2010.

“Mathematics in the Principles of Economics Course,” at the October 2008 meetings of the Kentucky Economic Association held in Lexington, Kentucky.

“Actively Engaging Students in Large Lecture Courses,” invited panelist for the American Economic Association’s Committee on Economic Education teaching session at the 2007 ASSA meeting in Chicago, IL.

“Graduate Student Preparation for Teaching: A Reality Check,” with KimMarie McGoldrick at the 2006 meetings of the Southern Economic Association in Charleston, SC, November 20.

“The Daily Concept Quiz: Actively Engaging Students in Economics Courses,” presented at the 2006 Annual Meetings of the American Economics Association in Boston, MA.

“Interactive Learning in a Large Lecture Setting,” presented at the 2006 Annual Meetings of the American Economic Association in Boston, MA. Session described topics that would be covered in the new Teaching Innovation Program Workshops sponsored by the AEA’s Committee on Economic Education and NSF.

“Graduate Student Preparation: Learning Through Theory and Practice,” with David Colander and KimMarie McGoldrick, presented at the November 2005 meetings of the Southern Economic Association in Washington, DC.

“The University of Kentucky Economics Teaching Workshop,” at the Southern Economic Association meetings, November 2004 with Bob Gillette.

“Gender Differences in Media Exposure, Economic Knowledge, and Attitudes About Economics” at the Eastern Economic Association meetings, February 2004 with KimMarie McGoldrick.

“Everything I Ever Need to Know About Economics I Got From the Headlines: Media Influences on Economic Literacy” at the Southern Economic Association meetings, November 2003 with KimMarie McGoldrick

“A Dramatic Change for the Dismal Science” with Rachel Lange (presented by Rachel at the 2003 Annual Meetings of American Economic Association in Washington, D.C.)

“Making Economics the Fulfilling Social Science,” presented at the Annual Meetings of the Southern Economic Association, November 25, 2002.

"Rising Economic Enrollment at Institutions with a Two-Semester Principles Sequence: The Secrets of Our Success," presented at the Annual Meetings of the Eastern Economic Association, Boston, March 16, 2002.

"Active Learning Strategies for the College and University Economics Classroom, Service Learning and Economics: Developing Projects that Encourage Students to "Do" Economics," presented at the Annual Meeting of the American Economic Association, Atlanta, Georgia, January 5, 2002. (Session sponsored by American Economic Association Committee on Economic Education.)

"De-Dismalizing the Science: Successful Approaches to Teaching the Principles of Economics," invited panel presentation at the annual meetings of the Southern Economic Association in Tampa, Florida, November 17, 2001.

"Applied Active Learning in the Principles Course: What Can You Achieve with Junior Achievement," presented at the Annual UK Economics Teaching Workshop, Saturday, April 21, 2001.

"Applied Active Learning in the Principles Course: What Can You Achieve with Junior Achievement," presented at the Annual Meetings of the Eastern Economic Association, February 23, 2001 New York City.

"The Foreign Language and International Economics Major: A Success Story in Curriculum Globalization," with Robert Gillette and Curt Harvey, presented at the Annual Meetings of the Eastern Economic Association, February 24, 2001 in New York City.

"What You Can Achieve with Junior Achievement: An Application of Service Learning in the Principles Course," presented at the Annual Meetings of the Southern Economic Association, November 11, 2000.

"Creating a Standards-Based Principles of Economics Course," by Lee Hansen, Mike Salemi, and John Siegfried, panelist to discuss concept at Annual Meetings of the Southern Economic Association, November 12, 2000.

"International Trade and Money: A Simple Classroom Activity," with Robert Houston, at the Annual Meetings of the Kentucky Economic Association, October 13, 2000

"What is Economics?" Two-hour interview segment for the G.E.D. on TV produced by Kentucky Educational Television, 2000.

"Service-Learning Applied in Business and Economics Courses," workshop facilitator at Denison University Conference, *Putting the Invisible Hand to Work: Concepts and Models for Service-Learning in Economics*, September 15, 2000.

"Ideas for Teaching Large Lectures in Economics," two-hour workshop conducted at larger teaching workshop entitled, "Creating a More Inclusive Classroom: Examples Using Pedagogy and Course Content," in Boston January 2000 at the American Economic Association Meetings, Sponsored by the International Association for Feminist Economics.

"L.E.A.P. into Economics: Experiences with the Laboratory of Economic and Accounting Proficiency at the University of Kentucky," presented in CSWEP sponsored poster session at the annual Meetings of the Southern Economic Association, November 1999.

"Service-Learning Applied to an Economics Course: Statistics for Business and Economics," presented at the First Annual Symposium on the Scholarship of Teaching: From Theory to Practice, at the University of Kentucky on Friday, September 17, 1999.

"Undergraduate Economic Education for Nonmajors" panelist at the March 1999 meetings of the Eastern Economic Association.

"A Workshop on Service-Learning: Who, What, When, Where, and Why?" presented with KimMarie McGoldrick at *the Robert Morris College Economics Teaching Conference*, Pittsburgh, February 1999.

"Service-Learning Applied to Economics Courses: The Cases of Gender Issues and Business Statistics," presented at the Southern Economic Association Meetings, Baltimore, Maryland, November 8, 1998

"Service-Learning Applied in Undergraduate Econometrics," presented at the Kentucky Economic Association Meetings, Lexington, Kentucky, October 13, 1998

"The Impact of Food Stamps on Marijuana, Tobacco, and Alcohol Use," *American Economic Association Meetings*, Chicago, IL, January 1998 with William Hoyt.

"Perils and Payoffs of Service-Learning," *17th Annual Lilly Conference on College Teaching*, Miami, Ohio, Nov 20-23, 1997 with KimMarie McGoldrick of the University of Richmond and Louise Stone, Director of the Office of Experiential Education at the University of Kentucky.

"Enhancing the Teaching Skills of Teaching Assistants through Classroom Peer Evaluation," *Sixth National Conference on the Education and Employment of Graduate Teaching Assistants* in Minneapolis, Minnesota, November 6-8, 1997 with Deborah Kirkman, Writing Program Assistant Director, UK and Enid S. Waldhart, Director of Undergraduate Studies in Communication at UK.

"The Impact of Food Stamps on Marijuana, Tobacco, and Alcohol Use," *Western Economic Association Meetings*, Seattle, WA, July 1997 with William Hoyt.

"Writing Across the Curriculum & Service Learning Applied to Group Projects in Econometrics," *University of Kentucky Third Annual Economics Teaching Workshop*, April 1997, with Robert Gillette.

"Tenure Through Teaching in Economics at Public Universities," *Eastern Economic Association Meetings*, Washington, D.C., April 1997 with Robert Gillette.

"Spread the Word: Actively Teaching Active Learning," *Robert Morris College Economics Teaching Conference*, Pittsburgh, February 1997.

"Does Gender Matter? An Analysis of Opinions on Economic Policies," *Annual Meetings of The Southern Economic Association*, Washington, D.C., November 1996.

"Ideas for Active Learning in the Economics Classroom," *University of Kentucky Second Annual Economics Teaching Workshop*, March 1996.

"Students Views on Economic Policies: Does Economic Education Make a Difference?" *Robert Morris College Economics Teaching Conference*, Pittsburgh, February 1996.

"Three Experiments for the Microeconomics Classroom: The Main Event, Competition in Candyland, The Paper River," with Bob Houston and Patti Kimball, *Kentucky Economic Association Meetings*, October 1995.

"The Influence of In-Kind Transfers on Marijuana, Tobacco, and Alcohol Use: The Case of Food Stamps," *Southern Economic Association Meetings*, Orlando, Florida, November 1994.

"The Impacts of Workplace Substance Use on Personal Injury: An Analysis of Young Adults," poster session for the Forty-Sixth Annual Meeting, *Industrial Relations Research Association Series*, Allied Social Science Meetings, January 1994, Boston.

"Effect of Survey Conditions on Self-Reported Substance Use" with Frank Chaloupka, *Western Economic Association Meetings*, Lake Tahoe, June 1993.

"The Efficacy of Substance Use Control Policy in the Workplace," *Eastern Economic Association Meetings*, Washington, D.C., March 1993.

"Workplace Substance Use: Labor Market Outcomes and Control Policy," *Southern Economic Association Meetings*, Washington, D.C., November 1992.

"The Worker, the Firm, and the Decision to Use Drugs," University of Richmond, January 1992. The Bureau of Labor Statistics, February 1992. The Social Security Administration, February 1992. General Accounting Office, February, 1992. Research Triangle Institute, February 1992. Bureau of the Census, Economic Research Division, February, 1992.

"Subsidized Child Care and the Labor Supply of Low-Income Kentuckians," *North Central Sociological Association Meetings*, Louisville, March 1990.

Recent Presentations at Teaching Conferences, Workshops, and other Institutions:

"Learning by Giving in a Course on the Economics of Altruism, Philanthropy and Nonprofit Organizations at the Kentucky Civic Engagement working group (Kentucky Campus Compact) meeting. Through Zoom March 2022

"Tollison Professional Development Teaching Workshop" conducted for all graduate students at Clemson University from 9:00 am to 3:00 pm and May 3, 2021.

"Creating an Interactive and Inclusive Lecture/Class Session in Economics" workshop presentation at the American Economic Association continuing education workshop (Expanding Diversity in Undergraduate Classes with Advancements in the Teaching of Economics) virtually January 6, 2021.

"Learning by Giving Applied in a Course on the Economics of Altruism, Philanthropy, and Nonprofit Organizations: A Cure for the Mid-Career Crisis" presented at the Society of Economic Educators Annual Meeting at Jekyll Island, Georgia, March 7, 2020.

“50 years of economic instruction in the *Journal of Economic Education*,” with KimMarie McGoldrick, presented at the 2019 Annual Conference on Teaching and Research in Economic Education held in St. Louis, Missouri, May 2019.

“Learning by Giving in a Course on the Economics of Altruism and Nonprofit Organizations,” presented at the 2019 Annual Conference on Teaching and Research in Economic Education held in St. Louis, Missouri, May 2019.

“Promoting Economic Education in Afghanistan as Part of a Joint Venture between Nangarhar University and the University of Kentucky,” presented at the annual meetings of the Society of Economic Educators, Savannah, Georgia, March 3, 2018.

“Electronic Resources for Economists,” for Nangarhar University and University of Kentucky BBA and MBA Development Partnership Conference in Mumbai, January 7, 2018.

“Best Practice in Summative Assessment for Business Courses,” For Nangarhar University and University of Kentucky BBA and MBA Development Partnership Conference in Mumbai, January 6, 2018.

“Active Learning in the Business College Curriculum,” for Nangarhar University and University of Kentucky BBA and MBA Development Partnership Conference in Mumbai, January 4, 2018.

“Empowering Students in the Economics Classroom and the Economics Major by Creating an Inclusive Environment,” Panel Moderator with panelists Betsey Stevenson, Kim Holder, and Kalina Staub at the 2017 EconEd Conference, Chicago, October 14, 2017.

“Best Practice in Developing Course Goals and Student Learning Outcomes in the Business College Curriculum,” For Nangarhar University and University of Kentucky BBA and MBA Development Partnership Conference in New Delhi, August 1, 2017.

“How to Teach Price Discrimination in the Intermediate Microeconomics Course: A Demonstration,” For Nangarhar University and University of Kentucky BBA and MBA Development Partnership Conference in New Delhi, August 2, 2017.

“Social and Academic Behavioral Expectations in Syllabus Construction,” For Nangarhar University and University of Kentucky BBA and MBA Development Partnership Conference in New Delhi, August 4, 2017.

“Formative and Summative Assessment Techniques for the Large Enrollment Classroom,” For Nangarhar University and University of Kentucky BBA and MBA Development Partnership Conference in New Delhi, August 5, 2017.

“An Overview of Useful Pedagogies in the Business Disciplines,” Nangarhar University and University of Kentucky, Grant-funded partnership, Tuning Workshop, New Delhi, India, February 2, 2017.

“Effective Syllabus Design and Student Learning Outcomes,” Nangarhar University and University of Kentucky, Grant-funded partnership, Tuning Workshop, New Delhi, India, February 3, 2017.

“The Effective Large Lecture Classroom Experience,” Nangarhar University and University of Kentucky, Grant-funded partnership, Tuning Workshop, New Delhi, India, February 4, 2017.

“The Interactive and Engaging College Lecture,” workshop conducted for new faculty members at San Diego State University, September 23, 2016.

“The Effective Graduate Student Instructor,” workshop conducted for graduate student teaching assistants at San Diego State University, September 23, 2016.

“Prepared to Teach? Results of a study of directors of graduate studies, department chairs, and newly minted PhD economists,” presented at the 2016 Annual Conference on Teaching and Research in Economic Education held in Atlanta, GA June 2016 with Sam Allgood and KimMarie McGoldrick –report on research funded by the Teagle Foundation.

“Five Tips for New Teachers and Five Tips for Job Market Preparation” invited presentation at National Association of Teaching Economist/Gulf Coast Economic Association Annual Meeting, Dallas, Texas, November 6, 2015.

“The Efficacy of Podcast use in the Economics Classroom,” with Sun Ki Choi, Chelsea Dowell, and Daniel Duncan at the Conference and Teaching and Research in Economics Education, Washington, DC, May 2014.

“Loss Aversion, Distributional Effects, and Asymmetric Gender Responses in Economics Education,” with Maria Apostolova, William Cooper, and Emily Marshall at the Conference and Teaching and Research in Economics Education, Washington, DC, May 2014.

“Loss Aversion, Irrational Behavior, and Student Motivation in the Economics Classroom,” with Maria Apostolova, William Cooper, and Emily Marshall, at the Conference and Teaching and Research in Economics Education, Chicago, IL, May 2013.

“High School Economics, State Mandates, and Preparation for College Level Economics Courses,” with Tisha Emerson and Linda Carter English at the Conference and Teaching and Research in Economics Education, Chicago, IL, May 2013.

Council on Post-Secondary Education Teaching Innovations Conference, University of Kentucky, “Teaching Large Lectures Effectively” with Holly Hapke and Darrin Gulla, May 2013.

“Teaching Extra-Large Classes” with Holly Hapke and Darrin Gulla at the Kentucky Innovations Conference, Lexington, Kentucky May 16, 2013.

“The Interactive Economics Classroom” teaching workshop conducted for the Economics Department Faculty at Lafayette College, Easton, Pennsylvania, March 15, 2013.

“Five Tips for New Teachers and Five Tips for Job Market Preparation” invited presentation at National Association of Teaching Economist/Gulf Coast Economic Association Annual Meeting, Orlando, Florida, November 9, 2012.

“Using FRED Data in the Economics Classroom: Developing Starting Point Modules” Workshop facilitator, Federal Reserve Bank of St. Louis, November 3, 2012.

“The Interactive Economics Classroom” invited presentation at the Annual Professors’ Conference at the Federal Reserve Bank of St. Louis, November 2, 2012.

“Making the Large Enrollment Course Interactive and Engaging,” with Stephen Buckles and Jennifer Imazeki at the AEA National Conference on Teaching Economics, June 2012, Boston. Paper was on program, but I could not attend – Steve Buckles presented.

“Effective Teaching Strategies for New Teachers in Microeconomic Principles: Our Best Tips from the TA Teacher Training Program at the University of Kentucky,” with Brandon Sheridan at the AEA National Conference on Teaching Economics, June 2011, Stanford University.

“The Most Important Characteristics of Teaching in Large Economics Classes” Panelist with Stephen Buckles, Vanderbilt University, Jennifer Imazeki, San Diego State University, Jose Vazquez, University of Texas-San Antonio at the AEA National Conference on Teaching Economics, June 2011, Stanford University.

“A Discussion of the International Handbook on Teaching and Learning Economics,” with KimMarie McGoldrick at the annual meeting of the Society of Economic Educators, February 2011 in New Orleans, Louisiana.

“Development of Interactive Instructional Strategy in Business Colleges,” present to the full business college faculty at the University of West George, February, 2011.

“Top Five Tips for Effective Teaching and Top Five Tips for the Job Search,” Gulf Coast Economics Association Teaching Conference, Memphis, Tennessee, October 22, 2010.

“Refreshing Your Teaching Tools in the Changing College Classroom,” presented to the full business college faculty at the University of West Georgia, August 27, 2010.

“Interactive Large Enrollment Courses,” for the full business college faculty at the University of Las Vegas, Nevada, March 2010.

“Interactive Learning in the Large Enrollment Economics Class,” Presentation for American Economic Association and National Science Foundation, Program Faculty for Teaching Innovations Program, June 2009, Santa Fe, New Mexico.

“Cooperative Learning in the Economics Classroom,” Presentation for American Economic Association and National Science Foundation, Program Faculty for Teaching Innovations Program, June 2009, Santa Fe, New Mexico.

“Ideas for Engaging Students in the Economics Principles Course,” workshop conducted at the Gus Stavros Center for Economic Education at the University of South Florida, February 6, 2009.

“Cooperative Learning in the Economics Classroom,” Presentation for American Economic Association and National Science Foundation, Program Faculty for Teaching Innovations Program, June 2008, Rizzo Center, Chapel Hill, North Carolina.

“Interactive Learning in the Large Enrollment Economics Class,” Presentation for American Economic Association and National Science Foundation, Program Faculty for Teaching Innovations Program, June 2008, Rizzo Center, Chapel Hill, North Carolina.

“Assessment Strategies for Interactive Learning,” Presentation for American Economic Association and National Science Foundation, Program Faculty for Teaching Innovations Program, June 2006 Santa Fe, New Mexico.

“Making Large Enrollment Economics Courses More Interactive,” Presentation for American Economic Association and National Science Foundation, Program Faculty for Teaching Innovations Program, June 2006 Santa Fe, New Mexico.

“A Fresh Look at the Daily Quiz as a Tool to Engage Students in Microeconomics Principles Courses,” workshop conducted at the Gus Stavros Center for Economic Education at Florida State University, December 2, 2005.

“Ideas for Increasing Student Engagement in the Classroom,” workshop presentation at University of North Carolina at Wilmington, Annual Workshop on the Scholarship of Teaching, October 2005.

“Ideas for Engaging Students in Large Economics Classes,” presented at the First Annual Symposium on Teaching Economics, sponsored by Thomson Learning, Boston, MA, April 8, 2005. Other keynote presenters: Paul Romer, Greg Mankiw, and Dirk Mateer.

“Service Learning in Economics and Business Statistics Courses,” presented at workshop "Putting the Invisible Hand to Work: Service Learning in Economics," at Denison University on September 15, 2000.

"Creating a More Inclusive Classroom: Examples Using Pedagogy and Course Content," in Boston January 2000 at the American Economic Association Meetings, Sponsored by the International Association for Feminist Economics.

“Coordinating Teaching Assistants and Restructuring Principles Level Economics Courses,” presented in a faculty teaching workshop at V.P.I.&S.U., Blacksburg, VA, February 16, 1998.

Presentations on the University of Kentucky Campus:

“A Road Map for Teaching Success: Tips for New Faculty in the Gatton College of Business and Economics,” college-wide workshop on Wednesday, September 14, 2016.

“The First Day of Class in UK101,” presentation to new UK101 instructors, May 2005, 2006, and 2009.

“Issues in Classroom Management” at the University of Kentucky Teaching Assistant Orientation, August 2003, 2004, and 2005.

"The Basics of Microeconomics," three-hour workshop/class conducted for elementary and middle school teachers from Kentucky. Presented in the University of Kentucky, College of Education, July 2000, 2003, 2004, 2005.

“The Lively Lecture: Tips for Making Your Lecture more Engaging,” at the University of Kentucky Teaching Assistant Orientation, August 21, 2002.

“Setting the Tone on the First Day of Class and Building Rapport,” at the University of Kentucky Teaching Assistant Orientation, August 1999 – 2006, 2009, 2010 annual presentation.

Teaching Conferences Attended:

We Give Summit, national conference on philanthropy and higher education, virtual through zoom, May 11-13, 2022

Society of Economic Educators, annual meeting held through zoom, March 2022.

Annual American Economic Association conference on Teaching and Research in Economic Education (CTREE) in Chicago, May 29 – June 1, 2022. (presented and served on program committee)

Participated in the Teaching Innovation Institute sponsored by the Center for Excellence in Learning and Teaching at the University of Kentucky, Spring 2020-Fall 2020.

The Society of Economic Educators Annual Meeting, March 2020 Jekyll Island, GA

The Society of Economic Educators Annual Meeting, March 2019, Phoenix, Arizona

The Society of Economic Educators Annual Meeting, March 2018, Savannah, Georgia

The 2017 EconEd Conference, Chicago, October 14, 2017.

The Annual Meeting of the Society of Economic Educators, Palm Springs, California, March 3, 2017.

Economic Summit at Yale University, November 2016.

EconEd Conference 2016, October 2016 in Fort Lauderdale, Florida hosted by MacMillan Publishing.

San Diego State University, September 2016 2 week visit – attended workshops on

- Learning theory related to mindset
- Inclusive learning in the college classroom
- Arts in the curriculum

Conference on Teaching and Research in Economic Education, sponsored by the American Economic Association, Atlanta, Georgia, May 2016.

The Society of Economic Educators Annual Meeting, March 2016 Delray Beach, Florida

National Economic Teachers Association annual meetings in Dallas, Texas November 6, 2015.

Conference on the Use of Contemplative Teaching Techniques in the College Classroom, June 2015 sponsored by Centre College and a national grant and held at Shakertown, KY.

Conference on Teaching and Research in Economic Education, sponsored by the American Economic Association, Washington, DC, May 28-30, 2014.

Professors' Conference, Harvard University, May 9, 2014

The Society of Economic Educators Annual Meeting, March 2013 Savannah, Georgia.

Third Annual Conference on Teaching and Research in Economic Education, sponsored by the American Economic Association, Chicago 2013.

Annual Conference National Association of Teaching Economists/ Gulf Coast Economics Conference, Orlando, Florida, November 9, 2012.

Annual Professors' Conference, Federal Reserve Bank of St. Louis, November 2, 2012.

The Society of Economic Educators Annual Meeting, March 2012 Tucson, Arizona.

First Annual American Economic Association Teaching Conference at Stanford University, June 2011.

Society of Economic Educators Annual Meeting, February 2011, New Orleans, Louisiana.

Gulf Coast Economics Teaching Conference Meetings, Memphis, Tennessee, October 2010.

Society of Economic Educators Annual Meeting, February 2010, St. Petersburg, Florida.

Society of Economic Educators Annual Meeting, February 2009, Las Vegas, Nevada

Society of Economic Educators Annual Meeting, February 2008, Amelia Island

Society of Economic Educators Annual Meeting, February 2007, Tucson, Arizona.

Society of Economic Educators Annual Meeting, February 2006, Scottsdale, Arizona.

"What Should Be the Goal of the Principles of Economics Course?" at Bowling Green State University on March 9, 2001.

Robert Morris College Economics Teaching Conference, February 1999.

Transforming Campuses into Learning Communities: Overcoming Barriers and Building Bridges, University of Miami, Coral Gables, Florida, January 8-11, 1998.

The 17th Annual Lilly Conference on College Teaching, Miami University of Ohio, November 20-23, 1997.

The Sixth National Conference on the Education and Employment of Graduate Teaching Assistants in Minneapolis, Minnesota, November 6-8, 1997.

Calvin K Kazanjian Economics Foundation, Active Learning Workshop, University of North Carolina, May 1997. (Limited number of applicants accepted.)

Robert Morris College Economics Teaching Conference, February 1997.

"Getting Real and Making Connections through Service Learning," full-day workshop at 1997 American Economic Association Meetings sponsored by IAFPE.

Robert Morris College Economics Teaching Conference, February 1996.

The 15th Annual Lilly Conference on College Teaching, Miami University of Ohio, November 1995.

"Writing Across the Curriculum," Conference sponsored by Writing Center at University of Kentucky, June 5-7, 1995.

Robert Morris College Economics Teaching Conference, February 1995.

"Active Learning in the Classroom" Conference at the University of Richmond, Fall 1993.

"Using Teaching Portfolios to Improve and Assess Teaching Performance," sponsored by the Center for Teaching Excellence at Texas A&M University and held in San Antonio, Texas, February, 1993.

Fellowships and Grants:

Awarded University of Kentucky Smart Campus Initiative iPad for me and for all of my students enrolled in ECO499 during the spring semester of 2020.

Grant from the Doris Buffet Learning by Giving Foundation for 2018 -2022 course project in ECO410 Economics of Altruism.

The Nangarhar University / University of Kentucky Curriculum Develop and Faculty Professional Development Project: I have been involved with a grant to help professors at Nangarhar University develop their undergraduate business college curriculum and their MBA program. In late January/early February 2017 we went to New Delhi to work with them and went again in July and August of 2017 and we went to Mumbai in January of 2018. I have also been gathering books, notes and other materials as well as preparing various presentations will here at the University in preparation for our visits. For June and July I worked with individual professors remotely to develop specific courses. I have taught several class sessions in their MBA program using Skype.

"The Status of Teacher Training in US Economic PhD Programs" with Sam Allgood and KimMarie McGoldrick. Funded by a \$25,000 exploratory grant from the Teagle Foundation. 2015-2016.

BB&T Summer Course Development Grant for UK101 Summer 2006

Teaching and Learning Center/FACTS Center Faculty Associates Program Grant for developing interdisciplinary course materials and presentations, "A Dramatic Change for the Dismal Science: A Cross-Disciplinary Approach to Teaching Economics," 2001-2002.

American Economic Association Committee on Economic Education and the National Council on Economic Education in conjunction with the Calvin K. Kazanjian Economic Foundation, (2001), grant funding the Seventh Annual UK Economics Teaching Workshop, April 21, 2001, with Robert Gillette. (workshop presenters John Siegfried and Steve Buckles of Vanderbilt University.)

Calvin K. Kazanjian Economic Foundation, (1999-2000), Grant funding for the Sixth Annual UK Economics Teaching Workshop held in April of 2000, with Robert Gillette (workshop presenter, Barbara Millis)

Calvin K. Kazanjian Economic Foundation, (1998-1999), Grant funding for the Fifth Annual UK Economics Teaching Workshop held in April of 1999, with Robert Gillette (workshop presenter, Joseph Lowman)

Calvin K. Kazanjian Economic Foundation, (1997-1998), Grant funding for the Fourth Annual UK Economics Teaching Workshop held in April of 1998, with Robert Gillette (workshop presenter, Barbara Walvood)

Teaching and Learning Center/FACTS Center Faculty Associates Program Grant for "Classroom Peer Evaluation at the University of Kentucky: A Study of Prevalence, Effectiveness, Goals, and Training," with Enid Waldhart of the Communication Department and Deborah Kirkman of the Writing Program. Work beginning Spring 1998.

Robert Wood Johnson Foundation (1996), "The Impact of Food Stamps on Marijuana, Tobacco, and Alcohol Use," with William Hoyt

Chancellor's Mini-Grant (Summer & Fall 1995), Research on "Status of the Economics Major and Course Requirements: A National Study."

Faculty Associates Program Grant (Summer 1995) from the University of Kentucky, Teaching and Learning Center, to develop a pedagogical economics library.

University of Richmond Summer Research Grant, (Summer 1993), "Labor Market Implications of Substance Use, Drug Testing, and Rehabilitation."

Mednick Memorial Fellowship, Virginia Foundation for Independent Colleges, (Summer 1993), "The Influence of Transfer Payments on Drug and Alcohol Use: The Case of Food Stamps."

Book Reviews and Referee Work:

The American Economist, 2012-current.

"A Nudge Toward Reading *Nudge*," Review of *Nudge* by Thaler and Sunstein, 2008 for the *International Journal of Economic Education*.

Referee for Southern Economic Journal 2006 – current.

Referee for *Perspectives on Economic Education Research*, 2006 – current.
NSF Grant Proposal Reviewer 2001.

Referee for *Journal of Economic Education* 2000-current

Review of *Microeconomics* by David Colander, Irwin-McGraw Hill, 1998.

Review of *Microeconomic Principles* by John Taylor, Houghton-Mifflin Publishing, February 1996.

Review of *Economics: A Contemporary Introduction*, by William McEachern, for South-Western College Publishing, June 1995.

Review of *Business Statistics by Example*, by Sincich, for Macmillan Publishing, Inc. February 1993.

Service (Department):

Co-Chair Economics Department Self Study Committee, 2022-2023

Member, Department Chair's Advisory Council, 2020-2023

Member, Department of Economics Undergraduate Studies Committee, 1994-current

Member, Department of Economics Awards Committee, current

Director of Undergraduate Studies in Economics, Fall 1999 – Spring 2002, Fall 2008-Fall 2009, Fall 2010-Summer 2016.

Director of Undergraduate Studies for the Foreign Language and International Economics Program and the Mathematical Economics Program, Fall 2002 – Spring 2007

Chair, Economics Undergraduate Studies Committee, Fall 1999 – Spring 2002, Fall 2008-Summer 2016

Chair Search Committee Lecturer Position, 2014-2015 and 2015-2016.

Faculty Advisory Committee for FLIE Program, 2012-current. (2015-2016 co-chair)

Coordinator of Teaching Assistants: ECO101 and ECO201

Faculty Advisor, Economics Society, Fall 1994 – Summer 2016

Co-Organizer Annual Teaching Workshop, 1995-current

Self Study Committee for Department 2010-2011.

Mathematical Economics Program Review Committee, 2008.

Served on External Review Committee for Economics Department Review Spring 2004

Co-Chair of Foreign Language and International Economics Program Coordinating Committee Fall 2002-Spring 2007.

Faculty Advisor, Omicron Delta Epsilon, Economics Honorary, Fall 1994 - 2011

Undergraduate Academic Advisor, Fall 1994 - current

Chair, Economics Department Awards Committee, 2008-2009

Member, Undergraduate Studies Innovation Committee, 1995 - 1996.

Service (College):

Chair and member of Gatton College Teaching Excellence Team, 2016-current.

Gatton College Representative for University Undergraduate Research Commission, 2021

Accounting Department Chair Search Committee, 2021

Gatton College of Business and Economics Retention Committee Member, 2014-2015.

State Department Grant for Visiting Professors – Nancy Johnson – working with visiting professors to modify a course curriculum, syllabus and teaching techniques, 2013-2015.

Advisory Board and Economics Administrator for the Lab for Economic and Accounting Proficiency (*LEAP*: Tutoring lab for principles students), Summer 1996 – Spring 2008, Fall 2009 – current.

Member, College Undergraduate Studies Committee, Fall 1995 – Spring 2005, Fall 2008-current

Member of Advisory Committee for the Global Scholars Program (honors pathways), Fall 2008-current

Member, Admission Appeals Committee, Fall 1995 – Fall 2001, 2009-2015

Member of Vanguard Technology Committee Fall 2009 - 2011

Building Committee 2007, Initial Building Committee 2012, Classroom Subcommittee 2012-2014.

Chair, College Undergraduate Studies Committee, Fall 1998 – Spring 1999, Fall 2003 – Spring 2004.

Internship Advisor, Experiential Education, Fall 1994 - current

Member of Maurice Clay Award Committee, 1998-2002

Service (University):

Chair of Sullivan Awards Committee, 2021-current

Faculty representative to Search Committee for VP of Philanthropy, 2021-2022

University Senate Ad Hoc Committee to Evaluate Accolades, 2021

Gatton College Representative for University Undergraduate Research Commission, 2021-2022

Lewis Honors College Faculty Council, 2020-current

Lewis Honors College Appointment and Promotion Committee, 2020-current

University of Kentucky Merit Review Appeals Committee, 2020

University of Kentucky Social Sciences Area Committee for Promotion and Tenure, 2019-current

University of Kentucky Service Learning and Civic Engagement Council, 2017-current

University of Kentucky Tutor Advisory Board, 2016-current

External Review Committee for Review of University of Kentucky Office of Undergraduate Research, Fall 2019

Dean of Libraries Search Committee, 2018-2019.

Large Lecture Faculty Learning Community co-coordinator with Jonathan Golding and William Rayens, 2016-2017.

Faculty Advisory Council for Academic Enhancement, 2014-2016

Faculty of Record for the University of Kentucky Honors Program – representative from College of Business and Economics, University Senate Appointed Committee and Members, 2013-2016.

Social Science Area Committee for Tenure and Promotion Alternate Member, 2010-2012 and regular member 2012-2014.

Online Learning Community Member through Chellgran Center, 2010-2011

International Studies Program Advisory Board, 2009-2011

Quality Enhancement Plan (QEP) Pre-planning Committee for University Accreditation Process, Fall 2009-Spring 2010.

Article referee for Kaleidoscope, student research journal, Spring 2008.

Member of Sullivan Award Committee, Spring 2008 – 2011.

Member of the campus advising award selection committee 2001 – 2007.

Member of University Committee on Strategic Planning and Priorities: Undergraduate Education Domain Subcommittee, 2006 – 2007.

Member of the Senate's Advisory Committee on Promotion and Tenure, Fall 2006-Spring 2007.

Member of the Provost's Honors Program Steering Committee, Fall 2004 – Spring 2006.

Teaching Assistant Developers Learning Community – through University of Kentucky Faculty Development Grant, Spring 2003-Spring 2006.

Social Science Honors Program Formation Committee – through University of Kentucky Faculty Development Grant, Spring 2003-Summer 2004

Member of Keys to K.E.R.A Service Learning Advisory Committee for the Office of Experiential Education, Fall 1997-2006 – now called Service Learning Initiatives Council

Member of President's Council on Outreach and Engagement 2003-2006.

Work with Freshman Discovery Seminar class to do University wide study of study volunteering and service participation for the Office of the Vice President for Outreach, the Office of Experiential Education and the Student Volunteer Services Office of Student Affairs.

University Appeals Board, 2002-2003.

Presenter and workshop facilitator at University Teaching Assistant Orientation 1999-2007.

Truman Scholarship Committee 2000-2001

Member of Organizing Committee for second UK teaching symposium, 2000-2001

Judge for the Oswald Undergraduate Paper Award in the Social Sciences, Spring 2000-Spring 2002

Chair of the UK Self Study subcommittee on Educational Support: Student Development, Spring 2000 – Spring 2002

Member of the Undergraduate Studies Program Committee (Senate Standing Committee), Fall 1999 - Spring 2001

Member of Organizing Committee for the First Annual Symposium on the Scholarship of Teaching: From Theory to Practice, at the University of Kentucky on Friday, September, 1999.

Instructor for UK101 Fall 1999, Fall 2003, Fall 2006

Visiting presenter for several other instructors' UK101 classes fall 1999- current.

Member of University Undergraduate Council, Fall 1996 - Spring 1999

Member, Social Studies Program Faculty for the College of Education, 1996-current

Member, Advisory Board for the Teaching and Learning Center, Fall 1995-Spring 2003.

Faculty Advisor to the University Men's Ice Hockey Team, Fall 2004-Spring 2005

Faculty Advisor to the University Christian Fellowship 2006-2007.

Faculty Advisor to Delta Delta Delta, Women's Social Fraternity, Spring 1999-2003

Faculty Advisor to University Woman's Club Volleyball, Fall 1999-Spring 2000

Member of President's Initiative Committee C, Fall 1998-Spring 1999

Member of Chancellor's Teaching Award Selection Committee Spring 1999, Spring 2001

Reviewer for Merit Scholarship Applications, Spring 1998

Nominee Selection Committee, Acorn Award, Summer 1998

Service (Profession):

Workshop leader for American Economic Association continuing education workshop, May and June 2022 in Chicago. EDUCATE: Expanding Diversity in Undergraduate Classes with Advancements in the Teaching

of Economics. Leading session and follow up module on Interactive and Inclusive Lectures. Served as follow up mentor to 8 other economics instructors from around the U.S..

Workshop leader for American Economic Association continuing education workshop, January 2021 virtual. EDUCATE: Expanding Diversity in Undergraduate Classes with Advancements in the Teaching of Economics. Leading session and follow up module on Interactive and Inclusive Lectures. Served as follow up mentor to 6 other economics instructors from around the U.S..

Member of the Committee on Economic Education for the American Economic Association, 2021-current

Program Committee for American Economic Association's Conference on Teaching and Research in Economic Education, 2021-current. Program chair for 2023.

Vice President of the Southern Economic Association, 2015-2017.

Member of the Committee on Economic Education for the American Economic Association, 2011 – 2016

Associate Editor for the *Journal of Economic Education*, 2014 – current.

Editorial Board Member for the *Journal of Applied Economics and Policy*, 2015-current.

Program Chair for American Economic Association's Conference on Teaching and Research in Economic Education, 2014 Washington, DC. 2013 and 2015 Organizing program committee member.

Member of selection committee for Kenneth Elzinga Teaching Award for the Southern Economic Association 2014, 2017, and 2019.

Adapting Effective Outreach and Workshop Practices to Improve Community College Economics Instruction: NSF Grant External Evaluator for Project, 2010-2014.

Starting Point: Teaching and Learning Economics/A Source for Pedagogical Resources. Participant in NSF funded initiative that runs from September of 2008 through August of 2011. This project seeks to improve undergraduate education in economics by offering instructors an opportunity to expand their teaching skills and participate in the scholarship of teaching. Participation includes conducting teaching workshops, developing an on line module on interactive learning and coordinating with people working in this area to refine and post examples of best practice. The primary investigators for the grant are Scott Simkins, Mark Maier, and KimMarie McGoldrick.

Member of the Board of Trustees for the Southern Economic Association, 2008-2012 and 2015-2017.

Board member for the Committee on the Status of Women in the Economics Profession, subcommittee of the American Economic Association. 2005-2007.

- Southern Regional Representative – organized three paper sessions, one panel, and mentoring luncheon at the 2006 SEA meetings in Charleston, SC.
- Chair of CSWEP website oversight committee
- Organized four paper sessions on gender related issues for the 2007 ASSA meetings and review and refereed to select eight for publication in the AEA Papers and Proceedings.

Coordinated 2007 Directors of Undergraduate Studies Breakfast for the American Economic Association's Committee on Economic Education at the 2007 ASSA meetings in Chicago.

Instructor, Teaching Innovations Program. The AEA Committee on Economic Education (CEE) sponsored Teaching Innovations Program (TIP) for college and university economics instructors. TIP seeks to improve undergraduate education in economics by offering instructors an opportunity to expand

their teaching skills and participate in the scholarship of teaching. Duties include participation in two workshops in 2006, at least one workshop a year through 2009 and supervising the implementation of activities to enhance large lecture courses of program participants. TIP is funded by a five-year grant from the National Science Foundation. 2006-2010.

2007-2008 President of the Society of Economic Educators. 2008 meetings in Amelia Island, Florida.

Board Member, American Economic Association, Committee on the Status of Women in the Economics Profession (CSWEP), 2005-2007.

2006 Vice President and 2007 Program Chair for the Society of Economic Educators. 2007 meetings in Tucson, Arizona.

Assisted with 2004 CeMENT mentoring workshop at the November 2004 meetings of the Southern Economic Association as a mentor. (Presentations on teaching, networking, and balancing work and family life. (Workshop sponsored by CSWEP and funded by NSF.)

Assisted with 2004 CeMENT mentoring workshop at the February 2004 meetings of the Eastern Economic Association as a mentor. (Workshop sponsored by CSWEP and funded by NSF.)

Faculty Affiliate for the University of Kentucky Center for Poverty Research, Fall 2002 – current.
Member, Planning Committee National Assessment of Educational Progress, Economics Framework Project with the National Council on Economic Education and the National Assessment Governing Board to create a national assessment of economic literacy among the nation's twelfth graders, 2001-2002.

Member, Board of Directors, Kentucky Economic Association, 1998-2008 and 2013-2015.

Secretary/Treasurer, Kentucky Economic Association, 2001-2004

Co-coordinator, Annual UK Economics Teaching Workshop, 1995-current

Promotion file reviewer

Service (Community)

Board Member for Central Music Academy, local nonprofit that provides free music lessons to low income children, 2018-current.

ECO410 Economics of Altruism, Philanthropy, and Nonprofit Organizations – and ECO499 Economic Research Methods for Nonprofit Organizations. Service research projects for 50 nonprofit organizations in Fayette County including, Arbor Youth Services, Big Brothers, Big Sisters of the Bluegrass, Bluegrass Land Conservancy, Central Kentucky Riding for Hope, Central Music Academy, the Lexington Humane Society, the Nest, Seedleaf, and the Well, fall 2017. (With financial support from Gatton College Alumnus – Chuck Sonstebly with additional 2018 support from the Doris Buffett Learning by Giving Foundation..) 2018 class worked with Ampersand, DV8 Kitchen, Foodchain, Greenhouse17, Jubilee Jobs, One Parent Scholar House, and Surgery on Sunday. In the spring semester of 2019 students worked with Broke Spoke, E7 Street Kids' Café, GleanKY, Kentucky Refugee Ministries, On the Move Art Studio, and Opportunities for Work and Learning. Fall semester 2019) class worked with Community Inspired Solutions, Foster Care Council of Lexington, Recovery Café, Voices of Hope, Bluegrass Greensource, and the Living Arts and Science Center. The spring 2020 class worked with the International Book Project, 4-Kids, Step by Step, the National Alliance on Mental Illness of Lexington, and Seedleaf. The fall 2020 class has worked with Arbor Youth Services, the Kentucky Equal Justice Center, Mental Health America of Kentucky, the Nest, Shepherd's House, and Town Branch Park, Inc. The fall 2021 class worked with A Chance to Dance, Child

Advocacy Center of the Bluegrass, Explorium of Lexington, FoodChain, Jubilee Jobs, and New Beginnings, Bluegrass. The fall 2022 class worked with Aspire Appalachia, The Aviation Museum of Kentucky, CASA of Lexington, DV8 Kitchen, FEED (Fayette Education and Eating Delivery), Junior Achievement of the Bluegrass, and the Secretariat Center and the class was able to allocate \$58,000 in grant funds. We have distributed a total of \$200,000 to date.

ECO201 Microeconomics Principles students work as Junior Achievement teachers in local middle schools as a component of the course. 2006-2018.

Talk to seniors at Sayre High School about Occupational Choice and Earnings, 2009 and 2010

Talk to Academy students at Henry Clay High School about the basics of Economics, 2008

Community Action Council Scholarship award selection committee

Poverty course work for Community Action Council

Student group work for the YMCA Black Achiever's program

Economic content training presentations for high school teachers – presentations in summer

Presented portions of economic segments for GED on TV produced by Kentucky Educational Television 2001

Work with Freshman Discovery Seminar class to construct and administer a needs assessment study of low income youth in the community for the Community Action Council

Professional Organizations:

American Economic Association

Committee on the Status of Women in the Economic Profession

Kentucky Economic Association

Society of Economic Educators

Southern Economic Association