

GEOFFREY E. SCHNEIDER

Professor of Economics

Bucknell University

Lewisburg, Pennsylvania 17837

Phone: 570-577-1666; E-mail: Geoff.Schneider@bucknell.edu

EDUCATION:

Ph.D., Economics, University of North Carolina at Chapel Hill, December 1997.

Dissertation: *Economists and the Problem of South Africa*, William A. Darity, Jr., Supervisor.

Major fields: Economic Development, History of Economic Thought.

Minor fields: Econometrics, Economic History, International Economics.

B.A., Economics, Northwestern University, Evanston, Illinois, June 1986.

CURRENT EMPLOYMENT:

Professor, Bucknell University, Lewisburg, Pennsylvania

Co-Chair, 2018-Present; Professor, 2010-Present; Associate Professor, 2003 – 2010;
Assistant Professor 1997-2003.

Courses Taught: Economic Principles and Problems, African Economic Development (writing intensive), Intermediate Political Economy (writing intensive), Comparative Economic Systems, South Africa: Apartheid and After (writing intensive), Institute for Leadership in Technology and Management, Working in America (team-taught, interdisciplinary), Engines of Evolution and Revolution (Bucknell in London), Social Entrepreneurship and Community Development (Bucknell in Cape Town), Cultivating Change: Limits to Growth and a Sustainable Alternative (team-taught, interdisciplinary), Independent Studies, Honors Theses.

Director, Bucknell University Teaching and Learning Center, 2006 – 2014.

Inaugural director; created operational procedures and established programming such as the New Faculty Learning Series, Arts and Sciences Faculty Learning Series, and workshops on Course Design, Pedagogy, Assessment, Active and Collaborative Learning, and Flipped Classrooms. Revamped new faculty orientation; initiated faculty learning community program and teaching exchange program.

OTHER EMPLOYMENT EXPERIENCE:

Visiting Assistant Professor of Economics, Bucknell University, 1995 - 1997.

Visiting Instructor of Economics, Bates College, Lewiston, Maine, 1994 - 1995.

Instructor of Economics, North Carolina State University and IBM-NCSU Degree Program, Raleigh, North Carolina, 1990 - 1994.

Instructor of Economics, Durham Technical Community College, Durham, North Carolina, Summer 1993.

Research Assistant, Teaching Assistant, Teaching Assistant Coordinator, and Instructor, University of North Carolina, Chapel Hill, North Carolina, 1986 - 1990.

PUBLISHED ARTICLES:

“The Unreal Basis of Neoclassical Economics,” *American Review of Political Economy*, Vol. 13, No. 1, January 2019.

- “The Post-Apartheid Development Debacle in South Africa: How Mainstream Economics and the Vested Interests Preserved Apartheid Economic Structures,” *Journal of Economic Issues*, Vol. 52, No. 2, June 2018: 307-322.
- “Critical thinking within a multi-paradigmatic approach,” *Review of Keynesian Economics*, Vol. 5, No. 4, 2017: 493-502.
- “Towards Real Pluralism in Economics,” *American Review of Political Economy*, Vol. 11, No. 2, 2017: 102-110.
- “Africa Rising? Short-Term Growth vs. Deep Institutional Concerns,” with Berhanu Nega, *Forum for Social Economics*, Vol. 25, Issue 4, 2016: 283-308.
- “Limits of the New Institutional Economics Approach to African Development,” with Berhanu Nega, *Journal of Economic Issues*, Vol. 50, No. 2, 2016.
- “NGOs, the State, and Development in Africa,” with Berhanu Nega, *Review of Social Economy*, Vol. 72, Issue 4, 2014.
- “Social Entrepreneurship, Microfinance, and Economic Development in Africa,” with Berhanu Nega, *Journal of Economic Issues*, Vol. 48, No. 2, 2014.
- “Democracy, Development and Comparative Institutional Advantage in Africa,” with Berhanu Nega, *Forum for Social Economics*, Vol. 42, No. 2-3, 2013.
- “Student evaluations, grade inflation and pluralistic teaching: Moving from customer satisfaction to student learning and critical thinking,” *Forum for Social Economics*, Vol. 42, No. 1, 2013.
- “Introduction to Teaching Social Economics,” with Daniel Underwood, *Forum for Social Economics*, Vol. 42, No. 1, 2013.
- “Things Fall Apart: Dictatorships, Development, and Democracy in Africa,” with Berhanu Nega, *Journal of Economic Issues*, Vol. 46, No. 2, 2012.
- “The Structure and Content of the Principles of Economics Course,” Pp. 285-295 in *International Handbook on Teaching and Learning Economics*, edited by KimMarie McGoldrick and Gail Hoyt, Edward Elgar, December 2011.
- “International Financial Institutions and Democracy in Africa: The Case for Political Conditionality and Economic Unconditionality,” with Berhanu Nega. *Journal of Economic Issues*, Vol. 45, No. 2, 2011.
- “Democratizing the Classroom: Sequencing Discussions and Assignments to Promote Student Ownership of the Course.” *Review of Radical Political Economy*, Vol. 42, No. 1, 2010.

- “An Institutionalist Vision of a Good Economy,” with Janet Knoedler, *Forum for Social Economics*, Vol. 39, no. 3, 2010.
- “Teaching Heterodox Economics: Introduction to the Special Issue,” *Forum for Social Economics*, Vol. 38, No. 2-3, July 2009.
- “Uneven Development and Grounded Comparative Institutional Advantage: Lessons from Sweden and Mondragon,” with Paul Susman. *Forum for Social Economics*, December 2009.
- “Comparative Institutional Advantage and the Appropriate Development Model for sub-Saharan Africa.” *Forum for Social Economics*, Vol. 37, No. 2, 2008.
- “Trade, People and Places: A Social Economic - Geographic Approach to Comparative Institutional Advantage,” with Paul Susman. *Review of Social Economy*, Vol. 66, No. 4, 2008.
- “Institutional Challenges in the Development of the World’s First Worker-Owned Free Trade Zone,” with Paul Susman. *Journal of Economic Issues*, Vol. 42, No. 2, 2008.
- “Sweden's Economic Recovery and the Theory of Comparative Institutional Advantage.” *Journal of Economic Issues*, Vol. 41, No. 2, 2007.
- “Paying the Bills Is Not Just Theory: Service Learning about a Living Wage,” with Nina Banks and Paul Susman. *Review of Radical Political Economy*, Vol. 37, 2005.
- “Globalization and the Poorest of the Poor: Global Integration and the Development Process in Sub-Saharan Africa.” *Journal of Economic Issues*, Vol. 37, No. 2, 2003.
- “Neoliberalism and Economic Justice in South Africa: Revisiting the Debate on Economic Apartheid.” *Review of Social Economy*, Vol. 61, No. 1, 2003.
- “Class, Political Economy and Institutionalism: Towards A Rapprochement?” (Review Article), with Janet Knoedler. *Journal of Economic Issues*, Vol. 36, No. 4, 2002.
- “African Drama: Myrdal and Progressive Institutional Change in South Africa,” with Peter Ho. *Journal of Economic Issues* Vol. 36, No. 2, 2002.
- “Economics Standards and Lists: Proposed Antidotes for Feminist Economists,” with Jean Shackelford. *Feminist Economics* Vol. 7, No. 2, 2001.
- “The Development of the Manufacturing Sector in South Africa.” *Journal of Economic Issues* Vol. 34, No. 2, 2000.
- “An Institutionalist Assessment of Structural Adjustment Programs in Africa.” *Journal of Economic Issues* Vol. 33, No. 2, 1999.

PUBLISHED BOOKS:

The Evolution of Economic Ideas and Systems: A Pluralist Introduction, Routledge, 2019.

Microeconomic Principles and Problems: A Pluralist Introduction, Routledge, forthcoming, June 2019.

Imperiled Economies, co-edited with Paul Cooney, Ann Davis, Julio Huato, Paddy Quick, Ramaa Vasudevan, and Matias Vernengo. Dollars and Sense, 2017.

Economics: A Tool for Critically Understanding Society, 6th-9th Editions, with Tom Riddell, Jean Shackelford and Steve Stamos, Reading, MA: Addison-Wesley, 2002, 2005, 2008, 2011.

Introduction to Political Economy, 1st-8th Editions, with Charles Sackrey and Janet Knoedler, Somerville, MA: Dollars and Sense, 2000, 2002, 2002, 2005, 2008, 2010, 2013, 2016.

PUBLISHED BOOK REVIEWS:

Africa's Turn? with Berhanu Nega, *Journal of Economic Issues* Vol. 44, No. 1, 2010.

The Great Disruption: Human Nature and the Reconstitution of Social Order, with Winston Griffith and Janet Knoedler, *Journal of Economic Issues* Vol. 34, No. 4, 2000.

Except-Africa: Remaking Development, Rethinking Power, *Journal of Economic Issues* Vol. 34, No. 1, 2000.

PAPERS PRESENTED AND OTHER PROFESSIONAL PRESENTATIONS:

"The State of Institutional Economics and its connections to other heterodox perspectives," Annual conference of the International Confederation of Associations for Pluralism in Economics, Atlanta, Georgia, January 2019.

"Teaching a Pluralist Introduction to Microeconomics Course: A Roundtable on *Microeconomic Principles and Problems* by Geoffrey Schneider, Annual conference of the International Confederation of Associations for Pluralism in Economics, Atlanta, Georgia, January 2019.

"Original Institutional Economics and its relation to other schools of thought," Southern Economics Association, Washington, D.C., November 2019.

"Heterodox Economists and the Job Market," Southern Economics Association, Washington, D.C., November 2019.

"Radical Institutional Economics and Radical Political Economy: Comparing Key Principles," Union for Radical Political Economy 50th Anniversary Conference, Amherst, Mass., September 2019.

"A Workshop on Teaching Strategies for Political Economists," Union for Radical Political Economy 50th Anniversary Conference, Amherst, Mass., September 2019.

- “Constructing the Principles of Radical Political Economy,” Union for Radical Political Economy 50th Anniversary Conference, Amherst, Mass., September 2019.
- “Heterodox Economics in the U.S. and the Value of a Pluralistic Approach,” First Annual Symposium of the Association to Renew Research and Education in Economics and Finance, Invited Plenary Talk, Fribourg, Switzerland, June 2018.
- “The Principles of Radical Institutional Political Economy: A Modest Proposal,” Annual Meetings of the Association For Institutional Thought, San Antonio, April 2018.
- “Teaching a Pluralistic Principles of Economics Class,” Annual Meetings of the Western Social Science Association, URPE sessions, April 2018.
- “Future Directions for Heterodox Economics,” Annual Meetings of the Association For Institutional Thought, San Antonio, April 2018.
- “The Post-Apartheid Development Debacle in South Africa: How Mainstream Economics and the Vested Interests Preserved Apartheid Economic Structures,” Presidential Address, Annual Meetings of the Association For Evolutionary Economics, Philadelphia, January 2018.
- “Pluralism and Economics 10 Years after the Crisis and 200 years after Marx's birth,” Annual Meetings of the International Confederation of Associations for Pluralism in Economics, Philadelphia, January 2018.
- “Preparing for ASSA and Campus Interviews: A Roundtable and Workshop,” Annual Meetings of the International Confederation of Associations for Pluralism in Economics, Philadelphia, January 2018.
- “Constructing the Principles of Radical Political Economy,” Annual Meetings of the International Confederation of Associations for Pluralism in Economics, Philadelphia, January 2018.
- “The Principles of Progressive Political Economy,” Annual Meetings of the Southern Economics Association, November 2017.
- “Workshop: Preparing for interviews.” Annual Meetings of the Southern Economics Association, November 2017.
- “Fight the Power: Radical Institutionalism for the 21st Century,” Annual Meetings of the Association For Institutional Thought, San Francisco, April 2017.
- “Radical Institutional Political Economy,” Annual Meetings of the Eastern Economics Association, New York, NY, February 2017.

“Active Learning Techniques for Large Economics Classes: A Workshop,” Annual Conference of the International Confederation of Associations for Pluralism in Economics, Chicago, January 5, 2017.

“ICAPE, Economics, and the Future of Pluralism,” Annual Conference of the International Confederation of Associations for Pluralism in Economics, Chicago, January 5, 2017.

“Limits of the New Institutional Economics Approach to African Development,” with Berhanu Nega, annual meetings of the Association for Evolutionary Economics, San Francisco, January 2016.

“Africa Rising? Short term growth vs. deep institutional concerns,” with Berhanu Nega, annual meetings of the Association For Institutional Thought, Portland, OR, April 2015.

“Towards a More Equitable Social Provisioning Process in South Africa,” with Berhanu Nega, annual meetings of the Association For Institutional Thought, Portland, OR, April 2015.

Workshop on course design and active and collaborative learning, University of Massachusetts Amherst, March 2014.

“Social Entrepreneurship, Microfinance, and Economic Development in Africa,” with Berhanu Nega, annual meetings of the Association For Evolutionary Economics, Philadelphia, January 2014.

“NGOs, the State, and Development in Africa,” with Berhanu Nega, annual meetings of the Association For Institutional Thought, Denver, CO, April 2013.

“MOOCs and Heterodox Economics,” annual meetings of the Association For Institutional Thought, Denver, CO, April 2013.

Workshop on Active and Collaborative Learning, Evidence-Based Teaching, and Assessment, Bemidji State University, February 2013.

“Things Fall Apart: Dictatorships, Development and Democracy in Africa,” with Berhanu Nega, annual meetings of the Association For Evolutionary Economics, Chicago, IL, January 2012.

“Advanced Pedagogy and Course Design Workshop,” annual meetings of the American Economic Association, Chicago, IL, January 2012, 40 participants.

“The Purpose, Structure and Content of the Principles of Economics Course: From Mainstream Approaches to Pluralism,” Third international conference of the International Confederation of Associations for Pluralism in Economics, Amherst, MA, November 2011.

- “Envisioning a Pluralistic Undergraduate Curriculum: Roundtable on the INET Project,” Third international conference of the International Confederation of Associations for Pluralism in Economics, Amherst, MA, November 2011.
- “Pluralism and Economic Education,” Invited address, Economics Education Plenary Session, Third international conference of the International Confederation of Associations for Pluralism in Economics, Amherst, MA, November 2011.
- “Student evaluations, grade inflation and teaching: Moving from customer satisfaction to student learning and critical thinking to support teaching of heterodox economics,” annual meetings of the Association for Institutional Thought, Salt Lake City, April 2011.
- “The Wealth of Regions: Policies to Establish Grounded Comparative Institutional Advantage,” annual meetings of the Association for Institutional Thought, Salt Lake City, April 2011.
- “International Financial Institutions and Democracy in Africa: The Case for Political Conditionality and Economic Unconditionality,” with Berhanu Nega, annual meetings of the Association For Evolutionary Economics, Denver, CO, January 2011.
- “Democracy, Development and Comparative Institutional Advantage in Africa,” with Berhanu Nega, annual meetings of the Association for Institutional Thought, Reno, NV, 2010.
- “An Institutionalist Vision of a Good Economy,” with Janet Knoedler, annual meetings of the Association for Social Economics, San Francisco, CA, January 2010.
- “Workshop on Collaborative Learning for Heterodox Economists,” annual meetings of the Association for Institutional Thought, Albuquerque, NM, 2009.
- “Uneven Development and Grounded Comparative Institutional Advantage: Lessons from Sweden and Mondragon,” with Paul Susman, annual meetings of the Association for Social Economics, San Francisco, January 2009.
- “Comparative Institutional Advantage and the Appropriate Development Model for sub-Saharan Africa,” annual meetings of the Association for Social Economics, New Orleans, LA, January 2008.
- “Institutional Challenges in the Development of the World’s First Worker-Owned Free Trade Zone,” with Paul Susman, annual meetings of the Association for Evolutionary Economics, New Orleans, LA, January 2008.
- “Sweden's Economic Recovery and the Theory of Comparative Institutional Advantage,” annual meetings of the Association for Evolutionary Economics, Chicago, IL, January 2007.
- “Comparative Institutional Advantage and Economic Systems,” annual meetings of the Association for Institutional Thought, Phoenix, AZ, April 2006.

- “Institutionalizing Institutionalism: Strategies for the 21st Century,” Presidential Address at the annual meetings of the Association For Institutional Thought, Albuquerque, NM, April 2005.
- “Crony Capitalism and Underdevelopment in sub-Saharan Africa,” annual meetings of the Association For Evolutionary Economics, Philadelphia, PA, January 2005.
- “Developing Countries in a One-System World,” annual meetings of the Association For Institutional Thought, Salt Lake City, Utah, April 2004.
- “Constructing a Cooperative, Heterodox Alternative to Resources for Economists,” annual meetings of the Union for Radical Political Economy, Bantam, Conn., August 2003.
- “Heterodox Hypertexts: Using the Internet to Knit Together Heterodox Economics,” with Steve Cohn, International Confederation of Associations for Pluralism in Economics conference on the Future of Heterodox Economics, Kansas City, MO, June 2003.
- “Active Learning and Heterodox Economics: A Heady Mix,” annual meetings of the Association For Institutional Thought, Las Vegas, Nevada, April 2003.
- “Globalization and the Poorest of the Poor,” annual meetings of the Association For Evolutionary Economics, Washington, D.C., January 2003.
- “Unprincipled Economics: Constructing a Curriculum that Focuses on Real People and Not On Narrow Principles and Models,” annual meetings of the Union for Radical Political Economy, Bantam, Conn., August 2002.
- “Using the Web to Promote Critical Thinking and Debate in Economics,” annual meetings of the Union for Radical Political Economy, Bantam, Conn., August 2002.
- “Resources For Heterodox Economists: Films, Articles and Data Sources to Enrich the Teaching of Economics,” annual meetings of the Association For Institutional Thought, Albuquerque, April 2002.
- “African Drama: Promoting Progressive Institutional Change to Break the Cycle of Violence and Underdevelopment in Southern Africa,” annual meetings of the Association For Evolutionary Economics, Atlanta, January 2002.
- “Economics, Lies and Videotape: Using Films and Non-Traditional Materials to Teach Political Economy to Undergraduates,” annual meetings of the Union for Radical Political Economy, Bantam, Conn., August 2001.
- “Economic Development Since 1960: A Comparative Analysis of the Caribbean and Sub-Saharan Africa,” with Winston Griffith, annual meetings of the Association For Institutional Thought, Reno, Nevada, April 21, 2001.

“Ongoing Underdevelopment: Why Africa Continues to Lag Behind the Rest of the Global Economy,” annual meetings of the Association For Evolutionary Economics, New Orleans, January 7, 2001.

“It’s the Ideas, Stupid: Teaching Heterodox Ideas in the Principles of Economics Course,” annual meetings of the Union for Radical Political Economy, Bantam, Conn., August 2000.

“South Africa's Experiences With Managed Trade,” annual meetings of the Association For Institutional Thought, San Diego, April 2000.

“The Development of the Manufacturing Sector in South Africa,” annual meetings of the Association For Evolutionary Economics, Boston, January 6, 2000.

“The Great Economic Debate: Using Supplementary Readings and Films to Teach Principles of Economics as a Debate Between Orthodox and Heterodox Economics,” annual teaching workshop of the International Association For Feminist Economics, Boston, January 2000.

“The Use of Films in the Teaching of Institutionalist Economic Principles,” annual meetings of the Association For Institutional Thought, Fort Worth, April 1999.

“An Institutionalist Assessment of Structural Adjustment Programs in Africa,” annual meetings of the Association For Evolutionary Economics, New York, January 3, 1999.

“The Uses and Misuses of Videos in the Economics Classroom,” annual teaching workshop of the International Association For Feminist Economics, New York, January 2, 1999.

“The Principles of Feminist Economics,” with Jean Shackelford, annual meetings of the Southern Economic Association, November 1998.

“The Magic of the Market: A Dangerous Illusion for Post-Apartheid South Africa,” annual meetings of the Association For Evolutionary Economics, Chicago, Illinois, January 3, 1998.

Roundtable presentation on the “Ten Principles of Feminist Economics,” annual meetings of the International Association For Feminist Economics, June 1998.

Roundtable presentation on “Relativism, Rationalism and Economics,” annual meetings of the Association For Institutional Thought, Denver, Colorado, April 1998.

“The Role of Economic Theory in Opposing Distributive Justice in South Africa,” World Conference on Remedies to Racial and Ethnic Economic Inequality, Minneapolis, Minnesota, May 16 - 19, 1996.

PAPERS/BOOKS IN PROGRESS:

Macroeconomic Principles and Problems: A Pluralist Introduction, Routledge, forthcoming, 2020.

Economic Principles and Problems: A Pluralist Introduction, Routledge, forthcoming, 2020.
“The Principles of Radical Political Economics,” (with Al Campbell, Ann Davis, David Fields, Paddy Quick and Jared Ragusett) submitted to the *American Review of Political Economy*, January 2019.
“The Principles of Radical Institutional Political Economy”
“The Political Economy of African Economic Development” (with Berhanu Nega)
“Comparative Institutional Advantage and Economic Systems”
“Active Learning Techniques for Large Economics Classes”
“Utilizing Critical Debate Exercises in Pluralistic Economics Courses”
“Syllabus and Course Design in Pluralistic Economics Courses”

SELECTED OTHER PROFESSIONAL ACTIVITIES:

Executive Director, International Confederation of Associations for Pluralism in Economics, 2017-Present.
Steering Committee, Union for Radical Political Economy, 2014-present.
President, Association For Evolutionary Economics, 2017-18.
President-Elect and Program Chair, Association For Evolutionary Economics, 2016-17.
Acting Executive Director, International Confederation of Associations for Pluralism in Economics (ICAPE), 2015-2017.
External Reviewer, Department of Economics, University of Vermont, 2014.
External Reviewer, Department of Economics, Richard Stockton College of New Jersey, 2013.
External Reviewer for Retention, Tenure or Promotion Decisions, Rollins College (2), Denison University (2), Franklin and Marshall University, Pennsylvania State University Altoona, University of Denver (3), St. Michael’s College, Sarah Lawrence College, 2012-2018.
Consultant to Teaching and Learning Centers at Gettysburg College and Bemidji State University, 2012-2013.
Editorial Board, *Forum for Social Economics*, 2011-present.
Editorial Board, *American Review of Political Economy*, 2015-Present.
Discussant, URPE and AFIT panels on Economic Development, January 2013 and April 2013.
Guest co-Editor of the Review of Keynesian Economics special issue on Teaching, 2014-2015.
Guest Editor for two Special Issues of the *Forum for Social Economics* on Teaching Heterodox Economics, 2007-2009, 2010-2012.
Board of Directors, Association For Evolutionary Economics, 2006-2012, 2016-2018.
Board of Directors, International Confederation of Associations for Pluralism in Economics, 2011-present.
Executive council and reviewer, Editorial Board of the *International Journal of Pluralism and Economic Education*, 2012-present.
President, Association For Institutional Thought, 2004-2005.
Vice President and Program Chair, Association For Institutional Thought, 2003-2004.
Web Editor, Association For Evolutionary Economics, 2003-2010.
Founder and Web Editor, Heterodox Economics Web resource site, 2003-2010.
Board of Directors, Association For Institutional Thought, 2001-2007.
Referee for the *Journal of Economic Issues*, 1998-present.
Referee for *Review of Social Economy*, 2005-2007, 2017-2018.
Referee for *Forum for Social Economics*, 2008-2013, 2016-2018.
Referee for *Journal of Economic Education*, 2011-2012.

Referee for *Review of Political Economy*, 2008.
Referee for *Urban Studies*, 2004.
Consultant, National Economic Development and Law Center project on the Economic Impact of the Child Care Industry, 2003.
Member of the Association For Evolutionary Economics Committee for Electronic Possibilities, 1998 - 2012.
List manager for the official scholarly email discussion list of the Association For Evolutionary Economics, 1997 - 2010.
Editor and coordinator, URPE film resources project, Fall 2001-2008.
Editor and coordinator, AFIT/URPE online syllabus project, 2002-2008.
Conducted a semester-long workshop on broadening the teaching of microeconomics involving Bucknell faculty and faculty from over 25 universities using a grant from the Global Development and Environment Institute, Spring 2001.
Chair and Organizer of conference panel on Provisioning in the Global Economy, annual meetings of the Association For Institutional Thought, April 2001.
Chair and Organizer of conference panel on Government, Trade and the Development Process, annual meetings of the Association For Institutional Thought, April 2000.
Discussant, session on International Trade and Development, annual meetings of the Western Social Science Association, Fort Worth, April 1999.
Consultant to Eastern Cape Socio-Economic Consultative Council development project in the Eastern Cape, South Africa, 1998.
Chair and Discussant, session on Feminist Pedagogy, International Association For Feminist Economics annual meetings, June 1998.
Discussant, session on Service Learning and Feminist Pedagogy, Eastern Economic Association annual meetings, 1997.
Reviewer for textbooks, including Krugman, *Economics* (2018), Goodwin *et al.*, *Microeconomics in Context* (2002), *Economics and Community* (1999), Rohlf, *Introduction to Economic Reasoning* (1997, 1999, 2000), Riddell *et al.*, *Economics: A Tool for Understanding Society, Fifth Edition* (1997).

AWARDS, AND HONORS:

Awarded Class of 1956 Lectureship for Inspirational Teaching, Bucknell University, May 2006.
Potter Award for the best article in the *Review of Social Economy*, 2003.
Nominated for the Kroepsch Award for Excellence in Teaching, Bates College, 1995.
Awarded University of North Carolina Teaching Fellowship for Outstanding Teaching, 1989.

GRANTS:

Bucknell Integrated Perspectives Course Development Grant, Summer 2009, Summer 2013.
Bucknell Foundation Seminar Grant, Summer 2012, Summer 2018.
Bucknell Course Release Grant, Spring 2007.
Bucknell Scholarly Development Grant, Summer 2006.
Bucknell Curricular Development Grant, Summer 2004.
Bucknell Common Learning Agenda Course Development Grant, Summer 2001.
Global Development and Environment Institute Grant, Spring 2001.

UNIVERSITY AND DEPARTMENTAL SERVICE, BUCKNELL UNIVERSITY:

Co-chair, Department of Economics, 2018-present.
Chair and member, Ad-hoc Committee on Teaching Evaluations, 2016-2017.
Faculty Council, 2012-2015.
Co-Director, Bucknell in South Africa program, 2012, 2013.
Co-chair, Presidential Task Force on Online Education, 2012-2013.
Economics Assessment Committee, 2013.
Economics Promotion Review Committee, 2012-2013, 2015-2017.
CAFT Nominating Committee, 2004-2007, 2012, 2014, 2015.
Inaugural director, Bucknell University Teaching and Learning Center, 2006-2014.
Chair and member, Ad-hoc Committee to Review the Evaluation of Teaching, 2009-2010.
Chair and member, Faculty and Academic Personnel Committee, 2004-2010.
Member, Faculty Subcommittee for the Presidential Inauguration, 2010.
Member, Ad-hoc Committee to Review Tenure and Promotion, 2007-2008.
Lead faculty coordinator, Science Technology and Society Colloquium, 2006-2007.
Service Learning Advisory Board, 2007-2015.
Bucknell in London Committee, 2006-2008.
Outside member on Political Science department search for a visiting position, 2006.
Co-Director, Bucknell in London Program, 2005.
Faculty Advisory Committee on Teaching, 2003-present (Chair, 2006-2008).
Organizer, Presenter and Facilitator, Campus Workshop on Interdisciplinary Teaching and Student-Centered Learning, 2003-2005.
Organizer and Presenter, Campus Panel on Collaborative Learning, November, 2003.
“Developing Critical Thinking Via Active Student Engagement With Course Material,”
Presentation to Parents’ Board, October 31, 2003.
African Studies Coordinator, 2001-present.
President, Bucknell chapter of the American Association of University Professors, 2002-present.
Stood for Election to the Committee on Planning and Budget, 2002.
Member of Departmental Interview Team, 2001-2.
Committee on Academic Freedom and Tenure, October 1998 – October 2001.
Coordinator of Economics 103 Teaching Collective 1997 - present.
Participated in external review of Bucknell Political Science department, 2002.
Outside member on Political Science department search for tenure track position, 2000-2001.
Outside member on Political Science department search for 2 visiting positions, 1999-2000.
Men on Feminism discussion panel, March 2000.
Member of Departmental Interview Team, 1997-8.
Academic Advisor to more than 20 students, each year from 1997-present.
Faculty Advisor to Bucknell College Green Party, 2002.
Faculty Advisor and founding member of PULSE anti-sweatshop group, 1999-2004.
Faculty Advisor and founding member, Bucknell Caucus for Economic Justice, 2002-2009.
Faculty Advisor to Kappa Sigma fraternity, 1997 - 1999.
Faculty Advisor to theme hall, 1996-7.
Presenter at Writing Center workshop on Writing Across the Curriculum, 1996.
Presenter at Admissions Day and Parents College, 1996.
Sideline Coaches Program, 1996, 1997, 1998, 2001.

TEACHING WORKSHOPS COMPLETED:

“Quick and Cool: Ideas for Creating a More Inclusive and Innovative Classroom,” International Association For Feminist Economics, New York, January 1999.

“Getting Real and Making Connections: Exploring Alternative Pedagogies,” International Association For Feminist Economics, New Orleans, January 1997.

Writing Center Workshop on Writing Across the Curriculum, Bucknell University, 1995.

Writing Center Workshop on Developing First-Year Writing Courses, Bates College, 1994.

Teacher Training Program for Economists, University of North Carolina, 1987.

COMMUNITY SERVICE:

Board of Directors, Mondragon Cooperative Bookstore, 2008-Present.

Founder and Co-Director, Pennsylvania Furniture Alliance, 2004-2007.

Kelly Blue Ribbon Advisory Council, Kelly Elementary School, Lewisburg, PA, 1998-2002.

Lewisburg American Youth Soccer Organization Commissioner and Coach, 1995-2007.

PROFESSIONAL MEMBERSHIPS:

Association For Evolutionary Economics, Association For Institutional Thought, Association for Social Economics, Union for Radical Political Economics.

REFERENCES:

Available upon request.