

Academic Vita

DAVID W. RASMUSSEN

Dean, College of Social Sciences
James H. Gapinski Professor of Economics

Bellamy Building
Florida State University
Tallahassee, Florida 32306-2160
Telephone: Office: (850) 644-5488
FAX: (850) 645-4923

3127 Ferns Glen
Tallahassee, Florida 32309
Home: (850) 893-4952
Date of Birth/Place: Dec. 20, 1942, Chicago, IL

EDUCATION:

A.B., Economics, Earlham College, Richmond, Indiana, 1964.
University of Helsinki, Finland, Fall 1962.
M.A., Washington University, St. Louis, Missouri, 1967.
Ph.D., Washington University, St. Louis, Missouri, 1969.

PROFESSIONAL EXPERIENCE:

Assistant Professor of Economics and Urban and Regional Planning, Florida State University, 1968-1972.
Economist, Office of Regulatory Economics and Policy, U. S. Department of Commerce, Summer 1977.
Associate Professor of Economics, Florida State University, 1972-1979.
Special Assistant for Research, Office of Policy Development and Research, Department of Housing and Urban Development, 1978-1979.
Consultant to the Urban Institute, 1979-1984; National Drug Commission (Czech Republic), 1999-2002; Swiss Federal Office of Public Health, 2002.
Director of Graduate Studies, Economics Department, Florida State University, 1974-1975, 1982-1985.
Professor of Economics, Florida State University, 1979-
Adjunct Professor, College of Law, Florida State University, 1985-87.
Director, Policy Sciences Center, 1991-1998.
Director, DeVoe L. Moore Center for the Study of Critical Issues in Economic Policy and Government, 1998-2003.
Trustee, LeRoy Collins Institute, 2003-Present
Dean, College of Social Sciences, 2003-Present

HONORS AND AWARDS:

Barrett Foreign Study Scholarship, 1962.
Fellow, Summer Institute on Regional Economics Development, sponsored by the Economic Development Administration, 1966.
Economic Development Administration Fellow, 1966-68.
Summer Grant, FSU Committee on Faculty Research Support, 1970.
Economic Development Administration Grant, 1971-74.
Certificate of Special Achievement, U. S. Department of Housing and Urban Development, 1979.
Teaching Incentive Program Award, 1995.
Professorial Excellence Program Award, 1997.
Nominee, Superior Liberal Studies Honors Teaching Award, (1995, 2000).
Named James H. Gapinski Professor of Economics, 2001.

GRANTS:

STAR Grant, State of Florida, The Effect of County Cost of Living Variations on Elderly Migration to Florida, 1987-88 (\$28,000).

STAR Grant, State of Florida, An Economic Analysis of Recidivism Among Drug Offenders in Florida, 1989-90 (\$30,000).

Contract Research, Florida Legislature, An Economic Analysis of Drug Crime in Florida, 1989-90 (\$150,000).

STAR Grant, State of Florida, A Benefit-Cost Study of Alternative Sentencing Guidelines, 1990-91 (\$27,500).

President, Southern Regional Science Association, 1989-90.

Recipient, Medal for Achievements in Research on Regional Economics, presented by the Scientific Council on Problems of Regional Economy, Academy of Sciences of the USSR, 1990.

Contract Research, Florida Department of Labor and Employment Security, A Research Partnership on Workers' Compensation (with others) 1994, (\$99,126).

Contract Research, Task Force for the Review of the Criminal Justice and Corrections Systems, report on Intermediate Sanctions, 1994 (\$37,000).

Council in Research and Creativity, Research Proposal Planning Grant (with B. Bullington) 1994, (\$5,600).

Course Development Grant, (with D.M. Katkin and T. Gomory) The Templeton Foundation, 2000-01, (\$29,000).

Grant, LindeSmith Center, "Assessing the Impact of New Drug Legislation in the Czech Republic," (with B. Bullington) 1999-2000, (\$36,080).

Grant, National Institute of Justice, "The Impact of Alcohol Control Policies on the Incidence of Violent Crime," (with B. Benson) 1999-2000, (\$161,000).

"An Evaluation of Juvenile Justice Innovations in Duval County, Florida," Jesse Ball DuPont Fund, 1995, (\$22,500).

Grant, NIAAA, Do Higher Beer Taxes Deter Drunk Driving Among Youth, (with B. Benson) 1996, (\$130,274).

Grant, "An Evaluation of Project TeamChild," (with S. Norrbin), Jesse Ball DuPont Fund, 2001, (\$70,000).

PUBLICATIONS:

Books and Monographs

Urban Economics, New York, Harper and Row, 1973. Reviewed in *Choice* (October, 1973); *Urban Studies* (February, 1974); *Geographical Analysis* (January, 1975); *Journal of Regional Science* (August, 1975).

The Modern City: A Book of Readings, (editor, with C. T. Haworth), New York, Harper and Row, 1973.

Economics: Principles and Applications, (with C. T. Haworth), Palo Alto, Science Research Associates, 1979.

A Housing Strategy for the City of Detroit: Policy Perspectives Based on Economic Analysis, (with R. J. Struyk) Urban Institute Press, 1981.

Elements of Economics, (with C. T. Haworth) Palo Alto, Science Research Associates, 1984.

The Economic Anatomy of a Drug War: Criminal Justice in the Commons, (with B. L. Benson), Rowman and Littlefield, 1994. Featured in Frank Stephenson, A War Crime: Legacy of a Lost Cause, *Research in Review* vol. 5, No. 2 (Spring 1994): 8-17, 32-34. Reviewed in *Southern Economic Journal* vol. 61, no. 3, (January 1995): 902-3; *Journal of Policy Analysis and Management* vol. 14, no. 3, (Summer 1995): 473-80; *The Economic Journal* vol. 105, no. 431 (July 1995): 1017-1019, *Journal of Communication* vol 45, no. 4 (Autumn, 1995): 161-169; *The Independent Review*, vol. 1, no.2 (Fall 1996); *Criminal Justice Review* (1995): 104-106, summarized in *Sage Urban Studies Abstracts* vol. 22, no. 4 (November, 1994); and *Journal of Economic Literature* vol. 33, no. 1, (March 1995).

Articles

"A Note on the Relative Income of Non-White Men 1948-1964," *Quarterly Journal of Economics*, 84 (February, 1970).

"Discrimination and the Income of Non-White Men," *American Journal of Economics and Sociology*, (October, 1971).

"Human Capital and Inter-Industry Wages in Manufacturing," (with C. T. Haworth), *Review of Economics and Statistics*, (November, 1971).

"Urban Industrial Structure and the Relative Income of Non-White Males," (with C. T. Haworth), *Review of*

- Regional Studies*, vol. 2, No. 2 (Winter, 1972).
- "A Note on Urban Land Values," (with C. T. Haworth), *Land Economics*, (May, 1972).
- "Alternative Views of Development for the Coastal Plains Region: A Comment," *Review of Regional Studies*, (Winter, 1972-1973).
- "Changes in the Relative Income of Non-White Males, 1948-1970," in Rasmussen and Haworth, eds., *The Modern City: Readings in Urban Economics*, 1973.
- "Determinants of Metropolitan Cost of Living Variations," (with C. T. Haworth), *Southern Economic Journal*, (October, 1973).
- "Estimating Cost Variations Among Local Governments in Florida," *Governmental Research Bulletin*, Florida State University, Institute of Social Research, (December, 1975).
- "Metropolitan Living Costs, Labor Costs, and Regional Variation Revisited, a Reply," (with C. T. Haworth), *Southern Economic Journal* (April, 1976).
- "Statement on Labor Surplus Policy," *Congressional Record* S. 12874, (July 27, 1977).
- "Income Inequality of City Size," (with C. T. Haworth and J. Long), *Review of Economics and Statistics*, (May, 1977).
- "A Dollar is not a Dollar," *FSU Alumni Magazine*, (Fall, 1977).
- "Income Distribution, City Size and Urban Growth," (with J. Long and C. T. Haworth), *Urban Studies*, (February, 1978).
- "Policy Perspectives on the Growth/Environmental Protection Trade-Off," *Review of Regional Economics and Business*, (October, 1978).
- "Income Distribution, City Size and Urban Growth: A Reply," (with C. T. Haworth and J. Long), *Urban Studies*, (October, 1979).
- "An Evaluation of Section 8 Existing Housing Program," (with E. O. Olsen) *Occasional Papers in Housing and Community Affairs*, vol. 6, 1980.
- "The Urban Impacts of the Section 8 Housing Program," N. Glickman, ed., *The Urban Impacts of the Federal Budget*, Baltimore, Johns Hopkins Press, 1980.
- "Neighborhood Stability in Changing Cities," (with M.A. Stegman), *American Economic Review*, May 1980.
- "Neighborhoods, Urban Policy and Metropolitan Realities," in T. K. Barnekov and M. H. Callahan, eds., *Neighborhood: Changing Perspectives and Policies*, College of Urban Affairs, University of Delaware, 1980.
- "Mobility," (with Francis J. Cronin), in R. J. Struyk and M. Bendick, Jr., eds., *Housing Vouchers for the Poor: Lessons from a National Experiment*, Urban Institute Press, 1981.
- "Income Distribution, City Size and Urban Growth: A Reply," (with C. T. Haworth and J. E. Long), *Urban Studies*, (February, 1982).
- "The Changing Status of Economic Minorities, 1948-1977," (with M. Burnim), *The Review of Black Political Economy*, (Fall, 1982).
- "Evaluating State Economic Development Incentives from a Firm's Perspective," (with M. Bendick and L. Ledebur), *Business Economics*, (May, 1982).
- "Enterprise Zones: A Land Bank Approach," (with M. Bendick and L. Ledebur), *Economic Development Commentary*, (Summer, 1982).
- "The Role of State Economic Development Programs in National Industry Policy," (with Larry Ledebur), *Policy Studies Review*, (May, 1983).
- "Let's Try A Federalist Industry Policy," (with Larry Ledebur), *Challenge*, (November/December, 1983).
- "Housing Strategies for Central Cities: The Case of Detroit," (with R. J. Struyk), in J. Quigley, ed., *Perspectives on Local Public Finance and Public Policy*, vol. 1, JAI Press, 1983.
- "A Methodology for Selecting Economic Development Incentives," (with M. Bendick, Jr. and Larry Ledebur),

- Growth and Change*, (January, 1984).
- "A Note on Geographic Living Cost Differentials," with Donald Langston and James Simmons, *Land Economics*, (August, 1985).
- "Cost of Living Differentials and Elderly Interstate Migration," (with three others), *Research on Aging*, (June, 1986).
- "Salaries in Public Education: The Impact of Geographic Cost of Living Differentials," (with G. M. Fournier), *Public Finance Quarterly*, (April, 1986).
- "Enterprise Zones and Inner City Economic Revitalization," (with Marc Bendick, Jr.), in George Peterson and Carol Lewis, eds., *Reagan and the Cities*, Washington, D.C., The Urban Institute Press, 1986.
- "The Role of State Economic Development Programs in National Industry Policy," (with L. Ledebur), in F. S. Redburn, et.al., eds., *Revitalizing the U. S. Economy*, New York, Praeger, 1986.
- "Targeted Business Capital Subsidies and Economic Welfare," (with G. M. Fournier), *The CATO Journal*, (Summer, 1986).
- "Real Economic Development in the South: The Implications of Regional Cost of Living Differences," (with G. M. Fournier), *Review of Regional Studies*, (Winter, 1986).
- "Public Interest versus Private Incentives Under Targeted Business Capital Subsidies," (with G. M. Fournier), *Florida Policy Review*, (Summer, 1986).
- "A Commentary on Federalism from a Market Perspective," *CATO Journal*, (Fall, 1987).
- "Elderly Migration As A Response to Economic Incentives," (with G. M. Fournier and W. J. Serow), *Social Science Quarterly*, (June, 1988).
- "A Search Model of Housing Market Transactions," (with T. Zuehlke), *Southern Economic Journal*, (January, 1988).
- "The Evaluation of Residential Living Space," (with T. Zuehlke), *Review of Regional Studies*, (Spring, 1988).
- "Elderly Migration: For Sun and Money," (with G. Fournier and W. Serow), *Population Research and Policy Review*, 1988.
- "Self Interest vs the Public Good," (with Allen Zeman), *Florida Public Opinion*, (Winter, 1989).
- "Growth Management and Costs of Living in Florida: The Impact of Elderly Migration," (with G. M. Fournier), *Florida Policy Review*, (Winter, 1989).
- "The Impact of Cost of Living Differentials on Elderly Migration to Florida," (with G. Fournier and D. Charity), *Review of Regional Studies*, Spring, 1989.
- "On the Choice of Functional Form for Hedonic Price Functions," (with T. Zuehlke), *Applied Economics*, April, 1990 22(4) 431-438.
- "Sclerosis, Convergence, and Taxes: Determinants of Growth Among the American States," in *Government and Policy*, May, 1990.
- "Drugs, Tsars, and Economic Development," (Southern Regional Science Association Presidential Address), *Review of Regional Studies*, Fall, 1990.
- "Economic Development as an Empirical Concept," *Review of Regional Studies*, Winter, 1990.
- "Do Drugs Cause Crime?" (with Bruce Benson), *Governing Florida* 1 (Winter, 1990).
- "Recidivism Among Drug Offenders in Florida," (with B. Benson, I. Kim and T. Zuehlke), *Journal of STAR Research*, vol. 2, 1991.
- "The Relationship Between Illicit Drug Enforcement Policy and Property Crimes," (with B. Benson), *Contemporary Policy Issues*, (October, 1991). Note: Summarized by Gene Koretz in "Economic Trends," *Business Week*, December 2, 1991, p. 22.
- "Growth of U.S. Labor Productivity, 1950-1989," (with I. Kim) *Applied Economics*, vol 24 (1992): 285-289.
- "Is Property Crime Caused by Drug Use or by Drug Enforcement Policy?" (with B. Benson, I. Kim and T. Zuehlke),

- Applied Economics*, 24 (1992):679-692.
- Illinois War on Drugs: Some Unintended Consequences*, (with B. L. Benson) *Heartland Policy Study*, No. 48, Chicago: Heartland Institute, April 1992, 36 pages.
- "An Economic Analysis of Recidivism Among Drug Offenders," (with I. Kim, B. Benson, and T. Zuehlke) *Southern Economic Journal*, July 1993.
- "Spatial Competition in Illicit Drug Markets: the Consequences of Increased Drug Law Enforcement," (with B. Benson and D. Sollars), *Review of Regional Studies*, (Winter, 1993):219-236.
- "Drug Enforcement and the Deterrence of Property Crime Among Local Jurisdictions," (with B. Benson and D. Sollars) *Public Finance Quarterly*, January, 1994.
- "Estimating Deterrence Effects: A Public Choice Perspective on the Economics of Crime Literature," (with B. Benson and I. Kim) *Southern Economic Journal*, July, 1994.
- "Spatial Economic Development, Education, and the New Poverty," *International Regional Science Review* 16, 182 (1994): 107-117.
- "Police Bureaucracies, Their Incentives, and the War on Drugs," (with B.L. Benson and D. Sollars), *Public Choice*, 83 (1995): 21-45.
- "Crime and Punishment in Florida." (with B. Benson), in David A. Denslow, J.F. Scoggins, and Anne Shermyen, eds. *The Economy of Florida*, 1995 ed. Gainesville, FL: University of Florida Press, 1995.
- "Using the 1990 Public Use Microdata Sample to Estimate Potential Demand for Reverse Mortgage Products," (with B.A. Morgan and I.F. Megbolugbe), *Journal of Housing Research*, 6, 1 (1995): 1-23.
- "Predatory Public Finance and the Origins of the War on Drugs: 1984-1989," (with B.L. Benson). In William F. Shughart II, ed., *Taxing Choice: The Predatory Politics of Fiscal Discrimination*. The Independent Institute, 1997. Also printed as "Predatory Public Finance and the Origins of the War on Drugs," (with B.L. Benson), *Independent Review*, vol. 1, no. 2 (Fall 1996): 1-27.
- "Reverse Mortgages and the Economic Status of Elderly Women," (with B. Morgan and I. Megbolugbe) in *The Gerontologist*, 36, 3 (June, 1996): 400-405.
- "The Reverse Mortgage as an Asset Management Tool," (with I. Megbolugbe and B. Morgan), *Housing Policy Debate*, 8, 1 (1997): 173-194.
- "Deterrence and Public Policy: Trade-offs in the Allocation of Police Resources," (with B.L. Benson and I. Kim), *International Review of Law and Economics*, vol. 18, no. 1 (March 1998): 77-100.
- "The Context of Drug Policy: An Economic Interpretation," (with B. L. Benson), *Journal of Drug Issues*, vol. 28, no. 3 (Summer 1998): 681-700.
- "The Economics of Drug Abuse in Context: Can Economics Be a Part of an Integrated Theory of Drug Use?" (with B. L. Benson and H. Naci Mocan), *Journal of Drug Issues*, vol. 28, no. 3 (Summer, 1998): 575-592.
- "Reducing the Harms of Drug Policy: An Economic Perspective," (with B.L. Benson), *Substance Use and Misuse*, 34 (1), 49-67, 1999.
- "Beer Taxation and Alcohol-Related Traffic Fatalities," (with Brent D. Mast and Bruce L. Benson), *Southern Economic Journal*, 66 (October, 1999): 214-249.
- "Deterring Drunk Driving Fatalities: An Economics of Crime Perspective," (with B.L. Benson and B.D. Mast) *International Review of Law and Economics*, vol. 19, no. 2 (June, 1999): 202-225.
- "Entrepreneurial Police and Drug Enforcement Policy," (with B.L. Benson and B.D. Mast), *Public Choice*, (September 2000).
- "Can Police Deter Drunk Driving?" *Applied Economics* (with B.L. Benson and B.D. Mast), vol. 32, no. 1 (January 2000): 357-366.
- "Modeling the Cost of Crime," (with Allen K. Lynch and Todd Clear) in N. Fielding, A. Clarke and R. Witt, eds., *The Economic Dimensions of Crime*, London: MacMillan, 2000.
- "Drug Policy in the Czech Republic," (with B. Bullington and C. Krebs) A. Springer and A. Uhl, editors, *Illicit Drugs in Europe*, Innsbruck: Studienverlag, 2000.
- "Measuring the Impact of Crime on House Prices" (with Allen K. Lynch), vol. 13, no. 15 *Applied Economics*, 2001.
- "The Impact of Drug Enforcement on Crime" (with B.L. Benson and Ian Sebastian Leburn) *Journal of Drug Issues*,

- vol. 31; no. 4 (Fall 2001) 989-1006.
- “Implicit Taxes Collected by State Liquor Monophies (with B.L. Benson and Paul R. Zimmerman) forthcoming in *Public Choice*.
- “Rationalizing Drug Policy Under Federalism (with B.L. Benson) Florida State University Law Review, vol. 30, no. 4, Summer 2003, 679-733.
- “Proximity, Neighborhood and the Efficacy of Exclusion” (with Allen K. Lynch) *Urban Studies*, vol. 41, (February, 2004).
- “Using Civil Representation to Reduce Delinquency Among Troubled Youth” (with Stefan Norrbin and Damian M. Van Frank) Evaluation Review, vol. 28, (June, 2004).

Technical Reports, Book Reviews and Outreach Publications

- “Urban Agglomeration Economies and Their Implications for Regional Development Policy,” report submitted to the Economic Development Administration, 1974.
- “Homeowner Investment in Detroit,” (with F. J. Cronin), Urban Institute Working Paper, 1375-1, (June, 1980).
- “Renter Choice in Detroit,” (with F. J. Cronin), Urban Institute Working Paper, 1375-3, (July, 1980).
- “Tenure-Locational Choice in Detroit,” (with F. J. Cronin), Urban Institute Working Paper, 1375-3, (July, 1980).
- Review of *Housing the Poor*, edited by Reeb and Kirk, in *Growth and Change*, 1974.
- Review of *Urban Growth Theory in a Market Economy*, by George Tolley, et.al., in *Journal of American Planning Association*, (April, 1980).
- Industrial Incentives in Local Economic Development*, (with Phyllis Levinson, et. al.), Urban Institute Research Paper, (September, 1981).
- The Federal Entrepreneur: The Nation's Implicit Industries Policy*, (with Phyllis Levinson, et. al.), (April, 1982).
- Review of *The Benefits of Subsidized Housing Programs: An Interpersonal Approach*, by C. H. Hammond, in the *Southern Economic Journal*, (July, 1988).
- The Effect of County Cost of Living Variations on Elderly Migration to Florida*, (with G. M. Fournier) report submitted to the Florida Institute of Government for STAR grant 87-054 (1988).
- An Economic Analysis of Recidivism Among Drug Offenders in Florida*, (with B. L. Benson, I. Kim and T. Zuehlke), report submitted to the Florida Institute of Government for STAR Grant 80-058, (1990).
- Review of *Two Sides of the South: The Growing Divergence Between the Rural and Urban South*, by T. A. Lyson in *Southern Economic Journal*, July, 1990.
- Interjurisdictional Effects of Drug Enforcement in Florida* (with David Sollars and Bruce Benson), report to the Florida Legislature, December, 1990.
- An Economic Analysis of Drug Crime and the Criminal Justice System* (with B. L. Benson, I. Kim, and T. Zuehlke) report submitted to the Florida Legislature, December, 1990.
- A Benefit-Cost Study of Alternative Sentencing Guidelines* (with B. L. Benson and I. Kim), report submitted to the Florida Institute of Government for STAR grant #90-042, 1991.
- “Crime in Florida,” (with B.L. Benson), a report to the Florida Chamber of Commerce, March, 1994.
- “War on Drugs has a Hazardous Side Effect: DUI Arrests Lag as Priorities Shift,” (with B.L. Benson), *Chicago Sun Times*, May 2, 1992, p. 20.
- “Evaluation of Court Video Projects in Florida,” (with others), 1993, State of Florida, Department of Community Affairs.
- “Three Strikes and You're Out: Is It a Swing and a Miss?” (with B.L. Benson) *CUP Reports*, Center for Urban Policy Research, Rutgers University, vol. 5, no. 2 (Summer, 1994).
- “No Quick Fixes,” (with B.L. Benson), *Florida Trend* (August, 1994).
- “Intermediate Sanctions: A Policy Analysis Based on Program Evaluations,” (with B.L. Benson), a report prepared for the Task Force for the Review of the Criminal Justice and Corrections Systems in Florida, (October, 1994).
- “The Potential Demand for Reverse Mortgage Products,” (with B. Morgan and I. Megbolugbe), Fannie Mae Internal

- Research Report, April 1995.
- "The Demand for Reverse Mortgages: A Survey of Elderly Homeowners." Working paper #95-12-01, Department of Economics, Florida State University, December, 1995.
- "Review of *Crime*," James Q. Wilson and Joan Petersilia, eds., San Francisco: Institute for Contemporary Studies Press, 1995, in *Public Choice* 93 (1997): 202-205.
- "Illicit Drugs and Crime," (with B.L. Benson), the Independent Institute Policy Report, 1996.
- "The Reverse Mortgage as an Instrument for Lifetime Financial Planning: An Analysis of Market Potential," (with I. Megbolugbe and P. Simmons) Fannie Mae Research Report, 1996.
- "An Evaluation of Juvenile Justice Innovations in Duval County, Florida," (with Yiwen Yu), a report submitted to the Jessie Ball DuPont Fund, 1996.
- "Local Initiatives in Juvenile Justice Policy," *Madison Review*, Winter 1997.
- "An Evaluation of Team Child in Florida" (with Stefan Norrbin), a report submitted to the Jessie Ball DuPont Fund (2001).
- "The Impact of Alcohol Control Policies on the Incidence of Violent Crime," (with Bruce L. Benson and Paul R. Zimmerman), grant report submitted to the National Institute of Justice regarding Grant No. 1999-IJ-CX-0041, October 2000, 12 page executive summary, 254 plus cxiv page report.
- "The American Drug War: Anatomy of a Futile and Costly Police Action," (with Bruce L. Benson), *The Independent Institute* (Opinion Editorial Release), July 10, 2000 http://www.independentorg/tii/news/000710_benson.html, 13 pages.
- "Concerning *The Impact Analysis Project of New Drugs Legislation*," a report to the National Drug Commission of the Czech Republic (with Bruce Bullington) 2002.
- "Juvenile Life Without Parole for Non-Homicide Offenses (with Paolo Annino and Chelsea B. Rice), 2009 at <http://www.law.fsu.edu/faculty/profiles/annino/Report-JuvenileLifeSentence.pdf>

OTHER PROFESSIONAL ACTIVITIES:

(alphabetically listed)

- Associate Editor, *Journal of Drug Issues*, 1998-present
- Delegate, Fourth Soviet-American Seminar on Regional Economics and Planning, Yalta, 1990
- Editorial Board, *The Review of Regional Studies*, 1976-present.
- Editorial Board, *Government and Policy*, 1989-2000.
- Editorial Board, *Governing Florida*, 1990-1995.
- Editorial Board, *Journal of Housing Research*, 1996-1999.
- Co-Editor, Public Finance and Management, 1998-present
- Editor, *Florida Policy Review*, 1988-1990.
- External review for promotion and tenure candidates at Central Florida, University of South Carolina, Northern Illinois, University of Illinois (Chicago) and Ohio State.
- External examiner for the University of the West Indies (2000).
- Featured Speaker, Criminal Justice Policy Symposium, Alfred University, 1994.
- Fellow, First Legal Institute for Economists, (1976).
- Guest Editor (with B. L. Benson and N. Mocan), *Journal of Drug Issues*, vol. 28: no. 3, Summer 1998, AThe Economics of Substance AbuseA.
- Referee:
- 2005: *Journal of Drug Issues, Social Science Quarterly, Housing Studies.*
- 2004: *Journal of Policy Analysis and Management, Journal of Drug Issues, Review of Regional Studies, Criminology and Public Policy.*
- 2003: *Journal of Policy Analysis and Management, Journal of Drug Issues.*
- 2002: *Journal of Drug Issues, Journal of Policy Analysis and Management, Southern Economic Journal, Journal*

of Economic Behavior and Management, Urban Studies.

2001: *Journal of Drug Issues, Journal of Housing Research, Review of Regional Studies, National Institute on Alcohol Abuse and Alcoholism, RWJ Foundation.*

2000: *Journal of Housing Research, Robert Wood Johnson Foundation, Review of Regional Studies, International Review of Law and Economics, Public Finance and Management, Journal of Productivity Analysis, Public Choice, Journal of Drug Issues.*

1999: *Journal of Housing Research, Public Finance and Management, Research Grants Council (Hong Kong), Journal of Drug Issues, Public Finance Review, Urban Studies.*

1998: *Urban Studies, Journal of Drug Issues.*

1997: *Public Finance Review, National Institute of Justice, Industrial Relations, Policy Studies Journal, Journal of Drug Issues, Review of Regional Studies.*

1996: *Industrial Relations, Public Finance Quarterly, Journal of Drug Issues, Addiction, and Public Choice.*

Past activity:

Journal of Human Resources, Review of Regional Studies, Growth and Change, Social Science Quarterly, Land Economics, National Science Foundation, Southern Economic Journal, Review of Economics and Statistics, International Regional Science Review, Urban Affairs Quarterly, Public Finance Quarterly, Applied Economics, Journal of Planning Education and Research, Journal of Drug Issues, Journal of Housing Research, and Industrial Relations.

Keynote Address, "The Economics of Crime and Punishment," Seminar on The Economics of Crime, Trinidad, November 15, 1999.

Keynote Speaker, Florida Department of Juvenile Justice Prevention Workshop, 1997.

Lecture, Charles University, Prague 2006

Member, Florida Benchmarks Revision Task Force, Florida Commission on Government Accountability to the People, 1997.

Member, National Research Council, Graduate Fellowship Evaluation Panel, 1988, 1989, 1990.

Member, Soros Fellowship in Drug Policy Reform Evaluation Panel; 1999, 2000.

Member, U.S. Sentencing Commission Task Force on Drugs and Violence, 1994-95.

Participant, Florida Criminal Justice Research Forum, 1996.

Presentation to the Heartland Institute, Chicago, 1992.

Sloan Foundation Teaching Training Program, Joint Council on Economic Education (1973).

Speaker, Florida Funders Forum, 1996.

Speaker, Donor's Forum, 1996.

Statement for Hearings on Enterprise Zones, U. S. Senate, Committee on Finance, Subcommittee on Savings, Pensions and Investments Policy (1982).

Templeton Institute for the Advanced Study of Freedom, Galway, Ireland (2000).

Testimony on Labor Surplus Policy before U. S. House of Representatives Small Business Committee (1977).

Testimony on Economic Development Programs, U. S. House of Representatives, Committee on Public Works and Transportation, Subcommittee on Economic Development (1981).

Testimony on Enterprise Zone, Senate Minority Task Force on Economic Development, Legislative of the State of New York (1981).

Testimony on a Federalist Approach to Industry Policy Before the Subcommittee on Economic Stabilization of the House Banking Committee (1983).

Testimony on the Role of State and Local Governments in National Industry Policy, Joint Economic Committee (1983).

Testimony on State Income Taxation, Florida Constitution Revision Commission, 1998.

University of Florida, (Economics)(2001).

University of Toronto, Centre for Addiction and Mental Health (2001).

University of Toronto, Centre for Criminology (2001)

U.S. Army Corps of Engineers and Environmental Protection Agency Conference on Economic Impact Analysis
(1977)

Western Economic Association (1990)

Western Regional Science Association (1979)

PARTICIPATION IN PROFESSIONAL MEETINGS:

(Alphabetically listed)

Allied Social Science Meetings (1974, 1979, 1980, 1984, 1994, 1995, 1999, 2005)

AARP National Conference on Reverse Mortgages (1995)

American Society of Criminology (1991, 1994)

Association for Public Policy and Management (2002)

Atlantic Economic Society (1979)

Campaign for an Effective Crime Policy National Conference (1996)

Czech Republic Seminar on Drug Policy and Drug Legislation (1996)

Center for Environmental Studies Conference, University of Keele, (1975)

Conference on the Urban Impacts of Federal Policies, Washington, D.C. (1979)

Conference on Neighborhood and Neighborhood Reinvestment, University of Delaware (1979)

Conference on Global Drug Prohibition, Onati, Spain (2001).

Criminal Justice Statistics Association (1990)

Critical Issues Symposium, Florida State University (1986, 1987, 1988, 1991, 1992)

Eastern Economic Association (1978, 1983)

Economic Development Administration Conference, (1975)

European Society for Social Drug Research Conference, Rome, (1993), Oslo (1997), Vienna (1999), Dublin (2000), Helsinki (2002)

Florida Conference on Deterrence (1995)

Florida Detention Conference (1996)

Florida Detention Initiative in Retrospect: Present and Future Perspectives, (1996)

Florida Statewide Women's Studies Conference, (1994)

Public Choice Society (1992, 1994)

Regional Science Association (1983, 1984, 1990, 1992, 1993, 1994)

Research Roundtable, Office of Housing Policy Research, Fannie Mae (1992)

Southern Conference on Corrections (1990, 1991, 1998)

Southern Economic Association (1976, 1978, 1982, 1987, 1988, 1989, 1992, 1993, 1994, 1996, 1998)

Southern Regional Science Association (1971, 1972, 1974, 1975, 1983, 1984, 1988-1992, 1998, 1999, 2000)

Southwestern Economic Association (1977)

DEPARTMENTAL SERVICE:

Director of Graduate Studies, Economics Department, January 1974-June 1975, 1982-85.

Member, Department of Economic Executive Committee, 1971-72, 1973-74, 1976-77, 1979-80, 1982-87, 1988-89, 1991-92, 1992-93, 1993-94, 1995-96, 1996-97, 1997-98, 1998-99, 1999-2000, 2000-01.

Member, Department of Economics Graduate Committee, 1973-78, 1979-1986, 1986-1992.

Member, Search Committee for Brim Eminent Scholar Chair, 1996.

Member, Search Committee for Quinn Eminent Scholar Chair, 1998.

Undergraduate Advisor, 1972.

Administrative Committees –

Council of Deans, 2003–Present

Council of Deans Fundraising Committee, 2003–Present.

Council of Deans Agenda Committee, 2003–Present.

OTHER UNIVERSITY SERVICE:

(Alphabetically listed)

Chairman Graduate Policy Council's Committee to Evaluate the Graduate Program in Criminology and Criminal Justice, 2001.

Chairman, Social Science Policy and Academic Affairs Committee, 1975-76.

Faculty, Interdisciplinary Program in Urban Minority Problems, 1970-73.

Lecturer, University Experience Program, 1981, 1982, 1983.

Lecturer, Seminar for Dean's List Undergraduate (College of Social Sciences), 1996.

Lecturer, Bryan Hall Learning Community, 1999.

Member, Academic Affairs Committee Social Sciences, 1972-74, 1988-1992.

Member, Advisory Committee for International Programs, 1975-77.

Member, College of Social Sciences Administrative Committee, 1991-present.

Member, College of Social Sciences Promotion and Tenure Committee, 1994-2003.

Member, College Teaching Incentive Program Committee, 1998-1999.

Member, Committee to Evaluate Graduate Program in Economics, 1983.

Member, Committee on Named Professorships, 1993-2000.

Member, Committee on the Status of Women, 2001-02.

Member, Committee on the Student Athlete, 1983-84.

Member, Committee on Rhodes Scholarship Competition, 1976-78.

Member, Faculty Senate, 1976-78, 1982-83, 1985-87, 1990-92, 1993-1996, 1998-2000, 2002-.

Member, Faculty Athletic Committee, 1983-85.

Member, Faculty Senate Professional Relations and Welfare Committee, 1998-2001.

Member, GIS User Committee, 2000.

Member, Graduate Policy Council, 1988-1995.

Member, Graduate Policy Council's Committee to Evaluate the Graduate Program in Criminology, 1993.

Member, Graduate Policy Council's Committee to Evaluate Graduate Economic Program, 1975.

Member, Graduate Policy Council's Committee on Law School Admissions, 1992.

Member, Honorary Degrees Committee, 1987-1990.

Member, London/Florence Faculty Advisory Committee, 1986-89.

Member, Search Committee for the Research Director in Gerontology, 1988.

Associate Chair, Search Committee for Dean of College of Social Sciences, 1999-00.

Member, Special Committee on Distribution of Market Equity Raises, 1999.

Member, Social Sciences Program Advisory Committee, 1981-85.

Member, University Committee on Faculty Sabbaticals, 1996-1998.

Member, University Committee on Goals and Accountability, 1995.

Member, University Fellowship Selection Committee, 1982-84.

Member, University Promotion and Tenure Committee, 1996-1997.

Member, University Search Committee for Administrative Vice-President, 1978.

Member, University Teaching Incentive Program Committee, 1998-1999.

Member, Television Matching Grants Committee, 1996-1997.