
CURRICULUM VITA

EDUCATION

- MPH** Health Policy and Management, School of Rural Public Health, Texas A&M Health Science Center, College Station, TX. *Expected graduation: May 2007.*
- Ph.D.** Department of Agricultural Economics (*Natural Resource Economics, International Trade & Development, and Industrial Organization*), Texas A&M University (TAMU), C.S., TX.
- Graduate Certificate** *International Agriculture and Resource Management.* College of Agriculture and Life Sciences, TAMU, C.S., TX.
- M.S.** Department of Agricultural Economics (*Resource Economics*), TAMU, C.S., TX.
- M.S.** Department of Forest Science (*Forest Economics*), TAMU, C.S., TX.
- B.S.** Agricultural Sciences (*Agricultural Economics*), University of Agricultural Sciences, Bangalore, India.

EMPLOYMENT

- 9-2006 to present *Interim Director*, Center for the Study of Health Disparities
Assistant Professor, Division of Health Education
Health and Kinesiology, Texas A&M University
Assistant Professor (joint appointment), School of Rural Public Health, Texas A&M Health Science center.
- 9-2005 to 9-2006 *Associate Director for Research and Assistant Research Scientist*, Center for the Study of Health Disparities, TAMU, C.S., TX.
- 8-2005 to 9-2005 *Assistant Director*, Measurement and Research Services, TAMU, C.S., TX.
- 8-2004 to 8-2005 *Interim Director*, Race & Ethnic Studies Institute (RESI), TAMU, C.S., TX.
- 05-2004 to 8-2005 *Associate Director*, RESI, TAMU, C.S., TX.
- 8-2002 to 11-2004 *Associate Research Scientist*, RESI, TAMU, C.S., TX.
- 4-2000 to 7-2002 *Research Associate*, RESI, TAMU, C.S., TX.
- 5-1999 to 4-2000 *Research Assistant*, RESI, TAMU, C.S., TX.

GRANTS

- Arekere, D.M.** *National Center on Minority Health and Health Disparities (5 R24 MD000510-03)*. Reducing Health Disparities through Health Promotion and Disease Prevention: Reducing Risk across the Lifespan among African Americans and Hispanic Populations.
- Arekere, D.M.** *Travel Grant*. RESI, TAMU, 2005. \$4,500.
- Arekere, D.M.** *Research Grant*, Diversity and Democracy. RESI, TAMU, Fall 2005. \$2,500.
- Arekere, D.M.** *Research Grant*, Diversity, Globalization and Higher Education. RESI, TAMU, Fall 2005. \$1,750.

5. **Arekere, D.M.** *Travel Grant*. RESI, TAMU, 2004. \$4,000.
6. **Arekere, D.M.** *Research Grant*, Education and Income Gaps among Minorities. RESI, TAMU, Summer 2004. \$6,000.
7. **Arekere, D.M.** *Research Grant*. Demographic and Economic Changes in Texas. RESI, TAMU, Spring 2004. \$4,800.
8. **Arekere, D.M.** *Travel Grant*. RESI, TAMU, 2003. \$2,500.
9. **Arekere, D.M.** *Research Grant*. Race and Politics. RESI, TAMU, Fall 2003. \$6,000.
10. **Arekere, D.M.**, and M.F. Rice. “Characterizing Minority Students' College Choice.” Office of the President and Executive Vice President and Provost, TAMU, C.S., TX. February 2002. Total Outlay: \$152,653.50 [Awarded Amount: \$100,000, reminder from RESI].
11. **Arekere, D.M.** *Travel Grant*. RESI, TAMU, 2002. \$2,500.
12. **Arekere, D.M.** Continuing Compliance Grant Proposal Narrative for Dallas FAN. University of Texas Southwestern Medical Center. January 2002. Amount: \$5000.
13. **Arekere, D.M.** Online Survey Set-up and Statistical Analysis of Fetal Infant Mortality Review Project. Dallas, Fort Worth and Houston—Healthy Start Program, January 2002. Amount: \$2,750.
14. **Arekere, D.M.** Statistical Analysis of Feedback from Minority Health Investigator and Institutions. Texas Southern University, November 2001. Amount: \$1,400.
15. **Arekere, D.M.** Disability Research Grant to prepare a review of issues and literature. Texas Southern University, March 2001. Amount \$1,500.
16. **Arekere, D.M.** *Research Grant Award for Excellence in Education* to create a Research Working Group and position paper in Higher Education Policy and Management. RESI, TAMU, Spring 2001. \$6,000.
17. **Arekere, D.M.** *Higher Education Research Grant* to pursue issues related to Minorities in Higher Education. RESI, TAMU. Spring 2001. \$6,000.
18. **Arekere, D.M.** *Competitive Research Grant* for Economic and Environmental Equity Research and Education. RESI, TAMU, C.S., TX, Fall 2000. \$2,000.
19. **Arekere, D.M.**, and M.F. Rice. “Factors Influencing Student (Non-) Enrollment At TAMU.” Office of the President, TAMU, C.S., TX. November 2000. Grant Amount: \$125,000.
20. **Arekere, D.M.** “Essays on Sustainable Development, and Economic and Environmental Equity.” Competitive Research Grant, RESI, TAMU, C.S., TX. April, 2000. Amount: \$4,800.
21. **Arekere, D.M.**, and M. F. Rice. “Historically Underutilized Businesses in Texas (HUBs): Developments and Prospects in the New Millennium.” *Office of the Executive Vice President and Provost*, TAMU, C.S., TX. May 2000. Amount: \$20,000.
22. **Arekere, D.M.**, and M.F. Rice. “Historically Underutilized Businesses in Texas (HUBs): Developments and Prospects in the New Millennium.” Texas Department of Transportation, Austin, TX. April 2000. Total Support: \$28,400.

23. Rice, M.F., and **D.M. Arekere**. “Factors Influencing Minority Students Decisions Whether or Not to Enroll at TAMU.” *Office of the President*, TAMU, C.S., TX. December 1999. Amount: \$28,950.
24. **Arekere, D.M.**, and M.F. Rice. “A Collaborative Initiative to Promote Economic Development through International Trade: A Trade Delegation of Texas HUBs, Businesses, and Universities to Mexico.” *Office of International Business*, Texas Department of Economic Development, Austin, TX. October. Amount: *In-kind Support (est. \$8,000)*.
25. **Arekere, D.M.** “Environmental Equity and Sustainability: Concepts and Concerns.” *Internal Research Grant*. RESI, TAMU, C.S., TX. May 1999. Amount: \$5,500.
26. **Arekere, D.M.**, J.M. Mjelde, and T. Snider. “Economics of Alternative Solid Waste Management Approaches: Estimation of Costs and Benefits.” Recipient of the *FY1998 Municipal Solid Waste Grant—The Brazos Valley Development Council* in Cooperation with the *Texas Natural Resource Conservation Commission*. Amount: \$19,390. A joint project—City of Bryan and TAMU, July 1998.
27. **Arekere, D.M.** “Three Related Essays Analyzing Issues of The Environment, Economics and Racial Minority Constituents.” Graduate Student Grant Recipient—RESI, TAMU, C.S., TX. December 1998. Amount: \$6,200.
28. **Arekere, D.M.**, and T. Ozuna. “Environmental Justice and the Compensation Mechanism.” *Faculty Mini-grant*, RESI, TAMU. August 1997. Amount: \$2,000.

PUBLICATIONS

Books and Book Chapters

In Review

1. **Arekere, D.M.** *Applied Enrollment Management*. In review at Jossey-Bass, 2006.

Published

1. Rice, M.F., **D.M. Arekere**, and M.V.S. Gowda. *Underrepresented Populations and Public Policy: Comparative Perspectives*. In Print at Himalaya Printers, Forthcoming 2007.
2. **Arekere, D.M.** “Introduction.” In M.F. Rice, D.M. Arekere, and M.V.S. Gowda. *Underrepresented Populations and Public Policy: Comparative Perspectives*. In Print at Himalaya Printers, Forthcoming 2007.
3. **Arekere, D.M.** “The Process of Public Policy.” In M.F. Rice, D.M. Arekere, and M.V.S. Gowda.. *Underrepresented Populations and Public Policy: Comparative Perspectives*. In Print at Himalaya Printers, Forthcoming 2007.
4. **Arekere, D.M.** “Analytics of Recycling Behavior.” In S. Kungolos, H. Itoh, C. Brebbia and V. Popov. *Waste Management & the Environment*, Wessex Institute of Technology, United Kingdom, September 2004.
5. Rice, M.F., and **D.M. Arekere**. “Workforce Diversity Initiatives and Best Practices in Business and Governmental Organizations: Developments, Approaches, and Issues.” In M.F. Rice (Ed). *Diversity and Public Administration: Theory, Issues, and Perspectives*. M.E. Sharpe, August 2004.
6. **Arekere, D.M.** “Education as a Competitive (Comparative) Advantage in a Globalizing Economy.” In J.L.A. Ponga and M.F. Rice. *Beyond our Borders: Culture, Immigration and Marginality in an Era of Globalization*. Vicerrectorado de Relaciones Internacionales de la Universidad de Valladolid (2003): 277-310.

7. Rice, M.F., and **D.M. Arekere**. “Justicia Ambiental y Comunidades Negras.” (The Environmental Justice Movement and Blacks). In Barbara Driscoll, *Los Derechos de las en Estados Unidos Y Mexico*. The National Autonomous University of Mexico, Center for the Study and Investigation of North America. (2001): 283-316.

In Preparation

1. **Arekere, D.M.** and M.V.S. Gowda. *Sustainable Agricultural Development*.
2. **Arekere, D.M.** *Minorities in Higher Education: Analytics of College Choice*.
3. **Arekere, D.M.** *Economics and Environmental Justice*.
4. **Arekere, D.M.** *Economics of Solid Waste Management and Recycling*.

Journal Articles, Proceedings, Research Reports, and Working Papers

In review

1. Louis, R.I., B.M. Rivers, B.L. Green, and **D.M. Arekere**. Geographical Information Systems (GIS) and the 21st Century: The Impact on Health Education Researchers and Practitioners. *Health Practice and Promotion*, 2006.
2. **Arekere, D.M.**, B.L. Green, C.D. Phillips, C.H. Blakely, and B.M. Rivers. Perceptions about Unfair Treatment in the Provision of Health Care. *Health Services Research*, 2006.
3. **Arekere, D.M.**, B.M. Rivers, and B.L. Green. Health Disparities: More about Policy and Little about Health. *American Journal of Public Health*, 2006.
4. **Arekere, D.M.**, C.D. Phillips, C.H. Blakely, B.L. Green, B.M. Rivers, and W. Jones. Understanding Global Health Disparities: The Role of Absolute and Relative Income. *Global Public Health*, 2006.

Published

1. **Arekere, D.M.** “Understanding the Outcry over Outsourcing.” *Southern Economist*, Forthcoming Volume 44, 2006.
2. **Arekere, D.M.** “Competition in the Retail Product Market.” Forthcoming in the *Southern Economist*, Volume 44, 2006.
3. McCallum, J.M., **D.M. Arekere**, B.L. Green, R.V. Katz, and B.M. Rivers Awareness and Knowledge of the USPHS Syphilis Study at Tuskegee: Implications for Biomedical Research. *Journal of Health Care for the Poor and Underserved*, Forthcoming 2006.
4. **Arekere, D.M.**, McWhinney, S., B.L. Green, B.M., Rivers, J.M. McCallum, M. Cole. Evaluation of the CATCH Texas School Health Program in Waller County Schools. October, 2006.
5. Green, B.L., B.M. Rivers, and **D.M. Arekere**. “Advancing Health Disparities Research: A Framework for Mentoring,” *Health Promotion Practice* 7 (3, July 2006): 1-10.
6. McWhinney, S., **D.M. Arekere**, B.L. Green, B.M. Rivers, and J.M. McCallum. Childhood Obesity Awareness and Education Project. Research Report 06VI. College Station, TX: CSHD, TAMU. June 2006.
7. **Arekere, D.M.**, B.L. Green, B.M. Rivers, and J.M. McCallum. Obesity and Physical Activity in Texas: Insights from BRFSS Data. Research Report 06V. College Station, TX: CSHD, TAMU. May 2006.

8. McWhinney, S., **D.M. Arekere**, B.L. Green, B.M. Rivers, and J.M. McCallum. Nutrition Knowledge and Physical Activity among Waller County Fourth Grade Students. Research Report 06IV. College Station, TX: CSHD, TAMU. May 2006.
9. Rivers, B.M., **D.M. Arekere**, and B.L. Green. Developing Tools and Methods to Study the Use, Impact and Cost Effectiveness of Prostate Cancer Screening: Baseline Findings. Research Report 06III. College Station, TX: CSHD, TAMU. April 2006.
10. **Arekere, D.M.**, B.L. Green, B.M. Rivers, and J.M. McCallum. Health and Health Care Coverage among Texans: Insights from BRFSS Data. Research Report 06II. College Station, TX: CSHD, TAMU. April 2006.
11. **Arekere, D.M.**, B.L. Green, C.H. Blakely, and B.M. Rivers. Global Governance and Health. Working Paper 0612. College Station, TX: CSHD, TAMU. April 2006.
12. **Arekere, D.M.**, B.L. Green, and B.M. Rivers. Insights into Health Disparities and Policies in Texas. Working Paper 0611. College Station, TX: CSHD, TAMU. April 2006.
13. **Arekere, D.M.**, B.L. Green, C.H. Blakely, and B.M. Rivers. Insights into Health and Happiness from Cross-Country Comparisons. Working Paper 0610. College Station, TX: CSHD, TAMU. April 2006.
14. **Arekere, D.M.**, B.L. Green, B.M. Rivers, and J.M. McCallum. General Health of Texans: Insights from BRFSS data. Working Paper 0609. College Station, TX: CSHD, TAMU. April 2006.
15. Rivers B.M., **Arekere D.M.**, and B.L. Green. A Comparison of Prostate Cancer Related Knowledge Levels Among Southern Black and White Men. Working Paper 0608. College Station, TX: CSHD, TAMU. April 2006.
16. **Arekere, D.M.**, B.L. Green, and B.M. Rivers. Racial Differences in Perceptions about Unfair Treatment in the Healthcare System. Working paper 0607. College Station, TX: CSHD, TAMU. April 2006.
17. **Arekere, D.M.**, B.L. Green, and B.M. Rivers. Dimensions of Discrimination and Health Disparities. Working paper 0606. College Station, TX: CSHD, TAMU. April 2006.
18. **Arekere, D.M.**, B.L. Green, and B.M. Rivers. Global Health Disparities and Governance. Working Paper 0605. College Station, TX: CSHD, TAMU. March 2006.
19. McCallum, J.M., **D.M. Arekere**, B.L. Green, R.V. Katz, and B.M. Rivers. The United States Public Health Service Syphilis Study at Tuskegee: A Review of the Literature. Working Paper 0604. College Station, TX: CSHD, TAMU. February 2006.
20. **Arekere, D.M.**, B.L. Green, C.H. Blakely, and B.M. Rivers. Increasing Access to Quality Health Services in Texas: The Case of Vouchers. Research Report 06I. College Station, TX: CSHD, TAMU. February 2006.
21. Louis, R., B.M. Rivers, B.L. Green, and **D.M. Arekere**. Geographical Information Systems and the 21st Century: The Impact on Health Education Researchers and Practitioners. Working Paper 0603. College Station, TX: CSHD, TAMU. January 2006.
22. Rivers, B.M., B.L. Green, D.C. Watkins, and **D.M. Arekere**. A Review of the Information Needs of Patients and Providers in Prostate Cancer Treatment. Working Paper 0602. College Station, TX: CSHD, TAMU. January 2006.
23. Green, B.L., B.M. Rivers, and **D.M. Arekere**. Advance Health Disparities Research Through Mentoring Researchers. Working Paper 0601. College Station, TX: CSHD, TAMU. January 2006.

24. **Arekere, D.M.**, B.L. Green, and B.M. Rivers. Examining Health Disparities in Texas. Research Report 05I. College Station, TX: CSHD, TAMU. October 2005.
25. **Arekere, D.M.** “Exploring the Racial Underpinnings of the Political Ideology.” Working Paper 05A, RESI, TAMU, C.S., TX, January 2005.
26. **Arekere, D.M.** “Caste as a Determinant in Election Outcomes: Evidence from Karnataka Election Results.” Working Paper 04I, RESI, TAMU, C.S., TX, June 2004.
27. **Arekere, D.M.** “Will Minority Voting Influence 2004 Elections Results.” Working Paper 04H, RESI, TAMU, C.S., TX, April 2004.
28. **Arekere, D.M.** “Implications from Past Presidential Election Results,” Working Paper 04G, RESI, TAMU, C.S., TX, March 2004.
29. **Arekere, D.M.** “Letting Past Presidential Elections Pick a Running Mate.” Working Paper 04F, RESI, TAMU, C.S., TX, March 2004.
30. **Arekere, D.M.** “Swinging the Votes in Swing states: Consequences for Election Outcomes.” Working Paper 04E, RESI, TAMU, C.S., TX, March 2004.
31. **Arekere, D.M.** “The Role of the ‘System’ in Economic Development.” Working Paper 04D, RESI, TAMU, C.S., TX, March 2004.
32. **Arekere, D.M.** “Dimensions of Diversity.” Working Paper 04E, RESI, TAMU, C.S., TX, February 2004.
33. **Arekere, D.M.** “Diversity and Globalization.” Working Paper 04D, RESI, TAMU, C.S., TX, February 2004.
34. **Arekere, D.M.** “Facing and Phasing-In Globalization in India.” Working Paper 04C, RESI, TAMU, C.S., TX, February 2004.
35. **Arekere, D.M.** “Trends in Homeownership between 1900 and 2000.” Working Paper 04B, RESI, TAMU, C.S., TX, January 2004.
36. **Arekere, D.M.** “Exploring links between Economic Boom and Homeownership.” Working Paper 04A, RESI, TAMU, C.S., TX, January 2004.
37. **Arekere, D.M.** “Trends in Homeownership Among Minority Populations in the U.S.” Working Paper 03L, RESI, TAMU, C.S., TX, December 2003.
38. Rice, M.F. and **D.M. Arekere**. *Proceedings of the International Cross Cultural Research Exchange Conference*. Beyond our Borders V. RESI, TAMU and Universidad de Costa Rica, San Jose, Costa Rica, December 2003.
39. **Arekere, D.M.** “Impact of County Population Composition on Political Compulsions: Texas Senatorial and Gubernatorial Elections.” In Rice, and Arekere. *Proceedings of the International Cross Cultural Research Exchange Conference*. Beyond our Borders V. RESI, TAMU and Universidad de Costa Rica, San Jose, Costa Rica, December 2003.
40. **Arekere, D.M.** “Brain Drain in the Indian Context: A Drain on the Brain?” Working Paper 03K, RESI, TAMU, C.S., TX, September 2003.
41. **Arekere, D.M.** “Analysis of Presidential Election Trends: Diversity and Voting Behavior in Texas.” Working Paper 03J-RESI, TAMU, C.S., Texas, June 2003.

42. **Arekere, D.M.** “Population Diversity in Texas: The Past, Present and the Future.” Working Paper 03I-RESI, TAMU, C.S., Texas, June 2003.
43. **Arekere, D.M.** “What has Race Got to do with it? Analytics of Race and Election Outcomes in Texas.” Working Paper 03I-RESI, TAMU, C.S., Texas, May 2003.
44. **Arekere, D.M.** “Examining Disparities in Mortality Rates in Texas between 1989 and 1997 by Disease by Mortality.” Working Paper 03H-RESI, TAMU, C.S., Texas, August 2003.
45. **Arekere, D.M.** “Political Compulsions and Population Composition: Implications from Texas Elections” *Journal of Public Management & Social Policy* 9(1): 97-114.
46. **Arekere, D.M.** “Health Status of Texans in the National Context.” Working Paper 03G-RESI, TAMU, C.S., Texas, July 2003.
47. **Arekere, D.M.** “Exploring links between Mortality and Diversity in the 50 states.” Working Paper 03F-RESI, TAMU, C.S., Texas, June 2003.
48. **Arekere, D.M.** “Comparative Projections of Population Diversity in the U.S.” Working Paper 03D-RESI, TAMU, C.S., Texas, May 2003.
49. **Arekere, D.M.** “Population Diversity in Texas: The Past, Present and the Future.” Working Paper 03C-RESI, TAMU, C.S., Texas, March 2003.
50. Bradley, M.K, and **D.M. Arekere.** “Majority-Minority Voting Districts: Good or Bad Policy For Minorities?” *Journal of Public Management & Social Policy* 8(2, 2002): 23-38.
51. Coleman, R.L., and **D.M. Arekere.** “The Lack of Black Men in Higher Education: A Failure Of Education, Access and Mentoring.” *Journal of Public Management & Social Policy* 8(2, 2002): 39-56.
52. Holland, L., and **D.M. Arekere.** “Counting the Melting Pot: Creating Solutions Or Creating Problems.” *Journal of Public Management & Social Policy* 8(2, 2002): 57-78.
53. Vejar, C., and **D.M. Arekere.** “Dangers of A Monolingual Society: Foreign Language Instruction In The United States.” *Journal of Public Management & Social Policy* 8(2, 2002): 79-90.
54. **Arekere, D.M.** “To Enroll Or Not Enroll At TAMU? Factors Influencing Minority Students' Non-Enrollment.” *Journal of Public Management & Social Policy* 8(2, 2002): 91-130.
55. **Arekere, D.M.**, and M.F. Rice. “The Role of Public Administrators In A Market Economy.” *Journal of Public Management & Social Policy* 8(1, 2002): 13-24.
56. **Arekere, D.M.** “A Comparative Analysis of College Choice Findings at Texas A&M.” Working Paper 02G-RESI, TAMU, C.S., TX, October 2002.
57. **Arekere, D.M.** “Fundamental Analytics of College Choice Modeling.” Working Paper 02F-RESI, TAMU, C.S., TX, September 2002.
58. **Arekere, D.M.** “Review of Enrollment and Non-Enrollment Factors.” Working Paper 02E-RESI, TAMU, C.S., TX, September 2002.
59. **Arekere, D.M.** “Understanding Education- and Status-Attainment.” Working Paper 02D-RESI, TAMU, C.S., TX, August 2002.

60. **Arekere, D.M.** “Education Attainment through Policy Intervention.” Working Paper 02C–RESI, TAMU, C.S., TX, August 2002.
61. **Arekere, D.M.** “Review of the Economics of College Choice.” Working Paper 02B–RESI, TAMU, C.S., TX, July 2002.
62. **Arekere, D.M.** “Towards a Conceptual Model of College Choice.” Working Paper 02A–RESI, TAMU, C.S., TX, July 2002.
63. **Arekere, D.M.**, and M.V. S. Gowda. *Proceedings of the International Conference on Economics, Environment, Politics and Society*. India Initiative on Education and Research, RESI, TAMU, C.S., TX, May 2002.
64. **Arekere, D.M.**, and M.F. Rice. “Analyzing Factors Influencing Enrollment: A Comparison of Regression Models.” RESI Research Report, TAMU. February 2002.
65. **Arekere, D.M.**, and M.F. Rice. “Who are the “Others?”” Characterizing Applicants at Texas A&M during 1990 to 2000. RESI Research Report, TAMU. February 2002.
66. **Arekere, D.M.**, and M.F. Rice. “To Enroll or Not-to-Enroll at TAMU.” RESI Research Report, Issues in Higher Education Series: Volume 6, TAMU, January 2002.
67. **Arekere, D.M.**, and M.F. Rice. “Comparative Analysis Factors Influencing Students' (Non-) Enrollment at TAMU.” RESI Research Report, Issues in Higher Education Series: Volume 5, TAMU, January 2002.
68. **Arekere, D.M.**, and M.F. Rice. “Factors Influencing Minority Students' (Non-)Enrollment at TAMU.” RESI Research Report, Issues in Higher Education Series: Volume 4, TAMU, January 2002.
69. **Arekere, D.M.**, and M.V.S. Gowda. *Proceedings of the International Research Symposium on Sustainable Agricultural Development*. India Initiative on Education and Research, RESI, TAMU, C.S., TX, January 2002.
70. **Arekere, D.M.**, and M.F. Rice. “Non-Enrollment at TAMU: Does Ethnicity Matter?” RESI Research Report, Issues in Higher Education Series: Volume 3, TAMU, December 2001.
71. **Arekere, D.M.**, and M.F. Rice. “Factors Influencing Minority Students Decision Not to Enroll at TAMU - Minority Study II.” RESI Research Report, Issues in Higher Education Series: Volume 2, TAMU, December 2001.
72. Rice, M.F., and **D.M. Arekere**. “Analyzing Enrollment at TAMU.” RESI Research Report, Issues in Higher Education Series: Volume 1, TAMU, December 2001.
73. **Arekere, D.M.** “Characterizing (Non-)Top-10 Percent Admits Using Newly Developed Indicators: Application of Rank Ratio and Rank Rate.” Working Paper 01PRESI, TAMU, C.S., TX, September 2001.
74. **Arekere, D.M.** “A Diagrammatic Representation of Statistical Results: An Application to Academic Credentials.” Working Paper 01O–RESI, TAMU, C.S., TX, September 2001.
75. **Arekere, D.M.** “Comparing Enrollment Parameters using Trendlines.” Working Paper 01N–RESI, TAMU, C.S., TX, September 2001.
76. **Arekere, D.M.** “Enrollment Management Issues: A Case Study of TAMU.” Working Paper 01M–RESI, TAMU, C.S., TX, September 2001.

77. Rice, M.F., and **Arekere, D.M.** “Is There Room for Public-Administration and -Administrators in an Increasingly Global and Market Economy.” Working Paper 01L. RESI, TAMU, C.S., TX, September 2001.
78. **Arekere, D.M.** “Are Minority Students Self-Sorting from Selective Universities?” Working Paper 01K–RESI, TAMU, C.S., TX, August 2001.
79. **Arekere, D.M.** “A Review of Texas HB 2867–Automatic Admission of Top-10 percenters to Public Universities.” Working Paper 01J–RESI, TAMU, C.S., TX, August 2001.
80. **Arekere, D.M.** “Is Yield Rate a Function of Offer Rate?” Working Paper 01I–RESI, TAMU, C.S., TX, August 2001.
81. **Arekere, D.M.** “Examining Admission to the Different Colleges at TAMU.” Working Paper 01H–RESI, TAMU, C.S., TX, August 2001.
82. **Arekere, D.M.** “Review and Bibliography of Enrollment Management Issues.” Working Paper 01G–RESI, TAMU, C.S., TX, August 2001.
83. Rice, M.F., and **D.M. Arekere.** “Justicia Ambiental y Comunidades Negras.” (The Environmental Justice Movement and Blacks). In Barbara Driscoll, *Los Derechos de las en Estados Unidos Y Mexico*. The National Autonomous University of Mexico, Center for the Study and Investigation of North America. (2001): 283-316.
84. **Arekere, D.M.** “Incorporating Environmental Justice in Effluent Trading Programs.” Working Paper 01F. RESI, TAMU, C.S., TX, August 2001.
85. **Arekere, D.M.** “Environmental Attitudes: Some Insights.” Working Paper 01E. RESI, TAMU, C.S., TX, August 2001.
86. **Arekere, D.M.** “Wither Sustainable Development.” Working Paper 01D. RESI, TAMU, C.S., TX, May 2001.
87. **Arekere, D.M.** “A Bibliography of Recycling Publications.” Working Paper 01C. RESI, TAMU, C.S., TX, March 2001.
88. **Arekere, D.M.** “Diversity at Texas Public University and Colleges.” Working Paper 01B. RESI, TAMU, C.S., TX, January 2001.
89. **Arekere, D.M.** “Diversity in Texas Counties: Preliminary Projections.” Working Paper 01A. RESI, TAMU, C.S., TX, January 2001.
90. Rice, M.F., and **Arekere, D.M.** “Factors Influencing Minority Students Decision Not to Enroll at TAMU.” RESI, A report submitted to the Office of the President, TAMU, C.S., TX, August 2000.
91. Arnold, V., M. Fossett, R. Kaiser, M. Matlock, R. Woodward, and **D.M. Arekere.** *Effluent Trading in Texas: A Policy Review*. A grant report prepared for Texas Natural Resource and Conservation Commission by the Center for Public Leadership Studies, TAMU, C.S., TX, November 1999.
92. **Arekere, D.M.** *Examining Alternative Solid Waste Management Approaches*. A report prepared for the City of Bryan, Solid Waste Division, Bryan, September 1999.
93. Rice, M.F., and **D.M. Arekere.** “Environmental Justice and Black Communities.” *Proceedings of the Intercultural Development Across the Border I: An International Exchange Between the U.S. and Mexico*. A conference hosted by Centro De Investigaciones Sobre América Del Norte

Universidad Nacional Autónoma de México, and The RESI and The Latin American Programs, TAMU, Mexico City, Mexico, May 17 – 19, 1999.

94. Rice, M.F., and **D.M. Arekere**. “The Environmental Justice Movement and Blacks in the United States: Improving Environmental Policymaking.” Proceedings of the 2nd International Conference on Public Management and Development Administration: *Improving Government Performance in Development: An International Dialogue*. July 24 - August 4, 1999. Accra, Ghana
95. **Arekere, D.M.**, and M.F. Rice. “Economics and Environmental Justice.” *Journal of Public Management and Social Policy* Volume 3(2), December 1998: 85-112.
96. Rice, M.F., and **D.M. Arekere**. “Introduction to Environmental Justice.” *Journal of Public Management and Social Policy* Volume 3(2), December 1998: 81-84.

In Preparation

1. **Arekere, D.M.**, B.L. Green, C.H. Blakely, and B.M. Rivers. Nexus between Social Darwinism, Racism, Racialism, and Individualism: Implications for Health Disparities and Policies.
2. **Arekere, D.M.**, B.L. Green, and B.M. Rivers. Self-fulfilling Prophecy of Life Expectancy: Implications for Public Health Educators.
3. **Arekere, D.M.**, B.L. Green, C.H. Blakely, B.M. Rivers, J.M. McCallum, and D. Delissaint. Cross-Country Comparisons of Institutional and Health Indicators.
4. **Arekere, D.M.**, B.L. Green, C.H. Blakely, and B.M. Rivers. Global Health Disparities.
5. **Arekere, D.M.**, B.M. Rivers, and B.L. Green. Is Education Policy Health Policy?
6. **Arekere, D.M.**, B.L. Green, and B.M. Rivers. Is Economic Policy Health Policy? Revisited.

PROFESSIONAL PRESENTATIONS

1. Nia K. Davis, J.M. McCallum, H.H. Honore, **D.M. Arekere**, B.M. Rivers and B.L. Green. An Investigation of College Students' Attitudes towards Driving Under the Influence Policy: Results from an Urban University. 2007 AAHPERD National Convention and Exposition, March 13 - 17, 2007.
2. **Arekere, D.M.** *International Health Disparities: Insights and New Directions*. Inaugural presentation of the Research Workgroup on Global Health Disparities. 2006 International Education Week, College of Education and Human Development, Texas A&M University, November 15, 2006.
3. **Arekere, D.M.** *International Education Policy and Health Disparities*. Inaugural presentation of the Research Workgroup on Education Gaps and Health Disparities. 2006 International Education Week, College of Education and Human Development, Texas A&M University, November 14, 2006.
4. **Arekere, D.M.** *Education Gaps and Health Disparities*, Inaugural presentation of the Research Workgroup on Education Gaps and Health Disparities. 2006 International Education Week, College of Education and Human Development, Texas A&M University, November 13, 2006.
5. Anderson, J.L., B.L. Green, **D.M. Arekere**, and B.M. Rivers. *Periodontal Therapy and Preterm Low Birth Weight: Results from a Systematic Literature Review*. Presented at the 134th Annual Meeting and Exposition of the American Public Health Association, “Public Health and Human rights.” November 4–8, 2006, Boston, MA.

6. **Arekere, D.M.**, B.M. Rivers, and B.L. Green. *Climate Change, Human Rights and Public Health in an Era of Globalization*. Presented at the 134th Annual Meeting and Exposition of the American Public Health Association, “Public Health and Human rights.” November 4–8, 2006, Boston, MA.
7. **Arekere, D.M.**, C.H. Blakely, B.L. Green, and B.M. Rivers. *Racism, racialism, resentment and social Darwinism: Towards a better understanding of unequal medical care*. Presented at the 134th Annual Meeting and Exposition of the American Public Health Association, “Public Health and Human rights.” November 4–8, 2006, Boston, MA.
8. **Arekere, D.M.**, B.L. Green, B.M. Rivers, C.H. Blakely, and W. Jones. *Can universal coverage eliminate health disparities? A necessary but not sufficient condition*. Presented at the 134th Annual Meeting and Exposition of the American Public Health Association, “Public Health and Human rights.” November 4–8, 2006, Boston, MA.
9. **Arekere, D.M.**, B.L. Green, C.H. Blakely, B.M. Rivers, J.M. McCallum, and D. Delissaint. *Cross-country comparisons of institutional and health indicators*. Presented at the 134th Annual Meeting and Exposition of the American Public Health Association, “Public Health and Human rights.” November 4–8, 2006, Boston, MA.
10. Davis N.K., L.D. Cropley, D. Delissaint, R.I. Louis, B.L. Green, **D.M. Arekere**, and B.M. Rivers. *Driving Under the Influence Laws, Party Culture and College Students: Results from a Urban University*. Presented at the 134th Annual Meeting and Exposition of the American Public Health Association, “Public Health and Human rights.” November 4–8, 2006, Boston, MA.
11. Honore, H.H., D. Delissaint, N. Davis, D.C. Watkins, **D.M. Arekere**, B.L. Green, and B.M. Rivers. *Collaboration between health educators and social workers: Better for clients, better for professionals*. Presented at the 134th Annual Meeting and Exposition of the American Public Health Association, “Public Health and Human rights.” November 4–8, 2006, Boston, MA.
12. McCallum, J.M., **D.M. Arekere**, B.L. Green, R. Katz, and B.M. Rivers. *Perceptions of the USPHS Syphilis Study at Tuskegee and willingness to participate in biomedical research: A review of the literature*. Presented at the 134th Annual Meeting and Exposition of the American Public Health Association, “Public Health and Human rights.” November 4–8, 2006, Boston, MA.
13. Rivers, B.M., B.L. Green, **D.M. Arekere**, D. Rivers, and K. Rowell. *Factors influencing the informed decision making process for prostate cancer screening in Black men*. Presented at the 134th Annual Meeting and Exposition of the American Public Health Association, “Public Health and Human rights.” November 4–8, 2006, Boston, MA.
14. Robledo, M., S. Roberts-Perez, M. Sarabia, B. Sharf, B.L. Green, and **D.M. Arekere**. *Culturally tailored research methods for Latino populations: Lessons learned from health literacy focus*. Presented at the 134th Annual Meeting and Exposition of the American Public Health Association, “Public Health and Human rights.” November 4–8, 2006, Boston, MA.
15. **Arekere, D.M.**, B.L. Green, C.D. Phillips, C.B. Blakely, and B.M. Rivers. *Perceptions about Unfair Treatment in the Health Care*. Presented at the 57th Annual Meeting of the Society for Public Health Education: Health as a Human Right: Health Education, Equality, and Social Justice for All, November 2–4, 2006, Boston, MA.
16. **Arekere, D.M.**, C. Hawes, C.H. Blakely, B.L. Green, and B.M. Rivers. *Political Determinants of Health: Implications for Health Education Research and Practice*. Presented at the 57th Annual Meeting of the Society for Public Health Education: Health as a Human Right: Health Education, Equality, and Social Justice for All, November 2–4, 2006, Boston, MA.

17. **Arekere, D.M.**, B.L. Green, and B.M. Rivers. *Race Should be Central to Health Education*. Presented at the 18th Annual NAHEC Conference and AAHE mid-year Meeting, “Engage. Challenge. Inspire. Turning Serious Health Education into Child’s Play,” Nashville, Tennessee, August 28–31, 2006.
18. **Arekere, D.M.**, W. Jones. *Voting in a Diversifying Democracy: Insights from the 2000 and 2004 Presidential Elections*. Presented at the 2006 APSA Annual Meeting convened in Philadelphia, PA on August 31 - Sept 3, 2006.
19. **Arekere, D.M.**, B.L. Green, and B.M. Rivers. *Cultural Competency in Healthcare*. Presented at the Healthcare Diversity Summit: Fostering the Knowledge of Diversity. Dallas, TX, May 24, 2006. (Invited presentation).
20. **Arekere, D.M.**, B.M. Rivers, and B.L. Green. *Managing Diversity in Healthcare*. Presented at the Healthcare Diversity Summit: Fostering the Knowledge of Diversity. Dallas, TX, May 24, 2006. (Invited presentation).
21. **Arekere, D.M.**, B.L. Green, and B.M. Rivers. *Racial & Ethnic Health Disparities: Impact on Communities and Corporate Healthcare Cost*. Presented at the Healthcare Diversity Summit: Fostering the Knowledge of Diversity. Dallas, TX, May 24, 2006. (Invited presentation).
22. **Arekere, D.M.**, B.L. Green, and B.M. Rivers. *Diversity Best Practices for the Healthcare Industry*. Presented at the Healthcare Diversity Summit: Fostering the Knowledge of Diversity. Dallas, TX, May 24, 2006. (Invited presentation).
23. **Arekere, D.M.**, B.L. Green, and B.M. Rivers. *Leadership in Healthcare*. Presented at the Healthcare Diversity Summit: Fostering the Knowledge of Diversity. Dallas, TX, May 24, 2006. (Invited presentation).
24. **Arekere, D.M.**, B.L. Green, C.H. Blakely, B.M. Rivers, J.M. McCallum, and D. Delissant. *Explorations in Global Health Disparities: Income, Education, and Good Governance*. 5th International Conference on Health Economics, Management and Policy, Athens, Greece, 5–7 June 2006. (Unable to attend).
25. **Arekere, D.M.**, B.L. Green, and B.M. Rivers. *Insights into Health Disparities and Policies in Texas*. Presented at the SOPHE 2006 Midyear Scientific Conference, Betting on Health Education: Increasing the Odds for Collaboration, Las Vegas, NV, May 4-6, 2006.
26. Rivers, B.M., B.L. Green, S. McWhinney, **D.M. Arekere**, K. Rowell, D. Rivers, and D.C. Watkins. *A Rural School-based Pilot Intervention to Reduce Childhood Obesity: Lessons Learned*. Presented at the 2006 AAHPERD/AAHE National Convention. Salt Lake City, Utah, April 2006. (Invited presentation).
27. Rivers, B.M., B.L. Green, S. McWhinney, and **D.M. Arekere**. *The TAMU Center for the Study of Health Disparities: An Overview*. Presented at the 2006 AAHPERD/ AAHE National Convention. Salt Lake City, Utah, April 2006. (Invited presentation).
28. **Arekere D.M.**, C.H. Blakely, B.L. Green, and B.M. Rivers. *Cross-country comparisons of institutional indicators and health indicators*. Poster presented at the National Public Health Week, School of Rural Public Health, Texas A&M Health Science Center, College Station, TX, April 4-8, 2006.
29. McCallum, J.M., B.L. Green, **D.M. Arekere**, D. Rivers, N.R. Kressin, S.S. Kegeles, M.Q. Wang, and R.V. Katz. *Perceptions of the US Public Health Service Syphilis Study at Tuskegee: Implications for Community-Based Research with Minorities*. 27th Annual Minority Health Conference, Chapel Hill, NC, February 2006.

30. **Arekere, D.M.**, B.L. Green, C.H. Blakely, and B.M. Rivers. *Pros and Cons of Public Provision of Health*. Poster presented at the American Public Health Association, Evidence Based Policy and Practice, Philadelphia, PA, December 2005.
31. Delissaint, D., D. Rivers, B.L. Green, H. Honore, **D.M. Arekere**, J.L. Anderson, D.C. Watkins, and B.M. Rivers. *Global Health Disparities: HIV/AIDS & Its Impact on Human Rights Using the Social Ecological Model*. American Public Health Association, Evidence Based Policy and Practice, Philadelphia, PA, December 2005.
32. Rivers, D., B.M. Rivers, B.L. Green, K. Rowell, D.C. Watkins, and **D.M. Arekere**. *Race-based research: Mayhem or miracle?* Presented at the American Public Health Association, Evidence Based Policy and Practice, Philadelphia, PA, December 2005.
33. **Arekere, D.M.** “Comparative Political Analytics: Race and Class Stratification in Elections.” Accepted for presentation at the *Research Symposium on Politics, Ethnicity and Class in Modern Democracies*, Department of Political Science, Bangalore University, Bangalore, India, August 11-12, 2005. (Plan to attend).
34. **Arekere, D.M.** “Role of Ethnic and Cultural Diversity in Development Policies.” Accepted for presentation at the *Asia Pacific Summit on Population and Development*, Center for Adult and Continuing Education, Bangalore University, Bangalore, India, August 1-3, 2005.
35. **Arekere, D.M.** “Geopolitical Power and Spatial Equity.” Accepted for presentation at the *Annual Conference of the Western Economic Association International*, San Francisco, CA, July 4-8, 2005.
36. **Arekere, D.M.** and M.V.S. Gowda. “Sustainable Development Indicators.” Accepted for presentation at the *Annual Conference of the Western Economic Association International*, San Francisco, CA, July 4-8, 2005.
37. **Arekere, D.M.** The Growing Latino Population and Political Implications. La Lucha Symposium, TAMU, March 31, 2005.
38. **Arekere, D.M.** “Exploring the Racial Underpinnings of the Political Ideology.” Invited Speaker—Departmental Seminar Series, Department of Political Science, TAMU, February 11, 2005.
39. **Arekere, D.M.** “Dimensions of American Diversity and the Future of Higher Education”. Diversity & Democracy Seminar, RESI, TAMU, C.S., TX, December 9, 2004.
40. **Arekere, D.M.** “Post Election Analysis”. *Diversity & Democracy Seminar Series*, RESI, Texas A&M University, C.S., TX, November 18, 2004.
41. **Arekere, D.M.** “Phasing Globalization through Public Policy: Lessons from Economic Development in the United States and India”. Paper accepted for presentation at the 2004 Annual Meeting of the International Studies Association—Midwest, St. Louis, November 5-6, 2004 (Was unable to attend).
42. **Arekere, D.M.** “Diversity Dialogues in Higher Education”. *Diversity, Globalization and Higher Education Seminar Series*, RESI, TAMU, C.S., TX, November 5, 2004.
43. **Arekere, D.M.** “Forecast of 2004 Presidential Election”. *Diversity & Democracy Seminar Series*, RESI, TAMU, C.S., TX, November 2, 2004.

44. **Arekere, D.M.** “Theory and Practice in Public Policy in the Face of Globalization.” Accepted for presentation at the 2004 Annual Conference of the International Studies Association—South, North Carolina, October 22-23, 2004 (Was unable to attend).
45. **Arekere, D.M.** “People of Color & Color of Politics in Texas “. *Diversity & Democracy Seminar Series*, RESI, TAMU, C.S., TX, October 21, 2004.
46. **Arekere, D.M.** “Pay for Where You Live: Garbage Fee as a Tool to Achieve Sustainability.” Accepted for presentation at the *ISWA World Environment Congress*, Rome, Italy, October 17-21, 2004 (Was unable to attend).
47. **Arekere, D.M.** “The Diversifying American Democracy”. *Diversity & Democracy Seminar Series*, RESI, TAMU, C.S., TX, October 14, 2004.
48. **Arekere, D.M.** “What’s got to do with Political Process.” *Diversity and Democracy Seminar Series*, RESI, TAMU, C.S., TX, October 7, 2004.
49. **Arekere, D.M.** “Governance and Economic Development in the Era of Globalization.” *2004 Annual Meeting of the International Studies Association—West*, Las Vegas, NV, October 1-2, 2004.
50. **Arekere, D.M.** “Analytics of Recycling Behavior.” WASTE MANAGEMENT 2004, Accepted for presentation at the *Second International Conference on Waste Management and the Environment*, Rhodes, Greece, 29 September - 1 October, 2004.
51. **Arekere, D.M.** “Population Diversity and Public Policy” .*Seminar on Population Diversity and Public Policy*, RESI, TAMU, C.S., TX, September 13, 2004.
52. **Arekere, D.M.** “Exploring the Frontiers of Ecotourism: Race, Economics, and Community Development.” *Beyond our Borders VI Annual Conference*, RESI and Centro de Estudios Universitarios UNIVER de las Californias, Cabo San Lucas, Mexico, June 7-13, 2004.
53. **Arekere, D.M.** “Advancing Advances in Educational Attainment among Hispanics and African Americans.” *Beyond our Borders VI Annual Conference*, RESI and Centro de Estudios Universitarios UNIVER de las Californias, Cabo San Lucas, Mexico, June 7-13, 2004.
54. Rice, M.F., and **D.M. Arekere.** “Educational Attainment and Lifetime Earnings: Differences between Hispanics, African Americans and Whites.” Closing the Achievement Gap in Educational Attainment for Hispanic American and African American Students, TAMU Libraries, The RESI and The Office of Endowed Chairs in Urban Education, TAMU, C.S., Texas, April 30, 2004.
55. **Arekere, D.M.** “Politicking from the extremes and Governing from the Middle.” *Distinguished Lecture Series*, Center for Interdisciplinary Research, Bangalore, India, January 6, 2004.
56. **Arekere, D.M.** “Polarizing Politics: Caste in Indian Electoral Process.” *Distinguished Lecture Series*, Institute for Policy Studies, Mysore, India, January 2, 2004.
57. **Arekere, D.M.** “Issues in Development Economics.” *Economics Workshop*, Department of Agricultural Economics, University of Agricultural Sciences, Bangalore, India, December 29, 2003.
58. Rice, M.F., and **D.M. Arekere.** “Educational Attainment and Income Earning Inequities: Differences Between African American/Hispanic Americans and Whites .” Presented at the National Academy of Public Administration (Napa) Standing Panel on Social Equity in Governance Third Social Equity Leadership Conference, Cincinnati, OH, September 12-14, 2003.

59. Rice, M.F., and **D.M. Arekere**. “Closing the Achievement Gap in College: Educational Attainment for African Americans and Hispanic Americans: Commentary and Discussion Questions.” Presented at the Congressional Children’s Caucus Members Briefing: *Closing the Achievement Gap*, Room HC8, Capitol Building, Washington, DC, July 24, 2003.
60. **Arekere, D.M.** “Markets and Governance: Interaction between Corporate and Public Policy.” *Distinguished Lecture Series*, Birla Institute of Management, Bharathiya Vidhaya Bhavan, Bangalore, India, January 04, 2003.
61. **Arekere, D.M.** “Growing Pains and the Pains of Growing.” *Distinguished Lecture Series*, Center for Interdisciplinary Research, Bangalore, India, January 3, 2003.
62. **Arekere, D.M.** “Implications of Expanding vs. Established Societies for Socio-Economic Progress.” *Development Economics Lecture Series*, Institute for Policy Studies, Mysore, India, December 31, 2002.
63. **Arekere, D.M.** “Advances in Production Economics.” *Economics Workshop-II*, Department of Agricultural Economics, University of Agricultural Sciences, Bangalore, India, December 28, 2002.
64. **Arekere, D.M.** “Advances in Natural Resource and Environmental Economics.” *Economics Workshop-I*, Department of Agricultural Economics, University of Agricultural Sciences, Bangalore, India, December 27, 2002.
65. **Arekere, D.M.** and M.F. Rice. Understanding Analytics of College Choice to Improve Access and Opportunity for Minority Populations. *Higher Education Conference*, RESI, TAMU, C.S., TX, December, 6-8, 2002.
66. **Arekere, D.M.** “Cultural Competency and Diversity for Improved Campus Environment.” Texas Higher Education Diversity Conference: Appreciating Differences-Cultivating Inclusive Campus Environments for Excellence, TAMU, C.S., TX, November 21-22, 2002.
67. **Arekere, D.M.** “Diversity amid Globalization: Educating Diverse Populations for Diverse Opportunities.” Texas Higher Education Diversity Conference: Appreciating Differences-Cultivating Inclusive Campus Environments for Excellence, TAMU, C.S., TX, November 21-22, 2002.
68. **Arekere, D.M.** “Sustainable Development and Good Governance.” *Distinguished Lecture–Organization for Awareness of Sound Environment and Survival (OASES)*, Department of Environmental Science, Bangalore University, Bangalore, India. 06 April, 2002.
69. **Arekere, D.M.** “Trade Agreements and Farming Communities: Implications for Indian Farmers.” *Visiting Scientist Lecture–Institute of Development Studies*, Manasagangothri–University of Mysore, 04 April, 2002.
70. **Arekere, D.M.** “Earth Day and its Significance.” *Guest Lecture–Society of Chemical Engineers, the Student Chapter of Indian Institute of Chemical Engineers, Department of Chemical Engineers, M. S. Ramaiah Institute of Technology, and the Center for Promotion of Environment and Research*, Bangalore, India, March 27, 2002.
71. **Arekere, D.M.** “International Research Symposium on Current Consumables from Consumer Theory.” *Team of Excellence and Natural Resource Economics, NATP Project, University of Agricultural Sciences*, Bangalore, India. March 26, 2002.

72. **Arekere, D.M.** “International Research Symposium on Recent Productions in Producers Theory.” *Department of Agricultural Economics, University of Agricultural Sciences, Bangalore, India.* March 26, 2002.
73. **Arekere, D.M.** “Democracy, Governance, Capitalism and Socio-Economic Development in India.” *Research Fellow’s Lecture, Institute for Development Studies, Department of Political Science, Bangalore University, Bangalore, India,* December 8, 2001.
74. **Arekere, D.M.** “Ecotourism in America,” *Distinguished Lecture–Department of Tourism Administration, Christ College,* December 5, 2001, Bangalore, India.
75. **Arekere, D.M.** “Agribusiness and Marketing Potentials in India,” *Invited Discussant and Panel Chair, Bangalore AgriFood 2001: International Exhibition and Business Summit,* Bangalore, December 1-5, 2001.
76. **Arekere, D.M.** “A Comparative Analysis of Retail Product Competition in the U.S. and India,” *Invited Speaker–Southern Economist Study Circle,* Bangalore, India, December 1, 2001.
77. **Arekere, D.M.** “Contemporaneous Education Issues in U.S.” *Visiting Scientist Lecture Series, National Institute of Advanced Studies,* Bangalore, India, November 26, 2001.
78. **Arekere, D.M.** “Workshop on Theory and Application of Advanced Econometric Topics,” *Team of Excellence and Natural Resource Economics. Program Sponsored by Ford Foundation,* University of Agricultural Sciences, Bangalore, India. November 25, 2001.
79. **Arekere, D.M.** “Workshop on Categorical Data Analysis Theory and Application using LIMDEP and SPSS,” *Department of Agricultural Economics, University of Agricultural Sciences,* Bangalore, India. November 24, 2001.
80. **Arekere, D.M.** “Workshop on Fundamentals of Economic and Econometric Theory,” *Department of Agricultural Marketing, Agricultural Economics and Economics, University of Agricultural Sciences,* Bangalore, India. November 23, 2001.
81. Rice, M.F., and **Arekere, D.M.** “Reconciling the false dichotomy between public administration and Market efficiency.” (075) *PANEL: Politics, administration and markets: conflicting expectations of accountability, VI International Congress of CLAD on State and Public Administration Reform,* Buenos Aires, Argentina, November 5-9, 2001.
82. **Arekere, D.M.** and M.F. Rice. “Nexus between Economic and Environmental Inequity: Implications for Racial and Gender equity, and Socio-Economic Well-being.” Presented at the *World Conference Against Racism, Racial Discrimination, Xenophobia & Related Intolerance,* August 31 – September 7, 2001, South Africa. (Unable to attend, materials were sent).
83. **Arekere, D.M.** “Economic Dimensions of Environmental Justice.” 4th Biennial Conference of the Canadian Society for Ecological Economics: *Ecological Sustainability in a Global Market Economy,* Montreal, Canada, August 23-25, 2001.
84. **Arekere, D.M.** “Elements of Environmental Economic Education,” Junior Research Fellow’s Lecture, *Department of Economics, University of Agricultural Sciences,* Bangalore, India, August 7, 2001.
85. **Arekere, D.M.** “Frontier, Contemporary Economic Research and Education Issues in a Globalizing World,” *Distinguished Lecture at the Agriculture College,* Mandya, India, August 7, 2001.

86. **Arekere, D.M.** “Good Governance and Economic Development: Some Insights,” Invited Speaker, *Management Forum Lecture Series*, Vivekananda College, Bangalore University, Bangalore, India, August 6, 2001.
87. **Arekere, D.M.** “Advanced Research Issues in Natural Resources and Environmental Economics,” *Special Lecture–Team of Excellence in Natural Resource Economics*, Department of Agricultural Economics, University of Agricultural Sciences, Bangalore, India, August 3, 2001.
88. **Arekere, D.M.** “About the Conference, Conference Opening Ceremony,” *Inaugural Address–Society, Politics, the Economy, and the Environment: Implications for Socio-Economic Progress in the 21st Century*, July 19-28, 2001, to be held in Bangalore, India.
89. **Arekere, D.M.** “Do Politics, Politicians or Policies Influence Investment: The Case of India,” Keynote Address–*Section IV: Development Policies and Market Activism, Society, Politics, the Economy, and the Environment: Implications for Socio-Economic Progress in the 21st Century*, July 24-26, 2001, University of Agricultural Sciences, Bangalore, India.
90. **Arekere, D.M.** “Making Sense of Ecological Economics,” Keynote Address–*Section XIV: Economics and Management of Natural Resources and CPRs, Society, Politics, the Economy, and the Environment: Implications for Socio-Economic Progress in the 21st Century*, July 24-26, 2001, University of Agricultural Sciences, Bangalore, India.
91. **Arekere, D.M.** “Food and Nutritional Security in Developing Countries,” Session Chair’s Address–*Section IX: Food and Nutritional Security, Society, Politics, the Economy, and the Environment: Implications for Socio-Economic Progress in the 21st Century*, July 24-26, 2001, University of Agricultural Sciences, Bangalore, India.
92. **Arekere, D.M.** “Roots of Economic and Environmental Inequity: Implications for People, Property, Power and Progress.” Presented at the Inaugural Conference of the United States Society for Ecological Economics: *Pathways to Sustainability: Theory and Practice*. July 11-13, 2001, Duluth, MN.
93. **Arekere, D.M.** “About the Symposium and the India Initiative on Research and Education.” Inaugural Keynote Address at the *International Research Symposium on Sustainable Agriculture Development*. March 27, 2001. Bangalore, India.
94. **Arekere, D.M.**, and M.F. Rice. “Environmental Justice and Effluent Trading in Texas.” Paper presented at the *62nd National Conference of the American Society for Public Administrators*, Newark, NJ, March 10-13, 2001.
95. **Arekere, D.M.** “Sustainable Development and Environmental Equity: Economics, Sociology and the Environment.” 6th Biennial Conference of the International Society for Ecological Economics: *People and Nature: Operationalising Ecological Economics*, July 5-8, 2000, Australian National University, Canberra, Australia.
96. **Arekere, D.M.** “Environmental Justice and Sustainability: Science and Societies.” 2nd Biennial Conference of the International Society for Ecological Economics: *People and Nature: Operationalising Ecological Economics*, July 5-8, 2000, Australian National University, Canberra, Australia.
97. **Arekere, D.M.**, and M.F. Rice. “Resources, Endowments and Entitlements: Implications for People, Property and Progress.” 6th Biennial Conference of the International Society for Ecological Economics: *People and Nature: Operationalising Ecological Economics*, July 5-8, 2000, Australian National University, Canberra, Australia.

98. **Arekere, D.M.** “The Environment, Economics, and Justice.” 6th Biennial Conference of the International Society for Ecological Economics: *People and Nature: Operationalising Ecological Economics*, July 5-8, 2000, Australian National University, Canberra, Australia
99. **Arekere, D.M.** “Ecotourism, Ecology, and Economics: Opportunities and Challenges for Minority and Indigenous Groups” *Intercultural Development Across the Border II: An International Exchange Between the U.S. and Mexico*. A conference hosted by Universidad de Veracruzana & RESI, TAMU, Xalapa, Ver, Mexico, May 22 – 27, 2000.
100. **Arekere, D.M.** “The Economics and Ecology of Recycling.” 5th National Tribal Conference on Environmental Management: *Preserving the Bounty of the Earth Through Tribal Environmental Knowledge*. Confederated Tribes of Siletz Indians, Lincoln City, OR. May 8-12, 2000.
101. **Arekere, D.M.** “Sustainable Community Development: Making the Connection Between Economic, Environmental and Social Equity.” Environmental Justice 2000 Conference, Washington State University, Pullman, WA, March 9-12, 2000.
102. **Arekere, D.M.** “Teaching Sustainable Development.” North American Association for Environmental Education 28th Annual conference, *Linking Environmental Education & Education Reform*, Cincinnati, OH, August 26-30, 1999.
103. Rice, M. R., and **D.M. Arekere**. “The Environmental Justice Movement and Blacks in the United States: Improving Environmental Policymaking.” 2nd International Conference on Public Management and Development Administration: *Improving Government Performance in Development: An International Dialogue*. July 24 - August 4, 1999. Accra, Ghana
104. Rice, M.F., and **D.M. Arekere**. “Environmental Justice and Black Communities.” *Intercultural Development Across the Border I: An International Exchange Between the U.S. and Mexico*. A conference hosted by Centro De Investigaciones Sobre América Del Norte Universidad Nacional Autónoma de México, and The RESI and The Latin American Programs, TAMU, Mexico City, Mexico, May 17 – 19, 1999.
105. **Arekere, D.M.** “Fisheries Resource Management: Aquaculture as a Demand Side Management Tool.” Accepted for presentation at the World Aquaculture Society Conference, *Aquaculture America '99*, Tampa, FL, 1999 (Unable to attend).
106. **Arekere, D.M.** “Recycling as a Private Provision of an Impure Public Good.” Texas A&M Student Research Week, Spring 1999. TAMU, C.S., TX. March 23 – 27, 1999.
107. **Arekere, D.M.** “Making the Environment Safe.” Discussant on an Interdisciplinary Panel Texas A&M Student Research Week, Spring 1999. TAMU, C.S., TX. March 23 – 27, 1999.
108. **Arekere, D.M.** “Teaching the Economics of Sustainable Development: Tools and Resources.” 5th Biennial Conference of the International Society for Ecological Economics (ISEE), *Beyond Growth: Policies and Institutions for Sustainability*, Santiago, Chile, Nov 15-19, 1998.
109. **Arekere, D.M.** “Geopolitical Power, Spatial Equity and Sustainability: What about the Present Generation in Different Geographical Areas?” 5th Biennial ISEE Conference, *Beyond Growth: Policies and Institutions for Sustainability*, Santiago, Chile, Nov 15-19, 1998.
110. **Arekere, D.M.** “Recycling as Private Provision of Public Good: Information and Efficiency.” 5th Biennial ISEE Conference, *Beyond Growth: Policies and Institutions for Sustainability*, Santiago, Chile, Nov 15-19, 1998.

111. **Arekere, D.M.**, and M.F. Rice. “Institutional Implications of Environmental and Economic Justice: Race, Gender and Class.” Panel Session (Members—D. M. Arekere, B. Bryant, R. Bullard, P. Mohai, and B. Wright) 5th Biennial *ISEE* Conference, *Beyond Growth: Policies and Institutions for Sustainability*, Santiago, Chile, November 5-19, 1998.
112. **Arekere, D.M.** “On the Economics of Solid Waste Management and Recycling.” Fourteenth International Conference on Solid Waste Technology and Management, Philadelphia, PA, Nov 1-4, 1998.
113. **Arekere, D.M.** “Incentive Based Policies to Address Source Reduction and Recycling.” Fourteenth International Conference on Solid Waste Technology and Management, Philadelphia, PA, Nov 1-4, 1998.
114. **Arekere, D.M.** “An Exposition of Integrated Solid Waste Management.” Fourteenth International Conference on Solid Waste Technology and Management, Philadelphia, PA, Nov 1-4, 1998.
115. **Arekere, D.M.** “Teaching and Practicing Environmental Awareness and Activism: Strategies to Greening Campuses.” Second Nature Southeast Regional Workshop, *Education for Sustainability*, Perryville, AR, Nov 6-8, 1998.
116. **Arekere, D.M.** “Defining and Understanding Sustainable Development: The Science of Faith and the Faith in Science.” Second Nature Southeast Regional Workshop, *Education for Sustainability*, Perryville, AR, Nov 6-8, 1998.
117. **Arekere, D.M.** “Teaching Economic and Environmental Justice: Tools and Resources.” Second Nature Southeast Regional Workshop, *Education for Sustainability*, Perryville, AR, Nov 6-8, 1998.
118. **Arekere, D.M.** “Energy Use and Sustainability: Issues of Spatial and Temporal Equity.” 19th Annual North American Conference of the International Association for Energy Economics and United States Association for Energy Economics, *Technology’s Critical Role in Energy & Environmental Markets*, Albuquerque, NM, Oct 18-21, 1998.
119. **Arekere, D.M.** “Strategies to Recognize and Remedy Environmental Justice in Small Cities/Towns.” Center for the Small City 13th Conference on the Small City and Regional Community, *Work, Welfare, and Poverty*,” University of Wisconsin, Stevens Point, WI, Oct 15-16, 1998.
120. **Arekere, D.M.** “Investing in Work and Welfare: Making the Connection between Economic Efficiency and Social Equity Issues.” Center for the Small City 13th Conference on the Small City and Regional Community, *Work, Welfare, and Poverty*,” University of Wisconsin, Stevens Point, WI, Oct 15-16, 1998.
121. **Arekere, D.M.** “A Participatory Approach to Sustainable Timber Management.” 1998 Society of American Foresters Annual Convention, Traverse City, MI, Sept 19-23, 1998.
122. **Arekere, D.M.** “Agroforestry Modeling: Evaluating Multiple Crop and Tree Stands.” 1998 Society of American Foresters Annual Convention, Traverse City, MI, Sept 19-23, 1998.
123. **Arekere, D.M.** “A Comparison of Agriculture Crop and Timber Investments.” 1998 Society of American Foresters Annual Convention, Traverse City, MI, Sept 19-23, 1998.
124. **Arekere, D.M.** “Environmental Concerns and Minority Constituents: An Agenda for Action.” EPA-New England and the NESCAUM 4th Annual Clean Air & Public Health Conference, *Making the Connection IV: Air Toxics in Urban and Rural Communities*, and The

Environmental Diversity Forum's 7th Annual Conference, *Connecting Voices for Environmental Change and Leadership*, Boston, MA, June 19th and 20th 1998.

125. **Arekere, D.M.**, and M.F. Rice. “Sustainable Community Development and People of Color: Liabilities and Responsibilities.” EPA-New England and the NESCAUM 4th Annual Public Health Conference, *Making the Connection IV: Air Toxics in Urban and Rural Communities*, and The Environmental Diversity Forum's 7th Annual Conference, *Connecting Voices for Environmental Change and Leadership*, Boston, MA, June 19th and 20th 1998.
126. **Arekere, D.M.** “NIPF Forest Land Management: An Ecosystem Approach.” 28th Texas Council of Soil and Water Conservation Society Annual Conference, *Catch the Conservation Wave*, C.S., TX, June 22-24, 1994.
127. **Arekere, D.M.**, and D. M. Burton. “An Economic Analysis of Land Use Alternatives on the Conservation Reserve Program Land in Trees After the Contracts Expire.” 28th Texas Council of Soil and Water Conservation Society Annual Conference, *Catch the Conservation Wave*, C.S., TX, June 22-24, 1994.
128. **Arekere, D.M.**, and D. M. Burton. “An Economic Analysis of Land Use Alternatives on the Conservation Reserve Program Land in Trees After the Contracts Expire—Preliminary Findings.” The Soil & Water Conservation Society Annual Conference, *When Conservation Reserve Program Contracts Expire*. Arlington, VA, Feb 10-11, 1994.
129. **Arekere, D.M.** (*Guest Speaker*). “George Perkins Marsh and Forestry Issues Revisited.” *Texas Environmental Action Coalition*, TAMU, C.S., TX, October 4, 1993.
130. **Arekere, D.M.** (*Departmental Seminar*). “An Economic Analysis of Land Use Alternatives on the Conservation Reserve Program Land in Trees After the Contracts Expire.” *Department of Forest Science*, TAMU, C.S., TX, April 12, 1993.
131. **Arekere, D.M.** (*Agricultural Economics Club Seminar Series*). “Poverty and Income Inequalities Among the Farmers in the Southern States of India During 1988-89.” *Department of Agricultural Economics*, UAS, April 24, 1991.
132. **Arekere, D.M.** (*Departmental Seminar*). “Regeneration of Renewable Resources.” *Department of Agricultural Economics*, UAS, India, Feb 19, 1991.
133. **Arekere, D.M.** (*Paper Presentation*). “Protection of Common Property Resources and its Importance.” *The CPR Symposium*, Indian Institute of Science, Bangalore, India, Dec 4, 1990.
134. **Arekere, D.M.** (*Guest Speaker*). “Agricultural Development and Ecology: An Economists View.” *Environmental Awareness Group*, UAS, India, Sept 4, 1989.

ACADEMIC EXPERIENCES

Positions and Appointments

- | | |
|-----------------|--|
| 2006 to present | Interim Director , Center for the Study of Health Disparities, TAMU, C.S., TX. |
| 2006 to present | Chair , Research Workgroup on Global Health Disparities, TAMU, C.S., TX. |
| 2006 to present | Chair , Research Workgroup on Education and Health Disparities, TAMU, C.S., TX. |
| 2006 to present | Chair , Research Workgroup on Obesity and Disparities, TAMU, C.S., TX. |
| 2004 to 2005 | Interim Director , Race and Ethnic Studies Institute, TAMU, C.S., TX. |

- 2003 to 2005 **Managing Editor**, *Journal of Public Management & Social Policy*, Published by Conference on Minority Public Administrators a section of the American Society of Public Administrators.
- 2003 to 2005 **Editor**, *RES(I)earch Briefs*, RESI, TAMU, C.S., TX.
- 2002 to 2005 **Director**, *RESI Research WorkGroups*, RESI, TAMU, C.S., TX.
- 2002 to present **Executive Director**, *Institute for Policy Studies*, Bangalore, India.
- 2002 to present **Executive Director**, *Center for Interdisciplinary Research*, Bangalore, India.
- 2002 to present **Scientific Resource Person**, *Center for Promotion of Environment & Resources*, Bangalore, India.
- 2002 to present **Assistant Editor**, *Southern Economist*, Bangalore, India.
- 2001 to present **Vice Chairman**, *Institute for Social Development*, Bangalore, India.
- 2001 to present **Director**, *India Initiative on Education & Research*, RESI, TAMU, C.S., TX.

Journal Reviewer

American Journal of Health Studies
American Journal of Public Health
Health Affairs
Health Economics
Health Education and Behavior
Health Promotion and Practice
Health Services Research
Journal of Behavioral Health Services & Research

Academic Activities

September 2006

Chair, Research Workgroup on Education and Health Disparities, Interdisciplinary group examining linkages between education gaps and health disparities, Texas A&M University.

Co-Chair, Planning Committee, Society for Public Health Education Mid-Year Conference.

August 2006

Chair, Research Workgroup on Health and Environmental Disparities, Interdisciplinary group examining linkages between environmental inequities and health disparities, Texas A&M University.

July 2006,

Chair, Research Workgroup on Global Disparities, Interdisciplinary group examining pathways leading to global health disparities, Texas A&M University.

May 2006

Invited Speaker, Healthcare Diversity Summit: Fostering the Knowledge of Diversity. Dallas, TX, May 24, 2006.

April 2006

Chair, Research Workgroup on Obesity and Disparities, Interdisciplinary group examining overlapping research, policy and intervention areas between obesity and health disparities, Texas A&M University, C.S., TX.

August 2005

Invited Speaker, Comparative Political Analytics: Race and Class Stratification in Elections, *Research Symposium on Politics, Ethnicity and Class in Modern Democracies*, Department of Political Science, Bangalore University, Bangalore, India, August 11-12, 2005.

Keynote Address, *Asia Pacific Summit on Population and Development*, Center for Adult and Continuing Education, Bangalore University, Bangalore, India, August 1-3, 2005.

Panel Chair, *Asia Pacific Summit on Population and Development*, Session: Ethnic and Cultural Diversity, the Environment and Defining Development, Center for Adult and Continuing Education, Bangalore University, Bangalore, India, August 1-3, 2005.

July 2005

Panel Discussant, Two Sessions: Measurement Issues in Energy Economics and Environmental Protection and Industries, *Annual Conference of the Western Economic Association International*, San Francisco, CA, July 4-8, 2005.

Panel Chair, Session: Exchange Rate and Growth, *Annual Conference of the Western Economic Association International*, San Francisco, CA, July 4-8, 2005.

May 2005

Invited Speaker, *Bridging the Race and Generation Gaps: Lessons from Past Leadership for a Better Tomorrow*, Organized by Multicultural Greek and Student Organizations and sponsored by RESI and TAMU Libraries, TAMU, C.S., TX, May 2, 2005.

April 2005

Introductory Remarks, Providing Solutions: Changing Lives, *13th Annual Caregivers' Conference*, Organized by the Texas Cooperative and Extension Services, TAMU System, April 7, 2005.

Invited Panelist, Ethnic Conflict and You, *L. T. Jordan Institute for International Awareness*, TAMU, C.S., TX, April 20, 2005.

February 2005

Invited Seminar Speaker, Exploring the Racial Underpinnings of the Political Ideology, Department of Political Science Seminar, TAMU, February 11, 2005.

Invited Panelist, Is the American Dream still Alive? *Campus with Dream 2005 Celebration, Black Awareness Committee*, TAMU, C.S., TX.

January 2005

Chair, Web/IT/Newsletter Subcommittee, *Diversity Advisory Committee*, Office of Institutional Assessment and Diversity, TAMU.

Member, *Diversity Advisory Committee*, Office of Institutional Assessment and Diversity, TAMU.

November 2004

Panel Organizer and Chair, Race, Ethnicity and the 2004 Elections: Preliminary Profiles, Insights, and Implications, *Diversity and Democracy Seminar Series*, RESI, TAMU, C.S., TX, November 18, 2004.

Panel Organizer and Chair, Multicultural Educational Resources and Discourses in a Global Society, *Diversity, Globalization and Higher Education Seminar Series*, RESI, TAMU, C.S., TX, November 15, 2004.

Panel Organizer and Panelist, Session: Diversity Dialogues in Higher Education: Reflections, Possibilities and Shared Responsibilities, *Texas Higher Education Diversity Conference*, Department of Multicultural Services, TAMU, C.S., TX, November 5, 2004.

October 2004

Panel Organizer and Member, The 2004 Elections: What's in it for Women? *Diversity and Democracy Seminar Series*, RESI, TAMU, C.S., TX, October 28, 2004.

Panel Organizer and Chair, People of Color and the Color of Politics in Texas, *Diversity and Democracy Seminar Series*, RESI, TAMU, C.S., TX, October 21, 2004.

Panel Organizer and Member, Diversity in the Democracy and the 2004 Elections (The Diversifying American Democracy), *Diversity and Democracy Seminar Series*, RESI, TAMU, C.S., TX, October 14, 2004.

Panel Organizer and Chair, What's Race got to do with the Political Process, *Diversity and Democracy Seminar Series*, RESI, TAMU, C.S., TX, October 7, 2004.

August 2004

Discussant, Session16: Questions of Alternative Justice/Injustice, *Society for the Study of Social Problems 5th Annual Conference*, August 13-15.

June 2004

Member, Organizing Committee, *Beyond our Borders VI Conference*, RESI, and UNIVER, Cabos San Lucas, Mexico.

Co-Editor, *Sustainable Agricultural Development*. In review at Oxford University Press.

May 2004

Member, Organizing Committee, *Closing the Achievement Gap in Educational Attainment*, Education Symposium.

January 2004

Distinguished Lecture, Center for Interdisciplinary Research, Bangalore, India.

Distinguished Lecture, Institute for Policy Studies, Bangalore, India.

December 2003

Workshop Convener, Economics Workshop, University of Agricultural Sciences, Bangalore, India.

May 2003

Managing Editor, *Journal of Public Management & Social Policy*.

January 2003

Distinguished Seminar, Birla Institute of Management, Bangalore, India.

Distinguished Lecture, Center for Interdisciplinary Research, Bangalore, India

December 2002

Invited Speaker–Development Economics Lecture Series, Institute for Policy Studies, Mysore, India.

November 2002

Chair of Session Diversity, Cultural Competency and Globalization. *Texas Higher Education Diversity Conference: Appreciating Differences-Cultivating Inclusive Campus Environments for Excellence*, November 21-22, 2002.

April 2002

Scientific Resource Person. *Nominated to the Resource Personnel Board of the Center for Promotion of Environment and Research–Eco-Watch.* Bangalore, India. April 06, 2002.

Distinguished Lecture. “Sustainable Development and Good Governance.” *Organization for Awareness of Sound Environment and Survival (OASES), Department of Environmental Science,* Bangalore University, Bangalore, India. April 06, 2002.

Visiting Scientist Lecture. “Trade Agreements and Farming Communities: Implications for Indian Farmers.” *Institute of Development Studies,* University of Mysore–Manasagangotri, India, April 04, 2002.

Junior Research Fellow. Department of Agricultural Economics and Office of Vice Chancellor, University of Agricultural Sciences, Bangalore, India, March 26, 2002.

Member. *Department of Multicultural Services Marketing Strategy Committee.* TAMU, April 2002.

March 2002

Guest Lecture. “Earth Day and its Significance.” *Society of Chemical Engineers, the Student Chapter of Indian Institute of Chemical Engineers, Department of Chemical Engineers, M. S. Ramaiah Institute of Technology, and the Center for Promotion of Environment and Research,* Bangalore, India, March 27, 2002.

International Research Symposium Chair. “Current Consumables from Consumer Theory.” *Team of Excellence and Natural Resource Economics, NATP Project, University of Agricultural Sciences,* Bangalore, India. March 26, 2002.

International Research Symposium Chair. “International Research Symposium on Recent Productions in Producers Theory.” *Department of Agricultural Economics, University of Agricultural Sciences,* Bangalore, India. March 26, 2002.

February 2002

Principal Investigator. *Characterizing College Choice at TAMU.* RESI, TAMU, February, 2002.

Member. *Workplace Diversity Conflict Conference Committee.* TAMU, February 2002.

January 2002

Member. *Future of Higher Education Symposium Series Committee.* TAMU, January 2002.

December 2001

Invited Speaker, “A Comparative Analysis of Retail Product Competition in the U.S. and India,” *Southern Economist Study Circle,* Bangalore, India, December 1, 2001.

Invited Panel Chair and Discussant, “Agribusiness and Marketing Potentials in India,” *Bangalore AgriFood 2001: International Exhibition and Business Summit,* Bangalore, India, December 1-5, 2001.

Distinguished Lecture, “Ecotourism in America,” *Department of Tourism Administration, Christ College,* Bangalore, India, December 5, 2001.

Research Fellow’s Lecture, “Democracy, Governance, Capitalism and Socio-Economic Development in India.” *Institute for Development Studies, Department of Political Science, Bangalore University,* Bangalore, India, December 8, 2001.

November 2001

Workshop Convener, “Fundamentals of Economic and Econometric Theory,” *Department of Agricultural Marketing, Agricultural Economics and Economics, University of Agricultural Sciences, Bangalore, India. November 23, 2001.*

Workshop Convener, “Categorical Data Analysis Theory and Application using LIMDEP and SPSS,” *Department of Agricultural Economics, University of Agricultural Sciences, Bangalore, India. November 24, 2001.*

Workshop Convener, “Theory and Application of Advanced Econometric Topics,” *Team of Excellence and Natural Resource Economics. Program Sponsored by Ford Foundation, University of Agricultural Sciences, Bangalore, India. November 25, 2001.*

Visiting Scientist Lecturer, “Contemporaneous Education Issues in U.S.” *Visiting Scientist Lecture Series, National Institute of Advanced Studies, Bangalore, India, November 26, 2001.*

October 2001

Co-Editor. *Underrepresented Population and Public Policy* (tentative title). Forthcoming: Deep and Deep Publishers.

September 2001

Session Chair and Moderator. “Nexus between Economic and Environmental Inequity: Implications for Racial and Gender equity, and Socio-Economic Well-being.” *World Conference Against Racism, Racial Discrimination, Xenophobia & Related Intolerance, August 31 – September 7, 2001, South Africa.*

August 2001

Session Chair—Session K: Sustainable Development Policy, *Fourth Biennial Conference of the Canadian Society for Ecological Economics: “Ecological Sustainability of the Global Market Economy,” Montreal, Canada, August 25.*

Junior Research Fellow’s Lecture, “Elements of Environmental Economic Education,” *Department of Economics, University of Agricultural Sciences, Bangalore, India, August 7, 2001.*

Invited Speaker, “Good Governance and Economic Development: Some Insights,” *Management Forum Lecture Series, Vivekananda College, Bangalore University, Bangalore, India, August 6, 2001.*

Invited Speaker, “Frontier, Contemporary Research and Education Issues in a Globalizing World,” *Distinguished Lecture at the Agriculture College, Mandya, India, August 7, 2001.*

Invited Speaker, “Advanced Research Issues in Natural Resources and Environmental Economics,” *Special Lecture—Team of Excellence in Natural Resource Economics, Department of Agricultural Economics, University of Agricultural Sciences, Bangalore, India, August 3.*

July 2001

Steering Committee Chair—International Interdisciplinary Conference on *Society, Politics, the Economy, and the Environment: Implications for Socio-Economic Progress in the 21st Century*, July 24-26, University of Agricultural Economics, Bangalore, India.

Inaugural Address: About the Conference, Conference Opening Ceremony: *Society, Politics, the Economy, and the Environment: Implications for Socio-Economic Progress in the 21st Century*, July 19-28, to be held in Bangalore, India.

Keynote Address, “Do Politics, Politicians or Policies Influence Investment: The Case of India,” *Section IV: Development Policies and Market Activism, Society, Politics, the Economy, and the*

Environment: Implications for Socio-Economic Progress in the 21st Century, July 24-26, University of Agricultural Sciences, Bangalore, India.

Keynote Address, “Making Sense of Ecological Economics,” *Section XIV: Economics and Management of Natural Resources and CPRs, Society, Politics, the Economy, and the Environment: Implications for Socio-Economic Progress in the 21st Century*, July 24-26, University of Agricultural Sciences, Bangalore, India.

Session Chair, *Section IX: Food and Nutritional Security, Society, Politics, the Economy, and the Environment: Implications for Socio-Economic Progress in the 21st Century*, July 24-26, University of Agricultural Sciences, Bangalore, India.

June 2001

International Research Symposium Convener and Chair. *Globalization and Garibi (Poverty): Role of Info- and Bio-Technology in the New Millennium*. TAMU, June 29.

May 2001

Chair and Discussant. *International Research Symposium Environmental Economics*. TAMU, May 28.

April 2001

Co-Editor. *Higher Education Policies and Minorities in the U.S.* Submitted for review by Sage Publications.

March 2001

International Research Symposium Steering Committee Chair. *Sustainable Agriculture Development*. March 27. Bangalore, India.

Inaugural Keynote Address. “About the Symposium and the India Initiative on Research and Education.” *International Research Symposium on Sustainable Agriculture Development*. March 27, 2001. Bangalore, India.

February 2001

Co-Editor. *Environmental and Economic Equity*. Submitted for review by Edward Elgar publishing company.

January 2001

Associate Editor—*Journal of Public Management & Social Policy*.

December 2000

Session Chair. “Session 8B: Waste Materials in Roads.” *The Sixteenth International Conference on Solid Waste Technology and Management*, Dec 10-13, Widener University, PA.

November 2000

Principal Investigator, *Factors Influencing Student (Non-)Enrollment At TAMU*. RESI.

September 2000

Invited Speaker. “Alternative Career Paths: Agriculture and Behavioral Sciences.” Presented at the *World Millennium Kannada Conference*, September 1-3, 2000. Houston, TX.

Invited Speaker. “Race Relations and Discrimination in South Asian Communities.” Presented at the *World Millennium Kannada Conference*, September 1-3, 2000. Houston, TX.

July 2000

Session Chair. “Environmental Equity and Sustainability.” 6th Biennial Conference of the International Society for Ecological Economics: *People and Nature: Operationalising Ecological Economics*, 5-8 July 2000, The Australian National University, Canberra, Australia.

May 2000

Panel Discussant. *Will Information Technology Rescue South Asian Economies?* May 14, 2000. India Association with assistance from L.T. Jordan Institute for International Awareness, TAMU.

March 2000

Workshop Convener: “Sustainable Community Development: Making the Connection Between Economic, Environmental and Social Equity.” Environmental Justice 2000 Conference, Washington State University, Pullman, WA, March 9-12, 2000.

Project Coordinator. “International Trade Delegation of Texas HUBs to Mexico and Monterrey.” March 19-25, 2000.

January 2000

Assistant Editor—*Journal of Public Management & Social Policy*.

Principal Investigator. “Factors Influencing Minority Students Decision Not to Enroll at TAMU.” RESI, TAMU.

May 1999

Team member. “Effluent Trading: A Policy Review for Texas.” Center for Public Leadership Studies, Bush School of Government and Public Service, TAMU.

November 1998

Panel Chair. “Institutional Implications of Environmental and Economic Justice: Race, Gender and Class.” The 5th Biennial *ISEE* Conference, *Beyond Growth: Policies and Institutions for Sustainability*, Santiago, Chile, Nov 15-19, 1998.

1998 to 1999

Assistant to Editor—*Journal of Public Management & Social Policy*.

AWARDS and HONORS

Tradition of Excellence Service Award	In recognition of Excellence in maintaining Staff Tradition, April 2005.
Diversity Award (Administrator)	Nominated to the <i>Keeping the Dream Alive, Department of Multicultural Services Diversity Award for Administrator, March 2005.</i>
President’s Service Meritorious Award	Nominated to the <i>President’s Service Meritorious Award, October 2004.</i>
Outstanding Service Award	In recognition of service presented by the Team of Excellence and Natural Resource Economics, NATP, University of Agricultural Sciences, April 4, 2002.
Junior Research Fellow	In recognition of excellence in economic teaching and research awarded by the Department of Agricultural Economics and Office of the Vice Chancellor, University of Agricultural Sciences, Bangalore, India, March 26, 2002.
Diversity Award	Professional Staff Diversity Award, 11 th Annual Diversity Award, Presented by the Multicultural Services, TAMU, April 16, 2002.
Tradition of Excellence Service Award	Nominated to the <i>TAMU Tradition of Excellence Service Award, February 2002.</i>
Distinguished Alumnus Award	In Recognition of Valuable Contributions to the University Of Agricultural Sciences, GKVK. Awarded by the Honorable Vice Chancellor Dr. A. M. Krishnappa, Bangalore, India, August 2001.

Service Award	In recognition of a commitment to further the interests of Karnataka’s Heritage and Culture. Awarded by the Government of Karnataka, Honorable Minister for Information and Publicity Shri. B. K. Chandrashekar, July 24, 2001
Certificate of Appreciation	In recognition of indispensable contributions to improve education and research in Karnataka. Presented by the Government of Karnataka, Honorable Chief Minister Shri. S. M. Krishna, July 26, 2001
Service Award	In Recognition of Contributions as The Steering Committee Chair. Presented During the Interdisciplinary International Conference Society, Politics, the Economy and the Environment: Implications For Socio Economic Progress in the 21st Century, July 24, 2001.
Award of Excellence	In Recognition of Commitment to Education And Research, And Selfless Service. Presented During the Interdisciplinary International Conference Society, Politics, the Economy and the Environment: Implications for Socio Economic Progress in the 21st Century, July 26, 2001.
Certificate of Appreciation	For participating and serving as the discussant and the Symposium Chair of the International Symposium on Environmental Economics, presented by Dr. E. Price—Assistant Vice Chancellor for International Agriculture, Dr. G. Nelson—Head of Department of Agricultural Economics, Dr. M.F. Rice—RESI, TAMU, May 28 2001.
Certificate of Fellowship	For undertaking India Initiative to serve and improve Economic and Environmental Research and Educational opportunities for Fellow India Scholars, Presented by Prof H. K. G. Rao—Institute for Social and Economic Change and Prof C. R. Murthy, Karnataka Environment Research Foundation, March 28, 2001.
Service Award	In recognition of service as Chair of Steering Committee of the International Research Symposium on Sustainable Agriculture, Bangalore, India, March 27, 2001.
Certificate of Appreciation	For Selfless Service to your <i>Alma Mater</i> , Presented by Dr. S. Bislaiah, Vice Chancellor—University of Agricultural Sciences, Bangalore, India, March 27, 2001.
Certificate of Excellence	In Recognition of Outstanding International Outreach Initiatives and with Best Wishes for Initiating Innovative Programs and Making Valuable Contributions. Presented by TAMU, Drs. Ray Bowen—President, and Edwin Price—Assistant Provost for International Agriculture, May 28 2001.
<i>President’s Meritorious Service Award</i>	<i>Nominated to the TAMU President’s Meritorious Service Award, December 2000.</i>
Certificate of Appreciation	For Indispensable Contributions and being a Valuable Counselor and Mentor. Presented by Minorities in Agriculture, Natural Resources, and Related Sciences, a Student Organization at TAMU, 2000.
Y2K Environmental Service Award	For Walking the Environmental Talk. Presented by the Environmental Issues Committee and the Texas Environmental Action Coalition, Student Organizations at TAMU, 2000.
Graduate Student Scholarship	In recognition of extraordinary academic contributions in Minority Research and Education that further the Institute’s mission. TAMU, C.S., TX. \$ 2500. 1999.
Graduate Student Scholarship	In recognition of extraordinary academic contributions in Minority Research and Education that further the RESI’s mission, C.S., TX. \$1800. 1999
Diversity Award	Graduate Student Diversity Award, 6 th Annual Diversity Awards, Multicultural Services Department, TAMU, C.S., TX. 1997.
The Hon. and Mrs. Shelton H. Short Jr. Scholarship	For Advanced Research in Forestry and Wildlife, Awarded by the Forest Farmers Association, TAMU, \$1000. 1993.

COMPUTER SKILLS

Operating Systems:	Macintosh, and Windows 2003.
Word Processors:	All Windows based packages, especially Word Perfect and Word
Database Software:	D-base, Access, FileMaker Pro, Spreadsheets (Excel, Quattro Pro and Lotus 123)
Statistical Software:	JUMP, LIMDEP, RATS, SAS, SHAZAM, SPSS, and STATA
Presentation:	Corel presentation 9, Corel Presents, and Power point
Graphics:	Photoshop, Corel Photo Paint, Corel Flow, Corel Graphics and PageMaker.
Desktop publishing:	Microsoft Publisher, PageMaker, Corel Graphics, Corel Suite 10, and MS Office (all versions).
Networking:	TCP/IP, Windows 2000, and NT.
Worldwide Web:	Publish and maintain web pages using dHTML, Dreamweaver, and Flash

PROFESSIONAL SOCIETIES

American Alliance for Health, Physical Education, Recreation & Dance
Association of Environmental and Resource Economists
American Association for the Advancement of Science
American Agricultural Economists Association
United States Society for Ecological Economics
International Society for Ecological Economics
Western Agricultural Economics Association
American College of Healthcare Executives
American Association for Health Education
American Society of Public Administration
Rural Public Health Student Association
Medical Group Management Association
American Political Science Association
Society for Public Health Education
American Sociological Association
American Economic Association
Academy Health

SERVICE

Friends of India Network (VP for Special Events)
Gamma Sigma Delta
Literacy Volunteers of America
Chi Psi Beta (Secondary Advisor)
Environmental Issues Committee
Indian Association (Secondary Advisor)
Texas Environmental Action Coalition (Secondary Advisor)
Indian Business Technology Consortium (Primary Advisor)
CARE: Cool Aggies for Recycling & Environmentalism (Founder / Coordinator)
Served on four university-wide committees (recruitment, retention, research & grant development and diversity)
Served on nearly a dozen faculty and staff search committees
Also, member of several environmental, educational, human & civil rights, philanthropic and public advocacy organizations.