

CURRICULUM VITAE

SABRINA TERRIZZI, PH.D.

CONTACT INFORMATION

Moravian College
Department of Economics and Business
1200 Main Street, Bethlehem, PA 18018
Email: terrizzis@moravian.edu
Phone: (610) 625-7937

PROFESSIONAL PROFILE

Dr. Terrizzi has teaching and research experience across a variety of fields in economics and information systems. Despite this breadth of experience, her specialty and true passion align in the field of health economics. Dr. Terrizzi's research interests are guided by her innate desire for a healthier population that has increased access to healthcare. Of course, at the center of any sustainable healthcare policy is the requirement to reduce expenditures and efficiently deliver healthcare to citizens. This is the core focus of her research. Dr. Terrizzi has conducted research in three primary areas of health economics: prescription drug expenditures, healthcare delivery, and healthcare behaviors. She is currently expanding her research to study various effects of the Affordable Care Act (ACA), including: the effect of the ACA on entrepreneurship; and the regional effects of the ACA on chronic health care outcomes, utilization, and income inequality. The goal of each analysis is to inform healthcare policy with the priority of providing more affordable healthcare to support a healthier population.

EDUCATION

- | | |
|-----------|--|
| 2008–2013 | Ph.D., Economics, Lehigh University
Fields: Health Economics and Management Information Systems
Dissertation: <i>Essays in Health Economics and Health Information Systems</i>
Advisor & Committee Chair: Chad Meyerhoefer, Ph.D.
Committee Members: Mary E. Deily, Ph.D., James Dearden, Ph.D., Susan Sherer, Ph.D. |
| 2004–2005 | M.S., Information and Systems Engineering, Lehigh University
Thesis: <i>A Comparison of Inventory Systems in the Face of Obsolescence</i>
Advisor: Larry Snyder, Ph.D. |
| 2000–2004 | B.S., Integrated Business and Engineering, Lehigh University
Major: Information and Systems Engineering
Minor: Spanish |

AWARDS AND HONORS

2018	Outstanding Educational Program of the Year: InFocus Health and Healthcare, Omicron Delta Kappa, Moravian College
2018	Honorary Faculty Inductee, Omicron Delta Kappa
2016	Lindback Distinguished Teaching Award, Moravian College
2016	Timothy M. Breidegam Memorial Faculty/ Administrator Service Award, Moravian College
2015	Commencement Speaker, Moravian College
2015	Honorary Faculty Inductee, Iota Iota Iota, Women's Studies Honor Society
2008-2011	Teaching Assistantship, Lehigh University
2010	Warren-York Fellowship, Lehigh University
2010	Research Assistantship, Lehigh University
2004-2005	Presidential Scholarship, Lehigh University
2003-2004	Phi Eta Sigma Scholar
2001-2004	National Society of Collegiate Scholars
2000-2004	Dean's Scholarship, Lehigh University

GRANTS AWARDED

2018-2019	Teaching & Learning Initiative for Programs and Departments, Moravian College
2016-2017	FYWS Digital Pedagogy Development, Moravian College
2015-2016	Teagle Foundation Blended-Learning, LVAIC Consortium & Teagle Foundation
2014	FDRC Summer Research, Moravian College
2013	CAT Summer Pedagogy Development, Moravian College

SKILLS

Computer Skills: Stata, SAS, R, SPSS, gretl, OxMetrics, Maple, L^AT_EX, SAP SD, SAP MM, SAP WM, Microsoft Office Suite, NVIVO

Web Courseware: Canvas, Elluminate, Blackboard, Moodle, eCollege, Angel

Operating Systems: Mac OS X, Linux, Solaris, Windows

TEACHING EXPERIENCE

2018–Present	Associate Professor with Tenure, Moravian College, Economics and Business Department
	Microeconomic Foundations (Graduate) Spring 2021 Accelerated
	Econometrics Fall 2020, Spring 2021
	Principles of Economics Fall 2018–20
	Health Economics (Graduate) Spring 2019 Accelerated
	The Economics of Health and Healthcare Fall 2019 & Spring 2019, 21
2012–2017	Assistant Professor, Moravian College, Economics and Business Department
	The Economics of Health and Healthcare Fall 2014, Spring 2013–18
	Principles of Economics Fall 2012–13, 2017 & Spring 2013
	International Healthcare Systems May 2017
	Labor Economics Fall 2012, Spring 2015 & 2017
	First-Year Writing Seminar Fall 2016
	Econometrics Fall 2015–16
	Internship Fall 2013–14, Summer 2014 & 2016
	Industrial Organization Fall 2013, Spring 2015–16
	Introduction to Research Methods Fall 2015
	Intermediate Microeconomics Fall & Spring 2014
2011–2012	Adjunct Professor, Moravian College, Economics and Business Department
	Principles of Economics Fall 2011 & Spring 2012
	The Economics of Health and Healthcare Fall 2011
	Industrial Organization Spring 2012
2011–2012	Adjunct Professor, Lafayette College, Economics and Business Department
	Money, Financial Intermediation, and the Economy Spring 2012
	Industrial Organization Spring 2012
2011–2012	Adjunct Professor, DeSales University, ACCESS Program

	Money and Banking	Summer 2012 (8 week accelerated class)
	Business Computer Applications	Fall 2011 (8 week accelerated class)
2010–2012	Instructor, Lehigh University, College of Business and Economics	
	Money and Banking	Traditional Classroom Summer 2012
	Principles of Economics	Online Course Summer 2011
	Accounting Information Systems	Lehigh in Prague Summer 2010
2008–2011	Teaching Assistant, Lehigh University, College of Business and Economics	
	Money, Banking, and Financial Markets	Spring 2011
	Statistical Methods	Summer 2010
	Accounting Information Systems	Lehigh in Prague, Summer 2009
	Principles of Economics	Fall 2008, Spring 2009, Fall 2009

ADDITIONAL EXPERIENCE

2018–Present	<p>Consultant Health Research and Analysis, LLC Provide subject-matter expertise, including SAS programming, data analysis, methods recommendations, and implementation to assess the economic effects of the World Trade Center Health Program (WTCHP). This program is sponsored by the National Institute for Occupational Safety and Health (NIOSH) within the Centers for Disease Control (CDC).</p>
2012–Present	<p>Executive Board Member Lehigh Valley Research Consortium Moravian College representative to the Lehigh Valley Research Consortium (LVRC). Past experience included being the Co-chair of the Community Based Information System. Activities included: managing and coordinating updates to the on-line community-based research database. Current experience includes conducting research on a variety of community-based research projects, and co-authoring and presenting various sections of the annual State of the Lehigh Valley report. Presentations and publications are detailed below.</p>
2017–2018	<p>Co-director, InFocus Health and Healthcare Center for Investigation Moravian College Provided an array of programming for the theme of Health and Healthcare, while collaborating with a variety of campus and community constituents. Over the course of the 2017-2018 academic year, the InFocus Health and Healthcare team supported, planned, and executed at least 55 events. Throughout the year, the In-Focus Co-Directors put significant effort into developing partnerships with other</p>

departments and programs on campus by connecting their existing program initiatives with the InFocus theme. Many events in the Fall semester were run by other departments and promoted by InFocus. Examples of these events include: Produce Markets with Sodexo, Red Zone/Advocates Information Tables, the Sipple Lecture, among others. Many additional events in the Fall semester were run collaboratively with other departments, programs, clubs, and faculty. Examples of these events include: Silent Walking Meditations (Dogs welcome!) with Kristin Baxter, Debunking the Mental Illness Myth with the Counseling Center, the STI Screening on campus with USG, Lighting a Path: Spirituality and Recovery from Addiction with Jane Williams, Professor of Clinical Counseling, among others. In addition, the Writers' Conference in the Spring semester featured speakers and writers on health-related themes. The conference was spearheaded by Joyce Hinnefeld from the English Department, and InFocus collaborated in marketing, supporting, and attending the event. There were also several events developed and run by the InFocus team during the Fall and Spring semesters. These events included: presenting "Being Mortal" at the FYWS Friday Sessions, "Being Mortal": A Dialogue panel event, The Impact of Trauma on Health Outcomes and Wellness with Dr. Hasshan Batts, Friday Forum: Health Insurance After Graduation, Film Screening: Fix It: Healthcare at the Tipping Point followed by Q&A with Richard Master, a program on Veterans' Health, InFocus Bridge Speaker Dr. Rebecca Sandefur: "Health and Civil Justice: Emerging Opportunities and Persistent Challenges", among others. At the culmination of the academic year, the InFocus team was honored to receive the ODK award for Outstanding Educational Program of the Year.

- 2009–2010 Independent Contractor
 Cengage Learning Inc., South-Western Publishing
 Reviewed and corrected the solution manual for *Accounting Information Systems, 7e, 2010* by James A. Hall. Created the solution manual for *IT Auditing, 3e, 2011* by James A. Hall.
- 2009–2010 Research Assistant
 Lehigh University, Department of Economics
 Engaged in three separate research projects in the area of applied microeconomics, specifically analyzing the quantity-quality tradeoff within families, health information technology spillovers, and the implementation of health information technology applications. Conducted quantitative data analysis across large databases, including the Taiwan census data from 1980-2000, the American Hospital Association (AHA), the Healthcare Information Management System Society (HiMSS), and the Pennsylvania HealthCare Cost Containment Council (PHC4) databases. Completed qualitative data analysis using interview data from the Lehigh Valley Hospital. Worked with faculty members in Economics, Finance, and Management to complete research, and drew upon experience as a software implementation consultant to conduct qualitative analysis on the implementation of health information technology applications. Research resulted in one published paper and a working paper that is currently in the journal article submission phase.
- 2005–2008 Senior Consultant
 IBM, Global Business Services

Developed Enterprise Resource Package (ERP) solutions, specializing in the implementation of SAP Enterprise Applications in a variety of industries, including: consumer package goods (CPG), packaging, and metals. Designed and supported solutions for order management, logistics execution, inventory management, warehouse management, and electronic commerce. Daily tasks included working with clients to understand requirements and subsequently managing requirements within the constraints of the software. While working for a tier one automotive supplier, developed enhancements to the picking and put-away processes in the lean warehouse management system environment. Implemented a system-guided search strategy to meet the put-away requirements set forth by the client. In a different role at a global consumer and commercial products company, designed, tested, and implemented four electronic commerce documents related to the transportation of goods from the client to its customers. In a third role at a packaging and consumer products company, designed and implemented rebate functionality that was far more complex than the standards offered by SAP.

- 2003–2005 Assistant Project Coordinator
Pacific Institutes of Research, Story Read-Aloud Program
Aided in the implementation of a pilot reading comprehension curriculum in first-grade classrooms across Pennsylvania. Daily tasks included coordinating training, assessment, scheduling, and material distribution to students, teachers, and employees. Assisted the full-time researcher, who was pursuing a Ph.D. in Special Education, by organizing and maintaining the data related to all students' test results.
- 2002–2003 Worldwide Integrations and Strategic Planning Co-op
Johnson and Johnson, Inc., Ethicon
Worked on a project team implementing new machinery in plants across the United States and its territories. During this process, monitored raw material requirements in plants, and reported updated material requirements to the procurement department and vendors. Designed project impact reports required by the marketing department. During critical financial review periods, analyzed different production scenarios in order to determine the most beneficial options for the project. Prepared and finalized financial data necessary for the Phase I project audit and the Phase II project appropriation.

PUBLICATIONS

JOURNAL ARTICLES, PEER-REVIEWED:

1. Cheng Chen, [Sabrina Terrizzi](#), ShinYi Chou and Hsien-Ming Lien “The effect of sibship size on educational attainment of the first born: evidence from three decennial censuses of Taiwan” *Empirical Economics*, 2020.
2. [Sabrina Terrizzi](#) and Chad Meyerhoefer “Estimates of the Price-Elasticity of Switching from Branded to Generic Drugs” *Contemporary Economic Policy*, 38(1), 2020.
3. Susan Averett, [Sabrina Terrizzi](#), and Yang Wang “Taking the CON out of Pennsylvania: Did Hip and Knee Replacement Patients Benefit? A retrospective analysis” *Health Policy and Technology*, 8(4), 2019.

4. Matt Saboe and Sabrina Terrizzi “SAT Optional Policies: Do they influence graduate quality, selectivity or diversity?” *Economics Letters*, 174(13-17), 2019.
5. Simon Condliffe, Matt Saboe, and Sabrina Terrizzi “Did the ACA reduce job-lock and spur entrepreneurship?” *Journal of Entrepreneurship and Public Policy*, 6(2), 2017.
6. Susan Averett, Sabrina Terrizzi, and Yang Wang, “The Effect of Sorority Membership on Eating Disorders, Body Weight, and Disordered-Eating Behaviors”, *Health Economics*, 26(7), 2017.
7. Mary E. Deily, Tianyan Hu, Sabrina Terrizzi, Shin-Yi Chou, and Chad D. Meyerhoefer, “The Impact of Health Information Technology Adoption by Outpatient Facilities on Pregnancy Outcomes”, *Health Services Research*, 48(1), 2013.
8. Sabrina Terrizzi, Susan Sherer, Chad D. Meyerhoefer, Michael Scheinber, and Donald Levick, “Extending the Technology Acceptance Model in Healthcare: Identifying the Role of Trust and Shared Information”, *18th Americas Conference on Information Systems Seattle, Washington August 9 -11, 2012*.

WORKS IN PROGRESS

1. “The Effects of State Policy Environments on Access to Healthcare in the Post-ACA Era.” with Michele Deegan and Lanethea Mathews-Schultz
2. “State versus Federal Health Care Marketplaces: A Bigger Deal for Medicaid and a Smaller Deal for the Individual Mandate.” with Michele Deegan and Lanethea Mathews-Schultz

OTHER PUBLICATIONS

1. Christopher Ruebeck and Sabrina Terrizzi and “Economic Challenges, Responses, and Outcomes During Spring and Summer 2020”, *State of the Lehigh Valley 2019–2020: Community Trends at a Glance*, November 2020.
2. Michele Moser Deegan, Sabrina Terrizzi, and Rajika Reed “Availability of Healthcare”, *State of the Lehigh Valley 2018–2019*, November 2019.
3. Sabrina Terrizzi, “Poverty and Employment Among Individuals with Disabilities”, *State of the Lehigh Valley 2015–2016: Community Trends at a Glance*, March 2016.
4. Sabrina Terrizzi, “Income & Educational Inequalities”, *State of the Lehigh Valley 2014–2015: Community Trends at a Glance*, March 2015.
5. Sabrina Terrizzi, Michele Moser Deegan, Scott Hoke, and Emeley Rodriguez, “Disparity in the Lehigh Valley: The trends across income and education”, *Justice for all: Challenging Wealth Disparity in the Lehigh Valley*, November 2014.
6. Sabrina Terrizzi, “Health Insurance Coverage”, *State of the Lehigh Valley 2013–2014: Community Trends at a Glance*, March 2014.
7. Sabrina Terrizzi and Christopher Ruebeck, “Employment in the Expanded STEM Economy”, *State of the Lehigh Valley 2013–2014: Community Trends at a Glance*, March 2014.
8. Christopher Ruebeck and Sabrina Terrizzi, “Economic Growth”, *State of the Lehigh Valley 2012: Community Trends at a Glance*, February 2013.

PROFESSIONAL PRESENTATIONS

ORGANIZED CONFERENCES

Southern Political Science Association Annual Meeting: “State versus Federal Health Care Exchanges: Examining Implications for Health Insurance.” San Juan, Puerto Rico, January 2020.

International Association of Health Economics Annual Meeting: “One Step Forward, Two Steps Back: State Selection of ACA Exchanges and Health Outcomes.” Basel, Switzerland, July 2019.

Southern Political Science Association Annual Meeting: “The Effects of State Policy Environments on Access to Healthcare in the Post-ACA Era” Austin, TX, January 2019.

AAC&U Global Engagement and Social Responsibility: Higher Education’s Role in Addressing Global Crises: “War, Sustainability, Health, Inequality: Facing Global Challenges through InFocus Centers” New Orleans, LA, October 2017.

International Association of Health Economics Annual Meeting: “The Effects of State Policy Environments on Access to Healthcare in the Post-ACA Era” Boston, MA, July 2017.

Southern Political Science Association Annual Meeting: “The Effects of State Policy Environments on Access to Healthcare in the Post-ACA Era” New Orleans, LA, January 2017.

Blending Learning in the Liberal Arts Conference: “Collaborative, Cross-Campus Hybrid Course Development and Implementation” Bryn Mawr, PA, May 2016.

Digital Tools for Teaching and Learning in the Liberal Arts: “Collaboration on Two Campuses” Easton, PA, May 2016.

Western Economic Association International Annual Meeting: “Does the PPACA Spur Entrepreneurship Among Young Adults? An early look using MEPS” Honolulu, Hawaii, June 2015.

Urban Affairs Association Annual Meeting: “Regional and Urban Health under Health Care Reform: Estimating the Effects of the Affordable Care Act on Health Equity” Miami, Florida, April 2015.

International Association of Health Economics Annual Meeting: “Repeal of CON Laws and Health Outcomes” Dublin, Ireland, July 2014.

Western Economic Association International Annual Meeting: “Repeal of CON Laws and Health Outcomes” Denver, Colorado, June 2014.

Western Economic Association International Annual Meeting: “New Evidence on the Sibship Size and Children’s Educational Attainment” Denver, Colorado, June 2014.

American Society of Health Economists Annual Meeting: “Repeal of CON Laws and Health Outcomes” Los Angeles, California, June 2014.

American Society of Health Economists Annual Meeting: “Do Generic Substitution Laws Matter? Identifying the Effect of the Tennessee Affordable Drug Act of 2005” Los Angeles, California, June 2014.

Digital Tools for Teaching and Learning in the Liberal Arts: “Enhancing Class Discussion with Technology” Allentown, PA, June 2014.

Southern Economic Association Annual Meeting: “The Impact of Sorority Membership on Disordered Eating and Body Mass Index” New Orleans, Louisiana, November 2012.

Americas Conference on Information Systems Annual Meeting: “Extending the Technology Acceptance Model in Healthcare: Identifying the Role of Trust and Shared Information” Seattle, Washington, August 2012.

American Society of Health Economists Annual Meeting: “Estimating the Price-Elasticity of Switching from Branded to Generic Drugs” Minneapolis, Minnesota, June 2012.

Eastern Economic Association Annual Meeting, Committee on the Status of Women in the Economics Profession (CSWEP) Session: “Do Generic Substitution Laws Matter? Identifying the Impact of the Tennessee Affordable Drug Act of 2005” Boston, Massachusetts, March 2012.

Eastern Economic Association Annual Meeting: “Estimating the Price-Elasticity of Switching from Branded to Generic Drugs” New York City, New York, February 2011.

Eastern Economic Association Annual Meeting: “Spillovers and the Impact of Health Information Technology: Evidence from Pregnancy Outcomes in Pennsylvania” New York City, New York, February 2011.

Eastern Economic Association Annual Meeting: “New Evidence on the Sibship Size and Children’s Educational Attainment” Philadelphia, Pennsylvania, February 2010.

INVITED PRESENTATIONS

Presenter at Regional Non-Profit Administrators’ Meeting at the United Way of the Greater Lehigh Valley: “State of the Lehigh Valley”, November 2016.

Panelist at Moravian College: “Liberal Arts Education”, April 2016.

Presenter at The Annual State of the Lehigh Valley Report Presentation at DeSales College: “Community Trends at a Glance”, March 2014, March 2015, March 2016.

Meyrhofer, C. and S. Terrizzi. 2nd Annual Frontiers in Healthcare Conference, Galway, Ireland. “Factors Influencing Generic Substitution of Prescription Pharmaceuticals”, November 2015.

Panelist at Moravian College (Brown Bag Lunch Series): “Pay Equity: Women and Inequality”, April 2015.

Lecture at Moravian College (Faculty Research Series): “The Effect of Sorority Membership on Disordered Eating and Body Mass Index”, February 2014.

Lecture at Lafayette College (Department of Economics): “Estimating the Price-Elasticity of Switching from Branded to Generic Drugs”, December 2011.

Lecture at Lehigh University (Department of Economics): “Estimating the Price-Elasticity of Switching from Branded to Generic Drugs”, April 2011.

Lecture at Lehigh University (Department of Economics): “Spillovers and the Impact of Health Information Technology: Evidence from Pregnancy Outcomes in Pennsylvania”, December 2010.

Lecture at Lehigh University (Department of Industrial and Systems Engineering): “Information Systems and Technology in Healthcare”, October 2010.

SERVICE ACTIVITIES

HONORS THESES

James Prekopa, “The relationship between honey bee colony loss on fruit production and food insecurity in the United States, 2011-2018” Fall 2019-Spring 2020.

Nathan Arnold, “Does the Minimum Wage Affect the High School Graduation Rate? An Examination of Eastern PA and Western NJ” Fall 2017-Spring 2018.

Perry T. Mindo, Jr., “Obamacare and the Fight Against Income Inequality in America” *Undergraduate Economic Review*, 13(1), 2016.

Mark Wunderly, “The Case for Test-Optional Policies in Pennsylvania” Fall 2013-Spring 2014.

STUDENT OPPORTUNITIES FOR ACADEMIC RESEARCH (SOAR) PROJECTS

Perry T. Mindo, Jr., “How has the implementation of the Affordable Care Act impacted income inequality in America?” Summer 2015.

Gregory Cahill, “How the implementation of Health Information Technology (HIT) can reduce the burden of chronic diseases in developing countries.” Summer 2015.

INDEPENDENT STUDIES

Health Economics Research, Spring 2017.

Political Economics and Healthcare Policy, Fall 2015.

COMMITTEE AND ADVISING ACTIVITIES: CURRENT

Committee Chairperson, Academic Planning and Program Committee, Fall 2020–Present

Committee Member, Human Subjects Institutional Review Board (HSIRB), Fall 2020–Present

Advocate, Advocates for Survivors of Sexual Assault, Fall 2015–Spring 2019; Fall 2020–Present

Faculty Advisor, Alpha Sigma Alpha Sorority, Zeta Nu Chapter, Fall 2013–Present

Executive Board Member, Lehigh Valley Research Consortium, Fall 2012–Present

COMMITTEE AND ADVISING ACTIVITIES: PAST

Committee Member, Academic Planning and Program Committee, Fall 2019–Fall 2020

First-year Advisor, Fall 2018–Fall 2020

Member, Advising Task Force, Fall 2018–Spring 2019

Committee Member, Academic Standards Committee, Fall 2016–Spring 2019

Committee Member, Assistant Professor of Practice in Management Search Committee, Fall 2018

Committee Member, Assistant Professor of Practice in Accounting Search Committee, Fall 2017–Summer 2018

Co-director, InFocus Health and Healthcare Center for Investigation, Spring 2017–Spring 2018

Committee Member, Disciplinary Review Committee, Fall 2016–Spring 2018

Member, Informatics Curriculum Development Task Force, Spring 2015–Spring 2019

Steering Committee Member, LVAIC Digital Tools for Teaching and Learning, Spring 2017

Committee Member, Health Sciences Building Oversight Committee, Spring 2015–Spring 2017

Co-advisor, Moravian Business Leaders, Fall 2013–Spring 2017

Committee Member, Assistant Professor of Computer Science Search Committee, Fall 2016

Member, Canvas Task Force, Fall 2015–Spring 2016

Interim Faculty Advisor, Omicron Delta Epsilon, Fall 2015–Spring 2016

Faculty Technology Liaison, Economics and Business Department, Spring 2013–Spring 2016

Committee Member, Learning in Common Committee, Fall 2014–Spring 2016

Committee Member, Assistant Professor of Statistics Search Committee, Fall 2015

Committee Member, Instructional Designer Search Committee, Fall 2015

Committee Member, Director of Public Health Program Search Committee, Summer–Fall 2015

Committee Member, Committee for the Advancement of Teaching, Fall 2013–Spring 2015

Committee Member, Provost Search Committee, Fall 2014

PROFESSIONAL DEVELOPMENT ACTIVITIES

CONFERENCES AND WORKSHOPS

Book Club Participant: Teaching and Learning Committee, Moravian College. 2012–Present

Participant: Quality Matters: Applying the Rubric Workshop, December 2020

Participant: LVAIC Digital Tools for Teaching and Learning. 2014–2017

Participant: Hybrid Learning and the Residential Liberal Arts Experience, Teagle Foundation Hybrid Learning Convening. April 2016

Participant: Committee on the Status of Women in Economics, CeMENT Workshop, Southern Economic Association Annual Meeting. November 2015

Participant: Teacher Development Program, Lehigh University

PEER-REVIEWING ACTIVITY: DISCUSSANT

Eastern Economic Association Annual Meeting. 2011, 2012, 2015–2017, 2019

American Society of Health Economists Annual Meeting. 2014, 2016, 2019

Southern Economic Association Annual Meeting. 2012, 2015

Western Economic Association International Annual Meeting. 2014, 2015

International Health Economics Association Annual Meeting. 2014

PEER-REVIEWING ACTIVITY: REFEREE

Labour Economics

Economics of the Household

Economics of Human Biology

Contemporary Economic Policy

Eastern Economic Journal

Journal of Health Economics

PEER-REVIEWING ACTIVITY: SCIENTIFIC COMMITTEE REVIEW PANEL

International Health Economics Association World Congress. 2021

PROFESSIONAL SOCIETIES AND AFFILIATIONS

International Health Economics Association

American Society of Health Economists

American Economic Association

Eastern Economic Association

Southern Economic Association

Southern Political Science Association

Western Economic Association International