Curriculum Vitae

Notarization. I have read the following and certify that this *curriculum vitae* is a current and accurate statement of my professional record.

Jan in

L. Personal Information

I.A. UID, Last Name, First Name, Middle Name, Contact Information

UID:106040221 Kim, Jinhee

University of Maryland Extension

1210 Symons Hall

College Park, MD 20742 Phone: 301-405-6727 Email: jinkim@umd.edu

I.B. Academic Appointments at UMD

2018-current	Professor and Assistant Director, Family and Consumer Sciences Program Leader, University of Maryland Extension; Professor, Department of Family Science, University of Maryland, College Park
2017-2018	Professor and Extension Specialist, Department of Family Science, University of Maryland, College Park
2006-2017	Associate Professor and Extension Specialist, Department of Family Science, University of Maryland, College Park
2000-2006	Assistant Professor and Extension Specialist, Department of Family Studies, University of Maryland, College Park

I.D. Other Employment

1999-2000	Director of Research National Institute for Personal Finance Employee Education Virginia Polytechnic Institute and State University, Blacksburg, VA
1999	Extension Intern, Management, Housing & Consumer Education Virginia Cooperative Extension, Arlington, VA
1997-1999, 2000	Graduate Research Assistant College of Human Resources and Education Virginia Polytechnic Institute and State University, Blacksburg, VA
1995-1996	Research Fellow Korea National Open University

1995		rch Consultant ang Consumer Research Center, Seoul, Korea
1995	Instruc Kee-cl	ctor hon Women's College, Chon-ju, Korea
1995		rch Assistant n Ecology Institute, Seoul National University, Korea
1993-1995		ate Teaching Assistant age Research Institute, Seoul National University, Seoul, Korea
1993-1994	Depar	tate Teaching Assistant tment of Consumer and Child Studies National University, Seoul, Korea
<u>I.E.</u> 2000	Educational Ph.D.	Virginia Polytechnic Institute and State University
		Blacksburg, VA Major: Resource Management
1995	M.S.	Seoul National University, Korea Major: Consumer Studies
1993	B.S.	Seoul National University, Korea Major: Consumer and Child Studies
<u>I.G.</u> 2012-current		Certifications, Licenses, and Memberships Financial Counselor ®, Association for Financial Counseling g Education
2013-2015		rsonal and Financial Finance Educator (CPFFE), American of Family and Consumer Sciences (inactive)

II. Research, Scholarly, Creative and/or Professional Activities

LEAD 21 Class 16

II.B. Chapters

II.B.1. Books

2007-2009

2020-2021

1. Kim, J. (2008). Workplace financial education. In Xiao, Jing Jian (Editor). *Handbook of Consumer Research* (pp.375-386). New York: Springer.

Certified Financial Educator, Heartland Institute of Financial Education

2. Kim, J. (2016). Financial issues of workers. In Xiao, Jing Jian (Editor). *Handbook of Consumer Finance Research* (pp.239-249). New York: Springer.

- 3. Falconier, M., **Kim, J.,** & Conway, C. A. (2018). TOGETHER: A couple's model to enhance relationships and economic stability. In S. Donato, S. Molgora, & A. Bertoni (Eds.), *When "we" are stressed: A dyadic approach to coping with stressful events*. New York: Nova Science Publishers
- 4. **Kim, J.,** Chawla, I. (in press). The role of socialization in shaping personal finance attitudes and behaviors In J. Grable & S. Chatterjee (Eds). *Handbook of Personal Finance*. (pp. 451-471) https://doi.org/10.1515/9783110727692-026

II.C. Refereed Journals

II.C.1. Refereed Journal Articles

- 1. **Kim, J.**, & Rhee, K. C. (1996). A study on the consumer information search activity of medical service. *Research Report of Human Sciences*, 21, 59-72. (in Korean)
- 2. Garman, E. T., **Kim, J.**, Kratzer, C. Y., Brunson, B. H., & Joo, S. (1999). Workplace financial education improves personal financial wellness. *Journal of Financial Counseling and Planning*, 10(1), 79-88.
- 3. Bagwell, D. C., & **Kim**, **J**. (2003). Financial stress and absenteeism in credit counseling clients. *Journal of Consumer Education*, *21*, 50-58.
- 4. **Kim, J.**, Garman, E. T., & Sorhaindo, B. (2003). Relationships among credit counseling, clients' financial well-being, financial behaviors, financial stressor events, and health. *Journal of Financial Counseling and Planning*, 14(2), 75-87.
- 5. **Kim, J.**, & Garman, E. T. (2003). Financial stress and absenteeism: An empirically derived research model. *Journal of Financial Counseling and Planning*, 14(1), 31-42.
- 6. **Kim, J.**, Maring, E. F., & Morris, S. K. (2004). Financial counseling program's train-the-trainer approach. *Journal of National Extension Association of Family and Consumer Sciences*, 25 -27.
- 7. **Kim, J.**, Garman, E. T., & Sorhaindo, B. (2005). Credit counseling and debt management impacts on financial stressors and financial management behaviors. *Journal of Family and Consumer Sciences*, 97(2), 35-39.
- 8. **Kim, J.**,^* Garman, E. T., & Quach, A.# (2005). Workplace financial education participation and retirement savings by employees and their spouses. *Journal of Personal Finance*, 4(3), 92-108.
- 9. **Kim, J.**, ** Kwon, J., & Anderson, E. (2005). Factors related to retirement confidence: Retirement preparation and workplace financial education. *Journal of Financial Counseling and Planning*, 12(2), 77-89.

- 10. **Kim, J.**,^* Garman, E. T., & Sorhaindo, B. (2006). Relationship between financial stress and workplace absenteeism of credit counseling clients. *Journal of Family and Economic Issues*, 27 (3), 458-478.
- 11. O'Neill, B.,^* Prawitz, A.D., Sorhaindo, B., **Kim, J.**, & Garman, E. T. (2006). Changes in health, negative financial events, and financial distress/financial well-being for debt management program clients. *Journal of Financial Counseling and Planning*, 17(2), 46-63.
- 12. Prawitz, A. D., ** Garman, E. T., Sorhaindo, B., O'Neill, B., **Kim, J.**, & Drentea, P. (2006). InCharge Financial Distress/Financial Well-being Scale: Development, Administration, and Score Interpretation, *Journal of Financial Counseling and Planning*, 17 (1), 34-50.
- 13. **Kim, J**. (2007). * Workplace financial education program: Does it have an impact on employees' personal finances? *Journal of Family and Consumer Sciences*, 99(1), 43-47.
- 14. Braun, B., ^* **Kim, J**., & Anderson, E. (2009). Family health & financial literacy: Forging the connection. *Journal of Family and Consumer Sciences*, 101, 51-55.
- 15. Kim, H.,^* & **Kim, J**. (2010). Information search for retirement plans among financially distressed consumers. *Journal of Family and Economic Issues*, *31*, 51-62.
- 16. **Kim, J.**, ** LaTaillade, & Kim, H. (2011) Family process and financial behaviors of adolescents. *Journal of Family and Economic Issues*. *32*. 668-679.
- 17. Xiao, J., ** Ford, M., & **Kim, J**. (2011). Consumer financial behavior: An interdisciplinary review of selected theories and research. *Family and Consumer Sciences Research Journal*, 39 (4), 399-414.
- 18. Chatterjee, S.^* & **Kim**, **J**. (2011). Asset ownership of recent immigrants: An examination of nativity and socioeconomic factors. *Migration Letters*, 8(2), 141-152.
- 19. Cha, S., ^*# **Kim, J**., & Anderson, E. (2011). Chronic health condition, depression and the role of financial wellbeing: How middle age group (45-64) and older adults (65-79) differ? *International Journal of Human Ecology*, 12(2), 77-93.
- 20. Kim, H., ^* DeVaney, S., & **Kim, J.** (2012). Which low and moderate income families purchase life insurance? *Family and Consumer Sciences Research Journal*, 40(3), 295-312.
- 21. **Kim, J.**, ^* Choi, S., # Chatterjee, S., & Kim, H. (2012). The motivation for intergenerational time and financial transfers. *Family and Consumer Science Research Journal*, 40(4), 373-397. **Best Journal Paper Award in Personal Finance and**

Consumer Economics, Family and Consumer Sciences Research Journal

- 22. Cho, S.,^* Gutter, M., **Kim, J**., & Mauldin, T. (2012) Effect of socialization of financial management behavior. *Family and Consumer Sciences Research Journal*, 40(4), 417-430.
- 23. **Kim, J.**, ^* Kim, H., & DeVaney, S. (2012). Intergenerational transfer in the immigrant family: Evidence from the New Immigrant Survey. *Journal of Personal Finance*, 11(1), 78-112.
- 24. **Kim, J.**, ^* Chatterjee, S., & Cho, S. (2012). Asset ownerships of New Asian Immigrants in the United States. *Journal of Family and Economic Issues*, *33*, 215-226.
- 25. Hayhoe, C., ^*Cho, S., DeVaney, S., Worthy, S., **Kim, J.,** & Gorham, E. (2012). How do distrust and anxiety affect saving behavior? *Family and Consumer Sciences Research Journal*, 41(1), 69-85.
- 26. Gutter, M., ^*Hayhoe, C., DeVaney, S., **Kim, J.**, Bowen, C., Cheang, M., Cho, S., Evans, D., Gorham, E., Krishnan, P., Loibl, C., Lown, J., Mauldin, T., Solheim, C., Worth, S., & Dorman, R. (2012). Multidisciplinary model of savings behavior. *Family and Consumer Sciences Research Journal*, *41*(1), 86-101.
- 27. **Kim, J.**, ^* Chatterjee, S., Kim, J. E. # (2012). Debt burden of young adults in the United States. *Journal of Financial Counseling and Planning*, 23(2), 55-67. Outstanding AFCPE Conference Paper Award.
- 28. **Kim, J.** ^*& Chatterjee, S. (2013). Childhood financial socialization and young adults' financial management. *Journal of Financial Counseling and Planning,* 24(1), 61 -79. **Best Journal Paper Award, Journal of Financial Counseling and Planning.**
- 29. **Kim, J.**, ^*Williams, A. #& Braun, B. (2013). Understanding health insurance literacy: A literature review. *Family and Consumer Sciences Research Journal*, 42(1), 3-13. **Top #2 Altmetric score (multidimensional impacts) in FCSRJ in 2014**
- 30. Chang, Y., ^* Chatterjee, S. & **Kim**, **J**. (2013). Household finance and food insecurity. *Journal of Family and Economic Issues* 35(4), 499-515.
- 31. Xiao, J. J., ^* Chatterjee, S., & **Kim, J**. (2014). Factors associated with financial independence of young adults. *International Journal of Consumer Studies*, *38*(4), 394-403. http://dx.doi.org/10.1111/ijcs.12106
- 32. Choi, S.^* & **Kim**, **J**. (2014). Intergenerational financial transfers among middle-aged Koreans. *International Journal of Human Ecology*, 15(2), 69-80.
- 33. Kim, J.E^# & Kim, J.* (2015). Determinants of online problematic behaviors among

- teen users: Data from South Korea. Journal of Adolescence, 40, 48-53.
- 34. Lown, J., ^* **Kim, J**., Gutter, M., and Hunt, A. (2015). The role of self-efficacy in savings behavior. *Journal of Family and Economic Issues*, 36 (4), 491-502.
- 35. Kim, J.E.^# & **Kim**, **J**.* (2015). Software piracy among early teens in Korea. *Deviant Behavior*. 36 (9), 705-724. DOI. 10.1080/01639625.2014.977111
- 36. **Kim, J.** ^, Cha, S. #, Kawachi, I., & Lee, S. (2016). Does retirement promote healthy behaviors in young elderly Korean people? *Journal of Behavioral Health*, 5(2), 45-54.
- 37. **Kim, J**.^#, Kim, J.E. & Moon, U.J. (2016). Differences in bank account ownership among White, Black, and Latino children and young adults. *Journal of Financial Counseling and Planning*, 27(2), 212-230.
- 38. **Kim, J**^#., Spangler, T., & Gutter, M. (2016). Extended families: Support, socialization, and stress. *Family and Consumer Sciences Research Journal*, 45 (1), 104-118. **Best Paper Award in Family Studies/Human Development**, *Family and Consumer Sciences*<u>Research Journal</u>
- 39. Russell, M., & **Kim, J.** (2016). Personal financial management tools: What you need to know. *Journal of National Extension Association of Family and Consumer Sciences*, 11, 51-64.
- 40. **Kim,** J. ^#*, Chatterjee, S., Young, J. & Moon, U.J. (2016). The cost of access: Racial disparities in student loan burdens of young adults. *College Student Journal*, 51(1), 99-114.
- 41. **Kim, J.**, ^* Russell, M. # & Schroeder, A. (2017). Online financial education: Research, resources, and recommendations. *Journal of Human Sciences and Extension*, *5*(1), 113-123.
- 42. Kim, J. E., Epstein, N. B., & **Kim, J**. (2017). Life stresses in adolescents with problematic media use: The role of anger management in cyberbullying. *Family and Family Therapy*, 25(2), 227-249. (in Korean)
- 43. Chang, Y., Chatterjee, S., & **Kim, J.** (2017). Financial strain, economic condition, and food stamp participation. *Journal of Policy Practice*, 16 (3), 221-246. http://dx.doi.org/10.1080/15588742.2016.1222924
- 44. Chatterjee, S., Chang, Y., & **Kim, J.** (2017). The Effects of consumer competency and SNAP on food insecurity, *Journal of Nutrition Education and Behavior*, 49(8), 657-666. doi:10.1016/j.jneb.2017.01.008
- 45. **Kim, J.,** Gutter, M, & Spangler, T. (2017). Family financial decisions and implications for financial education. *Journal of Financial Counseling and Planning*, 28(2), 253-267. doi:10.1891/1052-3073.28.2.253

- 46. Park, W. & **Kim**, **J.** (2018). How money worries are affecting older couples' relationship? *Journal of Family and Economic Issues*, 39(1), 34-48. doi:10.1007/s10834-017-9547-2
- 47. **Kim, J.,** Chatterjee, S., & Chang, Y. (forthcoming). Health care expenditures, financial stability, and participation in the Supplemental Nutrition Assistance Program (SNAP) *Journal of Policy Practice*.
- 48. Pakstis, A., **Kim, J.**, & Vhargava, V. (2018). Association between social support and health of aging adults with dementia, *Ageing International*. https://doi.org/10.1007/s12126-018-9325-y
- 49. Bartholomae. S., Kiss, E, Jurgenson, J., O'Neill, B, Worthy, S., & **Kim J.** (2019). Examining gender bias in attitudes towards student loan borrowing: An experimental survey on the effect of framing. *Journal of Family and Economic Issues*, 40 (1), 131-145. https://doi.org/10.1007/s10834-018-9603-6
- 50. **Kim, J.,** & Chatterjee, S. (2019). Student loans, health, and life satisfaction of US households: Evidence from a panel study. *Journal of Family and Economic Issues*, 40 (1), 36-50. https://doi.org/10.1007/s10834-018-9594-3
- 51. Russell, M.B., Attoh, P., Chase, T., Gong, T., **Kim, J.,** & Liggans, G. (2019). Burnout and extension educators: Where we are and implications for future research. *Journal of Human Sciences and Extension*, 7(1), 195-211.
- 52. Johnson, C. L., Hanson, B., Evans, D., **Kim, J**., Long, A., & Fife, J. (2019). How Americans define affordable housing. *Family and Consumer Sciences Research Journal*, 47 (4), 395-409, DOI: 10.1111/fcsr.12314
- 53. Ketterman, J. M., Russell, M. B., Yacob, D., **Kim, J.,** Elonge, M., Maynard, P., & Orr, A. (2019). Financial empowerment tools for human service providers. *Journal of Extension*. 57, 5rb1, https://www.joe.org/joe/2019october/rb1.php
- 54. Ryu, S., & **Kim**, **J.** (2020). Gender differences in contribution to domestic work and childcare associated with outsourcing in Korea. *Family and Environment Research*, *58*(3), 343-356, DOI: http://dx.doi.org/10.6115/fer.2020.025
- 55. Chatterjee, S., Fan, L., Ryu, S. & **Kim, J.** (2020). A decade review of Asian studies in the Journal of Family and Economic Issues from 2010 to 2019. *Journal of Family Economic Issues*. https://doi.org/10.1007/s10834-020-09735-3
- 56. Russell, M. B., Attoh, P. A., Chase, T., Gong, T., **Kim, J.,** & Liggans, G. L. (2020). Examining burnout and the relationships between job characteristics, engagement, and turnover intention among U.S. educators. *SAGE Open*. https://doi.org/10.1177/2158244020972361

- 57. **Kim, J. &** Chatterjee, S. (2021). Financial debt and mental health of young adults. *Journal of Financial Counseling and Planning*. DOI: 10.1891/JFCP-18-00048
- 58. Lu, F., Chatterjee, S. & **Kim, J.** (2021). An integrated framework of young adults' subjective well-being: The roles of personality traits, financial responsibility, perceived financial capability, and race. *Journal of Family and Economic Issues*. https://doi.org/10.1007/s10834-021-09764-6
- 59. Ryu, S., & **Kim, J.** (2021). The influence of time, resource, and gender ideology on the division of domestic work in Korea. *Journal of Consumer Affairs*, 1–25. https://doi.org/10.1111/joca.12385
- 60. Chatterjee, S. **Kim**, **J.**, & Chung, S. (2021). Emerging adulthood milestones, perceived capability, and psychological well-being while transitioning to adulthood: Evidence from a national study. *Financial Planning Review*, 4. https://doi.org/10.1002/cfp2.1132
- 61. **Kim, J.,** Falconier, M. K., & Conway, A. (2022). Relationships among emotion regulation, financial self-efficacy, and financial management of couples. *Journal of Family and Economic Issues. https://doi.org/10.1007/s10834-022-09827-2*
- 62. Lu, F., Chatterjee, S., & **Kim, J.** (2022). Gender and young adults' subjective well-being: The role of personality traits, financial independence, and money management capability. *Journal of Behavioral and Experimental Finance*. https://doi.org/10.1016/j.jbef.2022.100689.
- 63. De Silva, D.A., Thoma, M.E., Anderson, E.A., & **Kim, J.** (2022). Infant sex-specific associations between prenatal food insecurity and low birthweight: A multistate analysis. *Journal of Nutrition*, 152(6), 1538-1548. doi: 10.1093/jn/nxac062.
- 64. Chang, Y., Chatterjee, S. & **Kim, J.** (2022), Do households use food budget stretching to alleviate food insecurity? *Family Consumer Sciences Research Journal*, *50*, 288-300. https://doi.org/10.1111/fcsr.12438
- 65. Falconier, M. K., **Kim, J.,** & Lachowicz, M. (in press). TOGETHER- A couple's program integrating relationship and financial education. A randomized control trial. *Journal of Social and Personal Relationships*.
- 66. Wojda-Burlij, A., Falconier, M. K., Conway, A., & **Kim, J.** (in press). The role of emotion regulation in Couples' stress communication and dyadic coping responses. *Stress and Health*.

II.C.4. Other

Manuscripts under Review or Revision

1. Conway, A., Falconier, M.K., & **Kim, J.** (under review). The relationships among Parents' anxious and avoidant attachment, emotion dysregulation, and parenting

- 2. Yoo, J. H., Chan, A., Hutter-Thomas, S., Lukulay, M., Kim, A., Lucero, A.K. G.A. Hurtado Choque, & Kim, J. (revise and resubmit) Mental Health First Aid training in rural Maryland during the COVID-19 pandemic: Program implementation through virtual delivery. *Journal of Human Sciences and Extension*.
- **3.** Thoma, M. E., De Silva, D., **Kim, J.** Hodges, L. & Guthrie, J. (revise and resubmit). Breastfeeding initiation trends by WIC participation and race/ethnicity among low-income women in 24 states, United States, 2009-2017. *Journal of Nutrition Education and Behavior*.
- 4. Falconier, M., Lachowics, M., Foss, R., **Kim, J**. (under review). Evaluation of the 14-Hour TOGETHER Relationship and Financial Education Program for Couples. *Personal Relationships*.
- 5. Muñoz, J. B., Yoo, J.H. Chan, A. Hutter-Thomas, S.L., Patel, A., Mahdi, M., Hurtado, Choque, G.A., **Kim**, **J**. (revise and resubmit) Feasibility study of a virtual pilot program to address the socio-emotional learning needs of rural youth during the COVID-19 pandemic. *Journal of National Extension Association of Family and Consumer Sciences*.

II.D. Published Conference Proceedings

II.D.1. Refereed Conference Proceedings

- 1. **Kim, J.,** Bagwell, D. C., Garman, E. T., & Goodman, J. (1998). Some benefits of workplace financial education. *Proceedings of the Association for Financial Counseling and Planning Education Annual Conference*, Fort Lauderdale, FL, 15, 260-261.
- 2. **Kim, J.,** Bagwell, D. C., & Garman, E. T. (1998). Evaluation of workplace financial education. *Personal Finances and Worker Productivity, Proceedings of Personal Finance Employee Education: Best Practices and Collaborations Conference, Roanoke, VA, 2(1), 187-191.*
- 3. **Kim, J.,** Bagwell, D. C., Garman, E. T., & Goodman, J. (1998). Some benefits of workplace financial education. *Personal Finances and Worker Productivity, Proceedings of Personal Finance Employee Education: Best Practices and Collaborations Conference*, Roanoke, VA, 2(2), 150-152.
- 4. Kratzer, C. Y., Brunson, H., **Kim, J.,** Garman, E. T., & Joo, S. (1998). The need to increase participation in workplace education. *Proceedings of Personal Finance Employee Education: Best Practices and Collaborations Conference*, Roanoke, VA, 2(1), 183-184.
- 5. Kratzer, C. Y., Brunson, H., Garman, E. T., **Kim, J.,** & Joo, S. (1998). Financial education in the workplace results in better financial wellness: Research findings. *Personal Finances and Worker Productivity, Proceedings of Personal Finance Employee Education: Best Practices and Collaborations Conference,* Roanoke, VA, 2(2), 145-149.
- 6. Kratzer, C. Y., Brunson, H., Garman, E. T., **Kim, J.,** & Joo, S. (1998). Workplace financial education in the workplace: Results of a research study. *Proceedings of the Eastern Family Economics Resource Management Association*, Austin, TX, 26, 71-75.

- 7. Kratzer, C. Y., Brunson, H., Garman, E. T., **Kim, J.**, & Joo, S. (1998). Effects of workplace financial education. *Proceedings of the Association for Financial Counseling and Planning Education Annual Conference*, Fort Lauderdale, FL, 15, 262-263.
- 8. Camp, P. L., Baffi, C., Redican, K., **Kim, J.,** & Bagwell, D. C. (1999). Credit delinquencies: A portrait of pain for employers' bottom lines. *Personal Finances and Worker Productivity, Proceedings of Personal Finance Employee Education: Best Practices and Collaborations Conference*, Roanoke, VA, 3(1), 183-191.
- 9. **Kim, J.** (1999). Financial satisfaction, personal finance-work conflict, and work outcomes: Pay satisfaction, organizational commitment, and productivity. *Proceedings of the Association for Financial Counseling and Planning Education Annual Conference*, Scottsdale, AZ, 16, 38-45.
- 10. **Kim, J.,** Bagwell, D. C., Garman, E. T., & Goodman, J. (1999). Evaluation of workplace financial education. *Proceedings of the Eastern Family Economics Resource Management Association*, Austin, TX, 27, 43-36.
- 11. **Kim, J.** (2000). Financial satisfaction, personal finance-work conflict, and work outcomes. *Proceedings of the Association for Financial Counseling and Planning Education Annual Conference*, St. Louis, MO, 109-119.
- 12. **Kim, J.** (2001). Financial knowledge and objective and subjective financial well-being. *Consumer Interests Annual: Proceedings of the American Council on Consumer Interests Annual Conference*, Washington, DC, 48. Available at www.consumerinterests.org.
- 13. **Kim, J.** (2001). Needs and effectiveness of individual financial advice. *Proceedings of The Eastern Family Economics Resource Management Association*, Lexington, KY, 29, 75-83.
- 14. **Kim**, J. (2001) The effectiveness of individual financial counseling advice. *Proceedings* of the Association for Financial Counseling and Planning Education, Orlando, FL, 18, 62-69.
- 15. **Kim**, J. (2001). Impact of workplace financial education on retirement plans. *Proceedings of the Association for Financial Counseling and Planning Education*, Orlando, FL, 18, 28.
- 16. Hamilton, J., Morris, S., **Kim, J.,** & Varcoe, K. (2002). Making the military connection. *Proceedings of the Association for Financial Counseling and Planning Education*, Scottsdale, AZ, 19, 33.
- 17. **Kim, J.,** Morris, S., Miller, R. K., & Stephenson, M. J. (2002). Financial counselor certificate program. *Proceedings of the Association for Financial Counseling and Planning Education*, Scottsdale, AZ, 19, 147.

- 18. Brinsfield, D. V., **Kim, J.**, Paleg, B., & Shute, M. (2003). Maryland Saves website. Proceedings of the Association for Financial Counseling and Planning Education Association Annual Conference, Savannah, GA, 21, 39.
- 19. **Kim, J.,** Sorhaindo, B., & Garman, E. T. (2003). *Relationships among credit counseling, financial well-being and health.* Consumer Interests Annual: Proceedings of the American Council on Consumer Interests, *Atlanta, GA.* 49. *Available at www.consumerinterests.org.*
- 20. Sorhaindo, B., Garman, E. T., & **Kim, J.** (2003). The effects of credit counseling on financial stressors, behaviors, and well-being. *Proceedings of the Association for Financial Counseling and Planning Education Annual Conference*, Savannah, GA, 20, 121-130.
- 21. **Kim, J.** (2004). *Impact of a workplace financial education program*. Proceedings of the Association for Financial Counseling and Planning Association Annual Conference, *Denver, CO,* 22, 82-89.
- 22. Garman, E. T., Sorhaindo, B., Bailey, W., **Kim, J.**, & Xiao, J. (2004). Financially distressed credit counseling clients and the InCharge Financial Distress/Financial Well-Being Scale. *Proceedings of the Eastern Regional Family Economics and Resource Management Association 2004 Conference*, Tampa, FL, 71-81.
- 23. Garman, E. T., Sorhaindo, B., **Kim, J.**, Xiao, J. J., Bailey, W., & Prawitz, A. (2004). The evolution of the beta version of the InCharge financial distress scale. *Consumer Interests Annual: Proceedings of the American Council on Consumer Interests Annual Conference*, Washington, DC, 50, Available at www.consumerinterests.org.
- 24. Garman, E. T., & **Kim, J.** (2005). Successful undergraduate consumer programs. Consumer Interests Annual: Proceedings of the American Council on Consumer Interests Annual Conference, Columbus, OH, 51, Available at www.consumerinterests.org.
- 25. Garman, E. T., Sorhaindo, B., Prawitz, A. D., O'Neill, B., Osteen, S., **Kim, J.,** Drentea, P., Haynes, G., & Weisman, R. L. (2005). Development of and norms for the InCharge Financial Distress/Financial Well-Being Scale: A summary. *Consumer Interests Annual: Proceedings of the American Council on Consumer Interests Annual Conference*, Columbus, OH, 51. Available at www.consumerinterests.org.
- 26. O'Neill, B., Prawitz, A., Sorhaindo, B., **Kim, J.,** & Garman, E.T. (2006). Financial distress: Definition, effects and measurement. *Consumer Interests Annual: Proceedings of the American Council on Consumer Interests Annual Conference*, Baltimore, MD, 51. Available at www.consumerinterests.org.
- 27. Prawitz, A., O'Neill, B., Sorhaindo, B., **Kim, J.,** Garman, E.T., & Drentea, P. (2006). *The InCharge Financial Distress/ Financial Well-being Scale*©: Establishing Validity and

- *Reliability.* Proceedings of the Association for Financial Counseling and Planning Association Annual Conference, *San Antonio*, *TX*, 77-89.
- 28. Kim, H., Sorhaindo, B. & Kim, J. (2007) Financially distressed consumers' information search for retirement plans. Consumer Interests Annual: Proceedings of the American Council on Consumer Interests Annual Conference St. Louis, MO.
- 29. Kim, H., Sorhaindo, B. & Kim, J. (2007) Financial stress and job productivity: Evidence from credit counseling clients. *Consumer Interests Annual: Proceedings of the American Council on Consumer Interests Annual Conference, St. Louis, MO.*
- 30. Prawitz, A.D., O'Neill, B., Sorhaindo, B., **Kim, J.**, & Garman, E.T. (2007). Financial distress/financial well-being: Do length of time spent in a debt management program and reduction in financial stressor events make a difference? *Consumer Interests Annual: Proceedings of the American Council on Consumer Interests Annual Conference, St. Louis, MO.*
- 31. Morris, S.K., Austin, J., Barnett, C., Brooks-White, O., Greene, M., Hamilton, J., Judy, J., Little, L., O'Neil-Haight, M., and Terhune, C., Instructors, and **Kim, J.**, Contributor. (2007). Your Financial Check-up, Association for Financial Counseling and Planning Education Annual Conference, Tampa, FL, p. 147. Instructors for financial education/retirement planning partnership with MD Supplemental Retirement Program.
- 32. Prawitz, A., O'Neill, B., Sorhaindo, B., **Kim, J.,** & Garman, E. T. (2008). The impact of changes in financial stressor events on financial well-being of debt management program clients, *Proceedings of the Association for Financial Counseling and Planning Education*, November 2008, p. 15.
- 33. Kim, H. & Kim, J. (2009). Intergenerational transfer in the immigrant family: Evidence from the New Immigrant Survey. *Proceedings of the American Council on Consumer Interests Annual Conference, Milwaukee, WI.*
- 34. Cha, S. & **Kim, J.** (2009). Finance and health of individuals with chronic health conditions in Korea. *Proceedings of the American Council on Consumer Interests Annual Conference, Milwaukee, WI.* Available at www.consumerinterests.org.
- 35. Garman, E. T., Prawitz, A. D., O'Neill, & **Kim, J.** (2009). Using a Return-on-Investment model to promote financial education in the workplace. *Proceedings of the Association for Financial Counseling and Planning Education*, Scottsdale, AZ.
- 36. **Kim, J.** & Cha, S. (2009). Retirement, financial well-being and health behaviors of Aging Koreans. *Proceedings of the Association for Financial Counseling and Planning Education*, Scottsdale, AZ.
- 37. **Kim**, **J.** & Pearson, M. (2009). Smart Choice\$: Money and food resource management curriculum. *Proceedings of the Association for Financial Counseling and Planning Education*, Scottsdale, AZ.

- 38. **Kim**, **J.** & Kim, H. (2010). Asset ownership of recently lawful immigrants. *Consumer Interests Annual*. Available at www.consumerinterests.org.
- 39. **Kim, J**. & Cha, S. (2010). Transition to elderhood: Health behavior and financial wellbeing of aging Koreans. *Consumer Interests Annual*. Available at www.consumerinterests.org.
- 40. Chatterjee, S., **Kim, J.,** Choi, S., & Kim, H. (2011). Intergenerational transfer and geographical proximity using Health and Retirement Study. *Consumer Interests Annual*. Available at www.consumerinterests.org.
- 41. Kim, H., DeVaney, Cho, S. & Kim, J. (2011). The Effect of Personal Financial Management and Farm Business Characteristics on Farm Business Productivity. *Consumer Interests Annual.* Available at www.consumerinterests.org.
- 42. **Kim, J.,** Little, L., Terhune, C., Musser, W., Elonge, M., & Stokes, S. (2011). Investment and retirement education at workplace. *Proceedings of the Association for Financial Counseling and Planning Education*, Jacksonville, FL. p. 50.
- 43. Xiao, J., Chatterjee, S., & **Kim, J.** (2012). Financial independence of young adults. *Consumer Interests Annual.* Available at www.consumerinterests.org.
- 44. Kim, J.E. & **Kim**, **J.** (2012). Determinants of Online Problematic Behaviors among Teen Users: Data from South Korea. *Consumer Interests Annual*. Available at www.consumerinterests.org.
- 45. **Kim, J.,** Chatterjee, S., & Kim, J.E. (2012). Debt burden of young adults in the United States. *Proceedings of the Association for Financial Counseling and Planning Education*, St. Louis, MO. <u>Best Conference Paper Award</u>
- 46. Xiao, J., Chatterjee, S., & **Kim, J**. (2013, April). Financial independence by education attainment of young adults: Evidence from the 2009 Transition to Adulthood National Study. *Consumer Interests Annual*: In M. J. Kabaci (Ed.). Proceedings of the Annual Conference of American Council on Consumer Interests. Portland, WA. Retrieved from http://www.consumerinterests.org/assets/docs/CIA/CIA2013/OralSess2013/financia %20independence%20by%20education%20attainment%20of%20young%20adults_ev```i dence%20from%20the%202009%20transition%20to%20adulthood%20national%20study %20-%20xiao%20chatterjee%20kim.pdf.
- 47. Chang, Y., Chatterjee, S., & **Kim, J**. (2013, April). Financial strain, economic conditions, and food stamp program participation. *Consumer Interests Annual*: In M. J. Kabaci (Ed.). Proceedings of the Annual Conference of American Council on Consumer Interests. Portland, WA. Retrieved from http://www.consumerinterests.org/assets/docs/CIA/CIA2013/OralSess2013/financi

- al%20strain%20economic%20conditionis%20and%20food%20stamp%20program%20participation%20-%20chang%20chatterjee%20kim.pdf.
- 48. Kim, J.E. & **Kim**, **J.** (2013, April). Determinants of teen users' problematic online behavior in Korea: A random effects model using panel data. *Consumer Interests Annual*: In M. J.Kabaci (Ed.). Proceedings of the Annual Conference of American Council on Consumer Interests. Portland, WA. Retrieved from http://www.consumerinterests.org/assets/docs/CIA/CIA2013/OralSess2013/determinants %20of%20teen%20users%20problematic%20online%20behavior%20in%20korea%20-%20kim%20%20kim.pdf.
- 49. **Kim**, **J.**, Kim, J.E. & Moon, U. (2013). Does race matter for the bank account ownership of young people? In M. Bell & V. Mason (Eds.), *Proceedings of the Association for Financial Counseling and Planning Education*, Greenville, SC, 20-22 November (p. 10). Alexandria, VA: Association for Financial Counseling and Planning Education.
- 50. **Kim, J.,** Little, L., Russell, M., Lewis, N., Elonge, M., & Schroeder, A. (2013). Using technology to change financial behaviors. In M. Bell & V. Mason (Eds.), *Proceedings of the Association for Financial Counseling and Planning Education*, Greenville, SC, 20-22 November (p.62). Association for Financial Counseling and Planning Education.
- 51. Little, L., Braun, B., Brown, V., McCoy, T., Russell, M., O'Neil, M., Kim, J., & Pippidis, M. (2013). You and health insurance: The why, what and how for making a smart choice. In M. Bell & V. Mason (Eds.), *Proceedings of the Association for Financial Counseling and Planning Education*, Greenville, SC, 20-22 November (p. 66). Alexandria, VA: Association for Financial Counseling and Planning Education.
- 52. **Kim**, **J.**, Kim, J. E. & Moon, U. (2014). Does Race Matter for the Bank Account Ownership of Young People? *Consumer Interests Annual*, 60. Retrieved fromhttp://www.consumerinterests.org/assets/docs/CIA/CIA2014/does%20race%20matte r%20for%20the%20bank%20account%20ownership%20of%20young%20people%20201 4%20kim%20kim%20moon.pdf.
- 53. Park, W. & **Kim, J.** (2014, April). How Money Worries are Affecting Older Couples' Relationships? *Consumer Interests Annual, 60*. Retrieved from http://www.consumerinterests.org/assets/docs/CIA/CIA2014/how%20are%20money%20 worries%20affecting%20older%20couples%20relationships%202014%20park%20kim.pd f.
- 54. Kim, J. E., **Kim**, **J.**, & Kim, J. -H. (2014). The effects of consumer socialization on impulsive buying behavior among adolescents: Data from South Korea. Oral presentation at the 1st International Conference on Consumer Research (ICCR), Bonn, Germany, September 29-30. Abstract/programme book available from http://www.vz nrw.de/media230551A.

- 55. Falconier, M. & **Kim**, **J.** (2014). Together: A couples' program to improve communication, coping and financial management skills. *Proceedings of the Association for Financial Counseling and Planning Education*. Bellevue, WA.
- 56. Kim, J., Kim, H., & Kim, J. (2015). The effects of consumer socialization and personal traits on impulsive buying behavior of college students: A South Korean example. Consumer Interests Annual, 61. Retrieved from http://www.consumerinterests.org/assets/docs/CIA/CIA2015/p301%20kim%20kim.pdf.
- 57. **Kim, J.,** Chatterjee, S., & Chang, Y. (2015). Healthcare spending, financial stability, and SNAP participation *Consumer Interests Annual, 61. Retrieved from* http://www.consumerinterests.org/assets/docs/CIA/CIA2015/c1c%20kim%20chattrjee%20ch ang.pdf.
- 58. **Kim, J.,** & Chatterjee, S (2017). The effect of financial well-being on young adults' mental and physical well-being: Evidence from a multi-year panel study. *Consumer Interest Annual*. 63.
- 59. Chang, Y., Chatterjee, S. & Kim, J. (2018). Effects of SNAP on Diet Quality and Obesity: Evidence from the National Household Food Acquisition and Purchase Survey (FoodAPS) [Abstract]. *Current Developments in Nutrition* 2(11), P06-019.
- 60. Ryu, S., & **Kim**, **J.** (2019). Gender differences in contribution to domestic work associated with outsourcing in Korea. *Consumer Interest Annual*.
- 61. Fan, L., Chatterjee, S., & **Kim, J.** (2019). An examination of young adults' subjective wellbeing: The effects of personality, financial ability, and financial independence. *Consumer Interest Annual*.
- 62. Chang, Y., Chatterjee, S. & **Kim**, **J.** (2019). Food insecurity and national quality of foods acquired for at-home consumption by SNAP eligible households. *Consumer Interest Annual*.
- 63. Chang, Y., Chatterjee, S. & **Kim**, **J.**(2020). Is risk of homelessness a barrier to healthy eating? *Consumer Interest Annual*.
- 64. Xu, B. **Kim, J.** (2020). Understanding the gendered difference in intergenerational giving in China. *Consumer Interest Annual*.
- 65. **Kim**, **J.**, Falconier, M., & Conway, C.A. (2021). Relationships among emotion regulation, financial self-efficacy, and financial management behaviors of couples. *Consumer Interest Annual*.

- 66. Chatterjee, S., **Kim, J.,** & Chung, S.(2021). Financial strain, non-marital relationship satisfaction, and psychological well-being of emerging adults: Evidence from a National Study. *Consumer Interest Annual*.
- 67. Ketterman, J., Jurgenson, J., Chawla, I. & **Kim, J.** (2021). Later life financial well-being: A virtual professional development training for professionals. *Consumer Interest Annual*.
- 68. Kim, J., Falconier, M., Thomas, T., Prueet, N. & V. Anaya (2021). Strategies for Financial Counselors and Therapists: Lessons learned from the TOGETHER program. *Proceedings of the Association for Financial Counseling and Planning Education*.
- 69. **Kim, J.,** Chawla, I. & Falconier, M. (2021). Gender differences in alternative financial services use. Proceedings of the Association for Financial Counseling and Planning Education.

II.D.2. Non-Refereed Conference Proceedings

- 1. Kim, J. (1999, November). Report from National Institute for Personal Finance Employee Education Research Advisory Council: Big implications for employers. Personal Finance Employee Education: Best Practices and Collaborations Conference, Roanoke, VA.
- 2. **Kim. J.,** & Garman, E. T. (1999, November). *Measuring the impact of workplace financial education and advice: A pre-post design*. Personal Finance Employee Education: Best Practices and Collaborations Conference, Roanoke, VA.
- 3. **Kim, J.** (2001, October). *Financial education vs. investment advice: Fork in the Road.* Employee Benefits Forum and Expo, Atlanta, GA.

II.E. Conferences, Workshops, and Talks

II.E.3. Refereed Presentations

- 1. **Kim, J.,** Morris, S., Miller, R. K., Stephenson, M. (2003). *Financial counseling certificate program*. Paper presented at the Annual Meeting of American Association of Family and Consumer Sciences, Washington, DC.
- 2. Kim, H., Sorhaindo, B. Kim, J. (2007). Retirement income confidence among financially distressed consumers. International Consumer Sciences Research Conference. Jordanstown, Northern Ireland.
- 3. **Kim, J.,** Chatterjee, S., & Cho, S. (2011). *Asset ownership of new Asian immigrants in the U.S.* The 9th Biennial Conference of Asian Consumer and Family Economics Association. Seoul, Korea.
- 4. Choi, S. & **Kim, J.** (2011). Patterns and motivations of financial transfers between middle-aged parents and their adult children in Korea. The 9th Biennial Conference of Asian Consumer and Family Economics Association. Seoul, Korea.

- 5. Park, J., Chang, Y., Song, H., **Kim, J.,** Park, W. Chung, H. (2012). *Gender role, parenting attitude, couple relationships, and satisfaction with household work division of married men and women in Korea*. Annual Conference of National Council on Family Relations. Phoenix, AZ.
- 6. Cha, S., **Kim, J.,** Son, J., Anderson, E. (2013). *A rough journey: Is it difficult to become elderly, or to survive as an elderly in Korea?* The 20th IAGG World Congress of Gerontology and Geriatrics (2013). Seoul, Korea.
- 7. **Kim, J.**, Choi, S., & Pakstis, A (2016). *The effects of parent memory disease onset on adult children caregivers' mental and physical health outcomes*. American Council on Consumer Interests. June 8-10, 2016, Arlington, VA.
- 8. **Kim**, J. Moon, UJ, & Young, J. (2016). *Factors of student loan of young Adults: Racial differences*. American Council on Consumer Interests. June 8-10, 2016, Arlington, VA.
- 9. Chatterjee, S. & **Kim**, **J**. (2016). *Financial debt and mental health of young adults*. American Council on Consumer Interests. June 8-10, 2016, Arlington, VA.
- 10. Chang, Y., **Kim, J.,** & Chatterjee, S. (2016). *Consumer competency, Supplemental Nutrition Assistance Program, and food insecurity.* American Council on Consumer Interests. June 8-10, 2016, Arlington, VA.
- 11. Choi, S., **Kim, J**., & Pakstis, A. (2016). *Parents' memory disease and adult children parent memory disease onset on adult children caregivers' mental and physical health outcomes*. International Federation for Home Economics XXIII World Congress 2016 July 31- August 6, 2016. Daejeon, Korea.
- 12. Kim, J., Falconier, M., Russell, M.B. (2016). *Money talk together: Couple financial communication strategies*. Association for Financial Counseling and Planning Education Research and Training Symposium, November 16-18, Louisville, Kentucky
- 13. Chatterjee, S., **Kim, J.,** Chang, Y. (2017). Food price and the role of SNAP in improving food security and diet quality. American Council of Consumer Interest conference, April 21-23, Albuquerque, New Mexico.
- 14. Ketterman, J. M., Russell, M. B., **Kim, J.,** Yacob, D. K. (2017). *Your money your goals: Meeting the need of human service providers.* Association for Financial Counseling and Planning Education Research and Training Symposium, November 15-17, San Diego, California.
- 15. Chang, Y., Chatterjee, S., & **Kim, J** (2018). *Participation in SNAP and nutritional choices of consumers: Policy challenges and benefits*. American Council on consumer Interests. May 17-19, 2018 Clearwater Beach, FL.

- 16. Chatterjee, S., & **Kim, J** (2018). *Debt burden, health, and risky behavior among young adults: Does strain lead to pain?* American Council on consumer Interests. May 17-19, 2018 Clearwater Beach, FL.
- 17. **Kim, J**, Chang, Y. & Chatterjee, S. (2018). Food insecurity, health care costs and economic instability: A panel study of household financial well-being before, during, and after the great recession. American Council on consumer Interests. May 17-19, 2018 Clearwater Beach, FL.
- 18. Lanterman, X. W., Cunningham, S. R., Ji. C. G., Hannon, B., Wang, J., Falconier, M., & Kim, J. Applying an equity lens in a randomized control trial to asses the effects of an intervention to enhance culturally diverse, low-income couples' partner relationships and economic stability: TOGETHER project. *Society for Prevention Research*, May 29- June 1, 2018. Washington DC.
- 19. Chatterjee, S., & **Kim, J**. (2018). *Languishing mental health and risky behavior among young adults: The role of debt burden and financial strain*. 12th Biennial Conference of Asian Consumer and Family Economics Association. July 11-14, 2018. Fuzhou, China
- 20. **Kim, J.**, Chang, Y., Chatterjee, S. (2018). *Effects of SNAP on diet quality of food consumption: Evidence from the national household food acquisition and purchase survey.* 12th Biennial Conference of Asian Consumer and Family Economics Association. July 11-14, 2018. Fuzhou, China
- 21. Ryu, S., & **Kim, J.** (2018). *Will Korean husbands do more housework when wives work outside the home?* 12th Biennial Conference of Asian Consumer and Family Economics Association. July 11-14, 2018. Fuzhou, China.
- 22. Falconier, M., Kim, J., Wang, Z.J., Cunningham, S. R., Thai, A., Lanterman, X. W., & Tang, R. (2018). *Evaluation of the TOGETHER program: A couple's model to enhance relationships and economic stability*. National Council on Family Relations Annual Conference November 7-10, 2018. San Diego, CA.
- 23. Yorgason, J., Choi, H., Kim, J., Hill, M., Millett, M. (2018). Compounding effects of illness among later life couples through financial strain: A longitudinal exploration with HRS data. National Council on Family Relations Annual Conference November 7-10, 2018. San Diego, CA.
- 24. Ryu, S., & Kim, J. (2019). Gender differences in contribution to domestic work associated with outsourcing in Korea. American Council on Consumer Interests Annual Conference. May 21-23, 2019. Arlington, VA.
- 25. Fan, L., Chatterjee, S., & **Kim, J.** (2019). *An examination of young adults' subjective well-being: The effects of personality, financial ability, and financial independence.* American Council on Consumer Interests Annual Conference. May 21-23, 2019. Arlington, VA.

- 26. Chang, Y., Chatterjee, S. & **Kim, J.** (2019). Food insecurity and national quality of foods acquired for at-home consumption by SNAP eligible households. American Council on Consumer Interests Annual Conference. May 21-23, 2019. Arlington, VA.
- 27. Chang, Y., Chatterjee, S. & **Kim**, **J.**(2020). Is risk of homelessness a barrier to healthy eating? American Council on Consumer Interests Annual Conference. May 18-23, 2020. Virtual Conference.
- 28. Xu, B. **Kim, J.** (2020). Understanding the gendered difference in intergenerational giving in China. American Council on Consumer Interests Annual Conference. May 18-23, 2020. Virtual Conference.
- 29. Xu, B., **Kim, J.** (2020). Gender Disparity in Credit Access: A Case Study of Entrepreneurs in China. Joint International Virtual Conference of ACFEA and ACES September 12, 2020. Virtual Conference.
- 30. **Kim, J.,** Falconier, M., & Conway, C.A. (2021, May 18-21). *Relationships among emotion regulation, financial self-efficacy, and financial management behaviors of couples.* American Council on Consumer Interests 2021 Annual Conference.
- 31. Chatterjee, S., **Kim, J.,** & Chung, S.(2021, May 18-21). Financial strain, non-marital relationship satisfaction, and psychological well-being of emerging adults: Evidence from a National Study. American Council on Consumer Interests 2021 Annual Conference.
- 32. Muñoz, J., Yoo, J.H., Chan, A., Hutter-Thomas, S.L., Patel, A., Mahdi, M., Hurtado Choque, G.A., & **Kim, J.** (2021, Ocotober 24-27) Assessment of the implementation of two online socio-emotional skill programs for substance use prevention in youth. APHA 2021 Annual Meeting. Creating the Healthiest Nation: Strengthening Social Connectedness.
- 33. **Kim**, **J.**, Falconier, M., Thomas, T., Prueet, N. & V. Anaya (2021, November 15-19). Strategies for Financial Counselors and Therapists: Lessons learned from the TOGETHER program. Association of Financial Counseling and Planning Education 2021 Annual Symposium.
- 34. **Kim, J.,** Chawla, I., Chung, S. & Nuckols, D. (2022). *Financial Hardships and Psychological Distress During Covid-19 By Racial and Ethnic Groups*. American Council on Consumer Interests in May 2022.

II.E.4. Refereed Posters

- 1. **Kim, J.** (2003). *Relationships between financial stress and health variables*. Annual Meeting of American Association of Family and Consumer Sciences, Washington, DC.
- 2. Kim, H. & Kim, J. (2014). Unsecured debts among the employed and the unemployed after the Great Recession. Annual Conference of American Council on Consumer Interests. Milwaukee, WI.

- 3. **Kim, J.,** Welsh, M., Russell, M. B., Yacob, D. K., & Maynard, P. (2016). *Personal Finance Seminar: Online Professional Development for Professionals*. Association for Financial Counseling and Planning Education Research and Training Symposium, November 16-18, Louisville, Kentucky.
- 4. Chang, Y., Chatterjee, S., & **Kim, J.** (2017). *Effects of SNAP on diet quality: Evidence from the National Household Food Acquisition and Purchase survey*. Association for Public Policy Analysis & Management (APPAM). 39th Annual Fall Research Conference.
- 5. **Kim, J.,** & Chatterjee, S. (2018). *Household debt, well-being, and risky behavior among young adults: Evidence from a national panel study.* Center for Financial Planning. Academic Research Colloquium for Financial Planning and Related Disciplines.
- 6. **Kim, J.,** & Falconier, M. (2018). *Relationships among financial strain, financial self-efficacy, and financial behaviors*. Center for Financial Planning. Academic Research Colloquium for Financial Planning and Related Disciplines.
- 7. Chang, Y., Chatterjee, S. & **Kim, J.** (2018). Effects of SNAP on diet quality and obesity: Evidence from the National Household Food Acquisition and Purchase Survey (FoodAPS). American Society for Nutrition. June 9-12, 2018. Boston, MA.
- 8. Ryu, S., & **Kim, J.** (2018). *How are women's attitudes toward marriage related with marriage intention and fertility aspirations in South Korea?* National Council on Family Relations Annual Conference November 7-10, 2018. San Diego, CA.
- 9. Thoma, M., DeSilva, D. A., **Kim, J.** (2019). *Overalland racial/ethnic trends in breastfeeding initiation by prenatal WIC participation*. Society for Pediatric and Perinatal Epidemiologic Research Conference "Minneapolis, MN, UnitedStates.
- 10. Xu, B., & **Kim, J.** (2020). *Understanding the gendered difference in intergenerational giving in China*. American Council on Consumer Interests, May 18-23, 2020. Virtual Conference
- 11. **Kim, J.,** Hurtado, A.G., Munoz, J., Randolph, S., & Bonilla, L. (2020). *Increasing rural capacity to identify, respond to, and address opioid-related needs for prevention through Extension research and outreach*. Society of Prevention Research Annual Meeting, July 21-23, 2020. Virtual Conference.
- 12. Ketterman, J., Jurgenson, J., Chawla, I. & **Kim, J.** (2021). *Later life financial well-being: A virtual professional development training for professionals*. American Council on Consumer Interests Annual Conference, , May 18-21, 2021 Virtual Conference.
- 13. **Kim, J.,** Chawla, I. & Falconier, M. (2021). *Gender differences in alternative financial services use*. Association of Financial Counseling and Planning Education 2021 Annual Symposium.

- 14. McCoy, L., Munoz, J., Boig, A., Golding, S., & **Kim, J.** (2022). *Engaging DelMar:* Strengthening Vaccine Confidence among Agricultural Workers. National Health Outreach Conference in May 2022.
- 15. Besaw, J., Chan, A., Yoo, J. H., Hurtado Choque, A.G., & **Kim, J.** (2022). *Delivering substance misuse evidence-based programs in rural Maryland: Two-year report on the impact and partnership Building*. National Health Outreach Conference in May 2022.
- 16. Chatterjee, S., **Kim, J**. Chung, S., Griesdorn, T., DeVaney, S., White, K., Russell, M., Morishige, G. (2022). *Impact of the COVID-19 Pandemic on Low to Moderate Income Households and People of Color*. American Council on Consumer Interests in May 2022.

II.E.7. Refereed Panels With Papers

- 1. Chang, Y., **Kim, J**., & Chatterjee, S. (2015). *The effect of food price on food insecurity and diet quality: Exploring potential moderating roles of consumer competency*. The 37th Annual Association for Public Policy Analysis and Management Fall Research Conference. Miami, FL.
- 2. Chang, Y., **Kim, J.**, & Chatterjee, S. (2016). Food price and the role of SNAP in improving Food security and diet quality. The 38th Annual Association for Public Policy Analysis and Management. Fall Research Conference November 3-6, 2016. Washington DC.

II.E.8. Non-Refereed Presentations

- 1. **Kim, J.** (1999, November). Report from National Institute for Personal Finance Employee Education Research Advisory Council: Big implications for employers. Personal Finance Employee Education: Best Practices and Collaborations Conference, Roanoke, VA.
- 2. **Kim. J.,** & Garman, E. T. (1999, November). *Measuring the impact of workplace financial education and advice: A pre-post design*. Personal Finance Employee Education: Best Practices and Collaborations Conference, Roanoke, VA.
- 3. **Kim, J.** (2001, October). *Financial education vs. investment advice: Fork in the Road.* Employee Benefits Forum and Expo, Atlanta, GA.
- 4. **Kim, J.** (2002, February). *High school financial planning program*. Credit Union National Association, Government Affairs Conference, Washington, DC.
- 5. **Kim, J.** (2010). A Review of financial behavior research: Implications for financial education. National Jump\$tart Coalition Partners Meeting.
- 6. **Kim, J.**, LaTaillde, & Chatterjee, S. (2010). Financial socialization of young adults. *CDS-III and TA New Results Workshop*. University of Michigan, Sponsored by *Eunice Kennedy Shriver* National Institute of Child Health and Human Development, and the Economic Research Service of the U.S. Department of Agriculture.

- 7. Gordon, K., Ashby, L., Little, L., & **Kim**, **J.** (2010). *Reading Makes Cents*. Maryland State Department of Education Conference.
- 8. **Kim, J.,** Chatterjee, S. & Chang, Y. (2014). *Health, economic instability, and participation in the Supplemental nutrition assistance program.* Research Innovation and Development Grants in Economics (RIDGE) Conference. USDA. Washington, DC.
- 9. Chang, Y., **Kim, J.,** & Chatterjee, S. (2015). The effect of food price on food insecurity and diet quality: Exploring potential moderating roles of SNAP and consumer competency. FoodAPS Research Initiative: Understanding SNAP, Food Security, and Geographic Factors in Food Purchase and Acquisition Decisions. USDA ERS. Washington, DC.

II.E.11. Non-Refereed Posters

- 1. **Kim, J.** (2002). Relationship between financial stress and health. *Poster presented at the annual College Research Day, College of Health and Human Performance, University of Maryland, College Park, MD.*
- 2. **Kim, J.** (2003). The relationships between financial stress, health and absenteeism. *Poster presented at the annual College Research Day, College of Health and Human Performance, University of Maryland, College Park, MD.*

II.E.12. Non-Refereed Panels

- 1. **Kim, J.** (2010). *Recap of youth financial literacy education*. Third Annual Financial Literacy Leadership Conference. Society for Financial Education and Professional Development.
- 2. **Kim, J.** (2011). Financial literacy programs for immigrant populations. The Fourth Annual Financial Literacy Leadership Conference.
- 3. **Kim, J.** (2014, May). *Child and Youth Finance International Research Projects*. Child and Youth Finance International Research Working Group Meeting. New York, NY.
- 4. **Kim. J.** (2014, September). What Does the Research Say and What Should Be the Priorities? The Seventh Annual Financial Literacy Leadership Conference.
- 5. **Kim, J.** (2015, September). *Education attainment and financial decision-making*. The Eighth Annual Financial Literacy Leadership Conference. Crystal City, VA.

II.E.14. Workshops

- 1. Morris, S., Brinsfield, D., Hamilton, J., Little, L. F., **Kim, J.,** Stuart, J. A., & Greene, M. (2005, September). *Personal Finance Seminar for Professionals: Presentation for the 2005 Dean Don Felker Financial Management Award.* Annual meeting of the National Extension Association of Family and Consumer Sciences, Philadelphia, PA.
- 2. **Kim, J.** (2010). *International seminar on local Consumer protection: America, Japan and Korea*. Korea Consumer Agency.

- 3. **Kim, J.** (2010). *Cooperative Extension Research, Teaching, and Outreach.* Fall Symposium Research Institute of Human Ecology Inha University.
- 4. **Kim, J.** (2010). *Economic crisis in the United States and Cooperative Extension*. Graduate Seminar. Seoul National University.

II.F. Professional and Extension Publications

II.F.1. Reports and Non-Refereed Monographs

- 1. Kratzer, C. Y., Brunson, B. H., Garman, E. T., **Kim, J.,** & Joo, S. (1998). *A research study: Insights into participation in workplace financial education at Southeastern Chemical Producer, Inc.* (PFEE Report Number 1998-04). Blacksburg, VA: Virginia Tech, National Institute for Personal Finance Employee Education.
- 2. Joo, S., Bagwell, D. C., & **Kim**, J. (1998, March). How employers in America can help employees prepare for retirement. *Retirement Planning*, 10-11.
- 3. **Kim, J.** (2002). *Financial counselor certificate training: Final project report.* College Park, MD: University of Maryland, Department of Family Studies.
- 4. **Kim, J.** (2003). Food resource management research project report: Food Stamp Nutrition Education Program. College Park, MD: University of Maryland, Department of Family Studies.
- 5. Hamilton, J., & **Kim, J.** (2003, April 15 and 2004, August 31). Playing your cards right. *University of Maryland Outlook Online*. Available at www.umd.edu/outlook.
- 6. Garman, E. T., Junk, V. W., **Kim, J.,** O'Neill, B. J., Prochaska-Cue, K., Prawitz, A. D., Lawrence, F. C., Yao, R., Weagley, R. O., Weisman, R. L., Carnathan, G., Schaus, S., Hutcheson, M. D., McKinley, D. H., & Brook, M. J. (2005, March 22). *Financial stress among American workers, final report*.
- 7. Xiao, J. J., Collins, M., Ford, M. Keller, P., **Kim, J**., Robles, B. (2010). *A review of financial behavior research: Implications for financial education*. National Endowment for Financial Education. Working Paper.

II.F.5. Refereed Extension Publications

Stephenson, M. & Kim, J. (2005). Writing Wills in Maryland (Revision)

II.F.6. Non-Refereed Extension Publications

1. Brinsfield, D., & **Kim, J.** (2001). *Personal finance seminar evaluation, 2001*. College Park, MD: Maryland Cooperative Extension.

- 2. **Kim, J.** (2001). Science and education impact report update: Financial counselor certificate program. Benefits from USDA/Land-grant Partnership, 2001. College Park, MD: Maryland Cooperative Extension.
- 3. **Kim, J.** (2001). Science and education impact report update: Personal Finance Seminar for Professionals. Benefits from USDA/Land-grant partnership, 2001. College Park, MD: Maryland Cooperative Extension.
- 4. Brinsfield, D., & **Kim, J.** (2002). *Personal finance seminar evaluation, 2002*. College Park: Maryland Cooperative Extension.
- 5. **Kim, J.** (2002). Science and education impact report update: Financial counselor certificate program. Benefits from USDA/Land-grant Partnership, 2002. College Park, MD: Maryland Cooperative Extension.
- 6. **Kim, J.** (2002). Science and education impact report update: Personal Finance Seminar for Professionals. Benefits from USDA/Land-grant partnership. College Park: Maryland Cooperative Extension.
- 7. **Kim, J.** (2003). Food Stamp Nutrition Education Program: Community education project, Annual Report. College Park, MD: University of Maryland, Department of Family Studies.
- 8. Brinsfield, D., & Kim, J. (2003). *Personal finance seminar evaluation, 2003*. College Park, MD: Maryland Cooperative Extension.
- 9. **Kim, J.** (2003). Science and education impact report update: Financial counselor certificate program. Benefits from USDA/Land-grant Partnership, 2003. College Park, MD: Maryland Cooperative Extension.
- 10. **Kim, J.,** & Dixon, E. (2003). *Maryland community resource directory*. College Park, MD: Maryland Cooperative Extension.
- 11. **Kim, J.,** & Maring, E. F. (2003). *Food security fact sheet*. College Park, MD: Maryland Cooperative Extension.
- 12. **Kim**, **J.** (2003). *Maryland community resource checklist*. College Park, MD: Maryland Cooperative Extension.
- 13. **Kim, J.** (2004). *Personal finance seminar evaluation, 2004.* College Park, MD: Maryland Cooperative Extension.
- 14. Hamilton, J., & **Kim, J.** (2004). *Maryland Saves motivational workshop leader's manual.* College Park, MD: Maryland Cooperative Extension.
- 15. **Kim, J.**, Judy, J., & Davis, S. (2004). *Maryland Saves business plan*. College Park, MD: Maryland Cooperative Extension.

- 16. Stuart, J., & **Kim**, **J.** (2004). *Maryland Saves wealth coach manual*. College Park, MD: Maryland Cooperative Extension.
- 17. **Kim, J.** (2005). *Personal finance seminar evaluation, 2005*. College Park, MD: Maryland Cooperative Extension.
- 18. **Kim**, **J.** (2006). Personal finance seminar for professionals evaluation report of 2006. College Park, MD. University of Maryland Extension.
- 19. **Kim**, **J.** (2007). Personal finance seminar for professionals evaluation report of 2007. College Park, MD. University of Maryland Extension.
- 20. **Kim**, **J.** (2008). Personal finance seminar for professionals evaluation report of 2008. College Park, MD. University of Maryland Extension.
- 21. Kim, J. & Braun, B. (2008). *University of Maryland Cooperative Extension Responding to Maryland Housing Foreclosures*. College Park, MD: Maryland Cooperative Extension.
- 22. **Kim**, **J**. (2009). Personal finance seminar for professionals evaluation report of 2009. College Park, MD. University of Maryland Extension.
- 23. **Kim**, **J.** (2010). Personal finance seminar for professionals evaluation report of 2010. College Park, MD. University of Maryland Extension.
- 24. **Kim**, **J**. (2011). Personal finance seminar for professionals evaluation report of 2011. College Park, MD. University of Maryland Extension.
- 25. **Kim, J.** (2012). Personal finance seminar for professionals evaluation report of 2012. College Park, MD. University of Maryland Extension.
- 26. **Kim**, **J.** (2013). Personal finance seminar for professionals evaluation report of 2013. College Park, MD. University of Maryland Extension.
- 27. **Kim**, **J.** (2014). Personal finance seminar for professionals evaluation report of 2014. College Park, MD. University of Maryland Extension.
- 28. **Kim**, **J.** (2015). Personal finance seminar for professionals evaluation report of 2015. College Park, MD. University of Maryland Extension.
- 29. **Kim**, **J.** (2016). Personal finance seminar for professionals evaluation report of 2016. College Park, MD. University of Maryland Extension.
- 30. **Kim, J.** & Yacob, D. (2017). Personal finance seminar for professionals evaluation report of 2017. College Park, MD. University of Maryland Extension.

II.F.7. Refereed Curricula

- 1. Smart Choice\$ (2005). A food resource management curriculum for low-income families. This curriculum consists of five-lessons with leader's guide and participant materials. Topics include "increasing food resources-decreasing food expenses," "developing your family spending plan," "managing your food money," "food needs and food wants," and "food shopping tips." Co-Author: Pearson, M. Kim, J. (2005) Food Security Fact Sheet Kim, J. (2005). Maryland Community Resource Directory
- 2. Healthy Cents (2013). A total of 12 interactive lessons were developed based on dialogue-learning methods to teach food resource management. The curriculum is designed to help low-income individuals and families to better manage their resources and afford more nutritious food. Healthy Cents lessons include "What is Healthy Food? How Can You Afford It?", "Smart Shopping for Fruits and Vegetables", "Saving Money on Food Away From Home", "Healthy Snacks You Can Afford", "Container Gardening", "Making Choices Between Food Needs and Food Wants", "Community Food Assistance Programs", "Developing a Spending Plan that Works for You", "Food Budgeting Made Easy", "Meal Planning", "Unit Pricing and Other Shopping Strategies", and "Food Shopping Strategies to Save You Money." Co-authors: Duru, E.B., Grutzmacher, S. K., Lachenmayr, L., Messina, L., Miller, C., Munger, A., Pearson, M., &Rubin, L.

II.F.8. Non-Refereed Curriculum

- 1. Financial Counseling Certificate Program Updates (2005). Updated Financial Counseling Certificate curriculum including manual, PowerPoint, exercises, and exams. Topics include needs assessment, financial counseling, values, financial statements, budgeting, case management, record keeping, insurance, credit, surviving debt, housing, retirement, investment, and estate planning. 12 Modules. 3.1 University of Maryland CEUs.
- 2. Pathways to Financial Education 1 and II (2011). The curriculum was designed to improve financial literacy and capabilities of caseworkers. Two PowerPoint presentations, participant materials, and evaluation tools. Co-author: Rogan, S.
- 3. Prescription for Financial Wellness Updates (2012). Course materials were developed on Financial Check Up, Get a Handle on Your Money, What is Your Investment IQ? and Is Retirement Within Reach? Co-authors: Morris, S. & Little, L.
- 4. Financial Check-Up Online Module (2015). The online curriculum includes five videos, online financial checklist, online tools, video tutorials, financial calculators, and other online financial tools http://extension.umd.edu/finance Co-authors: Russell, M., Lewis, N., Bright, V., & Elonge, M.
- 5. TOGETHER Updates (2016). The training curriculum manual for MFTs and Financial Counselors includes 246 page manual, activities, homework, and participant materials. Updates (revision and addition) were made to 4 modules "Communicating Effectively and Learning to Talk about Money," "Clarifying Financial Roles and Expectations, Values, and

Goals," "Improving Money Management Skills," "Managing Credit," and "Improving Financial Problem Solving Skills." Authors: Falconier, M. & Kim, J.

II.F.9. Non-refereed Journal Articles

- 1. Kratzer, C. Y., Brunson, H., Garman, E. T., **Kim, J.**, & Joo, S. (1998). Financial education in the workplace: Results of a research study. *Journal of Compensation and Benefits*, *14*(3), 24-27.
- 2. **Kim**, **J**., & Garman, E. T. (2003). Financial education and advice change worker attitudes and behaviors. *Journal of Compensation and Benefits*, 19(5), 7-13.
- 3. **Kim**, **J**., & Garman, E. T. (2004). Financial stress, pay satisfaction, and workplace performance. *Compensations and Benefits Review*, *36*(1), 69-76.

II.F.10. Other: Websites

- 1. Maryland Saves (2003-2010). A part of America Saves. www.mdsaves.org
- 2. Personal Finance Seminar for Professionals (2003). www.extension.umd.edu/pfs
- 3. Volunteer Income Tax Assistance (VITA) (2012) www.extension.umd.edu/vita
- 4. Financial Check-Up Online Module (2015) www.extension.umd.edu/finance

II.J. Sponsored Research and Programs – Administered by the Office of Research Administration (ORA)

1. Impacts on Pandemic and Implications of Recovery for People of Color and Low to Moderate-income Individuals

Sponsor: Wells Fargo

Role: PI

Project Period: 07/21/21-07/20/22

Total Amount: \$ 99,896.80

2. Strengthening the Capacity in Rural Maryland to Address Opioid Misuse During the

Pandemic

Sponsor: USDA

Role: PI

Project Period: 09/01/2021-08/31/2023

Total Amount: \$349,783.47 Co-PIs: Ali Hurtado, Alex Chan

3. Maryland Farm Stress Assistance

Sponsor: Maryland State Department of Agriculture (Source: USDA)

Role: Co-I

Project Period: 09/01/2021-08/31/2022

Total Amount: \$449,500 PIs: Alex Chan, Shannan Dill 4. Engaging DelMar: Strengthening Vaccine Confidence among Agriculture Workers

Sponsor: eXtension Foundation (Source: CDC)

Role: PI

Project Period: 06/01/2021-05/30/2023

Total Amount: \$199,795.76

Co-PI: Lisa McCoy

5. Project Marylanders: Maryland Immunization Education

Sponsor: eXtension Foundation (Source: CDC)

Role: PI

Project Period: 05/01/2021-06/30/2022

Total Amount: \$24,086.71

Co-PIs: Lisa McCoy, Carrie Sorenson, Crystal Terhune

6. Effects of an Integrated System Approach on Hypertension Management in Community-

Dwelling Older Adults

Sponsor: USDA Role: Co-I

Project Period: 01/01/2021 – 12/31/2023

Total Amount: \$547,752

PI: Hee-Jung Song, Department of Nutrition and Food Science

7. TOGETHER: Working with Couples to Build Stronger Families through Relationship and Financial Education, Access to Community Services, and Job and Career Advancement.

Sponsor: Office of Family Assistance, Administration for Children and Families, U.S.

Department of Health and Human Services.

Role: Co-I

Project Period: 09/30/2020-09/29/2025

Total Amount: \$4,999,895

PI: Mariana Falconier, Department of Family Science

8. Title: Strengthening the Capacity of Rural Maryland to Prevent Opioid Misuse

Sponsor: Department of Health and Human Services, Substance Abuse and Mental Health

Service Administration

Role: PI

Project Period: 09/30/2019-09/29/2022

Total Amount: \$1,099,856

Co-PI: Ali Hurtado, Department of Family Science

9. Title: Examining trends in gestational weight gain, birthweight, and initiation of

breastfeeding by WIC use during pregnancy using birth certificate data.

Sponsor: USDA-Economic Research Service

Role: Co-J

Dates: July 2018-August 2022

Total Amount: \$30,000

PI: Marie Thoma, Department of Family Science

10. Title: Working Collaboratively to Foster a Culture of Health in Maryland

Sponsor: National 4H Council

Role: Co-I

Project Period: 12/1/2019-10/23/2021

Total Amount: \$64,818

PIs: Ali Hurtado, Jamie Kenton

11. Title: 2015 Professional Standards Training Grant for School Nutrition Professionals

Maryland

Sponsor: STMD-Maryland State Department of Education

Dates: October 2015- September 2017 (non-funded extension until March 31, 2018)

Role: Principal Investigator Total Amount: \$43,234

Co-PI: Hee-Jung Song, Department of Nutrition and Food Science

12. Title: Together: A couples' model to enhance relationship and economic stability.

Funding Agency: Virginia Polytech Institute and State University. Originally Funded by HHS ACF (Total Funding \$6,499,995)

Dates: October 2015- September 2020

Role: Principal Investigator Total Amount \$3,059,108

UMD Year 1 (09/30/15-09/29/16): \$485,656

Year 2 (09/30/16-09/29/17): \$522,612

Year 3 (09/30/17-09/29/18): \$715,741

Year 4 (09/30/18-09/29/19): \$611,838

Year 5 (09/30/19-09/29/20): \$723,261

13. Title: The Effect of Food Price on Food Insecurity and Diet Quality: Exploring Potential Moderating Roles of SNAP and Consumer Competency

Funding Agency: University of Mississippi. Funded by UKCPR *FoodAPS Research Initiative* of the Economic Research Service (Total Funding \$40,000)

Dates: June 2014- June 30, 2016

Role: Co-PI

Total Amount: \$9,948

PI: Chang, Y at University of Mississippi, Co-PI Chatterjee, S. at University of Georgia

14. Title: Health, Economic Stability and Participation in the Supplemental Nutrition Assistance Program.

Funding Agency: RIDGE Center for Targeted Studies. Purdue University and

Mississippi State University

Dates: June 2013- December 2014

Role: Principal Investigator Total Amount: \$35,000 Co-PIs: Chang, Y at University of Mississippi, Chatterjee, S. at University of Georgia

15. Title: Retirement and Investment Education for the University of Maryland Faculty and

Staff

Funding Agency: Investment Company Institute Education Foundation

Dates: 2010-2012

Role: Principal Investigator Total Amount: \$19,750

16. Title: Food Stamp Nutrition Education. Food Resource Management Curriculum

Funding Agency: USDA/State Department of Human Resources

Dates: 2010-2011 Role: Co-Investigator

Principal Investigator: Grutzmacher, S.

Total Amount: \$22,919

17. Title: Walter Reed Financial Readiness Program for First-termers

Funding Agency: Department of Defense/USDA

Dates: 2009-2010

Role: Principal Investigator Total Amount: \$11,729

18. Title: Walter Reed Financial Readiness Program for First-termers

Funding Agency: Department of Defense/USDA

Dates: 2008-2009

Role: Principal Investigator Total Amount: \$11,729

19. Title: Walter Reed Financial Readiness Program for First-termers

Funding Agency: Department of Defense/USDA

Dates: 2008

Role: Principal Investigator Total Amount: \$14,289

20. Title: Maryland FSNEP food resource management portfolio of teaching materials

and in-service

Funding Agency: USDA-Maryland Department of Human Resources

Dates: 2003-2004

Role: Principal Investigator Total Amount: \$17,422

21. Title: Debt perception and coping of overextended individuals

Funding Agency: National Endowment for Financial Education Amount of Award: \$43,704 (grant was awarded but University of Maryland College Park Foundation could not negotiate the contract agreement within the stipulated time period.)

Date: 2003

Role: Principal Investigator Co-Investigator: Bagwell, D.

Total Amount: \$43,704

22. Title: Maryland FSNEP food resource management portfolio of teaching materials and

in-service

Funding Agency: USDA-Maryland Department of Human Resources

Dates: 2002-2003

Role: Principal Investigator Total Amount: \$28,583

23. Title: Financial counseling program for Maryland State Department of Human Resources

case workers

Funding Agency: Maryland State Department of Human Resources

Dates: 2002

Role: Principal Investigator Total Amount: \$24,750

II.J.3. Other: Unsuccessful proposals submitted

1. Title: *Understanding Effects of Multiple Deployments and Promoting Resiliency in Families and Children of Deployed Service Members*

Role: Co-PI

Sponsor: Department of Defense

Date: 2012

Total Proposal Amount: (\$816,310, 5% credit)

2. Title: CONSTRUYENDO JUNTOS [Building Together] A Program to Help Low-Income Latino Couples Build a Strong Financial Future and Protect Their Family Relationships.

Sponsor: Virginia Tech

Date: 2014

Role: Lead Investigator.

Total Proposal Amount: \$5,372

3. Title: Integrating Financial Coaching into Service Delivery for Transitioning Veterans and Economically Vulnerable Consumers.

Role: Lead Investigator

Sponsor: University of Florida

Date: 2014

Total Proposal Amount: \$1,251,915

4. Title: Does food insecurity harm health care utilization and health?: Estimating the role of SNAP

Sponsor: University of Kentucky Research Foundation

Date: 2015

Role: Lead Investigator

Total Proposal Amount: \$69,627

Co-PI: Jie Chen, Department of Health Services Administration.

5. Title: Intergenerational Financial Transfer: Benefits or Burdens

Sponsor: University of Michigan

Date: 2015

Role: Lead Investigator

Total Proposal Amount: \$19,753

II.K. Gifts, and Funded Research not administered by ORA

1. Title: Workplace Financial Education

Funding Agency: University of Maryland Extension Internal Competitive Grant

Dates: 2013-2014

Role: Principal Investigator

Co-PIs: Little, L., Terhune, C., Lewis, N., and Elonge, M.

Total Amount: \$18,368

2. Title: Money Smart Team Operating Fund

Funding Agency: University of Maryland Extension Internal Grant

Dates 2013-2014

Role: Principal Investigator

Co-PI: Russell, M. Total Amount: \$12,000

3. Title: Money Smart Team Operating Fund

Funding Agency: University of Maryland Extension Internal Grant

Dates 2012-2013

Role: Principal Investigator Co-Investigator: Ashby, L. Total Amount: \$12,000

4. Title: Financial Nugget Project

Funding Agency: University of Maryland Extension Internal Competitive Grant

Dates: 2011-2013 Role: Co-Investigator

PI: Ashby, L Co-I: Stokes, S.

Total Amount: \$13,200

5. Title: Money Smart Team Operating Fund

Funding Agency: University of Maryland Extension Internal Grant

Dates: 2011-2012

Role: Principal Investigator Co-Investigator: Little, L.

Total Amount: \$12,000

6. Title: Money Smart Team Operating Fund

Funding Agency: University of Maryland Extension Internal Grant

Dates: 2010-2011

Role: Principal Investigator Co-Investigator: Little, L. Amount of Award: \$23,000

7. Title: Impact of a workplace financial education program on the financial well-being, health, and workplace behavior of male and female employees from different income levels

Funding Agency: Summer Research Award, General Research Board, University of

Maryland, College Park.

Dates: 2002

Role: Principal Investigator Total Amount: \$8,750

8. Title: Maryland high school financial planning program

Funding Agency: National Endowment for Financial Education

Dates: 2003

Role: Principal Investigator Total Amount: \$1,000

9. Title: Maryland high school financial planning program Funding Agency: National Endowment for Financial

Education Dates: 2002 Role: Principal Investigator Total Amount: \$1,000

II.K.4. Other: Cost Recovery Extension Program

Personal Finance Seminar for Professionals (National Conference): (Cost-recovery Extension Program) Registration fees:

2002, \$24,730 2003, \$32,643 2004, \$29,180 2005, \$20,156 2006, \$31,780 2007, \$27,910 2008, \$39,225 2009, \$47,635 2010, \$44,031 2011, \$45,295 2012, \$71,535 2013, \$30,830

2001, \$30,980

2014, \$15,230 2015, \$43,450 2016, \$14,400 2017, \$29,300

Financial Counseling Certificate Training Registration fees

2005, \$2,200 2006, \$7,050 2007, \$8,850 2008, \$4,350

III. Teaching, Extension, Mentoring, and Advising

III.A. Courses Taught

Prior to the appointment at UMD

1995 Family Resource Management, Department of Home Economics, Kee-

chon Women's College, Chon-Ju, Korea

1995 Family Economics, Korea National Open University, Seoul, Korea

1996 Consumer Protection and Consumer Behaviors, Korea National Open

University, Seoul, Korea

UMD

Extension appointment did not involve teaching academic courses at UMCP prior to spring, 2005

2005 (spring)	FMST 341 Family and Personal Finance	37
2006 (spring)	FMST 341 Family and Personal Finance	48
2007 (spring)	FMST 341 Family and Personal Finance	40
2008 (spring)	FMSC 341 Family and Personal Finance	45
2008 (fall)	FMSC 341 Family and Personal Finance	46
2009 (fall)	FMSC 341 Family and Personal Finance	44
2010 (summer)	FMSC 498D College Students and Credit Cards (New Online)	26
2011 (winter)	FMSC 498D College Students and Credit Cards (Online)	22
2011(winter)	FMSC 498B Death and Loss (online)	9

2011 (summer)	FMSC 498D College Students and Credit Cards (online)	20
2011 (fall)	FMSC 341 Family and Personal Finance	48
Courses taught i	in the last five years	
2012 (winter)	FMSC 498D College Students and Credit Cards (online)	18
2012 (winter)	FMSC 498B Death and Loss (online, co-teach)	8
2012 (summer)	FMSC 498B Death and Loss (online, co-teach)	17
2012 (fall)	FMSC 498D College Students and Credit Cards (online)	37
2013 (winter)	FMSC 498D College Students and Credit Cards (online)	18
2013 (spring)	FMSC 399 Independent Study	3
2013 (winter)	FMSC 498B Death and Loss (online, co-teach)	15
2013 (winter)	FMSC 498D College Students and Credit Cards (online)	10
2013 (fall)	FMSC 498D College Students and Credit Cards (online)	33
2014 (winter)	FMSC 111 College Students and Credit Cards (online)	38
2014 (spring)	FMSC 399 Independent Study	5
2014 (summer)	FMSC111 College Students and Credit Cards (online)	26
2014 (fall)	FMSC111 College Students and Credit Cards (online)	40
2015 (winter)	FMSC 111 College Students and Credit Cards (online)	36
2015 (spring)	FMSC 399 Independent Study	3
2015 (summer)	FMSC111 College Students and Credit Cards (online)	37
2015 (fall)	FMSC111 College Students and Credit Cards (online)	31
2016 (winter)	FMSC111 College Students and Credit Cards (online)	44
2016 (winter)	FMSC 689 Research Internship	1
2016 (summer)	FMSC111 College Students and Credit Cards (online)	31
2016 (fall)	FMSC111 College Students and Credit Cards (online)	29

ter)	FMSC111 College Students and Credit Cards (online)	45
ng)	FMSC 399 Independent Study	3
mer)	FMSC 111 College Students and Credit Cards (online)	34
ter)	FMSC111 College Students and Credit Cards (online)	43
Instru	actional Workshops and Seminars Established	·, 2015
1 Pe	rsonal and Family Finance (Existing course but received a Scholarship	o in
1 Co	ollege Students and Credit Cards (new online course developed)	
8D De	eath and Loss (co-developer)	
Under Advis Condu	rgraduate er, Marines Terreforte in Ronald E. McNair Baccalaureate Program, acting evaluation of a Food Resource Management Curriculum	1
	•	-
Advis	er, Federal Work Study Research Assistant, Jennifer Nguyen	
Diana	Ayala Dumayas, Jack Reimer, Ana Zelaya, Ana Zelaya	
Faith .	Anu, Katherine Castro, Kiarra Burton	
heses (Committee	
5 Jo	ocylynn B. Stephenson, Couple and Family Therapy (committee memb	er)
5 L	indsey Foss, Couple and Family Therapy (committee member)	
	mer) ter) Teach Instruction University Advise Course Advise Under Advise Conduct	mer) FMSC 399 Independent Study mer) FMSC 111 College Students and Credit Cards (online) ter) FMSC111 College Students and Credit Cards (online) Teaching Innovations Instructional Workshops and Seminars Established a University Consumer Global Internship Seminars (two-week course) Summer ents Course or Curriculum Development Personal and Family Finance (Existing course but received a Scholarship e Course Approval based on the updated syllabus) College Students and Credit Cards (new online course developed) Death and Loss (co-developer) Advising: Research or Clinical Undergraduate Adviser, Marines Terreforte in Ronald E. McNair Baccalaureate Program, Conducting evaluation of a Food Resource Management Curriculum Adviser, Charlene Osei in Ronald E. McNair Baccalaureate Program. Socia Worker and Financial Capability Adviser, Federal Work Study Research Assistant, Jennifer Nguyen Diana Ayala Dumayas, Jack Reimer, Ana Zelaya, Ana Zelaya Faith Anu, Katherine Castro, Kiarra Burton Master's heses Committee Kara Johnson, Family Studies M.S. (committee member) Jocylynn B. Stephenson, Couple and Family Therapy (committee member)

Liz Brown, Couple and Family Therapy (committee member)

2014-2015

Master's Research Advice

2021-	Jennifer Lynne Dela	cey	MPH (research mentor)
2021-	Emma Kniola	MPH ((Research project supervisor)
2021-	Anne Mamish	MPH ((Research project supervisor)

III.C.3. Doctoral

Dissert	ation	Com	mittoo
Dissert	auon	Comi	muuee

2006	Resa Matthew, Family Science (dissertation committee member)
2007	James C. Bridgers, Jr., Family Science (dissertation committee member)
2007	Cheng Shuang, Family Science (dissertation committee member)
2008	Andrew Quach, Family Science (dissertation committee member)
2009	Xiaofang Wang, Family Science (dissertation committee member)
2009	Wakina Scott, Family Science (dissertation committee member)
2010-2012	Robin Brutan, Family Science (dissertation committee member)
2010-2012	Dawn Norris, Sociology (dissertation committee member)
2013	Nicolle Buckmiller, Family Science (dissertation committee member)
2014-2015	Hyeeun Chung, Family Science (dissertation committee member)
2016	Stephanie Rennane, Economics (dissertation committee member)
2016	Zhu, Yue Feng Alex, The Education University of Hong Kong (External Examiner)
2016-2017	Mia Russell, University of Maryland Eastern Shore (dissertation committee member)
2019-2020	Dane De Silva, Family Science (dissertation committee member)

Research Advice

2002-2004 Quach, Andrew FMST (Research project supervisor)

2009-2010	Lauren Doamekpor supervisor	MCH (Maternal and Child Health), Research project
2011-2012	Ashely Munger	FMSC (Research project supervisor)
2011-2012	Lauren Messina	FMSC (Research project supervisor)
2013-2014	Allison Schroeder	FMSC (Research project supervisor)
2012-2013	Andrew Williams	FMSC Research project supervisor)
2013-2014	Woochul Park	FMSC (Research project supervisor)
2014	Yassaman Vafai	FMSC (Research project supervisor)
2011 2014-2015	Hyeeun Chung	FMSC (Research project supervisor)
2014-2015	Jenni Young	FMSC (Research project supervisor)
2015	Kecia Ellick	FMSC (Research project supervisor)
2015-2016	Ally Pakstis	MCH (Research advisor, Research internship advisor)
2015-2016	Ryan Blick	FMSC (Research project supervisor)
2015-2016	Sam Allen	FMSC (Research project supervisor)
2016-	Andrew Conway	FMSC (Research project supervisor)
2017	Shy Porter	FMSC (Research project supervisor)
2017	Laura Bry	FMSC (Research project supervisor)
2018	Ashley Pantaleao	FMSC (Research project supervisor)
2019	Naheed Ahmed	FMSC (Research project supervisor)
2019	Gaby Barber	FMSC (Research project supervisor)
2019-	Juliana Munoz	BCH (Research project Supervisor)
2020-	Jee Hun Yoo	BCH (Research project Supervisor)
2021-	Amara Doig	BCH (Research project supervisor)
2021-	Alison Harding	iSchool (Research project supervisor)

2021-	Sun A Cho FMSC (Research Project Advisor)		
Post-doctoral 2008-2009	(Visiting Scholar) Seung-Eun Cha (currently Assistant professor at Suwon University in Korea)		
2009-2010	Saeeun Choi (currently Assistant professor at Korean National University of Education)		
2012- 2015	Jung-Eun Kim (currently Assistant professor at Suwon University in Korea)		
	entorship Unior Faculty Mia Russell, University of Maryland Extension Educator Melissa Welsh, University of Maryland Extension Educator Mary Zaki, Assistant Professor and Extension Specialist		
2016-2020	Ali Hurtado, Assistant Professor and Extension Specialist		
III.D.2. Ot 2012-2013	ther: International Visiting Scholar Jeong Yoon Park Choong-Ang University (Seoul, South Korea)		
III.E. Advising: Other than Directed Research III.E.1. Undergraduate			
Prior to the a 1999-2000	Internship director, Business and Financial Management undergraduates, National Institute for Personal Finance Employee Education, Virginia Tech (10 students)		
<i>UMD</i> 2009-2012	Mentor/supervisor FMSC undergraduate student (2 student). UME Money Smart Impact Team program support.		
2019 -2021	Extension Internship		
2021 Fall	Virtual Global Internship 4 students		
III.E.2. Master's			
Supervisor	Montar/supervisor EMST graduate student assisting with evaluation of Financial		

Mentor/supervisor, FMST graduate student assisting with evaluation of *Financial Counseling Certificate Project* (1 student)

2002, 2004	Mentor/supervisor, FMST graduate students assisting with implementation and evaluation of <i>Personal Finance Seminar for Professionals</i> (2 students)
2002-2004	Mentor/supervisor, FMST graduate students assisting with development and evaluation of <i>Smart Choice</i> \$ curriculum and development of Extension fact sheets (2 students)
2012	Elizabeth Ott, Master of Couple and Family Therapy (Extension Program Assistant)
2013	Jocylynn Stephenson, Master of Couple and Family Therapy (Extension Program Assistant)
2013	Sarika Hedge, Master of Information Management (Extension Program Assistant)
2014-2015	Supervisor, Shivani Phadke, Master of Telecommunications Engineering (Extension Program Assistant)
2015	Tariiq Walton, Master of Couple and Family Therapy, Teaching Assistant
2015-2016	Rahul Mahakalkar, Master of Telecommunications Engineering (Extension Program Assistant)
2016-2017	Arjun Gharpure, Master of Telecommunications Engineering (Database development for TOGETHER project)
2017-2018	Surabhi Shinde, Master of Telecommunications Engineering (Database development and management for TOGETHER project)
2020-2021	Jamie Besaw (Program Coordinator for ROTA project)

III.E.3. Doctoral

2015-2020 Diana Yacob, Kansas State University, Personal Financial Planning (Extension Program Assistant and TOGETHER)

III.E.4. Post-doctoral

2021-2022 Sae Chung

III.E.5. Other Advising Activities

2000- Family and Consumer Science County Educators, University of Maryland Extension: Provide instruction and guidance to Money Smart Impact team members relating to family financial management, workplace financial education, consumer affairs, public issues, program design, program evaluation, and grant seeking.

Volunteer Income Tax Assistance Program Community Internship (Leader) VITA volunteers of undergraduate and master students (2012, 22; 2013, 17; 2014, 38; 2015, 39; 2016, 14; 2017, 21)

III.F. Professional and Extension Education

III.F.2. Major Extension **Programs**

Maryland Financial Counseling Certificate Program (2002-2008)

- Objective: To increase the competency in financial management and counseling of human service providers, case workers, and other professionals.
- Directed 3 one-week trainings for 91 human resources staff members from the Maryland State Department of Human Resources in 2002-2003; participants received a certificate and 3.1 Continuing Education Units (CEUs) from the University of Maryland, College Park.
- Coordinated a team of 10 Family and Consumer Sciences County Educators who provided training.
- Prepared curriculum materials including exercises and exams.
- Conducted evaluations, analyzed data, and prepared final reports summarizing program impact.
- Impact reports resulted in listing of the *Certificate Program* as a "Model Program" in the national Extension database; program was also nominated for a 2002 Best Program Award of American Association of Family and Consumer Sciences.
- In 2006-2008 in partnership with Maryland CASH evaluation data revealed that participants increased the knowledge and skills to provide financial counseling and education for clients in need. Provided three-day trainings to 60+ financial educators and counselors from non-profit organizations and government agencies.

Smart Choice\$ Food Resource Management Program (2002-2005)

- Reviewed literature on food security and food resource management.
- Developed *Smart Choice*\$, a food resource management curriculum for low-income families, including Extension publications such as the *Food Security Fact Sheet* and the *Maryland Community Resource Directory*.
- Sought and obtained grant funding to support the program.
- Collected and analyzed data assessing program effectiveness.
- Trained Extension faculty to deliver and evaluate the curriculum.
- Provided curriculum trainings at Maryland Food Stamp Nutrition Education Program annual conferences.

Workplace Financial Education Program (2002-2004)

- Coordinated/organized workplace financial education programs at UMCP.
- Provided teaching opportunities for Extension faculty.
- Conducted research examining the effects of workplace financial education on employees' financial well-being, health, and workplace behaviors.
- Sought and obtained funding to support the research on program outcomes.
- Published manuscripts summarizing findings for conferences and journals.

• Received very positive program reviews from UMCP employees; program is now regularly offered in training/development programs of the University Human Resources, Division of Administrative Affairs.

High School Financial Planning Program (2002-2005)

- Coordinated and led Maryland's *High School Financial Planning Program*, developed by the National Endowment for Financial Education (NEFE), to improve students' financial knowledge, attitudes and behaviors.
- Sought and obtained funding to support the program.
- Promoted the program to teachers and high school personnel via exhibits, meetings, telephone calls, and school site visits.
- Conducted in-service workshops on how to present the financial education curriculum for teachers, financial services professionals, Maryland Cooperative Extension faculty, staff, volunteers, and collaborators.

Maryland Saves (2003-2010)

- Spearheaded the Maryland Saves Coalition, recruiting and leading a broad coalition of 42 government agencies, non-profit organizations, and private companies such as the Federal Deposit Insurance Corporation, Maryland Attorney General's Office, M&T Bank, Columbia Bank, Municipal Employees Credit Union of Baltimore City, and APG Federal Credit Union.
- Prepared and conducted monthly Coalition meetings.
- Sought and obtained funding to support the program.
- Coordinated the development of training manuals and marketing materials; organized training workshops.
- Developed the website (<u>www.mdsaves.org</u>) and web pages introducing *Maryland Saves* and financial education tools.
- Worked with ABC/Channel 2 to generate and air public service announcements for *Maryland Saves*.
- In 2005, there were 131 MD Savers, with a total amount of dollars saved monthly as \$147,125.30. We have 59 MD Saves committee members (that includes MCE) and 15 MD Saves partners.
- 2007-2010, The Maryland Saves "Roll in the Dough" Saving Campaign, which ran from February 25 through March 10 to promote saving habits including a lucky drawing for participating savers. More than 190 locations and branches of the eight local financial institutions across Maryland participated in the campaign. Eight Maryland financial institutions including 1st Mariner Bank, Aberdeen Proving Ground Federal Credit Union, BB&T, The Columbia Bank, The Harbor Bank of Maryland, M&T Bank and Municipal Employees Credit Union joined together to promote the "Roll in the Dough" program.
- For example, the results from 2010 include:

Total number of participants: 1,666

Total number of new saving-type account opened: 229

Total amount saved (additional deposits): \$7,278,206.27

Total amount of Long-term savings: \$5,999,625.01

Money 101: Getting Started (2007-2010)

- Morris, S.K., Hamilton, J., Judy, J. and Little, L, Curriculum Co-Authors and Instructors;
 Kim, J. Curriculum Co-Author. (2007) Money 101: Getting Started, College Park, MD:
 University of Maryland Cooperative Extension.
- At the request of the AGNR Associate and Assistant Dean for Academic Programs, the team piloted a personal finance class as part of UNIV 100, a transition/success seminar course required of all UMCP freshmen. The team developed a 48-slide presentation, speaker notes, handouts and an evaluation tool.
- Of those responding (N=30), 83% rated the class as excellent or very good and 87% rated the value of class information as excellent or very good.

Investment Company Institute Education Program (2010-2012)

- When the grant was received from ICIEF, workplace financial education programs were delivered to over 300 faculty and staff from 2011 to 2012.
- Over 20 classes were offered throughout the campus. Course materials were developed on Financial Check Up, Get a Handle on Your Money, What is Your Investment IQ? and Is Retirement Within Reach?
- With the grant received from ICIEF, workplace financial education programs were delivered to the over 300 faculty and staff from 2011 to 2012. On April 3, 2012, Financial Fitness Day was hosted on the same day as Benefits Day in the partnership with CFP Board of Standards. The Financial Fitness Day had two presentations (Eleanor Blayney "How to Invest Successfully in Uncertain Times?" and JT Hatfield Smith, CFP®, ChFC®, CLU®, "Retirement in 10 years: Savvy Planning Strategies") (about 75 attendees), one-on-one financial counseling sessions (over 60 participants) and exhibit tables (over 200 visitors). I was the project leader and educators and/or exhibitors were Lynn Little, Crystal Terhune, Michael Elonge, Patricia Maynard, and Wes Musser.
- Two classes were offered to staff at the South Campus Dining Hall on March 22 and 23. An end-of-seminar evaluation found that 70% of respondents reported that they planned to estimate how much they will need to live comfortably in retirement, 30% planned to contribute to a retirement savings plan, 64% planned to review their pension, Social Security and other retirement plans, 59% planned to develop investing plans for short and long-term goals, 71% planned to review and evaluate their investing plan, 45% planned to increase their contributions to a retirement plan, 48% planned to track and monitor investments, 41% planned to invest regularly, and 42% planned to increase the amount of investing.

Walter Reed Army Medical Center Financial Readiness Program (2008-2010)

- I provided the leadership for the project to provide instructions on financial management for service members assigned to the Walter Reed Army Medical Center (WRAMC) to support the operational and mission readiness of the Department of Defense (DOD). This project provides classes for first-term soldiers at WRAMC who must receive eight hours of mandatory training at their first duty station.
- This class is designed to improve financial readiness of military members and their families. University of Maryland Extension provided the all-day training to 380 first-term soldiers. I was the PI for the project from 2008-2010 until the WRAMC closed.

Healthy Cents (2011-2013)

- I led the Healthy Cents curriculum update project with three graduate students (Lauren Messina, Ashley Munger, and Hyeeun Chung) on this project in 2012, along with Meredith Pearson and Food Supplement Nutrition Education Program educators.
- A total of 12 interactive lessons were developed based on dialogue-learning methods to teach food resource management. The curriculum is designed to help low-income individuals and families to better manage their resources and afford more nutritious food.
- Healthy Cents lessons include "What is Healthy Food? How Can You Afford It?", "Smart Shopping for Fruits and Vegetables", "Saving Money on Food Away From Home", "Healthy Snacks You Can Afford", "Container Gardening", "Making Choices Between Food Needs and Food Wants", "Community Food Assistance Programs", "Developing a Spending Plan that Works for You", "Food Budgeting Made Easy", "Meal Planning", "Unit Pricing and Other Shopping Strategies", and "Food Shopping Strategies to Save You Money."
- The 12 lessons can be taught as a series in order or as stand-alone lessons alongside of other nutrition curriculum. Post-and pre- evaluation pilot results show that participants intend to make changes in food resource management including purchasing more healthy food, making healthier snacks and food away from home, developing a spending plan, and using smart food shopping strategies.
- I received the funding from Maryland Department of Human Resources through FSNE.
- The curriculum has been offered by Maryland Food Supplement Nutrition Education Program since 2013.

Pathways to Financial Education 1 and II (2011-2014)

- I co-developed (with Sue Rogan of Maryland CASH) a two-part three-hour training for case managers at the Montgomery County Department and Health and Human Services. I co-taught the trainings, "Pathways to Financial Education Part 1 and Part 2" for 170 human service providers in 2011 and 2012.
- Average evaluation scores for the instructor and for classes were 4.7 to 4.8, respectively, out of 5.

Volunteer Income Tax Assistance Program (2012-2018)

- In partnerships with the Montgomery County Community Action Agency, IRS, and Maryland CASH, I started the Volunteer Income Tax Assistance (VITA) program at the University of Maryland College Park.
- Two to three- day Free Tax Preparation Assistance Day events have been held at College Park campus every year since 2012.
- Free tax preparation services were offered. Tax returns prepared by the volunteers saved a minimum of \$187 per household in estimated tax preparation fees
- From 2012-2016, about 130 undergraduate and graduate student volunteers were recruited, trained, and supervised. They worked a total of 3,000 hours.
- 2017, 21 volunteers worked 971 hours. On the two-day College Park Free Tax Preparation Assistance Day, 55 returns were prepared, Clients received the total federal refunds of \$110,471 and the total Maryland State refunds \$21,990.

Online Financial Check-Up (Leader) (2013-2015).

• With the grant from University of Maryland Extension, web pages, interactive tools, and online modules were developed. I made the presentations at national conferences and submitted two manuscripts to online financial education journals for publication (one was accepted and one was accepted with minor revision).

Personal Finance Seminar for Professionals (2001-2018)

- Chaired the planning committee of an annual national conference for financial counselors and educators from government agencies, military services, universities, counseling agencies, non-profit organizations, and private companies (participants received 1.6 Continuing Education Units from UMCP and 16.5 CEUs from the Association for Financial Counseling and Planning Education).
- Provided professional development for Extension faculty, volunteers, and seminar collaborators in areas such as program planning, speakers, marketing, managing websites, preparation of press releases, maintenance of mailing databases, brochure design and printing, ordering of conference materials, hotel arrangements, and program evaluation.
- Personal Finance Seminar for Professionals won the national Dean Don Felker Financial Education Program Award, National Extension Association of Family and Consumer Sciences in 2005 and has received the best education program award from the Association for Financial Counseling and Planning Education in 2009.
- The conference brings \$100,000 worth of economic impact to the state of Maryland every year including conference registration fees, lodging, travel and other spending from out of state attendees.
- Selected notable conference speakers included: Senator Paul Sarbanes, Elizabeth Warren (current Senator), Rosario Marin (Treasurer of United States), Peter V. R.
 Franchot (Comptroller of Maryland), Teresa Sullivan (current UVA president), and Michelle Singletary (Washington Post Columnist).
- The 29th annual Personal Finance Seminar for Professionals was a live event in Annapolis, MD in 2017. A total of 96 financial professionals from 23 different states (including DC) participated in 2017. The conference was 3 days, 15 exhibitors, and 19 programs. The conference provides new financial issues as well as other topics to financial educators, coaches, counselors from the public, private, and not-for-profit organizations including all branches of the military. Majority of the Attendees found the information presented at the conference useful and planned on applying it to their work. For example, 96% plan to apply knowledge that they gain to their work, 87% thought that the conference was an excellent source of information. As a group, they reach 630,000 consumers. "Excellent Speakers and timely topics" "I always learn something from this conference" "Information at this seminar HAS ALWAYS BEEN useful to my work and me personally "I have been attending this seminar over 10 years. It is always valuable".

TOGETHER program (2016-current)

• TOGETHER teaches couples the same CCET skills about stress management, communication, conflict resolution and management, and problem-solving in general but specifically applied to financial matters. As a co-PI, I worked on the revision of TOGETHER manual and curriculum (financial management modules 5-8), provided three two-day trainings (10-hour) for TOGETHER group facilitators in 2016, and conducted supervision meetings with group facilitators. Developed online database

management systems such as Initial Contact and Screening system and Participant Tracking System, and online data collections on Qualtrics. Developed protocols and trainings for case management, data collection, employment case management, Participant Tracking System, and other protocols.

- From the inception of the program implementation (July 1, 2016), we have 953 contacted for program enrollment, 262 couples enrolled. 189 Maryland (95 intervention and 94 control couples).
- Subcontract with Family Services, Inc. MOU with City of Bowie, Family Services, Inc. Partnerships with Prince George's County Economic Development, Mending Families, Montgomery CAFÉ, College Park Academy, EFNEP Partners, and others.
- Received another five year grant (2020-2025)

Strengthening the Capacity in Rural Maryland to Address Opioid Misuse (2019- present)

Background Maryland ranks in the top 5 for opioid-related overdose death rates with the largest increase attributed to cases involving synthetic opioids (mainly fentanyl). The CDC reported that rural residents are twice as likely to overdose on opioids as urban residents. Opioid-overdose deaths increased in rural Maryland such as Cecil, Caroline, and Allegany counties. More comprehensive approaches for prevention are recommended to increase protective factors at individual, family, and community levels. Youth, individuals, and families in rural Maryland are at risk for opioid misuse and OUDs. Additionally, educating the public about the risks of opioid misuse, its impacts, and up-to-date resources and information is urgent. Reducing any shame associated with addiction and opioid misuse in rural communities is critical in seeking and providing appropriate resources. UME, a trusted source of research-based education in the state, is poised to translate the knowledge about opioid issues by offering evidence-based programs (EBP), training, and TA. Rural Opioid Technical Assistance Grant (1.1 million, SAMHSA) and Rural Health and Safety Education grant (\$350,000, USDA).

Approaches a) implementing evidence-based educational programs to youth and adults, b) providing technical assistance and increasing local capacity by training providers to deliver prevention programs, and c) fostering coalitions with organizations and leaders in rural Maryland.

Outputs

- 307 total evidence based webinars and virtual certification evidence based programs
- 5,959 participants through our 6 evidence based programs and 866 youth participants
- A combined weekly reach of 824 on our social media platforms
- 1449 contacts on the biweekly newsletter distribution
- Partnerships with 162 organizations

Outcomes:

- 86.7% satisfied or highly satisfied with the overall quality of our events
- 81% agree or strongly agree that the participant expects the event to benefit their professional development
- 74.2% agree or strongly agree that they would use the information gained from the event
- 93.3% would recommend the events to a colleague
- 50% reported strongly agreeing and 50% agreed that the organization will benefit from being involved in this collaboration with MarylandROTA.

• When asked the level of agreement of the statement: the level of commitment among the collaboration participants is high, 10% reported being neutral, 60% reported agreeing and 30% reported strongly agreeing.

III.F.3. Workshops

Guest Lectures

2002 (spring) FMST 498 Undergraduate Research (1 student)

2003 FMST 606 Ethnic Families; lecture on Asian families (10 students)

FMST 658 Marriage and Family Therapy Clinical Practice; workshop on financial counseling (30 students, faculty and staff)

2007-2010 Money 101: Getting Started (Co-Developer)

Money 101: Getting Started, College Park, MD: University of Maryland Cooperative Extension. A personal finance class as part of UNIV 100, a transition/success seminar course required of all UMCP freshmen. The team developed a 48-slide presentation, speaker notes, handouts and an evaluation tool

FMSC 658 Marriage and Family Therapy Clinical Practice; Workshop on relationship education and financial management (23 students, faculty)

IV. Service and Outreach

IV.A. Editorships, Editorial Boards, and Reviewing Activities

IV.A.1.Editorships

1998 Co-editor, Personal Finances and Worker Productivity. Proceedings of the Personal Finance Employee Education Best Practices and Collaborations Conference, 2(2)

1999 Co-editor, Journal of Personal Finances and Worker Productivity, 3(2)

1999 Co-editor, Journal of Personal Finances and Worker Productivity, 3(1)

2001 Editor, Proceedings of Eastern Family Economics Resource Management Association Conference

2017- Associate Editor, Journal of Financial Counseling and Planning

2020-2022 Associate Editor, Journal of Family and Economic Issues

IV.A.2. Editorial Boards

2014-2017 Editorial Board, Journal of Financial Counseling and Planning.
 2015- Editorial Board, Family and Consumer Science Research Journal.

IV.A.3. Reviewing Activities for Journals and Presses

Journal of Consumer Affairs

Journal of Family and Economic Issues

Journal of Financial Counseling and Planning

Family and Consumer Science Research Journal

Journal of Family and Consumer Sciences Journal of Family Issues

Journal of Economic Psychology

Journal of Comparative Family

Studies Eastern Economic Journal

Journal of Consumer Education

IV.A.4. Reviewing Activities for Conferences

2000-2018	Consumer Interests Annual: Proceedings of American Council on Consumer Interests Annual Conference
2000-2018	Proceedings of the Association for Financial Counseling and Planning Education Annual Conference
2000-2003	Proceedings of the Eastern Family Economics Resource Management Association Conference

IV.B. Committees, Professional & Campus Service

IV.B.1. Campus Service – Department

Family Science

2001-2003	Member, Graduate Program and Policy Committee
2002-2005	Member, Undergraduate Honors Program Committee
2002-2004	Member, Faculty and Student Awards Committee
2005-2012	Chair, Undergraduate Honors Program Committee
2013-2014	Member, CFT Faculty Search Committee
2003-2018	Member, Undergraduate Program and Policy Committee
2016	Member, Center for Healthy Families Director Search Committee
2016	Chair, Extension Specialist in Family Health Search Committee
2018-2019	Member, Extension Specialist in Family Finance Search Committee
2018	Member APT Full Professor
2019	Member, APT Emeritus Committee

2019	Chair, APT Three-Year Review Committee	
2020	Member, APT Emeritus Committee	
2021	Member, APT Full Professor Prootion Committee	
University of 2000-2004	Member, Family and Consumer Sciences Leadership Team	
2001-2002	Judge, LifeSmarts Maryland Coalition Competition	
2002	Judge, Maryland State Fair Consumer Education Competition	
2002	Member, Maryland Food Stamp Nutrition Education Program Coordinator Search Committee	
2003-2005	Member, Maryland Food Stamp Nutrition Education Program Curriculum Committee	
2000-2009	Chair, Family Finance Curriculum Committee	
2009-2014	Co-leader, Money Smart Impact Team	
2000-2018	Chair, Personal Finance Seminar for Professionals Planning Committee	
IV.B.2. Campus Service – College 2001-2004 Korea Studies Committee, UMCP		
School of Public Health		
2005	Member, Graduation Speaker Selection Committee	
2006-2007	Member, Graduate Public Health Program Committee	
2013-2015	Member, Diversity Council	
2015-2016	Member, Horowitz Center for Health Literacy Chair Search Committee	
2020-	Member, SPH APT committee	

Maryland Population Research Center

2022-

2012-2014 Member, Executive Committee

Member, SPH Dean Review committee

2010-current Faculty Associate

College of Agriculture and Natural Resources

2002 Member, Strategic Planning Committee, Economic Stability Writing Team

2016- 2017 Member, Associate Dean and Associate Director of Extension Search Committee

2018- Member, AGNR Dean's Council

IV.B.3. Campus Service – University

2002-2005 University Senate, UMCP

IV.B.4. Offices and Committee Memberships

Association for Financial Counseling and Planning Education

Past-President (2017)

President (2016)

President-Elect (2015)

Treasurer (2014)

Board member (2012-2017)

Journal Award Review Committee (2011 and 2014)

Chair, Poster Presentations for annual meeting (2005)

Member, Nominations Taskforce (2018-current)

American Council on Consumer Interests

Mid-Career Award Committee (2018-2019)

Board member (2009-2012),

Chair, Annual Conference Program (2011-2012)

Chair, ACCI Applied Consumer Economics Award Committee (2007-2009)

Chair, Local Conference Arrangements Committee (2006)

Member, Nomination Committee (2022-current)

Member, Award Committee

American Association of Family and Consumer Sciences (AAFCS)

Secretary/Treasurer, Family Economics and Resource Management Division (2004-2008)

IV.B.7. Leadership Roles in Meetings and Conferences

Eastern Family Economics Resource Management Association Proceedings Editor (2001); Conference Program Chair (2001)

IV.C. External Service and Consulting

IV.C.1. Community Engagements, Local, State, National, International

State

2001-2002	Chair, Family Economics/Resource Management Committee, Maryland Association of Family and Consumer Sciences.	
2002-2005	Board Member and Education Committee Member, Maryland Consumer Rights Coalition	
2003-2007	Leader, Maryland Saves Coalition	
2007-2008	Member, Maryland Cash Advisory Board	
2008-2016	Member, Maryland Financial Literacy Coalition	
2017, 2018	Member, The Ketchum Prize, Financial Industry Regulatory Authority (FINRA) Selection Committee	
2022-	Executive Board, Rural Maryland Council	
National Bod	urd	
2009-2012 20	19-current Member, National Jump\$tart Coalition Board	
2010-2013	Board Member, National Consumer League	
2007-2014	Vice President, Personal Finance Employee Education Foundation	
Government Workgroup 2001 Invited Member, U.S. Trustees Office, Bankruptcy Consumer Education Policy Work Group		
2002	Invited Member, Federal Reserve Board, Financial Literacy Roundtable: Workplace Financial Education	
2006	Team Member, USDA/US Trustees Office Bankruptcy Education eXtension working Committee	
2000-2009	Member, USDA Financial Literacy in Later Life National Initiative Management Team	
International 2014-2015 2014-2018	Research Group, Child and Youth Finance International Advisory Board, Korean Society of Consumer Policy and Education	
<i>Multi-state R</i> 2008- 2013	esearch Group NC1172: The Complex Nature of Saving: Psychological and Economic Factors	

2013-current NC2172: The Behavioral Economics and Financial Decision Making Across Life Span.

	Life Span.	
<i>Non-profit Or</i> 2003-2014	rganization Non-profit Partner, America Savings Education Council	
2010	Invited Member, NEFE's Educational and Policy Implications of Personal Finance Research project	
2010-2011	AAFCS Personal and Family Finance Educator Assessment Development Panel	
IV.C.2. Into 2007	ternational Activities Advisor, Delegate Exchange Program with Korea Fair Trade Commission	
2011-2012	Advisor, Delegate Exchange program with Korea Consumer Agency	
IV.C.5. Consultancies2001-2003 Visiting Scholar, InCharge Institute of America Education Foundation		
2005-2007	Coordinator, Scholars program. InCharge Institute Education Foundation	
2007	Invited member, Department of Treasury, Financial Literacy of Asian and Pacific Islander.	
2008	Invited Member, Department of Treasury and Department of Agriculture, National Research Symposium on Financial Literacy and Education	
2010	Grant Reviewer, U.S. Department of Education	
2015-2016	Literature Review Consulting, Consumer Financial Protection Bureau	
IV.C.6. Ot 2000-2015	Provide information and counsel to U.S. Department Justice, Federal Reserve Board, Consumer Financial Protection Bureau, Maryland State Department of Human Resources, Montgomery County Department of Social Services, Jump\$tart National Coalition, Council of La Raza, Maryland Cash Campaign and other agencies/groups.	
2010-	External Reviewer for Promotion and Tenure (University of Mississippi, University of Georgia, University of Minnesota, Texas Tech University, Ohio State University, University of Hawaii, University of Alabama, Kansans State University, University of Illinois Urbana Champaign)	

Chair, School Academic Program Review (Arizona State University)

2022

IV.D. **Media Contributions** IV.D.2. 2012 Ginny Gong's Talk show "Where East Meets West" Montgomery Community Television IV.G. Service Awards and Honors Research Fellowships, Prizes and Awards 1999 Best Graduate Student Paper Award for the Association for Financial Counseling and Planning Education. Paper titled: "Financial satisfaction, personal finance-work conflict, and work outcomes: Pay satisfaction, organizational commitment, and productivity." 2012 Best Conference Paper Award, Annual Conference of Association for Financial Counseling and Planning Education (first author) 2013 Best Paper in Personal Finance and Consumer Economics, Family and Consumer Science Research Journal. (The Motivation for Intergenerational Time and Financial Transfers, First Author) 2013 Best Paper, Journal of Financial Counseling and Planning. (Childhood financial socialization and young adults financial management, First Author) 2016 President, Association for Financial Counseling and Planning Education 2017 Best Paper Award in Family Studies/Human Development, Family and Consumer Sciences Research Journal 2016 Best Paper Nominated, Journal of Financial Counseling and Planning. Teaching Awards 2004 Prescription for Financial Wellness (on which I serve as a team member), East Region Finalist, Dean Don Felker Financial Management Award, National Extension Association of Family and Consumer Sciences 2004 USDA Financial Security In Later Life National Initiative (on which I serve as a team member), Excellence in College and University Distance Education Honorable Mention Award, American Distance Education Consortium 2004 USDA Financial Security In Later Life National Initiative (on which I serve as a team member). Outstanding Educational Program, Association for Financial Counseling and Planning Education

2005	Personal Finance Seminar for Professionals, East Region Finalist and National Award Winner, Dean Don Felker Financial Management Award, National Extension Association of Family and Consumer Sciences	
2005	USDA <i>Financial Security In Later Life</i> National Initiative (on which I serve as a team member), East Region Finalist, Dean Don Felker Financial Management Award, National Extension Association of Family and Consumer Sciences	
2009	Outstanding Educational Program, Association for Financial Counseling and Planning Education. <i>Personal Finance Seminar for Professionals</i> (team leader)	
Service Awar	rds and Honors	
2005	George F. Kramer Outstanding Practitioner Award, College of Health and Human Performance, University of Maryland, College Park (personal award)	
2006	Outstanding Faculty Woman of Color. University of Maryland, College Park	
2009	Mid Career Award American Council on Consumer Interests	
2012-2013	Muriel R. Sloan Communitarian Award, School of Public Health, UMCP	
2019	Celia Ray Hayhoe Distinguished Fellow Award, Association for Financial Counseling and Planning Education	
Other Special Recognition		
1991	Fellowships from Department of Consumer and Child Studies, Seoul National University, South Korea	
1992	Mok-Jung Scholarship, Seoul National University, South Korea	
1998	Alfred and Shirley Wampler Caudill Research Scholarship, Virginia Tech	
1999	Alfred and Shirley Wampler Caudill Research Scholarship, Virginia Tech	
2000	Alfred and Shirley Wampler Caudill Research Scholarship, Virginia Tech	