Jung E. Ha-Brookshire, Ph.D.
Department Chair and Professor
Textile and Apparel Management
University of Missouri

137 Stanley Hall, Columbia, MO 65211-7700

Office: 573-882-6316 • Fax: 573-882-3289 •E-mail: habrookshirej@missouri.edu
Education

Doctor of Philosophy in Consumer, Apparel, and Retail Studies, University of North Carolina at Greensboro (UNCG), College of Human Environmental Sciences, 2007
Master of Business Administration, Baruch College, City University of New York, Zicklin School of Business, New York, NY, 2004

Bachelor of Science in Clothing and Textiles, Seoul National University, School of Human Ecology, Seoul, Korea, 1996

Associate of Applied Science in Fashion Buying and Merchandising, Fashion Institute of Technology, State University of New York, New York, NY, 1997
Academic Positions
Department Chair, Textile and Apparel Management, University of Missouri, Fall 2020 – present

Program Chair of Personal Financial Planning, Division of Applied Social Sciences, College of Agriculture, Food and Natural Resources, Summer 2021- Summer 2023

Professor, Textile and Apparel Management, University of Missouri, Fall 2018 – present

Department Chair, Personal Financial Planning, University of Missouri, Spring 2021

Interim Department Co-Chair, Personal Financial Planning, University of Missouri, Fall 2020

Associate Dean for Research and Graduate Studies, College of Human Environmental Sciences, University of Missouri, Fall 2016 – Summer 2020

Director of Graduate Studies, Textile and Apparel Management, University of Missouri, Fall 2018 – Summer 2022
Associate Professor and Director of Graduate Studies, Textile and Apparel Management, University of Missouri, Fall 2013 – Spring 2018
Fulbright-PolyU Senior Scholar, Institute of Textiles and Clothing, Hong Kong Polytechnic University, Fall 2015
Assistant Professor, Textile and Apparel Management, University of Missouri (MU), Fall 2007—Spring 2013

· Doctoral faculty status awarded, 2008

· Graduate faculty status awarded, 2007
Visiting Professor, Clothing and Textiles, Seoul National University, summer 2009
Teaching Assistant, Consumer, Apparel, and Retail Studies, UNCG, 2006 – 2007
Research Assistant, Consumer, Apparel, and Retail Studies, UNCG, 2004 – 2006
Leadership Experiences
Department Chair, Textile and Apparel Management, MU
· Manage about a 1.2 million-dollar operating budget and 11 faculty and staff.

· Manage about 3 million-dollar endowment funds
· Hired, promoted, and onboarded 6 faculty members (2020-2023)

· Successfully transitioned from the College of Human Environmental Sciences to the College of Arts and Science in fall 2021.

· Launched UG and G certs in Digital Merchandising (Fall 2021)
Program Chair, Personal Financial Planning, MU

· Successfully transitioned from the College of Human Environmental Sciences to the College of Agriculture, Food and Natural Resources in fall 2021.

· Completely reviewed, revised, and updated UG and G programs.

· Launched MU graduate degree programs in fall 22.

Associate Dean for Research and Graduate Studies, Human Environmental Sciences, MU
· Oversaw research and instructional grant activities of the college (#TT=~50 and #NTT=~50)

· Expenditure increased by 59% before or 25% during the pandemic (FY16 = $5.9 mill, FY19 = $9.3 mill, FY20 = $7.3 mill)
· Awards increased by 90% before, or 94% during the pandemic Covid 19 (FY16 = $4.2 mill, FY19 = $7.9 mill, FY20 = $8.1 mill)

· Proposals increased by 57% before, or 20% during the pandemic (FY16 = $20.4 mill, FY19 = $32.1 mill, FY20 = $24.5 mill)

· Initiated several new seed grant programs, such as COVID 19 research, HES Ideas Lab, and Advancing Lives of Missourians (ALMs)
· Oversaw 7 internal grant programs with over $30,000-$50,000 expenditure annually

· Supervised HES graduate student fellowships and scholarship processes and distributions, about $50-$80,000 annually

· Oversaw $230,000 Agriculture Experiment Station budget/projects

· Create and maintain college-level data publications, such as monthly grant reports and HES annual statistics books

· Managed HES Grant Writing Institute, secured college-level statistics consultant, hosted HES Research Socials, mentored many faculty members for their research programs, and encouraged interdisciplinary research projects, formally and informally

· Chaired college-level Graduate Faculty Committee (or the DGS group)

· SEC Academic Leadership Development Program Fellow, 2018-2019

· University of Missouri Systems Leadership Development Program Fellow, 2017-2018

· Program reviewer of College of Agriculture, Life, and Environmental Sciences at University of Alberta, Canada, April – May, 2017

· Board member of GPIDEA Human Sciences, 2017- 2020
· Chair of Search Committee for the Department Chair of Architectural Studies, 2017-2018

Professor and Director of Graduate Studies, Textile and Apparel Management, MU
· Chair of HES Promotion and Tenure Committee, MU, 2018-2020

· Vice President of Publications, International Textile and Apparel Association, 2019-2021

· Clarified and established various policies, procedures and structures for associate editors, editors, editorial board members, and reviewers
· Initiated two new recognitions of the CTRJ authors; Top 10 Cited Papers and Top 10 High Altmetric Score papers

· Added 30+ new editorial board members and provided annual reviews
· Developed new cover page of the CTRJ

· Impact factor was increased from 0.8 to 1.9
Associate Professor and Director of Graduate Studies, Textile and Apparel Management, MU
· Vice President of Operations, International Textile and Apparel Association, 2015-2017

· Oversaw and led the creation of 3 new faculty awards (mid-career, teaching, and service)

· Clarified faculty and student award selection processes

· Streamlined design award selection processes

· Member of MU Faculty Council, August 2013 – July 2016

· Executive Board Member, Center for the Digital Globe, 2007-2017
Industry Experiences
Sourcing/Production Manager, Richard Leeds International, Inc., New York, NY, 2001-2004
Managed all aspects of product development, sourcing, and production activities in Central America for a women’s sleepwear import company with annual sales of up to $100 million.
Sourcing/Production Manager; Production Coordinator; Production Assistant, Consolidated Children’s Apparel, Adjmi Apparel Group, New York, NY, 1997-2001
Directed the sourcing/production department supervising 8 team members for a children’s playwear company; Managed product development, sourcing, and production activities in the Far East, Central America, and the Middle East.
Honors, Awards, and Nominations
Awarded or Recognized: International
CTRJ Most Cited Publication Award (2023). Youn, S., Lee, J. E., & Ha-Brookshire, J. (2021). Fashion Consumers’ Channel Switching Behavior During the COVID-19: Protection Motivation Theory in the Extended Planned Behavior Framework. Clothing and Textiles Research Journal, 39(2), 139-156. International Textile and Apparel Association.
Best Student Paper Award (2022) – Doctoral; 1st Place, International Textile and Apparel Association Annual Conference. Impact of Knowledge Management Capability on Supply Chain Agility and Disruption Mitigation Performance of U.S. Fashion Retailers. Advisee: Md. Rafiqul Islam Rana. International Textile and Apparel Association.
2021 Distinguished Scholar, International Textile and Apparel Association.
Best Student Paper Award (2021) – Doctoral; 2nd Place, International Textile and Apparel Association Annual Conference. The Adaptive Design Innovations that Catalyzed the Adaptive Apparel Market. Advisee: Kerri McBee-Black International Textile and Apparel Association.
2021 CTRJ Top Altmeric Score Awards: Ki, C., & Ha-Brookshire, J. (2021). Consumer versus corporate moral responsibilities for creating a circular fashion: Virtue or accountability? https://doi.org/10.1177%2F0887302X20986127. International Textile and Apparel Association.
2020 Paper with the Top Altmetric Score, McBee-Black, K., & Ha-Brookshire, J. (2020). Words Matter: A Content Analysis of the Definitions and Usage of the Terms for Apparel Marketed to People Living With Disabilities, 38(3), 166-181. International Textile and Apparel Association.
2019 Paper of Distinction, Sustainability/Social Responsibility Track (2019). Jung, S., Bhaduri, G., & Ha-Brookshire, J. (2019). What to say and what to Do: Determinants of corporate hypocrisy and its negative consequence for customer retention intentions. International Textile and Apparel Association Annual Conference, October 2019, Las Vegas, NV.
Best Student Paper Award (2019) – Master’s 1st Place, International Textile and Apparel Association Annual Conference. Relationships between apparel buyers' mediated power and Bangladeshi suppliers' psychologically defensive workplace behavior. Advisee: Md. Rafiqul Islam Rana

Best Student Paper Award (2018) – Doctoral 1st Place, International Textile and Apparel Association Annual Conference. Conceptualization, Scale Development, and Validation of Perceived Corporate Hypocrisy. Advisee: Saheli Goswami
The 3rd Highest Individual Contributor to the Fashion Marketing Forum (2016). According to Hyun, Hahn, and Leslie (2016), I was the 3rd highest individual contributor to a collection of publication outlets where fashion marketing scholars published from 2004 to 2014, after accounting for the total number of publications, percentages of author contribution, and journal quality. *An analysis of individual and institutional contributions to the fashion marketing forum from 2004 to 2014, Clothing and Textiles Research Journal, 34(3), 179-195

2016 Paper of Distinction – Sustainability, Social Responsibility Track. Exploration on suppliers’ perceptions toward the multinational enterprises’ codes of conduct: Behind the Scenes at Indian apparel export houses. Co-authored with Geetika Jaiswal.
2015 Fulbright Core Scholar Hong Kong PolyU award, J. William Fulbright Foreign Scholarship Board, US Department of State.

2015 Lectra Innovation Award for Research. “The Needs for Interdisciplinary Collaborations for Preparing Future Fashion Technocrats,” International Textile and Apparel Association, Santa Fe, November 2015. Co-authored with Deepika Raj
Best Paper Award – Poster Track (2015). “Impact of International Trade -Historic Evidence on Korean Society during the 1890s.” Korean Society of Clothing and Textiles Fall Conference, October 2015. Co-authored with Soon-Young Kim
2013 Clothing and Textiles Research Journal Reviewer Award, International Textile and Apparel Association, New Orleans, LA, USA.
Highly Downloaded Paper (2013), “Willingness to pay for socially responsible products: Case of cotton apparel,” Journal of Consumer Marketing, 2011. Co-authored with Pamela Norum
Highly Commended Award Winner (2012), Literati Network Awards for Excellence 2012, Emerald Group Publishing Limited, Bingley, United Kingdom, for “Exploring job responsibilities and requirements of U.S. textile and apparel sourcing personnel” published in Journal of Fashion Marketing and Management, 2011. Co-authored with Amanda Muhammad
Highly Commended Award Winner (2012), Literati Network Awards for Excellence 2012, Emerald Group Publishing Limited, Bingley, United Kingdom, for “Willingness to pay for socially responsible products: Case of cotton apparel,” published in Journal of Consumer Marketing, 2011. Co-authored with Pamela Norum
2011 Rising Star Award, International Textile and Apparel Association, Philadelphia, PA, USA.
2008 Sara Douglas Faculty Fellowship Award for International Study in Textiles and Apparel, International Textile and Apparel Association, Schaumburg, IL, USA, $2,000.

2007 ITAA Fellowship, International Textile and Apparel Association, Los Angeles, CA, USA, $1,000.

2007 Lois Dickey Fellowship, International Textile and Apparel Association, Los Angeles, CA, USA, $1,000.

Awarded: University/College
2021 HES COVID Teamwork Leadership Award. College of Human Environmental Sciences.
Hazel M. Hatcher HES Research Scholar (2017-2019). $4,000
2017 William T. Kemper Fellowship for Teaching Excellence, University of Missouri. $10,000. The highest level of teaching excellence recognition on campus.
MU Top Faculty Achiever (2016). Recognized by the Chancellor Foley.
2014 Gold Chalk Award for Teaching Excellence, MU Graduate Professional Council. This award is given for significant contributions to the education and training of graduate and professional students.
2010 Excellence in Education Award, MU Division of Student Affairs.
2009 Professor of the Year, MU Student-Athletes’ Academics-Athletic Achievement Award.
Graduate School Scholar Award, UNCG, 2006, $4,000.
Awarded: Department
Langsam Family Faculty Appreciation Award, MU, 2019, $500
Langsam Family Faculty Appreciation Award, MU, 2017, $500
Langsam Family Faculty Appreciation Award, MU, 2015, $500
Langsam Family Faculty Appreciation Award, MU, 2013, $500
Langsam Family Faculty Appreciation Award, MU, 2012, $500
Langsam Family Faculty Appreciation Award, MU, 2010, $500
Langsam Family Faculty Appreciation Award, MU, 2008, $500
Outstanding Graduate Student Award, UNCG, 2007, $200.
Dr. Nancy J. Sears Fellowship of Excellence, UNCG, 2006-2007, $2,500.
Class of 1933 Graduate Fellowship, UNCG, 2005-2006, $3,000.
Dr. Nancy J. Sears Fellowship, UNCG, 2005-2006, $2,400.
Graduate Student Summer Assistantship, UNCG, 2005-2006, $3,000.
Charles Hayes Fellowship, UNCG, 2004-2005, $14,000.
Nominated: University
2013 President’s Award for University Citizenship, Mentoring Award, University of Missouri System
2010 Award for Excellence in Short-Term Study Abroad Programming, MU International Center.

Research: Scholarship and Creative Activities (over $680K Funded)
External Grants/FUNDING
$149,999
Zhao, L. (PI), Kopot, C., Williams, M., & Ha-Brookshire, J. (2023-2025). Enhancing Students’ Digital Data Literacy: Development and Evaluation of Educational Modules. USDA, NIFA, Higher Education Challenge Grants Program. (20%). Award No. 2023-70003-38768

$16,650
Ki, C. (PI), Wang, B., & Ha-Brookshire, J (2021-2022). From a linear toward a circular economy: Are fashion businesses ready to make this change? Hong Kong Polytechnic University’s Competitive Departmental General Research Fund (2021). (20%)
$30,000
Ha-Brookshire, J. and 7 others (2017-2019). Development of Case Studies for Morally Responsible Agricultural Product Supply Chain Education (MoRAPSCE), USDA, NIFA, Higher Education Challenge Grants Program. (60%)
$45,000
Jung, S.J., & Ha-Brookshire, J. (2017-2018). Moral responsibility of corporate sustainability: Consumer responses to corporate hypocrisy. General Research Fund for 2016/2017, Hong Kong Government’s Research Grant Council. (40%)
$10,000
Ha-Brookshire, J. (2017). Not a Penny More! Is it True? Case Studies of Apparel

Companies’ ROI on Sustainability Efforts. Textiles Exchange

$35,000
Ha-Brookshire, J. (2015). Hong Kong: The central hub of the global textile and apparel supply chain, J. William Fulbright Foreign Scholarship Board, US Department of State. (100%)
$24,325
Ha-Brookshire, J. (2015). Developing student learning projects complementing “Sustainability in Global Supply Chain: Analysis throughout the Life of Cotton Products.” 2015 Cotton Student Sponsorship Program, Cotton Incorporated. (100%)
$36,543
Ha-Brookshire, J., & Norum, P. (2014). Online Workshop for Textile and
Apparel Faculty in the World: “Sustainability in Global Supply Chain: Analysis throughout the Life of Cotton Products.” 2014 Cotton Student Sponsorship Program, Cotton Incorporated. (60%)
$32,879

Ha-Brookshire, J. & Norum, P. (2013) Faculty Education for Sustainability in Global Supply Chain: Sustainability in Global Supply Chain: Analysis throughout the Life of Cotton Products,” 2013 Cotton Student Sponsorship Program, Cotton Incorporated. (60%)
$30,000
Ha-Brookshire, J. (2012-13). Product Development Education and Graduate Student Development Funds. Textiles Opico SA de CV, an apparel manufacturing company, San Salvador, El Salvador (100%).
$30,207
Ha-Brookshire, J. (2011). Curriculum Module Development for Sustainable Global Supply Chain Management of Cotton Products, 2011 Cotton Student Sponsorship Program, Cotton Incorporated. (100%).
$31,292
Ha-Brookshire, J. & Norum, P. (2010). 2010 Mizzou TAM Sustainable Cotton Summit and Assessment of Student Learning and Changes in Cotton Preference. 2010 Cotton Student Sponsorship Program, Cotton Incorporated (70%).

$25,000
Dickerson, K., Norum, P. & Ha-Brookshire, J. (2008-2010). Consumer Research and Marketing for MOPREMA Cotton, Bayer CropScience (20%).

$7,000
DickersonK., Norum, P. & Ha-Brookshire, J. (2008-2010). Consumer Research and Marketing for MOPREMA Cotton, Missouri Department of Agriculture (20%).
$28,477
Ha-Brookshire, J. (2009). Going Global with Cotton: Analysis of the Manufacturing and Consumption of Cotton Products in a Global Marketplace. 2009 Cotton Student Sponsorship Program, Cotton Incorporated (100%).
$32,984
Ha-Brookshire, J., Norum, P., Wilson, L., & Boorady, L. (2008). Project Cotton: An Educational Website for Textile and Apparel Students. 2008 Cotton Student Sponsorship Program, Cotton Incorporated (50%).
Internal Grants/Funding ($109,354 Funded)

$7,000
Ha-Brookshire, J. (2017). Global sourcing, Course Redesign Grant, MU ET@MO. (100%)
$1,500
Zhao, Y., & Ha-Brookshire, J. (2016). College student perceptions toward the

moral responsibility of corporate sustainability, Program for Undergraduate Research Experiences (PURE), HES. (30%)
$1,500
Ha-Brookshire, J. (2015). Faculty International Travel Fund, MU.

$2,000
Ha-Brookshire, J. (2015). Mizzou Advantage Faculty Interdisciplinary Development Award. Provost Office. (100%)
$2,320
Ha-Brookshire, J. (2014). Would manufacturing be back to the United States? Cases of textile and apparel manufacturing firms. Margaret Mangel Research Catalyst Award, HES. (100%)
$22,500
Hawley, J., Sohn, M., Ha-Brookshire, J., & 4 others (2013). Leading the Future of the Retail Industry through Creating Digital/Virtual Student Project Showcases, MU Interdisciplinary Innovation Fund. Provost Office (20%)
$1,000
Sohn, M., & Ha-Brookshire, J. (2013). Examining the effectiveness of 3D virtual fit testing: Focusing on the Plus-size apparel product development process, Mizzou Alumni Association Richard Wallas Faculty Incentive Grants. (30%)
$1,500
Ha-Brookshire, J. (2012). Center for Digital Globe Faculty Travel Grant. (100%).

$2,000
Leinen, J. & Ha-Brookshire, J. (2012). Are Green Products Really Green? Exploring “Green” Marketing Claims in Today’s Textile and Apparel Marketplace. HES Program for Undergraduate Research Experiences, MU, Supervising Faculty (50%).
$500
Ha-Brookshire, J. (2011). Project Enhancement Fund, HES. (100%)
$1,500
Ha-Brookshire, J. (2011). Faculty International Travel Fund, MU. (100%)
$20,000
Ha-Brookshire, J. & 11 other MU faculty members (2011-2012). Current Textile Labeling Requirements: Disruptive and Transforming? Mizzou Advantages, MU. This grant was awarded through campus-wide competition. One of the 38 accepted proposal out of 137 submitted proposals. Project Leader (80%)
$2,500
Ha-Brookshire, J., with 4 other TAM faculty (2010). Current Textile Labeling Requirements: Disruptive and Transforming? Seeding Interdisciplinary Research Collaboration Funds, HES. Project Leader (80%).

$1,500
Ha-Brookshire, J. (2010). Center for Digital Globe Faculty Travel Grant. (100%).
$16,000
Ha-Brookshire, J. & McBee-Black, K. (2010). Science of Textiles Online Course Proposal (TAM 2200). 2010 Online Course Development Application, University of Missouri Systems, $16,000. Project Leader (60%).
$4,500
Ha-Brookshire, J. & Norum, P. (2010). Education and Training regarding Psychophysiology Research and Analysis Techniques. Faculty Development Project Awards, Office of Provost. Project Leader (60%).
$2,704
Ha-Brookshire, J. & Norum, P. (2010). Consumer Purchase Intention and Heart Rates Related to Country of Origin, Fiber Content, Trust/distrust, and Confusing Labels. Margaret Mangel Research Catalyst Award, HES. Project Leader (50%).
$10,000
Ha-Brookshire, J. & Yoon, S-Y. (2010). Examining Applicant Attraction to an Organization: From the Perspective of the Work Environment and Person-Organization Fit. Center for the Digital Globe & HES Dean’s Office. Project Leader (60%).

$2,500
Ha-Brookshire, J. (2008). Exploring an identity of the U.S. apparel industry. Margaret Mangel Research Catalyst Award, HES. Project Leader (100%).

$2,120
Ha-Brookshire, J. & Norum, P. (2008). Promoting Inter-Institutional Collaboration and International Experiential Learning in Apparel and Textiles Programs. Big 12 Faculty Fellowship Program, Office of Provost. Project Leader, (50%).
$2,500
Ha-Brookshire, J. (2008). Exploring organizational identities and image management among firms in the U.S. apparel industry. Research Assistantship Fund, HES. Project Leader (100%).
$1,710
Ha-Brookshire, J. (2007). International class collaboration with Manchester Metropolitan University in the U.K. Center for the Digital Globe. Project Leader (100%).
$300

Ha, J. (2005). Hennis Travel Award, Graduate School, UNCG.
$750

Ha, J. (2005-2007). Personal Development Fund, Graduate School, UNCG.
$425

Ha, J. (2005-2007). Graduate Student Travel Award, UNCG.
External/Internal Grants (Not Funded)
$56,000
Ki, C., Wang,B., Ha-Brookshire, J. (2020/2021). Facilitating Hong Kong’s systematic transformation toward a circular economy: Item bank development and testing, Policy Innovation and Coordination Office, Hong Kong.

$80,886.04
Ki, C.W.C., & Ha-Brookshire, J. (2021-2022). From a linear to circular economy: Understanding consumers’ moral responsibility to create a circular economy in the fashion industry, Early Career Scheme (ECS) Fund for 2020/2021, Hong Kong Government’s Research Grant Council. $80,886.04.
$750,000
Ha-Brookshire, J., Norum, P., & 6 others (2019). Learning module development for Morally Responsible Agricultural Product Supply Chain Education (MoRAPSCE), US Department of Agriculture, National Institute of Food and Agriculture, Higher Educational Challenge Grants (70%).

$750,000
Ha-Brookshire, J., Norum, P., & 6 others (2018). Learning module development for Morally Responsible Agricultural Product Supply Chain Education (MoRAPSCE), US Department of Agriculture, National Institute of Food and Agriculture, Higher Educational Challenge Grants (40%).

$43,166
Lee, S., Jung, S., & Ha-Brookshire, J. (2017). Multi-level analyses of internal and external stakeholders’ perceptions on moral responsibility of corporate sustainability in the fashion industry. General Research Fund for 2016/2017, Hong Kong Government’s Research Grant Council. (20%)

$74,000
Jung, S., & Ha-Brookshire, J. (2016). Consumers’ emotions and behaviors aroused by typology of corporate moral responsibility failure and its differential impacts. Hong Kong Government’s Research Grant Council. (40%)
$77,500
Ha-Brookshire, J., Fukurai, H., & Kurosawa, K. (2016). Exploring Differences in Roles and Functions of Corporations between Japanese and the U.S. Stakeholders, The Toyota Foundation Research Grant Program 2016.
$100,000
Ha-Brookshire, J., Hawley, J., LeHew, M., Ellis, J., & Diddi, S. (2016). EAGER Germination: Applying Constructivist Theory and Participatory Engagement through Research Interest Groups to Conceive and Implement Transformational Ideas, National Science Foundation.

$400,000
Ha-Brookshire, J., Kitchel, T., & Stokes, G. (2015). Institutional transformation: Infusing ethical leadership in the formal and informal learning cultures of STEM programs. Cultivating Cultures for Ethical STEM, National Science Foundation.

$451,819
Ha-Brookshire, J., & Bhaduri, G. (2015). Corporate moral (ir)responsibility toward sustainable development: A mixed method approach. Science of Organization, National Science Foundation (MU Portion, $280,000)
$500,000
Ha-Brookshire, J., Grebitus, C., Nayga Jr., N., & Norum, P. (2013). Effect of U.S. Origin and Product Transformation in the Global Supply Chain on Consumer Preferences and Willingness to Pay for Agricultural-Based Products in Domestic and International Markets, USDA AFRI Foundational Program.

$423,677
Ha-Brookshire, J., Norum, P., Jin, B., & Su, J. (2011). Enhanced Curriculum Development for Global Supply Chain Management of Natural Fiber-based Products through International Collaboration: A Focus on Transparency and Sustainability, USDA Higher Education Challenge Grants Program. (70%).

$149,977
Ha-Brookshire, J. & Norum, P. (2010). Enhanced Curriculum Development for Consumer Product Safety in the Natural Fiber-based Global Supply Chain through International Collaboration, United States Department of Agriculture International Science and Education Competitive Grants Program (70%). The acceptance rate in 2010 was 15%.
$29,395
Norum, P. & Ha-Brookshire, J. (2009). Consumer Research and Branding: Opportunities for Missouri Upland Cotton Fibers. United States Department of Agriculture Agricultural Marketing Service (45%).
$374,699
Ha-Brookshire, J., Norum, P., Kadolph, S., Karpova, E., Marcketti, S. & Brosdahl, D. (2009). Educating Faculty to Prepare Students for the Global Marketplace: Development of International Experiential Learning Programs. United States Department of Agriculture Higher Education Challenge Program (50%).

National Conference/Workshop Organization

Inter-generational Mentorship Workshop (November 2017). Workshop organizer, International Textile and Apparel Association Annual Meeting.

New Approach to Teaching Global Sourcing: Theoretical Perspectives and Step-by-Step Procedures for a Sustainable Future (November, 2014; November 2015; November 2016; November 2017). Project director and workshop organizer, International Textile and Apparel Association Annual Meetings.

Envisioning the Future of Textiles and Apparel: Research Agendas for the 21st Century:

· Sedona Group meeting (June 17-20, 2014): A 14 volunteer group met for 3 days and brainstormed for the visions of the discipline. Project director and meeting organizer.
· Special Topic Session (November, 14, 2014): The Sedona group hosted a special topic session during the ITAA annual meeting in Charlotte, NC. Project director and workshop organizer.

· Monograph publication (January 2015): The results of this effort have been published through ITAA Monographs.
· Special Topic Session (November 12, 2015): The Sedona group hosted a special topic session during the ITAA annual meeting in Santa Fe, NM. Project director and workshop organizer.
Faculty Workshops on Sustainability in Cotton Supply Chains (June, 2013; June 2014). Project director and workshop organizer, University of Missouri, Columbia, MO; Over 50 faculty members across the country and the world participated in faculty workshops both on and off-line, focusing on teaching sustainability throughout the cotton product life cycle.

Textile Products Labeling Summit: Sustainability-related Labeling Issues (November 2-3, 2012). Project director and conference organizer, University of Missouri, Columbia, MO; Over 30 industry members, policy makers, lobbyists, and researchers across the country participated in this summit, including a former chairman of Federal Trade Commission, William Kovacic, Professor of Law and Policy of the George Washington University, and Marie D’Avignon, Government Relations Representative, American Apparel & Footwear Association. More information is available from http://muconf.missouri.edu/textilelabeling/index.html

Editorship

Co-Editor with C.K. Lo for Sustainability in luxury fashion business (2018), Gateway East, Singapore: Springer. ISBN 9811088780, DOI: https://doi.org/10.1007/978-981-10-8878-0.

Co-Editor for Monograph of International Textile and Apparel Association (2015), “Envisioning Textile and Apparel Research and Education for the 21st Century,” Monograph #11. 38 pages.

Co-Editor for a special issue of Clothing and Textiles Research Journal, “Sustainability Marketing Claims and Consumer Behavior,” Volume 30, Issue 1, 2012. The articles published in this issue have been continuously listed as “The 50 Most Read Articles” by CTRJ since the publication.

Associate Editor –Floating, Clothing and Textiles Research Journal, 2014-2016
Editorial Board member for Clothing and Textiles Research Journal, 2008-present
Textbooks
1. Ha-Brookshire, J. (2024). Global Sourcing in the Textile and Apparel Industry (3rd ed.). Bloomsbury. ISBN No. 9781501399459. 280 pages. https://www.bloomsbury.com/us/global-sourcing-in-the-textile-and-apparel-industry-9781501399459/
2. Ha-Brookshire, J. (2017). Global Sourcing in the Textile and Apparel Industry (2nd ed.). Bloomsbury. ISBN No. 978-1-5013-2836-7. 262 pages. http://www.bloomsbury.com/us/global-sourcing-in-the-textile-and-apparel-industry-9781501328367/
3. Ha-Brookshire, J. (2015). Global Sourcing in the Textile and Apparel Industry. Pearson. ISBN No. 0132974622. 325 pages. Out of print
4. Ha-Brookshire, J. (2013). Sustainability in the Global Supply Chain: Perspectives throughout the Cotton Product Life Cycle. Pearson: Boston, MA. ISBN No. 0133140164 (text), 0133484572 (eBook). 70 pages. Out of print
Editor Reviewed Publications
1. Ha-Brookshire, J. (2020). “Moral dilemmas in the fashion business” In Karpova, E., & Marcketti, S. [Eds.] The dangerous fashion: Towards ethical and sustainable solutions. New York: Bloomsbury. ISBN 9781350052055
2. Ha-Brookshire, J. (2020). “Why don’t I wear skirts? Politics, economy, society, and history” In Reilly, A., & Barry, B. [Eds]. Crossing boundaries: Fashion to deconstruct and reimagine gender. Bristol, UK: Intellect Books.

3. Lo, C.K.Y., & Ha-Brookshire, J. (2018). Chapter 1. Opening: Sustainability and luxury brands. In C.K.Y. Lo and J. Ha-Brookshire (eds), Sustainability in luxury fashion business, Gateway East, Singapore: Springer. ISBN 9811088780, DOI: https://doi.org/10.1007/978-981-10-8878-0.

4. Lee, S. H. Zhou, Y., Lo, C. K.Y., & Ha-Brookshire, J. (2018). Luxury fashion brands versus mass fashion brands: Data mining analysis of social media responses toward corporate sustainability. In C.K.Y. Lo and J. Ha-Brookshire (eds), Sustainability in luxury fashion business, Gateway East, Singapore: Springer. ISBN 9811088780, DOI: https://doi.org/10.1007/978-981-10-8878-0.

5. Ha-Brookshire, J. & LaBat, K. (Eds.). (2015). Envisioning textile and apparel research and education for the 21st century (International Textile and Apparel Association Monograph No. 11). Knoxville, TN: International Textile and Apparel Association. Available from http://c.ymcdn.com/sites/itaaonline.org/resource/resmgr/Publications/ITAA_Monograph_11.pdf

6. Park, J., Knight, D., Kaiser, S, & Ha-Brookshire, J. (2015). Textiles and apparel: The academic core that makes us unique and united. In J. Ha-Brookshire & K. LaBat (Eds.), Envisioning textile and apparel research and education for the 21st century (pp. 16-19). Knoxville, TN: International Textile and Apparel Association. Available from http://c.ymcdn.com/sites/itaaonline.org/resource/resmgr/Publications/ITAA_Monograph_11.pdf

7. Ha-Brookshire, J., & Marcketti, S. (2015). Toward quality scholarships that will help us thrive. In J. Ha-Brookshire & K. LaBat (Eds.), Envisioning textile and apparel research and education for the 21st century (pp. 16-19). Knoxville, TN: International Textile and Apparel Association. Available from http://c.ymcdn.com/sites/itaaonline.org/resource/resmgr/Publications/ITAA_Monograph_11.pdf

Peer Reviewed Research Publications
1. Ki, C., Wang, B., Chong, S., Chenn, A., & Ha-Brookshire, J. (2023). Assessing Chinese fashion organizations’ change readiness for the circular economy (FashionReady4CE)? Development and validation of the IRT-based FashionReady4CE scales. Journal of Cleaner Production. 2023. https://doi.org/10.1016/j.jclepro.2023.138739 .
2. Lee, H-N S., Jung, S., & Ha-Brookshire, J. (2023). "We are watching you": Investigation of consumer-employee perception gaps and the employee expectations-employer performance gaps. Fashion & Textiles, 10(34) DOI: 10.1186/s40691-023-00353-9
3. Rana, Md. R. I., & Ha-Brookshire. (2023). An empirical study on supply chain agility and disruption mitigation performance of US fashion retailers: Knowledge management capability perspective. Journal of Fashion Marketing and Management, 28(1), 99-116. DOI: https://doi.org/10.1108/JFMM-10-2022-0205

4. McAndrews, L., & Ha-Brookshire, J. (2022). The assessment, development, and measurement of human capacity building programs for El Salvador’s textile and apparel industry. Fashion & Textiles. 9(37), DOI: https://doi.org/10.1186/s40691-022-00311-x
5. McBee-Black, K., & Ha-Brookshire, J. (2022). “I am going to educate the industry”: How an advocate became a key competitive resource for the adaptive apparel market. Journal of Fashion Marketing and Management, 26(1), 179-194. DOI: https://doi.org/10.1108/JFMM-10-2020-0218

6. Ki, C-W., & Ha-Brookshire, J. (2022). Consumer Versus Corporate Moral Responsibilities for Creating a Circular Fashion: Virtue or Accountability? Clothing and Textiles Research Journal, 40(4), 271–290, DOI: https://doi.org/10.1177/0887302X20986127

7. Bhaduri, G., Jung, So., & Ha-Brookshire, J. (2021). Effects of CSR messages on apparel consumers’ word-of-mouth: Perceived corporate hypocrisy as a mediator. Clothing and Textiles Research Journal, DOI: https://doi.org/10.1177%2F0887302X211055984
8. Youn, S., Lee, J-E., & Ha-Brookshire, J. (2021). Fashion consumers’ channel switching behavior during the COVID-19: Protection motivation theory in the extended planned behavior framework. Clothing and Textiles Research Journal. 39(2), 139-156, DOI: https://doi.org/10.1177/0887302X20986521 Impact factor 1.1, SSCI.
9. Ki, C-W., Park, S., & Ha-Brookshire, J. (2020). Towards a circular economy: Understanding consumers’ moral stance on corporations’ and individuals’ responsibilities in creating a circular fashion economy. Business Strategy and the Environment, 30(2). 1121-1135. http://dx.doi.org/10.1002/bse.2675. [SSCI; 2018 impact factor: 6.381 / category 3 of the ABS**]
10. Jung, S., Bhaduri, G., & Ha-Brookshire, J. (2020). What to say and what to do: the determinants of corporate hypocrisy and its negative consequences for the customer-brand relationship. Journal of Product & Brand Management, DOI: https://doi.org/10.1108/JPBM-08-2019-2495. IF 1.832
11. Wang, B., Ha-Brookshire, J., & Bonifay, W. (2020). Measuring perceived benefits and costs of new technology adoption in the Chinese textile and apparel industry. Clothing and Textiles Research Journal, 1-16. DOI: DOI: 10.1177/0887302X20969889. SSCI, IF=1.1
12. Yang, N., & Ha-Brookshire, J. (2020). Chinese textile and apparel manufacturers’ moral duty positions, goals, and structures toward sustainability. Journal of Fashion Marketing and Management, DOI: 10.1108/JFMM-01-2020-0001
13. Lee, S. H. N., & Ha-Brookshire, J. (2020). In pursuit of corporate sustainability: Factors contributing to employees’ workplace behavior. Journal of Fashion Marketing and Management. 24(2), 235-249 DOI: 10.1108/JFMM-09-2019-0203. SSCI; 2019 impact factor: 1.654
14. Jaiswal, G. & Ha-Brookshire, J. (2020). The effects of buyers’ power on suppliers’ motivations in managing their compliance mechanisms: A study of Indian apparel export firms. Journal of Fashion Marketing and Management, 24(2) 153-173. DOI: https://doi.org/10.1108/JFMM-10-2018-0138. SSCI; 2019 impact factor: 1.654
15. Rana, Md. I. R., & Ha-Brookshire, J. (2020). The relationships between buyers’ mediated power and Bangladeshi suppliers’ psychologically defensive workplace behavior: Case of Bangladeshi apparel manufacturing firms. Journal of Fashion Marketing and Management, 24(2), 195-211. DOI: https://doi.org/10.1108/JFMM-06-2019-0111 SSCI; 2019 impact factor: 1.654
16. Ki, C-W., Chong, S., & Ha-Brookshire, J. (2020). How fashion can achieve sustainable development through a circular economy and stakeholder engagement: A systematic literature review. Corporate Social Responsibility and Environmental Management. DOI: http://dx.doi.org/10.1002/csr.1970 [SSCI; 2018 impact factor: 5.513] 2018 JCR rank: 20/217 in Management and 18/147 in Business
17. McBee-Black, K., & Ha-Brookshire, J. (2019). Words matter: A content analysis of the definitions and usage of the terms for clothing marketed to people living with disability. Clothing and Textiles Research Journal. DOI: https://doi.org/10.1177/0887302X19890416
18. McAndrews, L., & Ha-Brookshire, J. (2019). Apparel employees’ creative, analytical, and emotional intelligences and their job and career satisfaction, Journal of Fashion Marketing and Management, 24(1), 33-48.DOI: https://doi.org/10.1108/JFMM-11-2018-0149
19. Jaiswal, G., & Ha-Brookshire, J. (2019). Exploring suppliers’ approaches toward codes of conduct: Behind the scenes at Indian apparel export firms. International Journal of Fashion Design, Technology, and Education, 12(2), 158-166. DOI: 10.1080/17543266.2018.1546908

20. Yang, N., & Ha-Brookshire, J. (2019). Truly sustainable or not? An assessment on China’s textile and apparel corporations’ sustainability performance from the moral responsibility perspective. Fashion and Textiles. 6 (15), DOI: https://doi.org/10.1186/s40691-019-0172-6
21. Kim, S., & Ha-Brookshire, J. (2019). Evolution of the Korean marketplace from 1896 to 1938: A historical investigation of Western clothing stores’ retail and competition strategies. Clothing and Textiles Research Journal, 37(3), 155-170. DOI: https://doi.org/10.1177/0887302X19835967
22. Goswami, S., Ha-Brookshire, J., Bonifay, W. (2018). Measuring perceived corporate hypocrisy: Scale development in the context of U.S. retail employees. Sustainability, 10(12), DOI: https://doi.org/10.3390/su10124756, SSCI, Impact Factor 2.592
23. Rana, R., & Ha-Brookshire, J. (2018). New conceptual framework for fashion business ideation, negotiation, and implementation undergraduate curricula for sustainable development. International Journal of Fashion Design, Technology, and Education. DOI: 10.1080/17543266.2018.1534003
24. Lee, S., Ha-Brookshire, J., & Chow, P. S. (2018). The moral responsibility of corporate sustainability as perceived by fashion retail employees: A U.S.-China cross-cultural comparison Study. Business Strategy and the Environment, 1-14. http://dx.doi.org/10.1002/bse.2196 Impact factor 6.381.

25. Wang, B., & Ha-Brookshire, J. (2018). Exploring digital competency requirements within the fashion supply chain. International Journal of Fashion Design, Technology and Education. DOI: https://doi.org/10.1080/17543266.2018.1448459
26. Lee, S.H., & Ha-Brookshire, J. (2018). The effect of ethical climate and employees’ organizational citizenship behavior on U.S. fashion retail organizations’ sustainability performance. Corporate Social Responsibility and Environmental Management. DOI: 10.1002/csr.1510. Impact factor 5.513, ISI. 17/140 (Business), 10/108 (Environmental Studies). One of the top downloaded papers (2017-2018; 2018-2019)

27. Zhao, L., & Ha-Brookshire, J. (2018). Importance of guanxi in Chinese apparel new venture success: A mixed method approach. Journal of Global Entrepreneurship Research. 8(13), DOI: https://doi.org/10.1186/s40497-018-0099-1
28. McBee-Black, K., & Ha-Brookshire, J. (2018). Exploring clothing as a barrier to workplace participation faced by people living with disabilities. Societies, 8(1). DOI: 10.3390/soc8010019
29. Zhao, L., & Ha-Brookshire, J. (2017) The winning personality: Impact of founders’ personality traits and firms’ network relationships on Chinese apparel new venture performance. International Journal of Entrepreneurial Behavior & Research, 24(2), 553-537. DOI: https://doi.org/10.1108/IJEBR-09-2016-0281. Scopus CiteScore 2.05
30. Ha-Brookshire, J., McAndrews, L., Kim, J., Freeman, C., Jin, B., Norum, P., LeHew, M., Karpova, E., Hassall, L., & Marcketti, S. (2017). Moral education for sustainable development: Exploring morally challenging business situations within the global supply chain context, Sustainability, 9, 1641. DOI: 10.3390/su9091641. Impact factor 1.789. SSCI.
31. Lee, S.H., & Ha-Brookshire, J. (2017). Ethical climate and job attitude in fashion retail employees’ turnover intention, and perceived organizational sustainability performance: A cross-sectional study. Sustainability, 9, 465, DOI: 10.3390/su9030465. Impact factor 1.343. SSCI
32. Bhaduri, G., & Ha-Brookshire, J. (2017). Too good to be true? Effect of brands’ positive fair-labor marketing messages on consumers’ brand schemas. Clothing and Textiles Research Journal. DOI: https://doi.org/10.1177/0887302X17693943. Impact factor .60, SSCI

33. Jung, S., & Ha-Brookshire, J. (2017). Perfect or imperfect duties? Developing a moral responsibility framework for corporate sustainability from the consumer perspective. Corporate Social Responsibility and Environmental Management. DOI: 10.1002/csr.1414
Impact factor 2.647, ISI.

34. Bhaduri, G., & Ha-Brookshire, J. (2017). The role of brand schemas, information transparency, and source of message on apparel brands’ social responsibility communication. Journal of Marketing Communications, 23(3), 293-310. DOI: http://dx.doi.org/10.1080/13527266.2015.1040441. Journal H Index 25.
35. Lomonaco-Benzing, R., & Ha-Brookshire, J. (2016). Sustainability as social contract: Textile and apparel professionals’ value conflicts within the corporate moral responsibility spectrum. Sustainability, 8(12), 1278; DOI: 10.3390/su8121278. SSCI. Impact factor 1.343. Featured in Fast Company, Science Daily, KOMU, and Paste. More 7.5 million people had the opportunity to read about this work as of 3/1/2017
36. Goswami, S., & Ha-Brookshire, J. (2016). Exploring U.S. retail employees’ experiences of corporate hypocrisy. Organization Management Journal, 13(3), 168-178. DOI: http://dx.doi.org/10.1080/15416518.2016.1214064 . Featured in a variety of national and international media, including Women’s Wear Daily, Business News Daily, and Global News Connect. Featured in a radio show, Business IN Vancouver.
37. Southworth, S., & Ha-Brookshire, J. (2016). The impact of cultural authenticity on brand uniqueness and willingness to try: The case of Chinese brands and U.S. consumers. Asia Pacific Journal of Marketing and Logistics, 28(4), 724-742. DOI: https://doi.org/10.1108/APJML-11-2015-0174. ESCI. Available from http://www.emeraldinsight.com/doi/pdfplus/10.1108/APJML-11-2015-0174
38. Raj. D. & Ha-Brookshire, J. (2016). Exploration of knowledge creation processes and work environments in the wearable technology industry. International Journal of Fashion Design, Technology and Education. 9(1), 82-93. DOI: http://dx.doi.org/10.1080/17543266.2015.1133720 Second most read paper in the history of the journal as of March 2016. 1,432 downloads/views. Altmetric score of 46, in the top 5% of over 4.8 million research outputs ever tracked by Altmetric. Cited in ScienceDaily.
39. Kim, S-Y, & Ha-Brookshire, J. (2015). How did industrial products change a society? Historical evidence of imported cotton cloth in Korea, 1882-1910. Clothing and Textiles Research Journal, 34(2), 109-126. DOI: https://doi.org/10.1177/0887302X15610647. SSCI. Impact factor .600
40. Goswami, S., & Ha-Brookshire, J. (2015). From compliance to a growth strategy: Exploring historical transformation of corporate sustainability. Journal of Global Responsibility, 6(2), 246-261. DOI: https://doi.org/10.1108/JGR-04-2015-0005 ESCI. Cited in ScienceDaily and Phys.org.
41. Ha-Brookshire, J. (2015). Toward moral responsibility theories of corporate sustainability and sustainable supply chain. Journal of Business Ethics. 145(2), 227-237, DOI: 10.1007/s10551-015-2847-2 SSCI, Impact factor 1.326.
42. Ha-Brookshire, J. (2015). Global sourcing: New research and education agendas for apparel design and merchandising. Fashion and Textiles, 2-15. DOI: 10.1186/s40691-015-0039-4. ESCI.
43. Bhaduri, G., & Ha-Brookshire, J. (2015). Gender differences in brand information processing and transparency. Journal of Product & Brand Management, 24(5), 504 - 517. https://doi.org/10.1108/JPBM-08-2014-0683. ESCI journal.
44. Lee, S., & Ha-Brookshire, J. (2015). How do you deal with external uncertainties? Cases of a Cambodian apparel manufacturer and a U.S. apparel import intermediary. Journal of Textile and Apparel, Technology and Management, 9(2), 1-20. Available from http://ojs.cnr.ncsu.edu/index.php/JTATM/article/view/6866/3587
45. Zhao, L., & Ha-Brookshire, J. (2014). How did you survive in the first five years? Secrets to success described by new apparel ventures. Journal of Enterprising Culture, 22(4), 485-503. DOI: https://doi.org/10.1142/S0218495814500204
46. Das, D., & Ha-Brookshire, J. (2014). India, the Next China? Analysis of the unique firm resources claimed by Indian apparel export firms. Journal of Fashion Marketing and Management, 18(4), 378-393. DOI: https://doi.org/10.1108/JFMM-10-2012-0062. ESCI.
47. Ha-Brookshire, J., & Hawley, J. (2014). Trends of research published by Clothing and Textiles Research Journal (1993-2012) and outlook for future research. Clothing and Textiles Research Journal, 32(4), 251-265. DOI: https://doi.org/10.1177/0887302X14541543 SSCI. Impact Factor .75. This article was listed as top 5 Most-Read Articles since September2014 until May 2015. Still top 10 as of January 2016.
48. Ha-Brookshire, J., & Bhaduri, G. (2014). Disheartened consumers: Impact of malevolent apparel business practices on consumers’ heart rates, perceived trust, and purchase intention. Fashion and Textiles, 1(10), 1-12. DOI: 10.1186/s40691-014-0010-9

Free access from http://link.springer.com/article/10.1186/s40691-014-0010-9
49. Mc Andrews, L., & Ha-Brookshire, J. (2013). A (our) nitty, gritty reality: Meanings of success described by textile and apparel women educators. Clothing and Textiles Research Journal, 31(3), 195-209. DOI: https://doi.org/10.1177/0887302X13493660 SSCI. Impact Factor .75
50. Ha-Brookshire, J., & Hawley, J. (2013). Envisioning the Clothing and Textile discipline for the 21st century: Discussion on its scientific nature and domain. Clothing and Textiles Research Journal, 31(1), 17-31. DOI: https://doi.org/10.1177/0887302X12470024. SSCI. Impact factor .75 This article was listed as number 10, 14, 9 in July, August, December 2014 of “The 50 Most Frequently Read Articles” in CTRJ
51. Ha-Brookshire, J., & Yoon, S-H. (2012). Country of origin factors influencing U.S. consumers’ perceived price for multinational products. Journal of Consumer Marketing, 29(6), 445-454. DOI: https://doi.org/10.1108/07363761211259250. ESCI.
52. Stoll, E., & Ha-Brookshire, J. (2012). Motivations for success: Case of U.S. textile and apparel small- and medium-sized enterprises. Clothing and Textiles Research Journal, 30(2), 149-163. DOI: https://doi.org/10.1177/0887302X11429740. SSCI. Impact Factor .75
53. Ha-Brookshire, J. (2012). Country of parts, country of manufacturing, and country of origin: Consumer purchase preferences and the impact of perceived prices. Clothing and Textiles Research Journal, 30(1), 19-34. DOI: https://doi.org/10.1177/0887302X11433502 SSCI. Impact Factor .75
54. Norum, P., & Ha-Brookshire, J. (2012). Analysis of children’s textile and apparel product safety issues using recall data from the U.S. Consumer Product Safety Commission, International Journal of Fashion Design, Technology and Education, 5(1), 25-31. DOI: 10.1080/17543266.2011.593561

55. Norum, P., & Ha-Brookshire, J. (2011). Consumer trade-off analysis and market share estimation for selected socially responsible product attributes for cotton apparel. Clothing and Textiles Research Journal, 29(4), 348-362. DOI: https://doi.org/10.1177/0887302X11425956 SSCI. Impact Factor .75

56. Ha-Brookshire, J., & Norum, P. (2011). Cotton and sustainability: Impacting student learning through Sustainable Cotton Summit. International Journal of Sustainability in Higher Education, 12(4), 369-380. DOI: https://doi.org/10.1108/14676371111168287. SSCI. Impact Factor .889.
57. Ha-Brookshire, J., & Norum, P. (2011). Willingness to pay for socially responsible products: Case of cotton apparel. Journal of Consumer Marketing, 28(5), 344-353. DOI: https://doi.org/10.1108/07363761111149992. ESCI. Highly Commended Award Winner at the Literati Network Awards for Excellence 2012.
58. Bhaduri, G., & Ha-Brookshire, J. (2011). Do transparent business practices pay?
Exploration of transparency and consumer purchase intention. Clothing and Textiles Research Journal, 27(2), 135-149. DOI: https://doi.org/10.1177/0887302X11407910. SSCI. Impact Factor .75. This article was listed as number 5 in March 2012 of “The 50 Most Frequently Read Articles” as well as the most cited article in the past 3 years as of July 2017 by CTRJ
59. Chang, T-T., & Ha-Brookshire, J. (2011). Business activities, competitive resources, and ownership types of Chinese textile and apparel manufacturing firms. International Journal of Fashion Design, Technology and Education, 4(2), 115-125. DOI: http://dx.doi.org/10.1080/17543266.2011.560578

60. Ha-Brookshire, J., & Lee, Y. (2011). Firm capabilities and firm size: The case of Korean apparel manufacturers. International Journal of Fashion Design, Technology and Education, 4(1), 59-67. DOI: http://dx.doi.org/10.1080/17543266.2010.521774
61. Muhammad, A., & Ha-Brookshire, J. (2011). Exploring job responsibilities and requirements of U.S. textile and apparel sourcing personnel. Journal of Fashion Marketing and Management, 15(1), 41-57. DOI: https://doi.org/10.1108/13612021111112331 ESCI. Highly Commended Award Winner at the Literati Network Awards for Excellence 2012.
62. Ha-Brookshire, J., & Lee, Y. (2010). Korean apparel manufacturing industry: Exploration from the industry life cycle perspective. Clothing and Textiles Research Journal, 28(4), 279-294. DOI: https://doi.org/10.1177/0887302X10372958 SSCI. Impact Factor .75. This article was listed as number 13 in March 2012 of “The 50 Most Frequently Read Articles” in CTRJ
63. Ha-Brookshire, J., & Lu, S. (2010). Organizational identities and their economic performance: An analysis of U.S. textile and apparel firms. Clothing and Textiles Research Journal, 28(3), 174-188. DOI: https://doi.org/10.1177/0887302X09356322 SSCI. Impact Factor .75
64. Ha-Brookshire, J., & Stoll, E. (2009). Teaching with a live reporter in a foreign country: An alternative to study abroad programs. Marketing Education Review. 19(3), 17-23. DOI: http://dx.doi.org/10.1080/10528008.2009.11489083
65. Ha-Brookshire, J., & Hodges, N. (2009). Socially responsible consumer behavior? Exploring used clothing donation behavior. Clothing and Textiles Research Journal, 27(3), 179-196. DOI: https://doi.org/10.1177/0887302X08327199 SSCI. Impact Factor .75. *This article was listed as number 1 in September, number 3 in August, and number 5 in July 2009 of “The 50 Most Frequently Read Articles”, and most cited article in the past 3 years as of July 2017 by CTRJ.

66. Lu, S., & Ha-Brookshire, J. (2009). Regional production network led by the U.S. textile industry and the impact of the 2006-2008 U.S.-China Textile Agreement. Journal of Textile and Apparel Technology and Management, 6(2), 1-11. Available from http://ojs.cnr.ncsu.edu/index.php/JTATM/article/view/586
67. Ha-Brookshire, J., & Dyer, B. (2009). Framing a descriptive profile of a transformed apparel industry: Apparel import intermediaries in the United States. Journal of Fashion Marketing and Management, 13(2), 161-178. DOI: https://doi.org/10.1108/13612020910957699 ESCI journal.
68. Ha-Brookshire, J. (2009). Does the firm size matter on firm entrepreneurship and performance? US apparel import intermediary case. Journal of Small Business and Enterprise Development, 16(1). 132-146. DOI: https://doi.org/10.1108/14626000910932926 ESCI.
69. Ha-Brookshire, J., & Dyer, B. (2009). The impact of capabilities and competitive advantages on import intermediary performance. Journal of Global Marketing, 22(1), 5-19. DOI: http://dx.doi.org/10.1080/08911760802511329.
70. Ha-Brookshire, J. (2008). Exploring learning in textile and apparel management: Learning from study abroad in El Salvador. International Journal of Fashion Design, Technology and Education, 1(3), 113-123. DOI: http://dx.doi.org/10.1080/17543260802527158
71. Dyer, B., & Ha-Brookshire, J. (2008). Apparel import intermediaries’ secrets to success: Redefining success in a hyper-dynamic environment. Journal of Fashion Marketing and Management, 12 (1), 51-67. DOI: https://doi.org/10.1108/13612020810857943 ESCI.
72. Ha-Brookshire, J., & Dyer, B. (2008). Apparel import intermediaries: The impact of a hyper-dynamic environment on U.S. apparel firms. Clothing and Textiles Research Journal, 26 (1), 66-90. DOI: https://doi.org/10.1177/0887302X07304479 SSCI. Impact Factor .75
Peer Reviewed Research Publications (In Review)

1. Sun, C. X., Ha-Brookshire, J., Kopot, C., Zhao, M. (2024). (Under minor revision). How are fashion merchandising curricula designed in the digital age? International Journal of Fashion Design, Technology and Education.

2. Sun, C. X., & Ha-Brookshire, J. (2024). (Under the second revision). Crafting the drivers and enablers of digital readiness. Clothing and Textile Research Journal.

3. Liu, Y., & Ha-Brookshire, J. (2024, 3rd review). Unveiling critical resources and business models: A resource dependence perspective on fashion cross-border E-commerce in China. Clothing and Textile Research Journal
4. Ha-Brookshire, J., & Kim. S-E/ (2024, 1st review). Thoughts on theory: Reflections from Experienced and Beginning Researchers.

5. Nicoson, E., & Ha-Brookshire, J. (2024, 1st review).
6. Kim, S-E., & Ha-Brookshire, J. (2024, 1st review).

7. Robertson, C., & Ha-Brookshire, J. (2024, 1st review). The impacts of CAFTA-DR on gender inequality and apparel trade in El Salvador
Invited Lectures/ Presentations

International

1. Envisioning Textile and Apparel Research Agendas for the Next Decades, Distinguished Scholar Lecture, November 2021, International Textile and Apparel Association.

2. Future of global fashion supply chains and El Salvador, Forotex 2018, CAMTEX, San Salvador, El Salvador, September 6, 2018

3. Future of global fashion supply chain and BIFTPARK, Beijing Institute of Fashion Technology CHEERS! Qingdao, China, October 11, 2018.

4. Effective marketing communication strategies, Building El Salvador’s trade and competitiveness in textiles and apparel to strengthen trade and regional economic prosperity, Special workshop hosted by US Trade Representative and Department of State, San Salvador, El Salvador, July, 2018

5. New research agendas for sustainability: from the perspectives of moral responsibility theory of corporate sustainability. Beijing Institute of Fashion Technology, Beijing, China, June 1, 2018.

6. New research agendas for sustainability: from the perspectives of moral responsibility theory of corporate sustainability. Donghua University, Shanghai, China, May 29, 2018.

7. Ekberg, K., Ha-Brookshire, J., Chan, S., & Bhan, S. (2017). Dispelling the myth of not a penny more. Textile Exchange Annual Conference, Washington, D.C.

8. Sustainability in the Global Fashion Supply Chain, Choi Kai Yau College, University of Macau, October 26, 2015
9. Sustainable Global Supply Chain Management – Moral Responsibility? To over 40 industry professional class in global supply chain management class at Hong Kong Polytechnic University, Hong Kong. October 23, 2015
10. How to Use Qualitative Research Methods for Clothing and Textiles Historical Research, Korean Society of Clothing and Textiles Annual Meeting, Incheon, Korea. October 17, 2015
11. Sustainable Global Supply Chain Management and Design, Design between Innovation & Sustainability, the International Conference organized by Helwan University, Cairo, Egypt, October 8-10, 2012

12. Domain of the Clothing and Textiles Discipline from the Global supply Chain Management Perspective, Korean Society of Clothing and Textiles (KSCT) Special Conference—Korea, The Global Fashion Hub, Seoul, Korea, April 14, 2012. The abstract was published in the 2012 KSCT conference proceedings.

13. Organizational Identities and Performance in the U.S. Textile and Apparel Industry. Seoul National University, Seoul, Korea, June 10, 2010

14. Apparel Sourcing Manager: Leader of the Global Industry. Young Nam University, Daegu, Korea, May 20, 2010

15. Apparel Sourcing Manager: Leader of the Global Industry. Han Yang University, Seoul, Korea, July 1, 2009.

16. Career Development in a Global Marketplace. Seoul National University, Seoul, Korea, June 29, 2009.

National

1. Sustainability in Global Cotton Supply Chain, Texas Christian University, November, 2019
2. Sustainability in Global Cotton Supply Chain, Mississippi State University, December 5, 2018

3. Sustainability in Global Cotton Supply Chain, University of North Texas, October 23, 2018

4. New research agendas for sustainability: from the perspectives of moral responsibility theory of corporate sustainability, University of North Texas, October 23, 2018

5. Sustainability in the Global Supply Chain, Advanced Product Safety Management Certificate Program (for industry professionals), the Center for Supply Chain Management, John Cook School of Business, Saint Louis University. September 26, 2013.

6. Panelist, Born in the USA: Why Manufacturing’s Return to America is Critical to Your Business, Requested by the Trade Policy Representative of Outdoor industry Association to be a panelist discussing the possibility of US manufacturing during the 2013 Outdoor Retailer Winter Market. Salt Lake City, Utah. January 23, 2013

7. Apparel Sourcing Manager: Leader of the Global Industry. Invited Presentation in the Retail Summit 2009: Planning is Everything, Florida State University, March 20, 2009

8. Apparel Sourcing Manager: The Center of Communication. Invited Presentation in the Product Development Symposium, Florida State University, March 23, 2006
9. Why Sourcing? Invited Presentation in TC231 (Apparel Manufacturing), Iowa State University, March 3, 2006

10. Apparel Sourcing Manager: The Center of Communication. Invited Presentation in TC 331 (Apparel Production Management), Iowa State University, March 2, 2006
University: Interdisciplinary

1. Cotton: The Engine of the “Made in USA” Drive. Invited Presentation in the Missouri Cotton Production and Outlook Conference, University of Missouri Delta Center, Portageville, Missouri, February 6, 2013

2. Cotton: Fabric of My Life. Invited Presentation in 2011 Certified Crop Managers Conference, University of Missouri Delta Research Center, Portageville, Missouri, November 21, 2011

3. Think Outside of the Box but You Need to Know Which Box You Have: Creating New Textile and Apparel Business Opportunities with Latest Invention of Nano Textile Technology. Invited Presentation in the Facilitating student creativity: An interdisciplinary Symposium, MU, November 18, 2011
Peer Reviewed Abstracts and Presentations (Presenter is Underlined)
1. Liu, Y & Ha-Brookshire, J. (2024). Mapping Success: A Study on Firm Capabilities in Chinese Cross-Border E-Commerce. International Textile and Apparel Association Annual Conference, Los Angeles, NV.

2. Nicoson, E., & Ha-Brookshire, J. (2024). “Everything is a picture!”: Exploring apparel design communication for people with visual impairments through textual and visual product information. International Textile and Apparel Association Annual Conference, November 2024, Long Beach, CA.

3. Nicoson, E., & Ha-Brookshire, J. (2024). Exploring apparel websites compliance to digital accessibility laws: Product and navigation content faced by people with visual impairments. International Textile and Apparel Association Annual Conference, November 2024, Long Beach, CA.

4. Kim, S. E., & Ha-Brookshire, J. (2024). Feeling betrayed or excited? – Consumers’ reassessment of expected utility for legally copied products in the post-purchase stage. International Textiles and Apparel Association Annual Conference, Long Beach, California, November 22. Proceeding will be available in November.

5. Sun, X. C., Ha-Brookshire, J. E., & Kopot, C. (2024). Collective case Study on fashion merchandising course development in the US and China higher education within the digitalization context. International Textile and Apparel Association Annual Conference, Long Beach, CA. November 2025. Proceedings (Vol. 80, No. 1). Iowa State University Digital Press
6. Sun, X. C., Ha-Brookshire, J. E., Kopot, C., & Zhao, M. (2024). How Fashion Merchandising Courses Designed Within the Digitalization Context? Collective Case Study on Higher Education in the US and China. International Textile and Apparel Association Annual Conference, Long Beach, CA. November, 2024. Proceedings (Vol. 80, No. 1). Iowa State University Digital Press.

7. Gil, M. S., Ha-Brookshire, J., & Su, J. (2023). SPECIAL TOPIC: Artificial intelligence in teaching: Current challenges and perspectives on the use of chatbots. International Textile and Apparel Association Annual Conference, Baltimore, Maryland. November 2023.
8. C-H, K., Chong, S M., Chen, A., Wang, B., & Ha-Brookshire, J. (2023). Developing and validating scales to assess fashion organizations' change-related effort toward the circular economy. International Textile and Apparel Association Annual Conference, Baltimore, Maryland. November 2023.
9. Robertson, C., & Ha-Brookshire, J. (2023). The impacts of CAFTA-DR on gender inequality and apparel trade in El Salvador. International Textile and Apparel Association Annual Conference, Baltimore, Maryland. November 2023.
10. Kim, S.E., & Ha-Brookshire, J. (2023). The role of intellectual property right morality and affordability in consumers legally copied product purchase decision-making. International Textile and Apparel Association Annual Conference, Baltimore, Maryland. November 2023.
11. Kim, S.E., & Ha-Brookshire, J. (2023). The role of government and regulatory overlaps in the FTAR industry based on the Code of Federal Regulations. International Textile and Apparel Association Annual Conference, Baltimore, Maryland. November 2023.
12. Sun, X., Ha-Brookshire, J., & Kopot, C. (2023). Collective case study on fashion merchandising course development in the U.S. and China higher education within the digitalization context. International Textile and Apparel Association Annual Conference, Baltimore, Maryland. November 2023.

13. Sun, X., Ha-Brookshire, J., Kopot, C., & Zhao, M. (2023). How Fashion Merchandising Courses Instructional Designed Within the Digitalization Context? Case Study on Higher Education in the U.S. and China. International Textile and Apparel Association-KSCT Biennial Joint Symposium, Baltimore, Maryland. November 2023.
14. Sun, X., Ha-Brookshire, J., & Kopot, C. (2023). Embracing the Technology: The Role of Technological Knowledge in US Fashion Merchandising Undergraduate Curriculum Design. In The 2023 SFTI-Piattaforma Moda International Conference (pp. 152–155). Milan, Italy.
15. McKinney, E., Robertson, C., Quijano, L., and Ha-Brookshire, J. (2022). Lessons learned from the Fulbright Award Applications and Experiences: Advice to Future Fulbrighters International Textile and Apparel Association Annual Meeting. October 2022, Denver, CO.
16. Wang, B., Ki, C., Chong, S-M., & Ha-Brookshire, J. (2022). Is the fashion industry ready for a change toward a circular economy (FashionReady4CE)? Development of IRT-based FashionReady4CE scales. International Textile and Apparel Association Annual Conference, October 2022, Denver, CO

17. Islam Rana, M.R., & Ha-Brookshire, J. (2022). Impact of Knowledge Management Capability on Supply Chain Agility and Disruption Mitigation Performance of U.S. Fashion Retailers. International Textile and Apparel Association Annual Conference, October 2022, Denver, CO. Best Student Paper – Doctoral 1st Place.
18. Islam Rana, M.R., & Ha-Brookshire, J. (2022). The Influence of Fashion Retail Company Demographics on Supply Chain Agility, Competitive Advantage, and Organizational Performance, Annual American Collegiate of Retailing Association Conference, New Orleans, LA, March 2022

19. McBee-Black, K., & Ha-Brookshire, J. (2021). The Adaptive Design Innovations that Catalyzed the Adaptive Apparel Market. International Textile and Apparel Association Annual Conference, November 2021, Virtual
20. Leiby, N., & Ha-Brookshire, J. (2020). Cross-functional skills: Defining its meaning, International Textile and Apparel Association Annual Conference, November 2020, Virtual
21. Islam Rana, M.R., & Ha-Brookshire, J. (2020). The Devil Wears Prada: A qualitative study on counterproductive workplace behavior and employee satisfaction in the fashion industry, International Textile and Apparel Association Annual Conference, November 2020, Virtual
22. Jaiswal, G., & Ha-Brookshire, J. (2020). Buyer power and supplier motivation for code of conduct compliance: A global apparel industry perspective, International Textile and Apparel Association Annual Conference, November 2020, Virtual
23. Lee, S. H-N., Jung, S., & Ha-Brookshire, J. (2020). The ripple effects of discrepancies between employees' expectations of corporate sustainability and perceived performance, International Textile and Apparel Association Annual Conference, November 2020, Virtual

24. Lee, S. H-N., Jung, S., & Ha-Brookshire, J. (2020). A framework of perceived corporate social responsibility gaps between internal and external stakeholders: A stakeholder theory approach, International Textile and Apparel Association Annual Conference, November 2020, Virtual

25. Bhaduri, G., Jung, S., & Ha-Brookshire, J. (2020). CSR detracts or reinforces corporate ability? Differential effects of consumers' belief on perceived corporate hypocrisy, International Textile and Apparel Association Annual Conference, November 2020, Virtual

26. Duroseau, M., & Ha-Brookshire, J. (2020). Exploring City Furniture's mattress donation program and perspectives on sustainability among stakeholders, International Textile and Apparel Association Annual Conference, November 2020, Virtual

27. Ki, C., Park, S., & Ha-Brookshire, J. (2020). Understanding consumers’ moral responsibility to create a circular fashion. International Textile and Apparel Association Annual Conference, November 2020, Virtual

28. Goswami, S., & Ha-Brookshire, J. (2019). Contract breach, double standards, and amorality: Predicting employees' behaviors based on employees' perceived corporate hypocrisy aspects. International Textile and Apparel Association Annual Conference, October 2019, Las Vegas, NV

29. Wang, B., & Ha-Brookshire, J. (2019). Perceived cost of new technology adoption: Scale development in the context of Chinese textile and apparel firm managers. International Textile and Apparel Association Annual Conference, October 2019, Las Vegas, NV

30. McBee-Black, K., & Ha-Brookshire, J. (2019). Adaptive, functional, universal or inclusive? Content analysis of definitions and usage of the terms for clothing marketed to people living with disability. International Textile and Apparel Association Annual Conference, October 2019, Las Vegas, NV

31. McAndrews, L., & Ha-Brookshire, J. (2019). Apparel employees' creative, analytical, and emotional intelligences and their job and career satisfaction. International Textile and Apparel Association Annual Conference, October 2019, Las Vegas, NV

32. Jung, S., Bhaduri, G., & Ha-Brookshire, J. (2019). What to say and what to Do: Determinants of corporate hypocrisy and its negative consequence for customer retention intentions. International Textile and Apparel Association Annual Conference, October 2019, Las Vegas, NV. 2019 Paper of Distinction, Sustainability/Social Responsibility Track.
33. Islam Rana, M.R., Zhao, L., & Ha-Brookshire, J. (2019). U.S. fashion brands endeavors toward sustainability from the Kaizen perspective: A data-mining based lexical analysis. International Textile and Apparel Association Annual Conference, October 2019, Las Vegas, NV

34. Huang, S., & Ha-Brookshire, J. (2019). Why you do what you do? Exploration of influencers on Chinese textile and apparel corporations' sustainability activities. International Textile and Apparel Association Annual Conference, October 2019, Las Vegas, NV

35. Islam Rana, M.R., & Ha-Brookshire, J. (2019). Relationships between apparel buyers' mediated power and Bangladeshi suppliers' psychologically defensive workplace behavior. International Textile and Apparel Association Annual Conference, October 2019, Las Vegas, NV. Best Student Paper Award – Master’s 1st Place
36. Yang, N., & Ha-Brookshire, J. (2019). Chinese textile and apparel manufacturers’ perceptions, goals and structures toward corporate sustainability. International Textile and Apparel Association Annual Conference, October 2019, Las Vegas, NV.
37. Goswami, S., & Ha-Brookshire, J. (2019). Employees’ attitude, perceived corporate hypocrisy and social sustainability. International Textile and Apparel Association/Regents Joint Conference, London, UK. August 2019.
38. Rana, Md. R., & Ha-Brookshire, J. (2019). Social sustainability in workplace: An investigation of the buyer-supplier relationship through power and psychologically defensive workplace behavior. International Textile and Apparel Association/Regents Joint Conference, London, UK. August 2019.
39. Huang, S., & Ha-Brookshire, J. (2018). Consumers' financial values and their socially, environmentally, and financially responsible behavior. International Textile and Apparel Association Annual Conference, November 2018, Cleveland, OH

40. McBee-Black, K., & Ha-Brookshire, J. (2018). Literature review on nomenclatures for clothing targeting people living with disabilities. International Textile and Apparel Association Annual Conference, November 2018, Cleveland, OH

41. Goswami, S., & Ha-Brookshire, J. (2018). Conceptualization, scale development, and validation of perceived corporate hypocrisy. International Textile and Apparel Association Annual Conference, November 2018, Cleveland, OH. Best Student Paper Award– Doctoral 1st Place
42. Goswami, S., & Ha-Brookshire, J. (2018). “I quit”: Retail employees’ perceived corporate hypocrisy and their turnover intentions. International Textile and Apparel Association Annual Conference, November 2018, Cleveland, OH
43. Islam Rana, M.R., & Ha-Brookshire, J. (2018). Carrot or stick? Examination of the role of buyers' coercive and reward power on suppliers’ job satisfaction and turnover intention. International Textile and Apparel Association Annual Conference, November 2018, Cleveland, OH
44. Islam Rana, M.R., & Ha-Brookshire, J. (2018). New framework proposal for sustainable textile and apparel education. International Textile and Apparel Association Annual Conference, November 2018, Cleveland, OH
45. Huang, S., & Ha-Brookshire, J. (2018). Shared responsibility values, solidarity, and tolerance and sustainable behaviors. International Textile and Apparel Association Annual Conference, November 2018, Cleveland, OH
46. Jung, S., Lee, S.H.N., & Ha-Brookshire, J. (2018). Differing expectations for corporate moral responsibility: A product category analysis. International Textile and Apparel Association Annual Conference, November 2018, Cleveland, OH
47. Islam Rana, M.R., & Ha-Brookshire, J. (2018). Influence of work experience and job stressor on textile and apparel factory managers’ negative workplace behavior. International Textile and Apparel Association Annual Conference, November 2018, Cleveland, OH
48. Lee, S.H.N., & Ha-Brookshire, J. (2018). Factors affecting fashion retail employees’ workplace behavior and their relationship with employer. International Textile and Apparel Association Annual Conference, November 2018, Cleveland, OH
49. Wang, B., & Ha-Brookshire, J. (2018). Perceived usefulness and perceived ease of use of new technologies described by Chinese textile and apparel firm owners and managers. International Textile and Apparel Association Annual Conference, November 2018, Cleveland, OH
50. Jaiswal, G., & Ha-Brookshire, J. (2018). Buyers' power on suppliers' motivation to engage in managing their compliance mechanisms: Case of Indian apparel export firms. International Textile and Apparel Association Annual Conference, November 2018, Cleveland, OH
51. Yang, N., & Ha-Brookshire, J. (2018). Truly sustainable or not? An assessment on China's textile and apparel corporations' sustainability performance from the moral responsibility perspective. International Textile and Apparel Association Annual Conference, November 2018, Cleveland, OH

52. Jung, S., & Ha-Brookshire, J., Wei, X., & Lee, S. H. (2018). Cross-cultural validation of the moral spectrum of corporate sustainability from perfect to imperfect duty. The 21st Academy of Marketing Science World Marketing Congress, Porto, Portugal.
53. Lee, S. H., & Ha-Brookshire, J. (2018). The impact of fashion retail employees’ perceptions of the morality of corporate sustainability efforts and ethical values on their positive workplace behaviors. International Conference on Clothing and Textiles, May 2018, Seoul, Korea

54. Lee, S. H., Ha-Brookshire, J., Lo, K.Y., & Zhou, P. (2018). Social media responses to corporate sustainability: A comparison between luxury and mass brands using a data mining analysis approach. International Conference on Clothing and Textiles, May 2018, Seoul, Korea

55. Jung., S., & Ha-Brookshire, J. (2018). Chinese consumers’ perspectives on the moral responsibility of corporate sustainability. International Conference on Clothing and Textiles, May 2018, Seoul, Korea

56. Wang, B., & Ha-Brookshire, J. (2018). Ready or not: Industry 4.0 in the textile and apparel industries. International Conference on Clothing and Textiles, May 2018, Seoul, Korea.

57. Rana, R., & Ha-Brookshire, J. (2017). Psychologically defensive workplace managerial practices in the labor-Intensive apparel manufacturing sectors, International Conference on Social Science, Arts, Business and Education, December 17-18, 2017, San Francisco, CA.

58. Wang, B., & Ha-Brookshire, J. (2017). Industry 4.0: New target for fashion education, International Conference on Social Science, Arts, Business and Education, December 17-18, 2017, San Francisco, CA.
59. McBee-Black, K., & Ha-Brookshire, J. (2017). Confidence Booster and Career Determination Factor: What Clothing Means to People Living with a Physical Disability, International Textile and Apparel Association Annual Conference, November 2017, St. Petersburg, FL

60. McBee-Black, K., & Ha-Brookshire, J. (2017). Barriers to Independent Living: Unmet Apparel Needs for People Living with Disabilities, International Textile and Apparel Association Annual Conference, November 2017, St. Petersburg, FL
61. Raj, D., & Ha-Brookshire, J. (2017). Differences in Innovation Approaches between the Wearable Technology and Fashion Industries, International Textile and Apparel Association Annual Conference, November 2017, St. Petersburg, FL
62. Goswami, S., & Ha-Brookshire, J. (2017). (Un)Breach of Psychological Contract: New Research Agendas in Corporate Sustainability, International Textile and Apparel Association Annual Conference, November 2017, St. Petersburg, FL

63. Zhao, Y., & Ha-Brookshire, J. (2017). College Students’ Perceptions toward the

Moral Responsibility of Corporate Sustainability, International Textile and Apparel Association Annual Conference, November 2017, St. Petersburg, FL
64. Das, D., & Ha-Brookshire, J. (2017). Measuring women empowerment in the Indian apparel industry. International Textile and Apparel Association Annual Conference, November 2017, St. Petersburg, FL

65. Southworth, S., & Ha-Brookshire, J. (2016). Role of Asian Cultural Authenticity on U.S. Consumers' Perceived Quality, Trust, and Patronage Intention. International Textile and Apparel Association Annual Conference, November 2016, Vancouver, Canada. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
66. Raj, D., & Ha-Brookshire, J. (2016). Love or Arranged? Relationship of “Wearable” and “Technology” from 2014 to 2016. International Textile and Apparel Association Annual Conference, November 2016, Vancouver, Canada. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
67. Raj, D., & Ha-Brookshire, J. (2016). The Relationship between Supervisor’s Leadership Skills and Student Learning through Internship Experiences. International Textile and Apparel Association Annual Conference, November 2016, Vancouver, Canada. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
68. Raj, D., & Ha-Brookshire, J. (2016). Holding Hands for Walking or Pushing to Fly? Advisors’ Leadership Styles to Train Future Faculty. International Textile and Apparel Association Annual Conference, November 2016, Vancouver, Canada. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
69. Islam Molla, M.T., & Ha-Brookshire, J. (2016). The Impact of Weather on U.S. Apparel Retail Sales. International Textile and Apparel Association Annual Conference, November 2016, Vancouver, Canada. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
70. Jung, S., & Ha-Brookshire, J. (2016). Perfect or Imperfect Duties? Consumer Perspectives toward Corporate Sustainability. International Textile and Apparel Association Annual Conference, November 2016, Vancouver, Canada. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
71. Uriyo, A., Norum, P., & Ha-Brookshire, J. (2016). The Role of the Cultural Expert in a Skills Training Program for Refugees: A Case Study of the Sew You Know Program. International Textile and Apparel Association Annual Conference, November 2016, Vancouver, Canada. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
72. Lomonaco-Benzing, R., & Ha-Brookshire, J. (2016). Exploring Individuals' Moral Value Conflicts as a Result of Corporate Sustainability. International Textile and Apparel Association Annual Conference, November 2016, Vancouver, Canada. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
73. Jaiswal, G., & Ha-Brookshire, J. (2016). Exploration on Suppliers' Perceptions towards the Multinational Enterprises' Codes of Conduct: Behind the Scenes at Indian Apparel Export Houses. International Textile and Apparel Association Annual Conference, November 2016, Vancouver, Canada. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/ 2016 Paper of Distinction – Sustainability, Social Responsibility Track
74. Goswami, S., & Ha-Brookshire, J. (2016). Relationships between Negative Feedback on Companies and Gen Y Job Applicants' Employment Willingness. International Textile and Apparel Association Annual Conference, November 2016, Vancouver, Canada. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
75. Goswami, S., & Ha-Brookshire, J. (2016). Work environment and personal-organizational fit what are those? : Preparing students to find their most suited employers. International Textile and Apparel Association Annual Conference, November 2016, Vancouver, Canada. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
76. McBee-Black, K., & Ha-Brookshire, J. (2016). Developing design perspectives through critical reflection. International Textile and Apparel Association Annual Conference, November 2016, Vancouver, Canada. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
77. Zhao, L., & Ha-Brookshire, J. (2016). The Impact of Founders’ Personality Traits on the

Performance of Chinese Apparel New Ventures. International Textile and Apparel Association Annual Conference, November 2016, Vancouver, Canada. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
78. McAndrews, L., & Ha-Brookshire, J. (2016). Working Together is Success:

Examining Cross-Functional Team Performance in the Global Apparel Supply Chain. International Textile and Apparel Association Annual Conference, November 2016, Vancouver, Canada. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
79. Bhaduri, G., & Ha-Brookshire, J. (2015). I “heart” you: The effects of consumers’ schema congruity/incongruity on attention, recognition and evaluation of fair labor messages from apparel brands. International Textile and Apparel Association Annual Conference, November 2015, Santa Fe, NM, USA. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
80. McAndrews, L., & Ha-Brookshire, J. (2015). An analysis of emotional intelligence in the global apparel supply chain. International Textile and Apparel Association Annual Conference, November 2015, Santa Fe, NM, USA. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
81. Zhao, L., & Ha-Brookshire, J. (2015). Importance of guanxi in Chinese apparel new venture success: Mixed method approach. International Textile and Apparel Association Annual Conference, November 2015, Santa Fe, NM, USA. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
82. Zhao, L., & Ha-Brookshire, J. (2015). How to succeed? An analysis of the impact of women founders’ personality traits on Chinese apparel new venture success. International Textile and Apparel Association Annual Conference, November 2015, Santa Fe, NM, USA. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
83. Boyd, K., Lee, S., & Ha-Brookshire, J. (2015). Student and instructor attitudes toward responsibility of learning and teaching essential programs. International Textile and Apparel Association Annual Conference, November 2015, Santa Fe, NM, USA. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
84. Lee, S., & Ha-Brookshire, J. (2015). How to reduce employee turnover intention in retail environment? Role of off-the-job embeddedness. International Textile and Apparel Association Annual Conference, November 2015, Santa Fe, NM, USA. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
85. Raj, D., & Ha-Brookshire, J. (2015). The needs for interdisciplinary collaborations for preparing future fashion technocrats. International Textile and Apparel Association Annual Conference, November 2015, Santa Fe, NM, USA. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/ 2015 Lectra Innovation Award for Research.
86. Raj, D., & Ha-Brookshire, J. (2015). Exploration of knowledge creation processes and work environments in the wearable technology industry. International Textile and Apparel Association Annual Conference, November 2015, Santa Fe, NM, USA. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
87. Goswami, S., & Ha-Brookshire, J. (2015). Conflict of values: Effect on employee behavior in the US retail industry. International Textile and Apparel Association Annual Conference, November 2015, Santa Fe, NM, USA. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
88. Goswami, S., & Ha-Brookshire, J. (2015). Perceived corporate hypocrisy: Management inconsistencies in the US retail industry. International Textile and Apparel Association Annual Conference, November 2015, Santa Fe, NM, USA. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
89. Islam Molla, M.T., & Ha-Brookshire, J. (2015). Job responsibilities of textile and apparel supply chain managers: From Mentzer’s key drivers of competitive advantage perspective. International Textile and Apparel Association Annual Conference, November 2015, Santa Fe, NM, USA. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
90. Kim, S-Y., & Ha-Brookshire, J. (2015). Cotton cloth trades, currency reforms, and inflations: Korean experiences of the Industrial Revolution from 1883 to 1897. International Textile and Apparel Association Annual Conference, November 2015, Santa Fe, NM, USA. Abstract available from http://lib.dr.iastate.edu/itaa_proceedings/
91. Kim, S-Y., & Ha-Brookshire, J. (2015). Impact of International Trade -Historic Evidence on Korean Society during the 1890s. Korean Society of Clothing and Textiles Annual Conference, October 17, Incheon, Korea, 2015.
92. Bhaduri, G., & Ha-Brookshire, J (2015). Does transparent information matter? Gender similarities and differences. Interdisciplinary Social Sciences Conference, June 11-14, 2015, Split, Croatia

93. Ha-Brookshire, J. (2015). Toward a moral responsibility theory of corporate sustainability. Interdisciplinary Social Sciences Conference, June 11-14, 2015, Split, Croatia

94. Bhaduri, G., & Ha-Brookshire, J. (2014). Made in USA claims: Role of schema, supply chain transparency, and claim source. International Textile and Apparel Association Annual Conference, November 2014, Charlotte, NC, USA. Abstract available from http://itaaonline.org/?page=330
95. Das, D., & Ha-Brookshire, J. (2014). How do Indian apparel exporters gain their competitive advantages? Exploration from the Porter’s diamond model perspective. International Textile and Apparel Association Annual Conference, November 2014, Charlotte, NC, USA. Abstract available from http://itaaonline.org/?page=330

96. McAndrews, L., & Ha-Brookshire, J. (2014). Blue washing a supply chain: A case study of an El Salvadorian apparel manufacturer. International Textile and Apparel Association Annual Conference, November 2014, Charlotte, NC, USA. Abstract available from http://itaaonline.org/?page=330

97. Norum, P., Parsons, J., & Ha-Brookshire, J. (2014). Can we work together? Collaborative student projects between product development and merchandising students. International Textile and Apparel Association Annual Conference, November 2014, Charlotte, NC, USA. Abstract available from http://itaaonline.org/?page=330

98. McAndrews, L., & Ha-Brookshire, J. (2014). Does the devil really wear Prada? Relational aggressions scale development. International Textile and Apparel Association Annual Conference, November 2014, Charlotte, NC, USA. Abstract available from http://itaaonline.org/?page=330

99. Bhaduri, G., & Ha-Brookshire, J. (2014). Certification vs. Transparency: Which to choose? The role of schemas, transparency, and certifications on apparel firms’ fair labor initiatives. International Textile and Apparel Association Annual Conference, November 2014, Charlotte, NC, USA. Abstract available from http://itaaonline.org/?page=330

100. McAndrews, L., & Ha-Brookshire, J. (2014). Triple bottom threat: Educating college students in sustainable consumption. International Textile and Apparel Association Annual Conference, November 2014, Charlotte, NC, USA. Abstract available from http://itaaonline.org/?page=330

101. Zhao, L., & Ha-Brookshire, J. (2014). Exploring secrets to success of new fashion ventures in China. International Textile and Apparel Association Annual Conference, November 2014, Charlotte, NC, USA. Abstract available from http://itaaonline.org/?page=330

102. Ha-Brookshire, J. (2014). How teaching global sourcing cold bridge between design and merchandising curricular? Korean Scholars of Clothing and Textiles-International Textile and Apparel Association Joint Symposium, November 2014, Charlotte, NC, USA. Abstract available from http://itaaonline.org/?page=330

103. Mc Andrews, L., & Ha-Brookshire, J. (2013). Border-crossing and Management between Work and Life Domains Described by Women in the U.S. Apparel Industry. International Textile and Apparel Association Annual Conference, October 2013, New Orleans, USA. Abstract available from http://itaaonline.org/?304
104. Sohn, M., Ha-Brookshire, J., Balakrishnan, B., D’Souza, N., Hawley, J., Parsons, J., & Stealey, J. (2013). Interdisciplinary Teaching Strategy: Creating Digital/Virtual Student Project Showcases. International Textile and Apparel Association Annual Conference, October 2013, New Orleans, USA. Abstract available from http://itaaonline.org/?304
105. Ha-Brookshire, J., & Hawley, J. (2013). Research Trend Analysis of Clothing and Textiles Research Journal from the Global Supply Chain Management Perspective, International Textile and Apparel Association Annual Conference, October 2013, New Orleans, USA. Abstract available from http://itaaonline.org/?304
106. Das, D., & Ha-Brookshire, J. (2013). Key Resources of the Indian Apparel Export Firms as Described by Firm Managers, International Textile and Apparel Association Annual Conference, October 2013, New Orleans, USA. Abstract available from http://itaaonline.org/?304
107. Yoon, S-H., & Ha-Brookshire, J. (2012, November 15). Country of origin factors influencing perceived price for multinational products. International Textile and Apparel Association-Korean Society of Clothing and Textiles Joint Symposium, November 2012, Hawaii, USA. Abstract available from http://itaaonline.org/?261
108. Ha-Brookshire, J., Kim, J., Lee, Y., Kim, H., Lee, J.H., & Yoh, E. (2012, November 15). Initiating conversation on coalition between ITAA and KSCT members: Groundwork for a global collaboration in Textiles and Clothing. International Textile and Apparel Association-Korean Society of Clothing and Textiles Joint Symposium, November 2012, Hawaii, USA. Abstract available from http://itaaonline.org/?261

109. Das, D. & Ha-Brookshire, J. (2012, November 16). Exploring Key Resources of India’s Apparel Export Firms’ Competitive Advantages. International Textile and Apparel Association Annual Conference, November 2012, Hawaii, USA. Abstract available from http://itaaonline.org/?261
110. Emadi, M. & Ha-Brookshire, J. (2012, November 16). Exploring the Effect of Fear Appeals on U.S. consumers in the Textile and Apparel Marketplace. International Textile and Apparel Association Annual Conference, November 2012, Hawaii, USA. Abstract available from http://itaaonline.org/?261
111. Gensler, A. & Ha-Brookshire, J. (2012, November 16). How Local is Local to You? Consumer and Retailer Perceptions of “Shopping Locally,” International Textile and Apparel Association Annual Conference, November 2012, Hawaii, USA. Abstract available from http://itaaonline.org/?261
112. Mc Andrews, L. & Ha-Brookshire, J. (2012, November 16). Exploring the Borders between Work and Life Domains Described by Women in the U.S. Apparel Industry, International Textile and Apparel Association Annual Conference, November 2012, Hawaii, USA. Abstract available from http://itaaonline.org/?261
113. Ha-Brookshire, J. & Norum, P. (2012, November 15). Bamboozled or Dog Fur? Consumers’ Physiological Reactions to Mislabeled Fibers, International Textile and Apparel Association Annual Conference, November 2012, Hawaii, USA. Abstract available from http://itaaonline.org/?261
114. Bhaduri. G. & Ha-Brookshire, J. (2012, November 15). Fraud or misleading: What to distrust? International Textile and Apparel Association Annual Conference, November 2012, Hawaii, USA. Abstract available from http://itaaonline.org/?261
115. Baker, K. & Ha-Brookshire, J. (2012, November 15). Behind the Curtain: Selectively Revealing or Concealing the Supply Chain Activities in Luxury Fashion Magazines, International Textile and Apparel Association Annual Conference, November 2012, Hawaii, USA. Abstract available from http://itaaonline.org/?261
116. Ha-Brookshire, J. (2012, July 19). Do Multi-level Country-of-origin Designations Matter for Consumers’ Perceptions on the Sustainability Impact of Textile and Apparel Products? International Federation for Home Economics World Congress, Melbourne, Australia

117. Norum, P. & Ha-Brookshire, J. (2012, July 17). Sustainability in Apparel Markets: What is the Potential Market Share for Cotton Products with Characteristics of Sustainability and Transparency? International Federation for Home Economics World Congress, Melbourne, Australia

118. Norum, P. & Ha-Brookshire, J. (2011, November 4). Consumer Product Safety Issues: A Relevant Topic for Today’s Textile and Apparel Curriculum, International Textile and Apparel Association Annual Conference, Philadelphia, U.S.A. Abstract available from http://www.itaaonline.org/displaycommon.cfm?an=1&subarticlenbr=229.

119. Bhaduri, G. & Ha-Brookshire, J. (2011, November 3). Trust and Distrust in the Apparel Industry and its Influence on Perceived Apparel Quality, International Textile and Apparel Association Annual Conference, Philadelphia, U.S.A. Abstract available from http://www.itaaonline.org/displaycommon.cfm?an=1&subarticlenbr=213.
120. Mc Andrews, L. & Ha-Brookshire, J. (2011, November 4). Meanings of Success Described by U.S. Women Educators in the Textile and Apparel Discipline, International Textile and Apparel Association Annual Conference, Philadelphia, U.S.A. Abstract available from http://www.itaaonline.org/displaycommon.cfm?an=1&subarticlenbr=229.
121. Stoll, E., Ha-Brookshire, J., Morales, A. (2011, November 3). Small- and Medium-Sized Enterprise Owners’ Perceptions of Success in the Textile and Apparel Industries: Multiple Case Studies, International Textile and Apparel Association Annual Conference, Philadelphia, U.S.A. Abstract available from http://www.itaaonline.org/displaycommon.cfm?an=1&subarticlenbr=221.
122. Ha-Brookshire, J. & Norum, P. (2011, November 4). Teaching Sustainability: Case of a Sustainable Cotton Summit, International Textile and Apparel Association Annual Conference, Philadelphia, U.S.A. Abstract available from http://www.itaaonline.org/displaycommon.cfm?an=1&subarticlenbr=228
123. Ha-Brookshire, J. & Norum, P. (2011, July 20). Comparison of Willingness to Pay for Organic, Sustainable, and U.S. Cotton Apparel. The 5th International Consumer Sciences Research Conference, Bonn, Germany. Abstract available from http://www.consumer11.org/
124. Norum, P. & Ha-Brookshire, J. (2011, July 19). Consumer Profile of a U.S. Market Niche for Cotton Apparel with Selected Socially Responsible Product Attributes. The 5th International Consumer Sciences Research Conference, Bonn, Germany. Abstract available from http://www.consumer11.org/

125. Bhaduri, G. & Ha-Brookshire, J. (2010). Transparency in the Global Apparel Supply Chain and Consumer Purchase Intention. International Textile and Apparel Association Annual Conference, Montreal, Canada. Abstract available in International Textile and Apparel Association Proceedings, 67, from http://www.itaaonline.org/displaycommon.cfm?an=1&subarticlenbr=75
126. Stoll, E. & Ha-Brookshire, J. (2010). SMEs' Motivation for Success: Exploration from Maslow's Hierarchy of Human Motivation. International Textile and Apparel Association Annual Conference, Montreal, Canada. Abstract available in International Textile and Apparel Association Proceedings, 67, from http://www.itaaonline.org/displaycommon.cfm?an=1&subarticlenbr=58
127. Ha-Brookshire, J. & Lee, Y. (2010). Business Activity Profiles and Competitive Advantages of Korean Apparel Manufacturers: From the Industry Life Cycle Perspective. International Textile and Apparel Association Annual Conference, Montreal, Canada. Abstract available in International Textile and Apparel Association Proceedings, 67, from http://www.itaaonline.org/displaycommon.cfm?an=1&subarticlenbr=58
128. Muhammad, A., Dickerson, K., & Ha-Brookshire, J. (2009). The Impact of the Global

Textile and Apparel Industry: Lesotho’s Hope and Foreign Direct Investment. International Textile and Apparel Association Annual Conference, Bellevue, WA, USA. Abstract available in International Textile and Apparel Association Proceedings, 66, from http://www.itaaonline.org/displaycommon.cfm?an=1&subarticlenbr=53
129. Norum, P. & Ha-Brookshire, J. (2009). Teaching across the Curriculum: Creating an Educational Website for Textile and Apparel Students. International Textile and Apparel Association Annual Conference, Bellevue, WA, USA. Abstract available in International Textile and Apparel Association Proceedings, 66, from http://www.itaaonline.org/displaycommon.cfm?an=1&subarticlenbr=148
130. Ha-Brookshire, J. & Lu, S. (2009). Exploring Organizational Identities of U.S. Textile and Apparel Manufacturing and Wholesaling Firms. International Textile and Apparel Association Annual Conference, Bellevue, WA, USA. Abstract available in International Textile and Apparel Association Proceedings, 66, from http://www.itaaonline.org/displaycommon.cfm?an=1&subarticlenbr=53
131. Lu, S. & Ha-Brookshire, J. (2008). US-led Regional Production Network and the Impact of the 2006-2008 US-China Textile Agreement. International Textile and Apparel Association Annual Conference, Schaumburg, IL, USA. Abstract available in International Textile and Apparel Association Proceedings, 65, from http://www.itaaonline.org/displaycommon.cfm?an=1&subarticlenbr=96
132. Muhammad, A. & Ha-Brookshire, J. (2008). Who are They and What are They Doing? Exploring US Apparel Sourcing Personnel. International Textile and Apparel Association Annual Conference, Schaumburg, IL, USA. Abstract available in International Textile and Apparel Association Proceedings, 65, from http://www.itaaonline.org/displaycommon.cfm?an=1&subarticlenbr=96
133. Ha-Brookshire, J. & Dyer, B. (2008). Who are Apparel Import Intermediaries? The Case of the US Apparel Industry. International Textile and Apparel Association Annual Conference, Schaumburg, IL, USA. Abstract available in International Textile and Apparel Association Proceedings, 65, from http://www.itaaonline.org/displaycommon.cfm?an=1&subarticlenbr=96
134. Ha-Brookshire, J. & Dyer, B. (2007). An Analysis of U.S. Apparel Import Intermediaries: Performance in the Hyper-dynamic Global Market Environment. International Textile and Apparel Association Annual Conference, Los Angeles, CA, USA. Abstract available in International Textile and Apparel Association Proceedings, 64, from http://www.itaaonline.org/displaycommon.cfm?an=1&subarticlenbr=131
135. Ha-Brookshire, J. & Nelson Hodges, N. (2007). Input is Always Greater than Output: Consumers’ Clothing Acquisition and Disposal Experiences. International Textile and Apparel Association Annual Conference, Los Angeles, CA, USA. Abstract available in International Textile and Apparel Association Proceedings, 64, from http://www.itaaonline.org/displaycommon.cfm?an=1&subarticlenbr=125
136. Ha, J. & Dyer, B. (2006). Implications for Curriculum in Textiles and Clothing Academic Programs: Learning from Apparel Import Intermediaries. International Textile and Apparel Association Annual Conference, San Antonio, TX, USA
137. Ha, J. & Nelson Hodges, N. (2006). Exploring Motivations, Intentions, and Behavior of Socially Responsible Consumption in a Clothing Disposal Setting. International Textile and Apparel Association Annual Conference, San Antonio, TX, USA
138. Ha, J. & Dyer, B. (2006). New Dynamics in the Global Supply Chain: Discovering Import Intermediaries. Academy of Marketing Science Annual Conference, San Antonio, TX, USA. Abstract available in Proceedings of the Annual Conference of the Academy of Marketing Science, 29, 31-35.
139. Dyer, B. & Ha, J. (2006). The Impact of Globalization on the US Apparel Industry: Apparel Import Intermediaries’ Success Factors. International Trade and Finance Association 15th International Conference, Lodz, Poland. Abstract available in International Trade and Finance Association Conference Papers. Working Paper 11, from http://services.bepress.com/itfa/16th/art11/.
140. Ha, J. & Dyer, B. (2005). New Dynamics in the U.S. Apparel Import Trade: Exploring the Role of Import Intermediaries. International Textile and Apparel Association Annual Conference, Alexandria, VA, USA. Abstract available in International Textile and Apparel Association Proceedings, 62, from http://www.itaaonline.org/displaycommon.cfm?an=1&subarticlenbr=139
Professional Development for Research and Scholarship
Conjoint Analysis: Evaluating Consumer Preferences Using SAS Software, August 13, 2010
Biopac MP36R, Psychophysiology data collection and analysis, MU, July 7-8, 2010

NVivo 8 Tranining, Office of Information Technology, MU, August 5-6, 2009

New Faculty Teaching Scholar, MU, 2008-2009.

Grant Proposal Peer Review, Office of Research, MU, April 9, 2008

Budget Building Basics Grant Workshop, Office of Research, MU, November 28, 2007

Creative Leadership Workshop by the Center for Creative Leadership, UNCG, 2005

Writing to Seek Funding: Fellowship and Grants, Graduate Student Workshop, UNCG, 2005
Reviewing and Authoring Academic Manuscripts, ITAA Conference Workshop, 2005

USDA Funding Opportunities for Apparel and Merchandising Scholars, ITAA Conference Workshop, 2005

Teaching

New Courses Developed

Study Abroad in Textile and Apparel Management (TAM 3949), 2008

Advanced Apparel Manufacturing and Merchandising (TAM 7140), 2008

Theory Development and Evaluation (TAM 9190), 2010

Global Supply Chain Management of Softgoods (TAM 8140), 2011
Courses Taught
Retail Marketing and Merchandising (Required capstone: TAM 4990/7990)

Developed new syllabus, projects, exams, and grading rubrics.

48 undergraduate students in spring 2008 (4.5/5.0)
16 undergraduate and 1 graduate students in fall 2008 (4.7/5.0)
36 undergraduate students in spring 2009 (4.9/5.0)
14 undergraduate students in fall 2009 (4.5/5.0)
29 undergraduate students in spring 2010 (3.8/4.0)
18 undergraduate students in fall 2010 (3.9/4.0)
33 undergraduate students in spring 2011 (3.7/4.0)
18 undergraduate students in fall 2011 (3.3/4.0)

25 undergraduate students in spring 2012 (3.6/4.0)
28 undergraduate students in fall 2012 (3.6/4.0)

35 undergraduate students in spring 2013 (3.8/4.0)

29 undergraduate students in fall 2013 (3.8/4.0)

38 undergraduate students in spring 2014 (4.5/5.0)
30 undergraduate students in fall 2014 (4.6/5.0)

37 undergraduate students in spring 2015 (4.3/5/0)

44 undergraduate students in spring 2016 (4.6/5.0)

30 undergraduate students in fall 2016 (4.75/5.0)

47 undergraduate students in spring 2017 (4.88/5.0)
28 undergraduate students in fall 2017 (4.56/5.0)
39 undergraduate students in spring 2018 (4.86/5.0)
31 undergraduate students in fall 2018 (4.58/5.0)

40 undergraduate students in spring 2019 (4.81/5.0)

21 undergraduate students in fall 2019 (4.87/5.0)

34 undergraduate students in spring 2020 (5.0/5.0)

Global Sourcing (TAM4110/7110, Required)

Developed new syllabus, projects, exams, and grading rubrics.
26 undergraduate and 4 graduate students in fall 2007 (4.8/5.0)
58 undergraduate and 2 graduate students in spring 2008 (4.4/5.0)
26 undergraduate and 1 graduate students in spring 2009 (4.5/5.0)
38 undergraduate students and 3 graduate students in spring 2010 (3.6/4.0)
40 undergraduate students and 1 graduate student in spring 2011 (3.8/4.0)
71 undergraduate and 3 graduate students in spring 2012 (3.2/4.0)
60 undergraduate and 1 graduate student in spring 2013 (3.4/4.0)

102 undergraduate and 2 graduate students in spring 2014 (4.5/5.0)

101 undergraduate and 2 graduate students in spring 2015 (4.4/5.0)

107 undergraduate and 3 graduate students in spring 2016 (4.6/5.0)

95 undergraduate students in spring 2017 (4.36/5.0)
77 undergraduate and 2 graduate students in spring 2018 (4.72/5.0)

Science of Textiles (TAM 2200, Required)

Made a major contribution to get this class accepted to be a General Education course by the campus CUE sub-committee in 2009.

Developed new syllabus, projects, exams, and grading rubrics.

137 undergraduate students in fall 2007 with 1 teaching assistant (3.6/5.0)
103 undergraduate students in fall 2008 with 1 teaching assistant (3.6/5.0)
101 undergraduate students in fall 2009 with 2 teaching assistants (3.7/5.0)
159 undergraduate students in fall 2010 with 1 teaching assistant (3.5/4.0)
Global Supply Chain Management of Softgoods (TAM 8130, Graduate)

Developed new syllabus, projects, and grading rubrics.

6 students in fall 2011 (3.6/4.0)

4 students in fall 2013 (4.0/4/0)

3 students in fall 2015
8 students in fall 2017 (5.0/5.0)

6 students in fall 2019
(5.0/5.0)
Theory Development and Evaluation in TAM (TAM 9190, Graduate)

Developed new syllabus, projects, and grading rubrics.

9 students in fall 2012 (3.8/4.0)

6 students in fall 2014 (5.0/5.0)

3 students in fall 2016 (4.75/5.0)

7 students in fall 2018 (4.67/5.0)
International Fashion Retailing in English: Study Abroad in Korea (TAM 3949)

Developed and led a new study abroad program.

1 undergraduate student participated in summer 2009.

Study Abroad (TAM 4549/7949)

Developed and led a new study abroad program.

17 undergraduate and 1 graduate students participated in May 2008 (El Salvador).

1 undergraduate student participated in May 2009 (South Korea)

9 undergraduate students participated in May 2010 (El Salvador)

12 undergraduate and 3 graduate students participated in May 2012 (El Salvador).

11 undergraduate and 1 graduate students participated in March 2022 (El Salvador)
Experiential Learning in TAM (TAM 4998)

20 undergraduate students participated in May 2011 (New York)

24 undergraduate students participated in May 2013 (New York)

20 undergraduate students participated in May 2014 (New York)

20 undergraduate students participated in May 2015 (New York)

16 undergraduate students participated in May 2016 (New York)

18 undergraduate students participated in May 2017 (New York)

20 undergraduate students participated in May 2018 (New York)

24 undergraduate students participated in May 2019 (New York)

19 undergraduate students participated in May 2022 (New York)
Graduate Student Advising
Chair – Ph.D.

Xun Sun (2022 – present). In progress.

Seong-Eun Kim (2021-2024). The Impact of perceived design similarity and consumers’ IPR morality on their expected utility of legally copied products. Degree awarded in August 2024.
· Assistant professor (TT) at University of Indiana-Bloomington.
Yvonne Hampton (2021-2022). The relationship between psychological distress and wealth: An analysis of household wealth changes from 20007 to 2019 in the United States by race, gender and retirement status. Degree awarded in August 2022.
· Health Economist, John’s Hopkins Health

· Lecturer at University of Virginia
Cydni Robertson (2018-2022). The effects of trade liberalization policies on gender inequality in Central America and its relevance to the textile and apparel industry and academy Degree awarded May 2022
· Assistant professor (TT) at University of Indiana-Bloomington.
· Post doc fellow, Ohio State University, 2022-2024
· Fulbright Graduate Research Scholar, 2021
Rafiqul Rana (2018-2022). Impact of knowledge management capability on supply chain agility and disruption mitigation performance of US fashion retailers Degree awarded May 2022

· Assistant professor (TT) – University of South Carolina

· Winner of Best Paper Award – Doctoral Students, 1st Place, 2019 ITAA

· Marion K. & Vernon W. Piper Distinguished Doctoral Fellowship, $10,000 from College of Human Environmental Sciences, 2018
· Oris Glisson Fellowship: Outstanding Beginning Masters Student, 2016
Shuyi Hung (2017-2020). How moral value (in) congruence shapes Chinese textile employees’ trust and their firm’s financial performance. Degree awarded December 2020.
· Working for Tesla
Kerri McBee-Black (2015-2020). Adaptive apparel advocacy: A case study exploring how Mindy Scheier catalyze the adaptive apparel market. Degree awarded May 2020

· Assistant teaching professor at University of Missouri, 2020
· Assistant professor at University of Missouri, 2021-present

· Best Student Paper, 2nd Place at Doctoral level (2021), ITAA

Baolu Wang (2016-2019). Expectancy, perceived benefit and perceived cost of new technology: Scale development in the context of Chinese textile and apparel firm managers. Degree awarded May 2019
· Associate Professor Beijing Institute of Fashion Technology

· Marjorie Joseph Scholarship for Beginning Doctoral Student, ITAA, 2016
Deepika Raj (2014-2017). Transformation leadership, team learning behavior, and sense of community in innovative work behavior: Comparisons between fashion and wearable technology product development teams. Degree awarded August 2017

· Marion and Vernon Piper Distinguished Doctoral Fellowship, MU 2014 ($7,000)

· Lectra Innovation Award for Faculty Research, ITAA conference 2015 ($500)

· Center for the Digital Globe Travel Graduate Student Research Grant, MU 2016 ($5,000)
· User experience researcher at Microsoft, in Seattle, WA.
Saheli Goswami (2014-2017). Perceived corporate hypocrisy: Scale development of in the context of U.S. retail employees. Degree awarded August 2017
· Graduate Certificate in the Center for the Digital Globe, MU 2017

· Rutherford Teaching Challenge (3rd position), International Textile and Apparel Association, 2015 ($100)
· Tenure-track Assistant Professor at University of Rhode Island (2017-present)
· Winner of Best Paper Award – Doctoral Students, 1st Place, 2019 ITAA
Geetika Jaiswal (2014-2017). Buyers’ power and suppliers’ compliance mechanisms: Case of Indian apparel export firms. Degree awarded August 2017

· Marjorie Joseph Fellowship for the Beginning Doctoral Students, ITAA, 2014, $1000

· Marion K. and Vernon W. Piper Distinguished Doctoral Fellowship, MU $10,000, HES, MU, 2014-2015
· Assistant professor, North Carolina Agriculture and Technology (NCA&T)
Stacy Lee (2013-2016). Relationship between organizational citizenship behavior and organizational sustainability performance: Investigating internal and external antecedents. Degree awarded August 2016
· Graduate Certificate in the Center for the Digital Globe, MU 2015
· Marion K. and Vernon W. Piper Distinguished Doctoral Fellowship, MU $10,000, HES, MU, 2013-2014
· Research Assistant Professor at Hong Kong Polytechnic University (2016-2019)
· Associate Professor at Texas Tech University (2019-present)
Debanjan Das (2013-2016). Development of women empowerment index for the Indian apparel industry. Degree awarded August 2016

· Graduate Certificate in the Center for the Digital Globe, MU 2014

· Graduate Certificate in Economics and Sociology of Intuitions and Organizations, MU 2015

· Adeline M Hoffman Scholarship, $5,000, HES, MU, 2014
· International Recognition Award, Missouri International Student Council, 2016

· Tenure-track Assistant Professor at West Virginia University (2016-present)
Li Zhao (2013-2015). The impact of founders’ personality traits on the performance of Chinese apparel new ventures. Degree awarded August 2015.

· Graduate Certificate in the Center for the Digital Globe, MU 2014

· Instructor at University of Indiana-Bloomington (2015-2017)

· Tenure-track Assistant professor at University of Missouri (2017-present)

Laura Mc Andrews (2012-2015). The impact of cross-functional team members’ multiple intelligence on their job satisfaction and career success in the global apparel supply chain. Degree awarded May 2015.

· Graduate Certificate in the Center for the Digital Globe, MU 2014

· Graduate Certificate in Organizational Change, MU 2014

· Marion K. and Vernon W. Piper Distinguished Doctoral Fellowship, HES, MU, 2012-2013

· Graduate Leadership Program, University of Missouri Systems, 2014-2015

· Tenure-track Assistant Professor at University of Georgia (2015-present)

Gargi Bhaduri (2011-2014). Perfect or imperfect match? Impact of information transparency and source of claim on apparel brand’s sustainability claims. Degree awarded August 2014.
· Sara Douglas Fellowship for International Professional Promise, ITAA, 2010

· Graduate Certificate in the Center for the Digital Globe, MU 2011

· Marjorie Joseph Scholarship for Beginning Doctoral Student, ITAA, 2012

· Graduate Student Liaison, ITAA, 2012

· $5,000 Research Grant from the Center for the Digital Globe, MU2014

· Tenure-track Assistant Professor at Kent State University (2014-present)

Co-Chair – Ph.D.

Nicole Eckerson (2019-2022). An exploration of how digital textile print can impact the emotional response of breast cancer survivors. Degree awarded August 2022.

Amanda Muhammad (2007-2011), Women owned micro-enterprises in Bridgetown, Barbados: A transitional economy. Degree awarded August 2011.
· Tenure-track Assistant Professor at Bowling Green State University (2011-2016)

· Associate Professor at Indiana State University (2016-present)

Committee member – Ph.D.

Andres Mesa Valencia, PhD. (Rural Sociology). Transition towards supply chains framed within agroecological principles: Possibilities for the Andean blueberry in Antioquia, Colombia. 2019-2023
Joohye Hwang, PhD (TAM). Fashion consumers digital inequality perception in a digital AI-driven retail environment. 2021-2023
Rachel Lomonaco-Benzing, PhD. (Textile and Apparel Management). A sharing economy beyond the consumer: How and why business owners engage in micro-retail sharing enterprises. Degree awarded, August 2018.

Angela Uriyo, PhD. (Textile and Apparel Management). Help me help you: Weaving the training motivation of refugee women into the fabric of U.S. textile and apparel nonprofit organizations’ skills training programs. Degree awarded, August 2018.

Chair– M.S.
Nicolette Leiby (2019-2021). Cross-functional skills of the fashion industry professional: T-shaped personal skills framework for the fashion professional. Degree awarded May 2021. Currently, an instructor at University of Missouri.
Max Duroseau (2017-2019). The mysterious equity behind charitable giving: A case study examining corporate sustainability initiatives and perceptions among multi-stakeholder groups. Degree awarded August 2019. Currently, an English teacher in China.
Md. Rafiqul Islam Rana (2016-2018). The relationship between foreign buyers’ mediated power and Bangladesh suppliers’ psychologically defensive workplace behavior. Degree awarded May 2018. Currently a doctoral student at the University of Missouri (2018-2021). Currently a doctoral student at the University of Missouri.
Md. Tahmidul Islam Molla (2014-2016). Impact of weather on US apparel retail and wholesale sales. Degree awarded May 2016. Currently a doctoral student at the University of Minnesota
Mona Emadi (2011-2013). The Effect of Product Involvement on Socially Responsible
Consumer Behavior. Degree awarded, August 2013. Currently working as a Merchandise analyst at Gap
Debanjan Das (2011-2013), Exploration of the Unique Firm Resources Described by
Indian Apparel Export firms for their Competitive Advantages. Degree awarded, August 2013.
Laura Mc Andrews (2010-2012), Between the Devil and the Deep Blue Sea(m): A Case Study Exploring the Borders between Work Life Domains Described by Women in the U.S. Apparel Industry. Degree awarded, May 2012.
Jacob Crowley (2007-2011), A Study of Consumer Behavior of Digital Media: Users’ Preference related to Media Format. Degree awarded, August 2011.
Whitney Greene (2009-2011), The Effect of Country of Design, Parts, and Manufacturing Labels on Apparel quality, Price, and Purchase Intention. Degree awarded, May 2011.
Gargi Bhaduri (2009-2011), Trust/Distrust and Apparel Consumers: Effect on quality, Price, and Purchase Intention. Degree awarded, May 2011.
Emily Stoll (2009-2011), Exploring Small- and Medium-sized Enterprise Owners’ Perceptions of Success: A Case Study. Degree awarded, May 2011.
Ting-Ting Chang (2008-2010), Business Activities, Competitive Advantages, and Ownership Types of the Textile and Apparel Industries in China. Degree awarded, August 2010.
Katie Peterson (2007-2009), Brand Origin on Consumers’ Perception of Apparel Product Quality Attributes. Degree awarded, May 2009.
Committee member
Moritz, Anna, M.S. (Textile and Apparel Management). Spatial ability of transitioning 2D to 3D apparel design: Applying Apparel Spatial Visualization Test (ASVT) into virtual environment. Degree awarded in summer 2021
Naznin, Mahima, M.S. (Textile and Apparel Management). Fashion brand CSR: Fashion consumers’ environmental value-belief-norm, expectations on CSR communication, and purchase intention. Degree awarded in Summer 2021
Dipali Modi, M.S. (Textile and Apparel Management). Analyzing Twitter and Instagram social networks to trace consumer opinion regarding transparency in the apparel supply chain. Degree awarded, May 2018.

Lingyuan Zhang, M.S. (Textile and Apparel Management). The effect of country of manufacturing and sweatshop free information on on-line apparel consumers’ perceived quality, value, and purchase intention. Degree awarded, August 2018.
Yu-Fong Lin, Ph.D. (Architectural Studies). Retail display lighting on U.S. and Taiwanese consumers’ perception: Browsing in a virtual reality store. Degree awarded, December 2013.

Reza Sadeghi, M.S. (Architectural Studies). The effect of level of detail and navigability on spatial size Perception. Degree awarded, May 2011.
Undergraduate Student Advising/Mentoring
Yilin Zhao, PURE research project ($1,500), 2016-2017

Emily Cissell, YMA scholarship ($5,000) recipient, fall 2014

Courtney King, YMA scholarship ($5,000) recipient, fall 2014

Jessica Dybul, Jeffery Beene national scholarship competition (not received), fall 2014

Kaylee Boyd, Honor’s credit, spring 2014
Jessica Dybul, YMA scholarship ($5,000) recipient, fall 2013

Jordan Leinen, PURE research project ($2,000), fall 2012

Rachel Riply, YMA scholarship ($5,000) recipient, fall 2012

Jenna Salmons, YMA scholarship ($5,000) recipient, fall 2012
Invited Teaching Presentations

1. Development your career: Creativity, leadership and ambition - The journey from Korea to the US and rapid rise from production assistant to global sourcing manager. Live Q&A Session. A MOOC course offered by the English@Work in Asia: Job Applications program, Hong Kong Polytechnic University, October 22, 2015. Over 950 students from all over the world participated in online class. The recorded session is now available from https://www.youtube.com/watch?v=5f4A8miJZeI .

2. How I Got My First Job in the United States. Center for Independent Language Learning, Hong Kong Polytechnic University, October 8, 2015.

3. Career Opportunities in the Fashion Supply Chain: From the US Perspective, to over 30 seniors and faculty at Beijing Institute of Fashion Technology, Beijing, P.R. China. September 25, 2015
4. Career Opportunities in the Fashion Supply Chain: From the US Perspective, to over 80 undergraduate students at Hong Kong Polytechnic University, Hong Kong. September 10, 2015
5. Career Opportunities in the Fashion Supply Chain: From the US Perspective, to over 30 graduate students at Hong Kong Polytechnic University, Hong Kong. September 7, 2015.
11. Career Options in Fashion throughout the Global Supply Chain, Western Illinois University, October 2, 2014.

Professional Devleopment for Teaching Improvement

Dreamweaver, Department of Informational Technology, MU, December 3, 2010
Creating Web Page, Department of Informational Technology, MU, November 17, 2010

Teaching Well with Technology, Educational Technologies at Missouri, MU, August 13, 2009

New Faculty Teaching Scholar Workshops, University of Missouri System

Building academic portfolios, Jefferson City, MO, October 2-3, 2008

Study Abroad Program Development Workshop by International Center, MU, 2007

Service

Univesrsity Service
Member of Chairs’ Council, Fall 2023-Summer 2026

Member of the Review Committee for the 2022 Governor’s Award for Excellence in Teaching, 2022

Director of Assessment Resource Center Search committee, 2019

MU Provost’s Faculty Inclusion and Excellence Fund Review committee, 2018-present
MU Institute of Entrepreneurship and Experiential Learning committee, 2017-2019
Member of Undergraduate Research Advisory Committee, Fall 2016- 2020
UM System Affordable & Open Educational Resources, MU campus task force, 2017- 2018

Executive Board Member, Center for the Digital Globe, 2007-2017
Member of MU Faculty Council, August 2013 – July 2016. Elected position.

Committee member, MU Strategic Operation Plan Evaluation committee, 2014

Search committee member of the Dean of the MU Graduate School, 2013

Advisory Board Member, Mizzou Advantages, Managing Innovation, 2010

Advisory Board Member, MU Global Connect: Digital Global Studies Undergraduate Certificate Program, 2011 – 2012
Member of MU Strategic Plan Objective 1.10 Committee, 2013-2014

Member of Review Committee of the MU Career Center, 2013-2014

Member of MU Strategic Plan Progress Committee, a subcommittee of SPRAC, 2012-2014

Member of Strategic Planning and Resource Advisory Council (SPRAC), 2011-2014 (appointed by the MU Chancellor)

Member of Committee to Revise MU Strategic Plan, 2009 (appointed by the MU Chancellor)

Member of Study Abroad Advisory Council, 2008- 2010

Member of Mizzou Diversity Summit as a HES representative, 2008

College Service
Member of Search Committee for the Director of Music, 2023

Member of A&S Alumni Award Selection Committee, 2022
Member of CAFNR Scholarship Committee, 2021-2022

Member of CAFNR Recruitment Committee, 2021-2022

Member of A&S Office of Research & Creative Activities Advisory Group, 2021-present

Co-chair of Business Manager III search committee, 2021

Chair of Architectural Studies Department Chair Search Committee, 2017

Member of HES Task Force on Inclusivity and Diversity, 2016-2017

Member of HES Undergraduate Scholarship Committee, 2010

Member of HES Graduate Student Awards & Fellowships Committee, 2009-2013

Member of HES Grant Writer Search Committee, 2007
Department Service
Case Manager for 2 P&T Cases, DASS, CAFNR, Spring and Fall 2023

P&T Departmental Review Committee for Arch St, Fall 2023

Chair of Instructor Search Committee, 2021

Director of Graduate Studies, 2013-2022
Chair of TAM New Faculty Search Committee, 2012, 2013, 2016, 2017
Chair of TAM Department Chair Search Committee, 2014-2015

Chair of TAM Graduate/Undergraduate Scholarship Committee, 2012-2013
Member of TAM Graduate/Undergraduate Scholarship Committee, 2009-2013
Member of TAM New Faculty Search Committee, 2007, 2008, 2009, 2018, 2019
Professional Service

External Tenure and Promotion Review

1 application in 2013

1 application in 2014
2 applications in 2017

1 application in 2018

4 applications in 2019

2 applications in 2020

2 applications in 2021

2 applications in 2022
Peer Review Panel Member, USDA NIFA the Teaching/Extension panel for the 1890 Capacity Building Grant Program, 2019. Reviewed 14-15 proposals. Washington D.C., August 5-9, 2019
Ad-hoc reviewer, National Science Foundation (NSF) proposal, 2013 (Received compliments as “one of the most comprehensive and helpful ones I have seen” by the NSF program director.)

International Textile and Apparel Association (ITAA)

Executive Level

President Elect, 2023; President 2024; Counselor 2025

VP of Publications, 2019-2021, Elected Position
VP of Operation, 2015-2017, Elected Position

Committee Chairmanship/Editorial Board Membership

Chair of Administrative Leadership committee, 2018

Chair of Faculty Fellowships and Awards committee, 2014

Chair of International Relations committee, 2008-2011

Chair of Annual Conference Abstract Review – International Track, 2012, 2013
Chair of Annual Conference Abstract Review – Industry and Trade Track, 2009, 2010, 2011

Clothing and Textiles Research Journal

Associate Editor –Floating, 2014-2016
Editorial Board Member, 2008-2016
Reviewer, 2007-present

Elected Committee Membership

At Large member of the Nominating Committee, 2012 (elected by ITAA members)

Volunteered Committee Membership/Review Service

Member of Publication Policy committee, 2016-2023
Member of International Relations committee, 2008-2013
Member of Faculty Awards committee, 2011- 2014
ITAA Conference Abstract reviewer, Sustainability Track, 2010-2013
ITAA Conference Abstract reviewer, International Track, 2011

ITAA Best Student Paper Competition reviewer, 2009

Non-ITAA

Journal Review Service

Business, Environment, Society,
Sustainability,
Journal of Global Marketing,
Fashion and Textiles,

International Journal of Fashion Design, Technology and Education,
Family & Consumer Sciences Research Journal reviewer,

Journal of Fashion Marketing and Management reviewer,

Research Journal of Textiles and Apparel reviewer,

Conference Abstract Review Service

Global Fashion Management Conference, 2014-2016
External Grant Proposal Review

One proposal from Ohio University, 2016

Invited Consulting Service

Expert consultant, US Department of Commerce and US Trade Representative. 2018-2021. Enhancing the competitiveness of the textile and apparel industry in El Salvador.
Consultant, Cramer-Krasselt, Chicago-based marketing company. 2016-2017.

Working Group Member of Made in USA, Outdoor Industry Association, the largest outdoor apparel and equipment industry association in the United States with over 4,000 member businesses. 2013-2014.

Adjunct Professor, Cotton UniversityTM, Requested by the Cotton Incorporated to serve as an active participant member of the new web-based community sharing knowledge and awareness of cotton. January 1 - September 30, 2013.

Consultant, Curriculum Development: Global Sourcing in the Textile and Apparel Industry. Requested by the chairperson in the Department of Textiles and Consumer Economics at the Florida State University, March 2009

Featured in Media (Selected)
1. Anzilotti, E. (2017, February 7). Bosses: Keep up with your employees’ progressive values, or they’ll leave. Fast Company. Retrieved from https://www.fastcoexist.com/3067852/bosses-keep-up-with-your-employees-progressive-values-or-theyll-leave
2. Business IN Vancouver (Radio show). Available from http://cirh.streamon.fm/listen-pl-5695 (26:00-38:45).
3. Zaczkiewicz, A. (2016, October 18). Scholars cite ‘corporate hypocrisy’ for retail industry’s negative reputation. Women’s Wear Daily. Retrieved from http://wwd.com/business-news/retail/university-study-retail-working-conditions-10677704/
4. Uzialko, A.c. (2016, October 23). Don’t let ‘corporate hypocrisy’ ruin your business. Business News Daily. Retrieved from http://www.businessnewsdaily.com/9504-corporate-hypocrisy-employee-morale.html
5. University Missouri-Columbia (2016, Ocotber 17). Retail industry corporate hypocrisy can lead to negative employee attitudes, loss in sales. Retrieved from http://munews.missouri.edu/news-releases/2016/1017-retail-industry-corporate-hypocrisy-can-lead-to-negative-employee-attitudes-loss-in-sales/
6. University of Missouri-Columbia. (2016, April 19). Corporate sustainability should be core strategy, requires paths unique to each business: Case study of Nike, Adidas reveals no perfect way to reach sustainability. ScienceDaily. Retrieved August 11, 2016 from www.sciencedaily.com/releases/2016/04/160419130139.htm
7. University of Missouri-Columbia. (2016, April 5). Fashion, function conflict in creating wearable technology: Study examines how technology companies define, create new wearable technologies. ScienceDaily. Retrieved April 6, 2016 from www.sciencedaily.com/releases/2016/04/160405093116.htm
8. Taylor & Francis. (2016, March 14). Could wearable technology give 'super powers' to humans?. ScienceDaily. Retrieved March 15, 2016 from www.sciencedaily.com/releases/2016/03/160314091302.htm

9. Apparel (2013, March 7). Educating consumers about apparel, textiles is necessary, says University of Missouri. Available from http://apparel.edgl.com/news/Educating-Consumers-About-Apparel,-Textiles-Is-Necessary,-Says-Univ--of-Missouri-85201

10. HuffPost Live (2013, January 4). Made in the USA. One of the four guest speakers on an online live news show. Available from http://live.huffingtonpost.com/r/segment/made-in-the-usa/5085d4df78c90a444c0001a4
11. KOMU TV 8 (2012, November 13). Sustainable Textiles Benefit Businesses, Consumers. Available from http://www.komu.com/news/sustainable-textiles-benefit-businesses-consumers/
12. Huffington Post (2012, October 31). “Made in the U.S.A.” may actually be hurting American retailers. Available from http://www.huffingtonpost.com/2012/10/31/made-in-the-usa_n_2050645.html?utm_hp_ref=business.
13. MU News Bureau (2012, October 30). American consumers overvalue U.S. Produced Apparel, MU study finds. Available from http://munews.missouri.edu/news-releases/2012/1030-american-consumers-overvalue-u-s-produced-apparel-mu-study-finds/ This article was featured in Science Daily (#2 most visited science news site), Eureka! Science News (#10 most visited science news site), ScienceBlog.com (#6 most visited science news website), Newsroom America, Science Codex (#7 most visited health blog), Huffington Post, and many others.
14. ScienceDaily® (February 6, 2012). Consumers willing to buy sustainable US cotton, Researchers find. Available from http://www.sciencedaily.com/releases/2012/02/120206143950.htm
15. ScienceDaily® (August 17, 2011). Consumers willing to pay more for sustainable apparel if business is transparent, study finds. Available from http://www.sciencedaily.com/releases/2011/08/110817120235.htm
16. Missourian (2010, December 8). MU seniors bring classwork into the retail world. Available from http://www.columbiamissourian.com/stories/2010/12/08/bringing-classwork-working-world/
17. Columbia Daily Tribune (2010, December 2). MU students pitch big plans for cotton. Available from http://www.columbiatribune.com/news/2010/dec/02/mu-students-pitch-big-plans-for-cotton/
18. MU News Bureau (2010, September 2). Many textile and apparel firms misrepresent identity, suffer financially, MU study finds. Available from

19. http://munews.missouri.edu/news-releases/2010/0902-many-textile-and-apparel-firms-misrepresent-identity-suffer-financially-mu-study-finds/. This article was featured in the Philadelphia Inquirer website and ScienceBlog.com, one of the top 100 most viewed research websites.
20. KOMU TV 8 (2010, September 21). TAM brings green cotton to MU. Available from http://www.komu.com/KOMU/d7e2017e-80ce-18b5-00fa-0004d8d229cb/35a6cbce-80ce-18b5-0192-461cc431f1ef.html
21. MU News Bureau (2010, September 2). Many textile and apparel firms misrepresent identity, suffer financially, MU study finds. Available from http://munews.missouri.edu/news-releases/2010/0902-many-textile-and-apparel-firms-misrepresent-identity-suffer-financially-mu-study-finds/
Member of Professional Organizations

International Textiles and Apparel Association, 2004-present

Kappa Omicron Nu, National Honor Society, Omicron Alpha Kappa, 2005-2007
National Association of Business Economics, 2007-2008

Academy of Marketing Science, 2006-2007

Professional Development for Leadership

Art of Participatory Leadership Workshop, St Paul, MN, March 30-April 1, 2015. Completed a 3-day workshop to learn how to facilitate conversations that matter.

(Updated May 2022)
PAGE
12
Jung E. Ha-Brookshire

