

Harry N. Boone Jr.

May 8, 2017

EDUCATIONAL RECORD:

- Doctor of Philosophy*** - 1988; The Ohio State University, Columbus, Ohio
Major: Agricultural Education
Minors: Research/Statistics and Teacher Education
Dissertation: Effects of Approach to Teaching on Student Achievement, Retention, and Attitude
- Master of Science*** - 1982; West Virginia University, Morgantown, West Virginia
Major: Agricultural Education
- Bachelor of Science*** - 1977; West Virginia University, Morgantown, West Virginia
Major: Agricultural Education

EMPLOYMENT RECORD:

West Virginia University, Morgantown, West Virginia, Davis College of Agriculture, Natural Resources and Design, Division of Resource Management, *Agricultural and Extension Education*.

Professor - August 15, 2012 to present

Associate Professor – August 15, 2006 to August 15, 2012

Assistant Professor - June 1, 2000 to August 15, 2006

State of West Virginia, Charleston, WV, Division of Criminal Justice Services, West Virginia Criminal Justice Statistical Analysis Center.

Director – July 15, 1998 to May 15, 2000

Council of State Governments, Lexington, KY.

Research Associate and Evaluation Specialist – January 2, 1991 to July 15, 1998

Information Specialist – August 1994 to July 15, 1998

Director, Membership Services – July 1995 to July 15, 1998

Specialist, Management Information Systems – July 1995 to July 15, 1998

Training and Technical Assistance Manager – January 1997 to July 15, 1998.

University of Kentucky, Lexington, Kentucky, College of Education, Division of Vocational Education, *Agricultural Education*.

Visiting Assistant Professor – August 1988 to June 1990

The Ohio State University, Columbus, Ohio, College of Agriculture and Home Economics, Department of Agricultural Education.

Graduate Research Associate – September 1, 1986 to August 31, 1988

Greenbrier East High School, Lewisburg, West Virginia, Agriculture Science Department.

Department Chair – July 1980 to August 1986

Vocational Agriculture Instructor – August 1979 to August 1986

Lewisburg Junior High School, Lewisburg, West Virginia.

Vocational Agriculture Instructor – August 1977 to August 1979

TEACHING ACTIVITIES:

Courses Taught at West Virginia University

(Key to reading courses: Course Number, Title, Credits, Semester F/Su/S, Year – Number of Students Enrolled.)

Graduate Level

Agricultural and Extension Education Graduate Program Coordinator, 2003-Present.

AGEE 642 (692B) – Ag Ed Research Methods/Design (Research Methods in Agricultural Education) (3 credits), F 03-20, SU 04-6, F 04-13, F 05-16, F 06-9 F 07-6, F 08-12, F 09-17, F 10-14, F 11-16, F 12-16, F 13-7, F 14-13, F 15-7, F 16-20

AGEE 644 (692M) – Data Analysis/Interpretation (Statistical Applications in Agricultural Education) (3 credits), F 02-8, F 03-14, S 05-14, S 06-8, S 07-8, S 08-9, S 09-17, S 10-20, S 11-12, S 12 -10, S 13-6, S 14-11, S 15-15, S 16-5

AGEE 692D – Microcomputer Applications in SAE (2 credits), Su 03-10

AGEE 631 – Planning Agriculture Programs and Courses (3 credits – Team taught with L. Lawrence & K. Odell), Su 02-16

AGEE 693 – Greenhouse Production in Agricultural Education (3 credits), SU 08-1

AGEE 690 – Teaching Practicum, F 13-3, S 15-4, F 15-4, S 16-2, SU 16-2, F 16-3

AGEE 693T – Implementing CASE Curriculum F 13-1

AGEE 693U – Analyzing CDE Data S 14-3

AGEE 695 – Independent Study F 13-1, S 15-2, SU 15-1, F 15-2, S 16-1, SU 16-1, F 16-1

AGEE 930 – CASE Curriculum F 13-1, F 15-1

AGEE 930 – Agricultural Education

AGEE 693 – Fish Genetics & Systems Eng (3 credits), Su 03-8

AGEE 697 – Research (1-15 credits), S 01-1, F 03-6, S 04-5, F 04-3, S 05-8, SUI 05-3, SUII 05-2, F 05-5, S 06-8, F 06-5, S 07-9, SU 07-6, F 07-6, S 08-7, SU 08-1, F 08-6, S 09-5, SU 09-1, F 09-6 S 10-9, SU 11-2, F 11-4 S 11-10, S 12-4, SU 12-2, F 12-8, S 13-8, SU 13-2, F 13-4, S 14-3, Su 14-2, F 14-7, S 15-9, SU 15-1, F 15-8, S 16-9, F 16-5

AGEE 699 – Graduate Colloquium (1 credit), S 04-4, F 04-5, S 05-6, F 05-7, S 06-6, F 06-6, S 07-7, F 07-4, S 08-3, F 08-6, S 09-7, F 09-4, S 10-3, F 10-5, F 11-2, S 12-1, F 12-5, S 13-1, F 13-4, S 14-5, F 14-9, S 15-8, F 15-1, F 16-4

AGEE 693 – Professional Relationships in Ag Ed SU 09-3

AGEE 693 – Innovative SAEs (1 credit), SU 08-6 SU 09-7

AGEE 693 – Advanced Excel Techniques SU 09-8

AGEE 693 – Access in High School Ag Education Su 11-8

AGEE 693T – SPTP: Implementing Case Curriculum, F 15-1
AGEE 693U – SPTP: Analyzing CDE Data, S 15-3
AGEE 693B – SPTP - AET Record Keeping-Intro SU 16-3, F 16-5
AGEE 693C – SPTP - AET Record Keep-Sp App SU 16-3, F 16-5
AGEE 693D – SPTP - AET Record Keep-App/Rep SU 16-3, F 16-4
AGEE 930 – Case Curriculum F 13-1
AGEE 930 – Agricultural Education, F 13-1

Graduate/Undergraduate Level

AGEE 160/430– Methods and Materials in Teaching Agriculture, (3 credits), F 00-17 (F 00-Team Taught with L. D. Lawrence), F 01-10, F 02-9, F 03-15, F 04-13, F 05-13, F 06-13, F 07-10, F 08-12, F 08-21, F 10-16, F 11-13, F 12-24, F 13-11
AGEE 488 – Professional Agricultural Internship (Student Teaching), F 01-1, S 01-4, F 02-1, S 04-2, F 04-2, S 05-3, F 05-3, S 06-3, F 06-4, S 07-6, F 07-3, S 08-4, F 08-1, S 09-3, F 09-3, S 10-3, F 10-1, S 11-3, F 11-2, S 12-3, F 12-2, F 13-3, S 14-6, F 14-3, S 15-11, F 15-4, S 16-7, F 16-2
AGEE 434 (493B/692H) – Managing the Learning Environment, (3 credits), S 01-2 F 01-2, S 02-10, F 02-3, S 03- 11, F 03-4, S 04-20, F 04-10, S 05-4, F 05-6, S 06-3, F 06-9, S 07-11, S 08-10, SU 08-2, S 09-9, SU 09-2, S 11-2, S 14-20, F 14-1, F 15-3
AGEE 438 (493J) – Ag Ed Curriculum Development, (2 credits), S 06-12, S 07-12, S 08-9, S 09-12, S 10-19, S 11-14, S 12-13, S 13-22, F 13-1, S 14-12, S 15-15, S 16-12
AGEE 489 (494) – Reflective Seminar (1 credit), F 03-3, S 04-5, F 04-9, S 05-16, F 05-7, S 06-11, F 06-6, S 07-10, F 07-5, S 08-10, F 08-5, S 09-8, F 09-5, S 10-16, F 10-5, S 11-11, F 11-3, S 12-18, F 12-4, S 13-18, F 13-6, S 14-10, f 14-5, S 15-16, F 15-5
AGEE 493L – SPTP: SAE Record Keeping, S 15-16
AGEE 493P – SPTP: Career Development Event, SU 15-3
AGEE 493B – SPTP - AET Record Keeping-Intro SU 16-2
AGEE 493C – SPTP - AET Record Keep-Sp App SU 16-2
AGEE 493D – SPTP - AET Record Keep-App/Rep SU 16-2
AGEE 495 – Independent Study, SU 15-1, F 15-2, S 16-4, F 16-3

Undergraduate Level

AGEE 101 – Global Food and Agricultural Industry, (3 credits), F 06-67, S 07-88, F 07-100, S 08-152, SU 08-22, F 08-107, S 09-225, SU 09-33, F 09-157, S 10-221, F 10-200, S 11-175, Su 11-52, F 11-200, S 12-193, Su 12-45, F 12-152, SU 13-28 , F 13-127, S 14-125, Su 14-27, F 14-120, S 15-125, SU 15-31, F 15-122, S 16-126, S 16-56
AGEE 102 – Educational Colloquium in AGEE (1 credit), F 15-30, F 16-26
AGEE 110 (62)– Microcomputer Applications in Agricultural Education, (3 credits, 2 sections), F 00-40, S 01-43, F 01- 22, S 02-44, F 02-40, S 03-43, S 07-40, F 07-37, S 08-40, F 08-36, S 09-39, F 09-33, S 10-40, F 10-38, S 11-38, F 11-38, S 12-39, F 12-36, S 13-40, F 13-39, S 14-36, F 14-39, S 15-38, F 15-40, S 16-39, F 16-25
AGEE 190 – Teaching Practicum, (1-3 credits), S 00-2

RESEARCH, SCHOLARLY, OR CREATIVE ACTIVITIES:

Refereed Journal Articles

- Boone, D. A., Anderson, E. H., Boone, H. N., & Woloshuk, J. M. (2015). The impact of 4-H judging team participation on career and life skills. *Journal of the NACAA*, 8(2). Retrieved from <http://www.nacaa.com/journal/index.php?jid=550>.
- Scott, H. R., Boone, H. N., Boone, D. A., & Brown, C. (2015). *Management structure impact on economic success of farmers markets*. *Journal of the NACAA*, 8(1). Retrieved from <http://www.nacaa.com/journal/index.php?jid=502>.
- Boone, D. A., McCartney, M. T., Boone, H. N., Rayburn, E. B., & Woloshuk J. M. (2014). Grazing management practices among West Virginia beef producers. *Journal of the NACAA*, 7(2). Retrieved from <http://www.nacaa.com/journal/index.php?jid=399>.
- Boone, D. A., Payne, R., Boone, H. N., & Woloshuk J. M. (2013). Factors influencing 4-H leader volunteer recruitment and retention. *Journal of the NACAA*, 6(2). Retrieved from <http://www.nacaa.com/journal/index.php?jid=278>.
- Boone, H. N., & Boone, D. A. (2012). Analyzing Likert data. *Journal of Extension*, 50(2). Retrieved from <http://www.joe.org/joe/2012april/tt2.php>.
- Boone, D. A., Boone, H. N., & Woloshuk J. M. (2012). Developing project and life skills through animal science 4-H projects. *Journal of the NACAA*, 5(1) . Retrieved from <http://www.nacaa.com/journal/index.php?jid=161>.
- Kelly, J. L., LaVergne, D. D., Boone, H. N., & Boone, D. A. Perceptions of college students on social factors that influence student matriculation. *College Student Journal*, 46(3), 653-664.
- Boone, H. N., Ankrom, S. J., Boone, D. A. & Woloshuk J. M. (2011). Perceptions of ethical practices in youth livestock shows. *Journal of the NACAA*, 4(2). Retrieved from <http://www.nacaa.com/journal/index.php?jid=105>
- Boone, H. N., Boone, D. A., Ours, R. L., & Woloshuk J. M. (2011). Perceptions of West Virginia beef cattle producers on preparedness for an agroterrorism attack. *Journal of the NACAA*, 4(2) . Retrieved from <http://www.nacaa.com/journal/index.php?jid=104>
- Boone, D. A., Boone, H. N., Cullen, T. J. & Woloshuk J. M. (2011). Evaluation of information transfer between beef producers and Extension agents in West Virginia. *Journal of the NACAA*, 4(2). Retrieved from <http://www.nacaa.com/journal/index.php?jid=106>
- Boone, H. N., & Boone, D. A. (2009). An assessment of problems faced by high school agricultural education teachers. *Journal of Agricultural Education*, 50(1), 21-32.
- Boone, H. N., Hersman, E. M., Boone, D.A., & Gartin, S. A. (2007). Sustainable agriculture: Knowledge and attitudes of practices by county Extension agents. *Journal of Extension*, 45(5).
- Boone, H. N. & Boone, D. A. (2007). Problems faced by high school agricultural education teachers. *Journal of Agricultural Education* 48(2), 49-58.
- Brown, C., Miller, S. M., Boone, D. A., Boone, H. N., Gartin, S. A., & McConnell, T. R. (2007). The importance of farmers' markets for West Virginia direct marketers. *Renewable Agriculture and Food Systems*, 22(1), 20-29.
- Boone, H. N., Scarbrough, C. M., Gartin, S. A., & Boone, D. A. (2006). Part-time employment by secondary agricultural education teachers. *Journal of Natural Resources and Life Sciences Education*, 35, 185-193.

- Boone, D. A., Reed, C., Boone, H. N., Gartin, S. A., & Woloshuk, J. M. (2006). Attitudes of Extension professionals toward involvement of special needs youth in 4-H programs. *Journal of Extension*, 44(6).
- Boone, H. N., Gartin, S. A., Hughes, J. E., & Boone, D. A. (2006). Modernizing the agricultural curriculum: An analysis of agricultural education teachers' attitudes, knowledge, and understanding of biotechnology. *Journal of Agricultural Education*, 47(1), 78-89.
- Boone, H. N., & Boone, D. A. (2005). ABC's of behavioral objectives – Putting them to work for evaluation. *Journal of Extension*, 43(5).
- Brown, C., Miller, S. M., Boone, D. A., Boone, H. N., Gartin, S. A., & McConnell, T. R. (2005). The importance of farmers' markets for West Virginia direct marketers [Abstract]. *Agricultural and Resource Economics Review*, 34(2), 285.
- Shah, S. B., Shamblin, M. D., Boone, H. N., Gartin, S. A., & Bhumbra, D. K. (2004). Runoff water quality impacts of different turkey litter application methods. *Applied Engineering in Agriculture*, 20(2), 207-210.
- Boone, H. N., Schaeffer, P. V., & Lewis, J. L. (2003). Consumer-driven agriculture as a means to promote rural income and employment opportunities: A case study of West Virginia. *Applied Research in Economic Development*, 1(2), 19-32.
- Boone, H. N. (Ed.) (2003). *Research in agricultural education. Proceedings of the annual AAAE Eastern Regional Research Conference (55th, Baltimore, MD, July 6, 2001). Volume 55.* (ERIC Document Reproduction Service No. ED463435).
- Boone, H. N., Gartin, S. A., Wright, C. R., Lawrence, L. D.; & Odell, K.S. (2002). Philosophies of adult education as practiced by agricultural education teachers. *Journal of Agricultural Education*, 43(3), 37-48.
- Boone, H. N., & Newcomb, L. H. (1990, Winter). Effects of approach to teaching on student achievement, retention, and attitude. *Journal of Agricultural Education*, 31(4), 9-14.
- Boone H. N. (1990, Spring). Effect of level of the problem solving approach to teaching on student achievement and retention. *Journal of Agricultural Education*, 31(1), 18-26.
- Boone, H. N., Newcomb, L. H., Reisch, K. W., & Warmbrod, J. R. (1989, March). The influence of recruitment strategies designed to attract high-ability non-traditional students to the college of agriculture. *NACTA Journal*, 33(1), 7-10.
- Boone, H. N., Doerfert, D. L., & Elliot, J. F. (1987, Winter). Supervised occupational experience programs: History, philosophy, current status, and future implications. *Journal of the Association of Teacher Educators in Agriculture*, 28(4), 57-64.

National Publications

- Boone, H. N. (Ed.). (2016). *Journal of Agricultural Education Magazine*, 57(4).
<http://www.jaeonline.org/index.php/vol-57-no-4-2016>
- Boone, H. N. (Ed.). (2016). *Journal of Agricultural Education Magazine*, 57(3).
<http://www.jaeonline.org/index.php/vol-57-no-3-2016>
- Boone, H. N. (Ed.). (2016). *Journal of Agricultural Education Magazine*, 57(2).
<http://www.jaeonline.org/index.php/vol-57-no-2-2016>
- Boone, H. N. (Ed.). (2016). *Journal of Agricultural Education Magazine*, 57(1).
<http://www.jaeonline.org/index.php/vol-57-no-1-2016>

- Boone, H. N. (2015). Reflections on six years as editor of *The Agricultural Education Magazine*? *The Agricultural Education Magazine*, 88(3), 2.
- Boone, H. N. (Ed.). (2015). Teacher educators reflecting on the past while looking to the future. *The Agricultural Education Magazine*, 88(3).
- Boone, H. N. (2015). Does agricultural education have a future? *The Agricultural Education Magazine*, 88(2), 2.
- Boone, H. N. (Ed.). (2015). State supervisors and teacher educators reflecting on the past while looking to the future. *The Agricultural Education Magazine*, 88(2).
- Boone, H. N. (2015). Standing on the shoulders of giants: Learning from the past to improve the future. *The Agricultural Education Magazine*, 88(1), 2.
- Boone, H. N. (Ed.). (2015). High school teachers reflecting on the past while looking to the future. *The Agricultural Education Magazine*, 88(1).
- Boone, H. N. (2015). Public relations: A necessity for today's agricultural education programs? *The Agricultural Education Magazine*, 87(6), 2.
- Boone, H. N. (Ed.). (2015). Public relations activities for agricultural education programs. *The Agricultural Education Magazine*, 87(6).
- Boone, H. N. (2015). The role of STEM education in 21st century agricultural education. *The Agricultural Education Magazine*, 87(5), 2.
- Boone, H. N. (Ed.). (2015). Incorporating STEM concepts into agricultural education. *The Agricultural Education Magazine*, 87(5).
- Boone, H. N. (2015). Five essential subject areas in every high school agricultural education course. *The Agricultural Education Magazine*, 87(4), 2.
- Boone, H. N. (Ed.). (2015). The role of agricultural mechanics in high school agricultural education. *The Agricultural Education Magazine*, 87(4).
- Boone, H. N. (Ed.). (2014). Utilizing school laboratories. *The Agricultural Education Magazine*, 87(3).
- Boone, H. N. (Ed.). (2014). Preparing the next generation of leaders. *The Agricultural Education Magazine*, 87(2).
- Boone, H. N. (2014). Looking forward to 2015. *The Agricultural Education Magazine*, 87(2), 2.
- Boone, H. N. (Ed.). (2014). Assessing student achievement. *The Agricultural Education Magazine*, 87(1).
- Boone, H. N. (2014). Moving forward by looking back. *The Agricultural Education Magazine*, 87(1), 2.
- Boone, H. N. (Ed.). (2014). Experiential learning in the 21st century. *The Agricultural Education Magazine*, 86(6).
- Boone, H. N. (Ed.). (2014). The road less traveled. *The Agricultural Education Magazine*, 86(5).
- Boone, H. N. (2014). A major fork in the road. *The Agricultural Education Magazine*, 86(5), 2.
- Boone, H. N. (Ed.). (2014). *Agricultural Education Magazine* potpourri. *The Agricultural Education Magazine*, 86(4).
- Boone, H. N. (2014). Publishing in *The Agricultural Education Magazine*. *The Agricultural Education Magazine*, 86(4), 2.
- Boone, H. N. (Ed.). (2013). Keeping the home fires burning. *The Agricultural Education Magazine*, 86(3).

- Boone, H. N. (Ed.). (2013). *Agricultural Education Magazine* potpourri. *The Agricultural Education Magazine*, 86(2).
- Boone, H. N. (2013). Editor's comments. *The Agricultural Education Magazine*, 86(2), 2.
- Boone, H. N. (Ed.). (2013). Stories about teaching and learning. *The Agricultural Education Magazine*, 86(1).
- Boone, H. N. (2013). Failing to communicate in an ocean of communication technologies. *The Agricultural Education Magazine*, 86(1), 2.
- Boone, H. N. (Ed.). (2013). What we learn from research about "teaching agriculture." *The Agricultural Education Magazine*, 85(6).
- Boone, H. N. (2013). Learning from the research. *The Agricultural Education Magazine*, 85(6), 2.
- Boone, H. N. (Ed.). (2013). Using agriculture to teach STEM. *The Agricultural Education Magazine*, 85(5).
- Boone, H. N. (2013). Agriculture: The original STEM. *The Agricultural Education Magazine*, 85(5), 2.
- Boone, H. N. (Ed.). (2013). Urban agricultural education. *The Agricultural Education Magazine*, 85(4).
- Boone, H. N. (2013). Looking back to move forward. *The Agricultural Education Magazine*, 85(4), 2.
- Boone, H. N. (Ed.). (2012). Successful programs and their traditions. *The Agricultural Education Magazine*, 85(3).
- Boone, H. N. (2012). Tradition!. *The Agricultural Education Magazine*, 85(3), 2.
- Boone, H. N. (Ed.). (2012). The CASE Initiative. *The Agricultural Education Magazine*, 85(2).
- Boone, H. N. (2012). Reflections from the Editor. *The Agricultural Education Magazine*, 85(2), 2.
- Boone, H. N. (Ed.). (2012). Using interactive technologies in agricultural education. *The Agricultural Education Magazine*, 85(1).
- Boone, H. N. (2012). A derecho and technology: What do they have in common? *The Agricultural Education Magazine*, 85(1), 2, 4.
- Boone, H. N. (Ed.). (2012). Serving students in agricultural education with special needs. *The Agricultural Education Magazine*, 84(6).
- Boone, H. N. (2012). Preparing to serve students with exceptionalities. *The Agricultural Education Magazine*, 84(6), 2.
- Boone, H. N. (Ed.). (2012). Going green with agricultural education. *The Agricultural Education Magazine*, 84(5).
- Boone, H. N. 2011. Agricultural education is green. *The Agricultural Education Magazine*, 84(5), 2.
- Boone, H. N. (Ed.). 2012. Potpourri. *The Agricultural Education Magazine*, 84(4).
- Boone, H. N. 2012. Alex: I will take "Potpourri" for \$1000. *The Agricultural Education Magazine*, 84(4), 2.
- Doerfert, D. L. (Ed.) (2011). *National research agenda: American Association for Agricultural Education's research priority areas for 2011-2015*. Lubbock, TX: Texas Tech University, Department of Agricultural Education and Communications.
- Boone, H. N. (2011). If you cannot change it, don't worry about it! *The Agricultural Education Magazine*, 84(3), 2.

- Boone, H. N. (Ed.). 2011. Balancing career and family: Preventing burnout. *The Agricultural Education Magazine*, 84(3).
- Boone, H. N. (2011). A lifetime of learning. *The Agricultural Education Magazine*, 84(2), 2.
- Boone, H. N. (Ed.). 2011. Keeping up-to-date: Professional development opportunities for agricultural education teachers. *The Agricultural Education Magazine*, 84(2).
- Boone, H. N. (2011). An adequate supply of teachers: The future of the agricultural education profession is at stake. *The Agricultural Education Magazine*, 84(1), 2.
- Boone, H. N. (Ed.). 2011. Maintaining an adequate supply of agricultural education teachers. *The Agricultural Education Magazine*, 84(1).
- Boone, H. N. (2011). Teaching in the 21st century: New technologies combined with tried and true techniques. *The Agricultural Education Magazine*, 83(6), 2.
- Boone, H. N. (Ed.). 2011. Instructional practices for the 21st century agricultural education teacher. *The Agricultural Education Magazine*, 83(6).
- Boone, H. N. (2011). Innovative middle school programs. *The Agricultural Education Magazine*, 83(5), 2.
- Boone, H. N. (Ed.). 2011. Innovative middle school agricultural education programs. *The Agricultural Education Magazine*, 83(5).
- Boone, H. N. (2011). Defining experiential learning. *The Agricultural Education Magazine*, 83(4), 2.
- Boone, H. N. (Ed.). 2011. Experiential learning: Learning from direct experiences. *The Agricultural Education Magazine*, 83(4).
- Boone, H. N. (2010). The modern way to teach: Utilizing technologies in the high school classroom. *The Agricultural Education Magazine*, 83(3), 2.
- Boone, H. N. (Ed.). 2010. Using 21st century technology in the high school classroom. *The Agricultural Education Magazine*, 83(3).
- Boone, H. N. (2010). Are leaders born? *The Agricultural Education Magazine*, 83(2), 2.
- Boone, H. N. (Ed.). 2010. Leadership skills for all agricultural education students. *The Agricultural Education Magazine*, 83(2).
- Boone, H. N. (2010). Looking back to move forward: Supervised experience programs in the 21st century. *The Agricultural Education Magazine*, 83(1), 2.
- Boone, H. N. (Ed.). 2010. Innovative supervised agriculture experience programs for 21st century students. *The Agricultural Education Magazine*, 83(1).
- Boone, H. N. (2010). Reducing the attrition of agricultural education teachers. *The Agricultural Education Magazine*, 82(6), 2.
- Boone, H. N. (Ed.). 2010. The first seven years – Efforts to reduce teacher attrition. *The Agricultural Education Magazine*, 82(6).
- Boone, H. N. (2010). Is your agricultural program really the center of the universe? *The Agricultural Education Magazine*, 82(5), 2.
- Boone, H. N. (Ed.). 2010. An international view of agricultural educators. *The Agricultural Education Magazine*, 82(5).
- Boone, H. N. (2010). Community relationships: The key to a successful teaching career. *The Agricultural Education Magazine*, 82(4), 2.

- Boone, H. N. & Boone, D. A. (2009). \$6. *The Agricultural Education Magazine*, 82(3), 11-12.
- Boone, H. N. (2009). Meet Harry Boone – Editor, *The Agricultural Education Magazine* 2010-2012. *The Agricultural Education Magazine*, 82(2), 24-26.
- Boone, H. N., Boone, D. A., & Gartin, S. A. (2005). Are you feeding or challenging your students: Feeding them knowledge or challenging them to think? *Agricultural Education Magazine*, 77(4), 25-27.

Refereed National Papers/Presentation with Published Proceedings

- Nelson, C. B., Boone, D. A., Boone, H.N., & Woloshuk, J.M. (2009). Information transfer between Extension agents and dairy producers. *Proceedings of the American Association of Agricultural Educators Research Conference*, 244-256.
- Scott, H. R., Woloshuk, J. M., Boone, H. N., & Taylor, G. (2008). *4-H and FFA Youth and Parents' Perceptions of Livestock Ethics*. *Proceedings 35th Annual National Agricultural Education Research Conference*, XXXV, Reno, NV, 912-924.
- Boone, H. N., & Boone, D. A. (2007). Why do agricultural education teachers continue to teach? A qualitative analysis of one AAEE north central region state. *Proceedings 34th Annual National Agricultural Education Research Conference*, XXXIV, Minneapolis, MN, 561-570.
- Boone, D. A., Wickline, T. M., Boone, H. N., & Gartin, S. A. (2007). West Virginia county commissioners' perceptions of the farmland preservation program. *Proceedings 34th Annual National Agricultural Education Research Conference*, XXXIV, Minneapolis, MN, 2-13.
- Brand, T. H., Gartin, S. A., Boone, H. N., & Boone, D. A. (2005). Non-technical skills and traits needed to be career ready graduates as perceived by agribusiness employers and recruiters. *Proceedings 33rd Annual National Agricultural Education Research Conference*, XXXIII, Charlotte, NC.
- Brown, C., Miller, S. M., Boone, D. A., Boone, H. N., Gartin, S. A., & McConnell, T. R. (2005). The importance of farmers' markets for West Virginia direct marketers. *Proceedings 3rd Annual Northeastern Agricultural and Resource Economics Annual Meeting, Annapolis, MD, June 12-15, 2005*.
- McGill, D. W., Westfall, M. A., Gartin, S. A., Odell, K. S., & Boone, H. N. (2004). *Identifying priority management issues in West Virginia – A survey of state foresters at three organizational levels*. 14th Central Hardwood Conference, Ohio, March 2004.
- Boone, H. N. (2003). Problems of agricultural education teachers: Beginning and current. *Proceedings 30th Annual National Agricultural Education Research Conference*, XXX.
- Boone, H. N., Hughes, J. E., Gartin, S. A., & Odell, K. O. (2003). Biotechnology concepts: an analysis of agricultural education teachers' attitudes, knowledge, and understanding. *Proceedings 30th Annual National Agricultural Education Research Conference*, XXX.
- Shah, S. B., Shamblin, M. D. Bhumbra, D. K., Boone, H. N. & Gartin, S. A. (2003). Environmental impacts of different turkey litter application methods. Paper presented at the ASAE Annual International Meeting, July 2003.
- Boone, H. N. (2002). The current status of preservice agricultural education programs in the United States. *Proceedings 29th Annual National Agricultural Education Research Conference*, XXIX.
- Woloshuk, J. M., Gartin, S. A., Boone, H. N., Nestor, J. N., Lawrence, L. D., & Dailey, R. A. (2002, March). *Unethical practices in exhibiting animals as observed by West Virginia Extension agents and high school agriculture teachers*. Paper presented at the National Institute for Animal Agriculture, Chicago, Illinois.

- Boone, H. N., Buckingham, C. R., Gartin, S. A., Lawrence, L. D.; & Odell, K.S. (2001). Philosophies of adult education as practiced by agricultural education teachers. *Proceedings 28th Annual National Agricultural Education Research Conference*, XXVIII, 526-538
- Woloshuk, J. M., Gartin, S. A., Boone, H. N., Nestor, J. N., Lawrence, L. D., & Dailey, R. A. (2001). *Unethical practices in exhibiting animals as observed by West Virginia Extension agents and high school agriculture teachers*. Paper presented at the National Association 4-H Agents, Bismarck, ND.
- Boone, H. N. (1994, September). *Identifying and intervening with drug-involved youth: Preliminary results from a national evaluation*. Paper presented at the meeting of the American Probation and Parole Association, Phoenix, Arizona.
- Boone, H. N. (1994, March). *An evaluation of the Brazos County Community Supervision and Corrections Department's drug testing program*. Paper presented at the meeting of the Academy of Criminal Justice Sciences, Chicago, Illinois.
- Boone, H. N. (1992, November). *The deterrent effect of drug testing in the Criminal Justice System: A report from a national systematic evaluation*. Paper presented at the meeting of the American Society of Criminology, New Orleans, Louisiana.
- Boone, H. N. (1992, September). *Drug testing throughout the Criminal Justice System: Probation and Parole Component, Research on sanctions used for positive urinalysis specimens*. Paper presented at the meeting of the Bureau of Justice Statistics and Justice Research and Statistics Association, New Orleans, Louisiana.
- Boone, H. N., & Matthews, T. H. (1992, August). *Is drug testing really worth the cost? A report from a national systematic evaluation*. Paper presented at the meeting of the American Probation and Parole Association, St. Louis, Missouri.

Research Conference Proceedings

- Boone, H. N. (Ed.). (2012). *Proceedings of the North Central American Association of Agricultural Educators Research Conference*. Retrieved from http://aaaeonline.org/uploads/allconferences/11-28-2012_469_NORTH_CENTRAL_REGION_2012_Proceedings.pdf.
- Boone, H. N. (Ed.). (2009). *Proceedings of the 2009 Innovative and Research Poster Sessions North Central Region American Association of Agricultural Educators Research Conference*. Retrieved from http://aaaeonline.org/allconferences.php?sorter_conf=NorthCentral&sorter_year=2009.
- Boone, H. N. (Ed.) (2001). *55th Annual AAAE Eastern Research Conference Proceedings*, 55.

Refereed Regional Papers/Presentations with Published Proceedings

- Boone, D. A., Davis, J. A., Boone, H. N. & Woloshuk, J. M. (2016). Impact of serving as an extension camping instructor on life skills development. *Proceedings 2016 North Central Region American Association of Agricultural Educators Research Conference*, West Lafayette, IN.
- Nelson, C. B., Boone, D. A., Boone, H. N., & Woloshuk, J. M. (2008). Evaluation of information transfer between Extension agents and dairy producers in Pennsylvania. *Proceedings 6th Annual North Central Region American Association of Agricultural Educators Research Conference*, Ithaca, N.Y.
- Boone, D. A., Watts, A., Boone, H. N. & Gartin, S. A. (2008). West Virginia agricultural educators teachers' perceptions on involving students with exceptionalities in agricultural classrooms and

- laboratories. *Proceedings 6th Annual North Central Region American Association of Agricultural Educators Research Conference*, Ithaca, N.Y.
- Boone, H. N., & Boone, D. A. (2007). Problems faced by agricultural education teachers: Beginning and current. *Proceedings 5th Annual North Central Region American Association of Agricultural Educators Research Conference*, Columbia, Missouri, 106-121.
- Boone, H. N., & Boone, D. A. (2007). What motivates agricultural education teachers to continue in the profession? *Proceedings 5th Annual North Central Region American Association of Agricultural Educators Research Conference*, Columbia, Missouri, 137-149.
- Boone, D. A., Woloshuk, J. M. & Boone, H. N. (2007). Developing project and life skills through animal science 4-H projects. *Proceedings 5th Annual North Central Region American Association of Agricultural Educators Research Conference*, Columbia, Missouri, 223-236.
- Wickline, T. M., Boone, D. A., Boone, H. N., & Gartin, S. A. (2006). Attitudes of county commissioners toward farmland preservation in West Virginia. *Proceedings 4th Annual North Central Region American Association of Agricultural Educators Research Conference*, Ames, Iowa.
- Miller, S., Boone, D. A., Boone, H. N., Gartin, S. A., & Brown, C. (2006). Educational needs and perceived obstacles identified by farmers' market vendors in West Virginia. *Proceedings 4th Annual North Central Region American Association of Agricultural Educators Research Conference*, Ames, Iowa.
- Brand, T. H., Gartin, S. A., Boone, H. N., & Boone, D. A. (2005). Non-technical skills and traits needed to be career ready graduates as perceived by agribusiness employers and recruiters. *Proceedings 3rd Annual North Central Region American Association of Agricultural Educators Research Conference*, Columbus, Ohio.
- Rollins, J. R., Gartin, S. A., Boone, H. N., & Boone, D. A. (2005). Needed communication skills during initial employment as perceived by graduates of the West Virginia University Davis College of Agriculture, Forestry and Consumer Sciences. *Proceedings 3rd Annual North Central Region American Association of Agricultural Educators Research Conference*, Columbus, Ohio.
- Brown, C., Miller, S. M., Boone, D. A., Boone, H. N., Gartin, S. A., & McConnell, T. R. (2005). The importance of farmers' markets for West Virginia direct marketers [Abstract]. *Proceedings 3rd Annual Northeastern Agricultural and Resource Economics Annual Meeting*, Annapolis, MD, June 12-15, 2005.
- Chambers, R. D., Boone, H. N., Odell, K. O., & Miller, P. (2004). Assessment of tractor safety programs available to youth. *Proceedings 2nd Annual North Central Region American Association of Agricultural Educators Research Conference*.
- Reed, C. L., Boone, D. A., Boone, H. N., Gartin, S. A., & Woloshuk, J. M. (2004). Attitudes of Extension agents and program assistants in a selected Mid-Atlantic state toward involvement of special needs populations in 4-H programs. *Proceedings 2nd Annual North Central Region American Association of Agricultural Educators Research Conference*.
- Boone, H. N., Hughes, J. E., Gartin, S. A., Odell, K. O., Lawrence, L. D., & Dailey, R. A. (2003). An analysis of agricultural education teachers' attitudes, knowledge, and understanding of biotechnology concepts. *Proceedings 1st Annual North Central Region American Association of Agricultural Educators Research Conference*.
- Gartin, S. A., Rexroad, T. D., Boone, H. N., & Lawrence, L. D. (2003). Evaluation of marketing methods used to promote extension programs as perceived by Master Gardeners in West Virginia.

Proceedings 1st Annual North Central Region American Association of Agricultural Educators Research Conference.

- Boone, H. N. (2002). Analysis of the computer skills and experience of students enrolled in a computer applications class at a land grant university's college of agriculture. *56th Annual AAAE Eastern Research Conference Proceedings*, 56.
- Hovatter, G. A., Boone, H. N., Lawrence, L. D., Odell, K. S., Gartin, S. A., and Woloshuk, J. M. (2002). Impact of student teaching experiences, personal demographics, and selected factors on the decisions of pre-service agricultural education teachers to enter into teaching. *56th Annual AAAE Eastern Research Conference Proceedings*, 56.
- Lewis, J. L., Boone, H. N., Schaeffer, P. V., and Dailey, R. A. (2002). How farmers in a Mid-Atlantic state use value-added processing to increase annual income. *56th Annual AAAE Eastern Research Conference Proceedings*, 56.
- Boone, H. N., Scarbrough, C. M., Lawrence, L. D., Gartin, S. A., & Odell, K. S. (2002). Comparison of secondary agricultural education teachers' perceptions of the benefits and problems of part-time employment. *AAAE Central States Agricultural Education Research Conference Proceedings*.
- Boone, H. N., Buckingham, C. R., Gartin, S. A., Lawrence, L. D., & Odell, K.S. (2001). Philosophies of adult education as practiced by agricultural education teachers. *55th Annual AAAE Eastern Research Conference Proceedings*, 55.
- Scarbrough, C. M., Boone, H. N., Lawrence, L. D., Gartin, S. A., Odell, K. S., & Woloshuk, J. M. (2001). Perceptions of the benefits and problems associated with part-time employment by secondary teachers of agricultural education. *55th Annual AAAE Eastern Research Conference Proceedings*, 55.
- Hughes, J. E., Boone, H. N., Gartin, S. A., Odell, K.S., Lawrence, L. D., & Dailey, R. A. (2001). Attitudes and knowledge of biotechnology by West Virginia agricultural education teachers. *55th Annual AAAE Eastern Research Conference Proceedings*, 55.
- Hughes, J. E., Gartin, S. A., Boone, H. N., Odell, K.S., Lawrence, L. D., & Dailey, R. A. (2001). Attitudes and knowledge of agriscience by West Virginia agricultural education teachers. *55th Annual AAAE Eastern Research Conference Proceedings*, 55.
- Williams, M. E., Boone, H. N., Lawrence, L. D., Gartin, S. A., Smith, D., & Odell, K.S. (2000, June). *Evaluation of the International 4-H Youth Exchange (IFYE) Program*. *54th Annual AAAE Eastern Research Conference Proceedings*, 54.
- Duncan, R. D., Gartin, S. A., Mulkeem, P. A., Lawrence, L. D., Odell, K.S., Woloshuk, J., & Boone, H. N. (2000, June). *Youth leadership life skills development of participants in the West Virginia 4-H camping program*. *54th Annual AAAE Eastern Research Conference Proceedings*, 54.
- Boone, H. N., & Newcomb, L. H. (1989, April). *Effects of approach to teaching on student achievement, retention, and attitude*. Paper presented at the Southern Region Research Conference in Agricultural Education, Jackson, Mississippi.
- Boone, H. N., Newcomb, L. H., Reisch, K. W., & Warmbrod, J. R. (1988, February). *Assessment of the effectiveness of recruitment strategies designed to attract high-ability non-traditional students to the College of Agriculture*. Paper presented at the Central Region Research Conference in Agricultural Education, Chicago, Illinois.

National Poster Presentations with Published Proceedings

- Workman, J. A., Boone, H. N., Boone, D. A., & LaVergne, D. D. (2013). Agricultural education teacher's competence with SAEs. *Proceedings of the 2013 Innovative and Research Poster Sessions American Association of Agricultural Education Research Conference*. Columbus, OH. Available: http://aaaeonline.org/uploads/allconferences/5-16-2013_464_2013AAAE_PosterProceedings.pdf (double blind review)
- Retallick, M. S., Boone, H. N., & Greiman, B. (2013). Conference research abstracts versus papers: NC AAEE perspective. *Proceedings of the 2013 Innovative and Research Poster Sessions American Association of Agricultural Education Research Conference*. Columbus, OH. Available: http://aaaeonline.org/uploads/allconferences/5-16-2013_464_2013AAAE_PosterProceedings.pdf (double blind review)
- Boone, H. N., Workman, J. A., Boone, D. A., & LaVergne, D. D. (2010). Agricultural education teacher's competence with SAEs. *Poster presented at the NAAE Conference, Las Vegas, NV*.
- Hammill, B., Boone, D. A., Boone, H. N., & Minch, M. A. (2011). Impact of laboratory component on student course outcomes. *Proceedings of the 2011 Innovative and Research Poster Sessions American Association of Agricultural Education Research Conference*. Coeur d'Alene, ID. (double blind review)
- Kelly, J. L., LaVergne, D.D., Boone, H.N., & Boone, D. A. (2011). Selected factors that influence student matriculation at a land-grant university. *Proceedings of the 2011 Innovative and Research Poster Sessions American Association of Agricultural Education Research Conference*. Coeur d'Alene, ID. (double blind review)
- Shirey, J. P., Boone, H. N., Boone, D. A., & Woloshuk, J. M. (2010). Attitudes of 4-H club leaders toward volunteer training in West Virginia. *Proceedings of the National Association of Extension 4-H Agents Conference*, October 26, 2010. Phoenix, AZ. (blind reviewed)
- Friend, D., Plaugher, G., Williams, J., Woloshuk, J. M., & Boone, H. N. (2009). *Participation and life skill development of the WV youth livestock programs*.
- Woloshuk, J. M., Boone, D. A., & Boone, H. N. (2008). Developing project and life skills through animal science 4-H projects. *Proceedings of the Joint Council of Extension Professionals Galaxy III Conference*, Indianapolis, IN.
- Scott, H. R., Woloshuk, J. M., Boone, H. N., Boone, D. A., & Taylor, G. M. (2008). 4-H and FFA youth and parents' perceptions of livestock ethics. *Proceedings of the Joint Council of Extension Professionals Galaxy III Conference*, Indianapolis, IN.

Regional Poster Presentations with Published Proceedings

- Hammill, B., Boone, D. A., Boone, H. N., & Minch, M. A. (2010). Impact of laboratory component on student course outcomes. *Proceedings of the 2010 Innovative and Research Poster Sessions North Central Region American Association of Agricultural Education Research Conference*. Manhattan, KS. Available: http://www.aaaeonline.org/uploads/allconferences/10-13-2010_988_Poster_Proceedings_NC-AAAE_2010.pdf (double blind review)
- Workman, J. A., Boone, H. N., Boone, D. A., & LaVergne, D. D. (2010). Agricultural education teacher's competence with SAEs. *Proceedings of the 2010 Innovative and Research Poster Sessions North Central Region American Association of Agricultural Education Research Conference*. Manhattan, KS. Available: http://www.aaaeonline.org/uploads/allconferences/10-13-2010_988_Poster_Proceedings_NC-AAAE_2010.pdf (double blind review)

- Kelly, J. L., LaVergne, D.D., Boone, H.N., & Boone, D. A. (2010). Selected factors that influence student matriculation at a land-grant university. *Proceedings of the 2010 Innovative and Research Poster Sessions North Central Region American Association of Agricultural Education Research Conference*. Manhattan, KS. Available: http://www.aaaeonline.org/uploads/allconferences/10-13-2010_988_Poster_Proceedings_NC-AAAE_2010.pdf (double blind review)
- Shirey, J. P., Boone, H. N., Boone, D. A., & Woloshuk, J. M. (2010). Attitudes of 4-H club leaders toward volunteer training in West Virginia. *Proceedings of the National Association of Extension 4-H Agents Conference*, October 26, 2010. Phoenix, AZ. (blind reviewed)
- Shirey, J. P., Boone, H. N., Boone, D. A., & Woloshuk, J. M. (2010). Attitudes of 4-H club leaders toward volunteer training in West Virginia: Research Report. Reviewed, accepted and presented at West Virginia Extension Agents 2010 Spring Association Conference, April 22, 2010. Chief Logan Conference Center, Logan, WV. (peer reviewed)
- Boone, D. A., & Boone, H. N. (2007). 7th & 8th grade agriscience knowledge career development event. *Proceedings 5th Annual North Central Region American Association of Agricultural Educators Research Conference*, Ames, Iowa, 24-26.

Other Poster Presentations

- Nix, K., Boone, H. N., Boone, D. A., Fitch, C. E., Holmes, M. H., & Higgins, C. C. (2011). *Community leadership motivation: Factors that influence individuals holding leadership roles in West Virginia communities*. Davis College of Agriculture, Natural Resources and Design Visiting Committee Annual Meeting, Morgantown, WV, October 13, 2011.
- Shirey, J. P., Boone, H. N., Boone, D. A., & Woloshuk, J. M. (2010). *Attitudes of 4-H club leaders toward volunteer training in West Virginia: Research Report*. West Virginia Extension Agents 2010 Spring Association Conference, April 22, 2010. Chief Logan Conference Center, Logan, WV. (peer reviewed)
- Friend, D., Plaughter, G., Williams, J., Woloshuk, J. M., & Boone, H. N. (2009). *Participation and life skill development of the WV youth livestock programs*. West Virginia Extension Agents 2010 Spring Association Conference, April 22, 2010. Chief Logan Conference Center, Logan, WV. (peer reviewed)
- Woloshuk, J. M., Boone, D. A., & Boone, H. N. (2008). *Developing project and life skills through animal science 4-H projects*. West Virginia Extension Agents Annual Conference, Jackson's Mill, WV, November 5-6, 2008.
- Scott, H.R., Woloshuk, J. M., Boone, H. N., Boone, D. A., & Taylor, G.M. (2008). *4-H and FFA youth and parents' perceptions of livestock ethics*. West Virginia Extension Agents Annual Conference, Jackson's Mill, WV, November 5-6, 2008.

Monographs

- Boone, H. N. & Fulton, B. (1995). *Results-driven management: Implementing performance-based measures in community corrections*. Lexington, KY: American Probation and Parole Association.
- Boone, H. N. & Reeves, R. (1995). *State by state survey on mental illness in probation and parole populations*. Seattle, Washington: The National Coalition for the Mentally Ill in the Criminal Justice System.

Articles in National Professional Publications/Magazines

- Boone, H. N. (1997, Fall). The money trail: Following the trends in corrections. *Perspectives*, 21(4), 32-33.
- Boone, H. N. (1997, Spring). Paying for the big house. *State Trends*, 3(2).
- Boone, H. N. (1997, Winter). *Saving kids from the slammer: What are the costs and benefits?* *Spectrum* 70(1), 5-7.
- Boone, H. N. (1996, December). A study of electronic monitoring. *Crimecom*, 11-17.
- Boone, H. N. (1996, Fall). High-tech criminal justice. *State Trends Bulletin*, 2(3), 3.
- Boone, H. N. (1996, Winter). Electronic home confinement: Judicial and legislative perspectives. *Perspective*, 20(4), 18-25.
- Boone, H. N., & Fulton, B. A. (1996, June). Implementing performance-based measures in community corrections. *National Institute of Justice Research in Brief*. Washington, DC: U.S. Department of Justice, National Institute of Justice.
- Boone, H. N. (1996, May). Proving government works. *State Government News*, 39(5), 10-12.
- Boone, H. N. & Fulton, B. A. (1996, March/April). Developing performance-based measures for community corrections. *Community Corrections Report*, 3(3), 3-4, 11-12.
- Boone, H. N. (1996, Winter). Figures and findings: Lessons learned from APPA's project on identifying and intervening with drug-involved youth. *Perspectives*, 20(1), 44-48.
- Boone, H. N. (1995, Fall). Mental illness in probation and parole populations: Results from a national study. *Perspectives*, 19(4), 32-39.
- Boone, H. N. (1994, Winter). Recommended outcome measures for program evaluation: APPA's Board of Directors survey results. *Perspectives*, 18(1), 19-20.
- Boone, H. N. (1994, Winter). Evaluation of probation and parole programs: The development of alternative outcome measures. *Perspectives*, 18(1), 10.
- Boone, H. N. (1994, Winter). An examination of recidivism and other outcome measures: A review of the literature. *Perspectives*, 18(1), 12-18.
- Matthews, T., Boone, H. N., & Fogg, V. (1994, Winter). Alternative outcome measures: The concept. *Perspectives*, 18(1), 11-12.
- Elliot, J. F., Boone, H. N., & Doerfert, D. L. (1991, December). Information rich - Experience poor. *The Agricultural Education Magazine*, 64(6), 6-8.
- Doerfert, D. L., Elliot, J. F., & Boone, H. N. (1989, October). Supervised experience: The success story continues... *The Agricultural Education Magazine*, 62(4), 6-7.
- Boone, H. N. (1989, September). Ten essential elements of the problem solving approach to teaching. *The Agricultural Education Magazine*, 62(3), 5, 18, 23.

Other Publications

- Miller, S. M., McConnell, T. R., Brown, C., Boone, D. A., Boone, H. N., Gartin, S. A., & Hughes, D. W. (2005). *Farmer's markets in West Virginia: Supporting farms and feeding families*. Morgantown, WV: West Virginia University Extension Service.

Publications

- Boone, H. N. (Ed.). (2016). *West Virginia Ag Ed News and Views*. [Print and Electronic Versions]. Morgantown, WV: West Virginia University. *LXV*(1), *LXV*(2) *LXV*(3) *LXV*(4).
- Boone, H. N. (Ed.). (2015). *West Virginia Ag Ed News and Views*. [Print and Electronic Versions]. Morgantown, WV: West Virginia University. *LXIV*(1), *LXIV*(2) *LXIV*(3) *LXIV*(4).
- Boone, H. N. (Ed.). (2014). *West Virginia Ag Ed News and Views*. [Print and Electronic Versions]. Morgantown, WV: West Virginia University. *LXIII*(1), *LXIII*(2), *LXIII*(3), *LXIII*(4).
- Boone, H. N. (Ed.). (2013). *West Virginia Ag Ed News and Views*. [Print and Electronic Versions]. Morgantown, WV: West Virginia University. *LXII*(1), *LXII*(2), *LXII*(3), *LXII*(4).
- Boone, H. N. (Ed.). (2012). *West Virginia Ag Ed News and Views*. [Print and Electronic Versions]. Morgantown, WV: West Virginia University. *LXI*(1), *LXI*(2), *LXI*(3), *LXI*(4), *LXI* (5).
- Boone, H. N. (Ed.). (2011). *West Virginia Ag Ed News and Views*. [Print and Electronic Versions]. Morgantown, WV: West Virginia University. *LX*(1), *LX*(2), *LX*(3), *LX*(4), *LX* (5).
- Boone, H. N. (Ed.). (2010). *West Virginia Ag Ed News and Views*. [Print and Electronic Versions]. Morgantown, WV: West Virginia University. *LIX*(1), *LIX*(2), *LIX*(3), *LIX*(4), *LIX*(5).
- Boone, H. N. (Ed.). (2009). *West Virginia Ag Ed News and Views*. [Print and Electronic Versions]. Morgantown, WV: West Virginia University. *LVIII*(1), *LVIII*(2), *LVIII*(3), *LVIII*(4), *LVIII*(5).
- Boone, H. N. (Ed.). (2008). *West Virginia Ag Ed News and Views*. [Print and Electronic Versions]. Morgantown, WV: West Virginia University. *LVII*(1), *LVII*(2), *LVII*(3), *LVII*(4), *LVII*(5).
- Boone, H. N. (Ed.). (2007). *West Virginia Ag Ed News and Views*. [Print and Electronic Versions]. Morgantown, WV: West Virginia University. *LVI*(1), *LVI*(2), *LVI*(3), *LVI*(4), *LVI*(5).
- Boone, H. N. (Ed.). (2006). *West Virginia Ag Ed News and Views*. [Print and Electronic Versions]. Morgantown, WV: West Virginia University. *LV*(1), *LV*(2), *LV*(3), *LV*(4), *LV*(5).
- Boone, H. N. (Ed.). (2005). *West Virginia Ag Ed News and Views*. [Print and Electronic Versions]. Morgantown, WV: West Virginia University. *LIV*(1), *LIV*(2), *LIV*(3), *LIV*(4), *LIV*(5).
- Boone, H. N. (Ed.). (2004). *West Virginia Ag Ed News and Views*. [Print and Electronic Versions]. Morgantown, WV: West Virginia University. *LIII*(1), *LIII*(2), *LIII*(3), *LIII*(4), *LIII*(5).
- Boone, H. N. (Ed.). (2003). *West Virginia Ag Ed News and Views*. [Print and Electronic Versions]. Morgantown, WV: West Virginia University. *LII*(1), *LII*(2), *LII*(3), *LII*(4), *LII*(5).
- Boone, H. N. (Ed.). (2003). *West Virginia Ag Ed News and Views*. [Print and Electronic Versions]. Morgantown, WV: West Virginia University. *LII*(3), *LII*(4), *LII*(5).
- Lawrence, L. D., & Boone, H. N. (Eds.). (2003). *West Virginia Ag Ed News and Views*, [Electronic Version]. Morgantown, WV: West Virginia University. *LII*(1), *LII*(2).
- Lawrence, L. D., & Boone, H. N. (Eds.). (2002). *West Virginia Ag Ed News and Views*, [Electronic Version]. Morgantown, WV: West Virginia University. *LI*(1), *LI*(2), *LI*(3), *LI*(4), *LI*(5).
- Lawrence, L. D., & Boone, H. N. (Eds.). (2001). *Thoughts.....On Teaching Agriculture* [Electronic Version]. Morgantown, WV: West Virginia University.
- Lawrence, L. D., & Boone, H. N. (Eds.). (2001). *West Virginia Ag Ed News and Views*, [Electronic Version]. Morgantown, WV: West Virginia University. *LI*(1), *LI*(2), *LI*(3), *LI*(4), *LI*(5).

Research Reports

- Boone, H. N. (2004). *An assessment of the level of Bloom's Taxonomy utilized in instructional objectives written for the National FFA Organization's LifeKnowledge lessons series*. Indianapolis, Indiana: National FFA Organization.

- Boone, H. N. (1996, June). *Electronic home confinement: Judicial and legislative perspectives*. Lexington, KY: American Probation and Parole Association.
- Boone, H. N. (1995, July). *Drug testing training and technical assistance*. (Bureau of Justice Assistance Grant No. 91-DD-CX-K040). Washington, DC: U.S. Department of Justice.
- Boone, H. N. (1995, March). *Alternative outcome measures for the evaluation of intermediate sanctions*. (National Institute of Justice Grant No. 93-IJ-CX-0004). Washington, DC: U.S. Department of Justice.
- Crowe, A. H. & Boone, H. N. (1995, March). *Training and technical assistance curriculum for drug identification, screening and testing in the juvenile justice system*. (Office of Juvenile Justice and delinquency Prevention Grant No. 90-JN-CX-K005). Washington, DC: U.S. Department of Justice.
- Boone, H. N., Matthews, T. H., & Tedder, E. (1993). *A descriptive study of the drug testing programs in twenty-one jurisdictions across the United States*. (Bureau of Justice Assistance Grant No. 90-DD-CX-K008). Washington, DC: U.S. Department of Justice.
- Boone, H. N., Matthews, T. H., & Tedder, E. (1993). *A study of the Brazos County Community Supervision and Corrections Department's Drug Testing Program*. (Bureau of Justice Assistance Grant No. 90-DD-CX-K008). Washington, DC: U.S. Department of Justice.
- Boone, H. N. (1988). *Effects of approach to teaching on student achievement, retention, and attitude*. Unpublished doctoral dissertation, The Ohio State University, Columbus, Ohio.
- Boone, H. N., Newcomb, L. H., Reisch, K. W., & Warmbrod, J. R. (1987). *Assessment of the effectiveness of recruitment strategies designed to attract high-ability non-traditional students to the College of Agriculture*. (Unpublished manuscript), The Ohio State University, College of Agriculture, Columbus, Ohio.

Curriculum Development:

- Boone, H. N. (2006). Global Food and Agricultural Industry (web based). West Virginia University (AGEE 101).
- Boone, H. N. (2006). Curriculum Development in Agricultural Education. West Virginia University (AGEE 438).
- Boone, H. N. (2002). Analysis and Interpretation of Research Data. West Virginia University (AGEE 644).
- Boone, H. N. (2002). Managing the Learning Environment (web based). West Virginia University (AGEE 434).
- Boone, H. N. (2002-2003.) Methods of Teaching Agriculture, North Carolina State University/ West Virginia University.
 Sponsor: North Carolina State University
 Duties: Researched and developed an on-line course in “Methods of Teaching Agriculture.”
- Boone, H. N. & Boone, D. A. (2001) Program Development in Agricultural and Extension Education, North Carolina State University/ West Virginia University.
 Sponsor: North Carolina State University
 Duties: Researched and developed an on-line course in “Program Development in Agricultural and Extension Education.”

January 1992, *A Systemwide Approach to Drug Testing for Criminal Justice* Program Guide, American Probation and Parole Association

Sponsor: Bureau of Justice Assistance

Duties: Researched, planned and wrote the "Evaluation of Drug Testing Programs" chapter.

January 1991 - April 1991, *Applying Drug Testing in Probation and Parole Supervision Strategies* Trainer's Manual, American Probation and Parole Association

Sponsor: Bureau of Justice Assistance

Duties: Researched, planned and wrote the "Program Evaluation" Module. Prepared graphics for entire manual.

May 1989 - May 1990, Project: Agriculture Sales and Service Curriculum Development Project, University of Kentucky

Sponsor: Kentucky Department of Education

Duties: Assisted in planning, researching, and writing forty agriculture sales and service teaching modules.

Teaching Articles

(*West Virginia Ag Ed News and Views* had a mailing list of 650 professionals, universities, and state departments education throughout the United States.)

Boone, H. N. (2015) Editorial: Advice for student teachers. *West Virginia Ag Ed News and Views*, LXIV(1), 2.

Boone, H. N. (2014) Editorial: Is agricultural education truly co-curricular? *West Virginia Ag Ed News and Views*, LXIV(4), 2.

Porter, E. & Boone, H. N. (2014). The current status of meat processing facilities In agricultural education programs in West Virginia. *West Virginia Ag Ed News and Views*, LXIV(4), 6-7.

Scott, H. R. & Boone, H. N. (2014). Role of market managers in WV farmers markets. *West Virginia Ag Ed News and Views*, LXIV(3), 6-7.

Burnside, J. A. & Boone, H. N. (2014). West Virginia 4-H camp songs and music traditions. *West Virginia Ag Ed News and Views*, LXIV(1), 6-7.

Boone, H. N. (2012). Editorial: Reflecting on the 2012 Career Development Events. *West Virginia Ag Ed News and Views*, LXII(3), 6.

Boone, H. N. (2012). Editorial: The tail that wags the dog. *West Virginia Ag Ed News and Views*, LXII(1), 1.

Boone, H. N. (2011). Editorial: Implementing the total agricultural education program? (part 2) *West Virginia Ag Ed News and Views*, LXI(4), 2.

Boone, H. N. (2011). Editorial: Implementing the total agricultural education program? *West Virginia Ag Ed News and Views*, LXI(3), 2.

Boone, H. N. (2011). What should "it" look like? *West Virginia Ag Ed News and Views*, LXI(1), 1.

Boone, H. N. (2009). The end or the beginning? *West Virginia Ag Ed News and Views*, LX(2), 1.

Boone, H. N. (2009). Change: weathering the storm. *West Virginia Ag Ed News and Views*, LX(1), 2.

Boone, H. N. (2009). Change: The one constant in life. *West Virginia Ag Ed News and Views*, LIX(5), 2.

Ankrom, S. A., & Boone, H. N. (2009). Research in action: Perceptions of ethical practices in youth livestock. *West Virginia Ag Ed News and Views*, LIX(4), 6-7.

- Pfeifer, L. L., & Boone, H. N. (2009). Research in action: Agricultural awareness and perceptions of freshmen at West Virginia University. *West Virginia Ag Ed News and Views*, LIX(5), 2.
- Boone, H. N. (2009). State 4-H and FFA equine contest. *West Virginia Ag Ed News and Views*, LIX(1), 2.
- Boone, H. N. (2009). Will history be kind to you? *West Virginia Ag Ed News and Views*, LIX(2), 1.
- Boone, H. N. (2009). Editorial: Reflections on the 2009 Career Development Events. *West Virginia Ag Ed News and Views*, LIX(3), 2.
- Boone, H. N. (2008). Editorial: Thoughts from the 2008 CDE Contests. *West Virginia Ag Ed News and Views*, LVIII(4), 1-2.
- Post, J. A., & Boone, H. N. (2008). Research in action: Attitudes of 4-H club leaders toward volunteer training. *West Virginia Ag Ed News and Views*, LVIII(3), 6-7.
- Boone, H. N. (2008). Editorial: Thoughts at the start of a new school year. *West Virginia Ag Ed News and Views*, LVIII(3), 1-2.
- Boone, H. N. (2008). Editorial: Evaluating your personal and professional goals. *West Virginia Ag Ed News and Views*, LVIII(2), 2.
- Hall, L. A., & Boone, H. N. (2008). Research in action: Perceptions of preservice students about their student teaching experience. *West Virginia Ag Ed News and Views*, LVIII(1), 6-7.
- Boone, H. N. (2008). Editorial: Who is going to fill your shoes? *West Virginia Ag Ed News and Views*, LVIII(1), 2.
- Boone, H. N., & Boone, D. A. (2008). Problems faced by beginning agricultural education teachers. *West Virginia Ag Ed News and Views*, LVII(5), 2.
- Boone, H. N. (2007). Editorial: The FFA code of ethics – Are we living up to the challenge? *West Virginia Ag Ed News and Views*, LVII(1), 2.
- Boone, H. N. (2006). Editorial: Variability – The spice of teaching? *West Virginia Ag Ed News and Views*, LVI(4), 1.
- Hersman, E. M., Boone, H. N., Gartin, S. A., Boone, D.A., & McConnell, T. (2005). Knowledge and dissemination of sustainable agriculture practices by county Extension agents in Ohio, Pennsylvania, and West Virginia. *West Virginia Ag Ed News and Views*, LV(5), 6-7.
- Boone, H. N. (2005). Change agents. *West Virginia Ag Ed News and Views*, LV(5), 4.
- Kleski, M. C., Boone, H. N., McConnell, T. C., Gartin, S. A., & Boone, D. A. (2005). Price-protection options for beef cattle producers. *West Virginia Ag Ed News and Views*, LV(3), 6-7.
- Boone, H. N. (2005). Preventing a “runaway” class. *West Virginia Ag Ed News and Views*, LV(3), 2.
- Boone, H. N. (2005). It can happen to you!!!!. *West Virginia Ag Ed News and Views*, LV(2), 1.
- Chambers, R. D., Boone, H. N., Odell, K. S. & Miller, P. (2005). Assessment of tractor safety programs available to Youth. *West Virginia Ag Ed News and Views*, LV(1), 6-7.
- Boone, H. N. (2005). We’re in the same profession. *West Virginia Ag Ed News and Views*, LV(1), 2.
- Reed, C. L., Boone, D. A., Boone, H. N., Gartin, S. A., & Woloshuk, J. M. (2004). Attitudes of Extension agents and toward involvement of special needs populations. *West Virginia Ag Ed News and Views*, LIV(4), 6-7.
- Boone, H. N. (2004). A few good students. *West Virginia Ag Ed News and Views*, LIV(3), 2.
- Boone, H. N. (2004). Editorial: A new beginning. *West Virginia Ag Ed News and Views*, LIV(3), 2.
- Boone, H. N. (2004). Editorial: Reflections. *West Virginia Ag Ed News and Views*, LIV(2), 2.

- Bryant, M. E., Lawrence, L. D., Gartin, S. A., & Boone, H. N. (2004). The association of selected traits with perceived teaching program effectiveness. *West Virginia Ag Ed News and Views*, *LIV*(1), 6.
- Boone, H. N. (2004). Editorial: The future of agricultural education in West Virginia. *West Virginia Ag Ed News and Views*, *LIV*(1), 2.
- Boone, H. N. (2003). Editorial: New Year's Resolutions: A Few Suggestions. *West Virginia Ag Ed News and Views*, *LIII*(5), 2.
- Hovatter, G. A. & Boone, H. N. (2003). Impact of student teaching experiences on the decisions of pre-service agricultural education teachers to enter into teaching. *West Virginia Ag Ed News and Views*, *LIII*(3), 5-6.
- Rexroad, T. D., Gartin, S. A., Boone, H. N., & Lawrence, L. D. (2003). Evaluation of marketing methods used to promote extension programs as perceived by Master Gardeners in West Virginia. *West Virginia Ag Ed News and Views*, *LIII*(4), 6-7.
- Rexroad, T. D., Lawrence, L. D., Gartin, S. A. & Boone, H. N. (2002). Evaluation of marketing methods used to promote extension programs as perceived by Master Gardeners in West Virginia. *West Virginia Ag Ed News and Views*, *LII*(5), 8.
- Boone, H. N. (2002). Computers in Agriculture contest. *West Virginia Ag Ed News and Views*, *LII*(3), 13.
- Boone, H. N. (2002). Implementing the total agricultural education program in a block schedule teaching environment. *West Virginia Ag Ed News and Views*, *LII*(1), 3-4.
- Scarborough, C. M.; Boone, H. N.; Lawrence, L. D.; Gartin, S. A.; Odell, K. S.; & Woloshuk, J. M. (2002). Perceptions of the Benefits and Problems Associated with Part-time Employment by Secondary Teachers of Agricultural Education. *West Virginia Ag Ed News and Views*, *LII*(2), 8-12.
- Boone, H. N. (2002). Variety: The Spice Of Learning. *West Virginia Ag Ed News and Views*, *LII*(2), 2.
- Boone, H. N. (2002). Implementing the Total Agricultural Education Program in a Block Schedule Teaching Environment. *West Virginia Ag Ed News and Views*, *LII*(1), 3-4.
- Nestor, J., Gartin, S. A., Boone, H. N., Woloshuk, J., Dailey, R. A., & Lawrence, L. D. (2001). Unethical Practices in Exhibiting Animals as Observed by West Virginia Extension Agents and High School Agriculture Teachers. *West Virginia Ag Ed News and Views*, *LI*(1), 3-5.
- Boone, H. N. (2001). Are you meeting the needs of your students? *West Virginia Ag Ed News and Views*, *LI*(4), 4-5.

Informative Articles

- Boone, H. N. (2014). Summer 2014 update. *West Virginia Ag Ed News and Views*, *LXIV*(3), 1-2.
- Boone, H. N. (2014) Removing the myths about graduate school. *West Virginia Ag Ed News and Views*, *LXIV*(1), 2-3.
- Boone, H. N. (2013). Reflections on the summer of 2013. *West Virginia Ag Ed News and Views*, *LXIII*(3), 1.
- Boone, H. N. (2013). Editorial: The future of agricultural education is in our hands. *West Virginia Ag Ed News and Views*, *LXIII*(1), 1.
- Boone, H. N. (2012). Editorial: Remembering the legends. *West Virginia Ag Ed News and Views*, *LXII*(2), 2.

- Boone, H. N. (2011). Editorial: Remembering a legend. *West Virginia Ag Ed News and Views*, LXI(2), 2.
- Boone, H. N. (2009). A new beginning. *West Virginia Ag Ed News and Views*, LVIII(5), 1.
- Boone, H. N. (2009). Editorial: Thank you. *West Virginia Ag Ed News and Views*, LVIII(5), 2.
- Boone, H. N. (2009). Removing the myths about graduate school. *West Virginia Ag Ed News and Views*, LIX(1), 1.
- Boone, H. N. (2006). WVU's high school ACCESS program. *West Virginia Ag Ed News and Views*, LVI(4), 2-3, 7.
- Boone, H. N. (2006). Global food and agricultural industry (AGEE 101) offered as a web based course. *West Virginia Ag Ed News and Views*, LVI(4), 3.
- Boone, H. N. (2006). Where are they now? *West Virginia Ag Ed News and Views*, LVI(3), 1.
- Boone, H. N. (2004). Editorial: Are you giving up thousands of dollars in potential salary each year. *West Virginia Ag Ed News and Views*, LIV(4), 2.
- Boone, H. N. (2004). Dr. Stacy A. Gartin to receive Davis College Outstanding Service Award. *West Virginia Ag Ed News and Views*, LIV(1), 7.
- Boone, H. N. (2003). Editorial: Off the fence. *West Virginia Ag Ed News and Views*, LIII(4), 2.
- Boone, H. N. (2003). Editorial: Change: The one constant in life. *West Virginia Ag Ed News and Views*, LIII(3), 2.
- Boone, H. N. (2002). 2002 FFA and 4-H Dairy Cattle contest. *West Virginia Ag Ed News and Views*, LII(3), 8.
- Boone, H. N. (2002). 2002 FFA and 4-H State Horse Judging contest results. *West Virginia Ag Ed News and Views*, LII(2), 14.
- Boone, H. N. (2002). 2002 Beef Expo results. *West Virginia Ag Ed News and Views*, LII(2), 12-13.
- Boone, H. N. (2001). Have you missed important messages? *West Virginia Ag Ed News and Views*, LI(5), 6-7.
- Boone, H. N., Gartin, S. A. (2001). SAE visitations. *West Virginia Ag Ed News and Views*, LI(1), 5.
- Boone, H. N. (2001). First annual Five-Star Consortium student teacher retreat. *West Virginia Ag Ed News and Views*, LI(2), 12.
- Boone, H. N. (2001). 2001 State FFA equine and state dairy judging contest results. *West Virginia Ag Ed News and Views*, LI(3), 8.
- Boone, H. N. (2000, September-October). Reflections on the 77th annual career development evens. *West Virginia Ag Ed News and Views*.
- Boone, H. N. (2000, July-August). You can come home again. *West Virginia Ag Ed News and Views*, L(3), 2-4.
- Boone, H. N. & Boone, D. A. (1990). *The method - Problem solving*. (unpublished manuscript)
- Elliot, J. F., Doerfert, D. L., & Boone, H. N. (1990). *Gaining practical experience - Putting philosophy into practice*. (unpublished manuscript)

Grants

- Boone, H. N., Gartin, S. A., Boone, D. A. & Blythe, J. (2015-2016). *Teacher education in agriculture: A proposal designed to accomplish professional development objectives in vocational education*. State Board for Vocational Education, West Virginia State Department of Education, (\$58,000).
- Boone, H. N., Gartin, S. A., Boone, D. A. & Blythe, J. (2014-2015). *Teacher education in agriculture: A proposal designed to accomplish professional development objectives in vocational education*. State Board for Vocational Education, West Virginia State Department of Education, (\$58,000).
- Boone, H. N., Gartin, S. A., Boone, D. A. & LaVergne, D. (2013-2014). *Teacher education in agriculture: A proposal designed to accomplish professional development objectives in vocational education*. State Board for Vocational Education, West Virginia State Department of Education, (\$58,000).
- Boone, H. N., Gartin, S. A., Boone, D. A. & LaVergne, D. (2012-2013). *Teacher education in agriculture: A proposal designed to accomplish professional development objectives in vocational education*. State Board for Vocational Education, West Virginia State Department of Education, (\$58,000).
- Boone, H. N., Gartin, S. A., Boone, D. A. & LaVergne, D. (2011-2012). *Teacher education in agriculture: A proposal designed to accomplish professional development objectives in vocational education*. State Board for Vocational Education, West Virginia State Department of Education, (\$58,000).
- Boone, H. N., Gartin, S. A., Boone, D. A. & LaVergne, D. (2010-2011). *Teacher education in agriculture: A proposal designed to accomplish professional development objectives in vocational education*. State Board for Vocational Education, West Virginia State Department of Education, (\$58,000).
- Gartin, S. A., Boone, H. N., Boone, D. A. & LaVergne, D. (2009-2010). *Teacher education in agriculture: A proposal designed to accomplish professional development objectives in vocational education*. State Board for Vocational Education, West Virginia State Department of Education, (\$58,015).
- Gartin, S. A., Boone, H. N., Boone, D. A. & Shockey, D. (2008-2009). *Teacher education in agriculture: A proposal designed to accomplish professional development objectives in vocational education*. State Board for Vocational Education, West Virginia State Department of Education, (\$54,226).
- Gartin, S. A., Boone, H. N., Boone, D. A. & Shockey, D. (2007-2008). *Teacher education in agriculture: A proposal designed to accomplish professional development objectives in vocational education*. State Board for Vocational Education, West Virginia State Department of Education, (\$51,171).
- Gartin, S. A., Boone, H. N., Boone, D. A. & Shockey, D. (2006-2007). *Teacher education in agriculture: A proposal designed to accomplish professional development objectives in vocational education*. State Board for Vocational Education, West Virginia State Department of Education, (\$45,485).
- Boone, D. A., Boone, H. N., & Gartin, S. A. (2005-2009). *Program development and evaluation in Agricultural and Extension Education*. Hatch Grant – WVA00461.
- Gartin, S. A., Boone, H. N., & Boone, D. A. (1999-2009). *Program development in Agricultural Education*. Hatch Grant – WVA00144.
- Gartin, S. A., Boone, H. N., & Boone, D. A. (2005-2006). *Teacher education in agriculture – a proposal designed to accomplish professional development*. State Board for Vocational Education, West Virginia State Department of Education, (\$43,539).
- Boone, H. N., Gartin, S. A., & Boone, D. A. (2004-2005). *Aquaculture*. State Board for Vocational Education, West Virginia State Department of Education, (\$3,000).

- Gartin, S. A., Boone, H. N., & Boone, D. A. (2004-2005). *Teacher education in agriculture – a proposal designed to accomplish professional development*. State Board for Vocational Education, West Virginia State Department of Education, (\$34,384).
- Boone, H. N. (2003-2004). *Leadership for rural youth: Essential learning for leadership through agricultural education*. National FFA Organization, Indianapolis, IN, (\$10,000).
- Boone, H. N. (2003). *Development of a Research Protocol to Conduct a Comprehensive Evaluation of a Selected High School Agricultural Education Program*. Daniel C. & Elizabeth Daugherty Brown Faculty Development Fund, (\$869.10).
- Gartin, S. A., Boone, H. N., Odell, K. S., & Boone, D. A. (2003-2004). *Teacher education in agriculture – a proposal designed to accomplish professional development objectives in vocational education*. State Board for Vocational Education, West Virginia State Department of Education, (\$34,218).
- Lawrence, L. D., Gartin, S. A., Odell, K. S., & Boone, H. N. (2002-2003). *Teacher education in agriculture – a proposal designed to accomplish professional development objectives in vocational education*. State Board for Vocational Education, West Virginia State Department of Education, (\$34,219).
- Lawrence, L. D., Gartin, S. A., Odell, K. S., & Boone, H. N. (2001-2002). *Teacher education in agriculture – a proposal designed to accomplish professional development objectives in vocational education*. State Board for Vocational Education, West Virginia State Department of Education, (\$21,481).
- Lawrence, L. D., Gartin, S. A., Odell, K. S., & Boone, H. N. (2000-2001). *Teacher education in agriculture – a proposal designed to accomplish professional development objectives in vocational education*. State Board for Vocational Education, West Virginia State Department of Education, (\$18,576).

EDUCATIONAL, PROFESSIONAL AND OTHER RECOGNITION

National

- Recipient – VIP Citation, National FFA Organization, 2008
- Recipient – Honorary American FFA Degree, National FFA Organization, 2002
- Recipient – Agribusiness Career Exploration Award, National Vocational Agriculture Teachers Association, 1981.

Regional

- Distinguished Teaching Award – North Central Region, American Association of Agricultural Education (2015).
- Outstanding New Teacher Educator – North Central Region, American Association of Agricultural Education (2004).
- Outstanding New Teacher Educator – Eastern Region, American Association of Agricultural Education (2002).
- Outstanding Publication Award – Adult Education Research Report, Eastern Region, American Association of Agricultural Education (2002)

Outstanding Publication Award – Adult Education Research Report, Eastern Region, American Association of Agricultural Education (2002)

Outstanding Publication Award – Outstanding Research Award, Eastern Region, American Association of Agricultural Education (2002)

Outstanding Publication Award – Homepage Creation, Eastern Region, American Association of Agricultural Education (2001)

State

Southern State Cooperative Agricultural Leadership Award, 2007.

Recipient – Outstanding Young Teacher, West Virginia Vocational Agriculture Teachers Association, 1984.

President – West Virginia Vocational Agriculture Teachers Association, 1985-86.

Vice-President – West Virginia Vocational Agriculture Teachers Association, 1984-85.

Secretary – West Virginia Vocational Agriculture Teachers Association, 1983-84.

Treasurer – West Virginia Vocational Agriculture Teachers Association, 1982-83.

University

Outstanding Teacher – Division of Resource Management, Davis College of Agriculture, Natural Resources and Design, West Virginia University, 2010

Outstanding Teacher – Division of Resource Management, Davis College of Agriculture, Forestry, and Consumer Sciences, West Virginia University, 2007

Davis Michael Mid-Career Award – Davis College of Agriculture, Forestry, and Consumer Sciences, West Virginia University, 2007-2012

Outstanding Service – Division of Resource Management, Davis College of Agriculture, Forestry, and Consumer Sciences, West Virginia University, 2006

Outstanding Researcher – Division of Resource Management, Davis College of Agriculture, Forestry, and Consumer Sciences, West Virginia University, 2005

Outstanding Teacher – Davis College of Agriculture, Forestry, and Consumer Sciences, West Virginia University, 2004

Local

Employee of the Month – Council of State Governments, 1993

CONTINUING EDUCATION AND/OR SERVICE

Professional Service

Editor, *Journal of Agricultural Education*, 2016-2018.

Editor, *The Agricultural Education Magazine*, 2009- 2015.

Editor, *West Virginia Ag Ed News and Views*, 2003 – present

Guest Lecturing and Speaking

- Boone, H. N. (2011). *Factors affecting enrollment in the Davis College*. Davis Mid Career Presentation.
- Boone, H. N. (2010). *An introduction to Social Science Research: Survey research techniques*. Davis Mid Career Presentation.
- Boone, H. N. (2008). *Proven teaching techniques for agriculture professionals*. Davis Mid Career Presentation.
- Boone, H. N. (2008). *Developing a philosophy in agricultural education*. Presentation to Agricultural and Extension Education Colloquium Class.
- Boone, H. N. (2006). *Developing Higher Order Thinking Skills in High School Agriculture Students*. Presentation to a group of West Virginia High school Agriculture Teachers.
- Boone, H. N. (2006). *Developing a philosophy in agricultural education*. Presentation to Agricultural and Environmental Education Colloquium Class.
- Boone, H. N. (2005). *Developing a philosophy in agricultural education*. Presentation to Agricultural and Environmental Education Colloquium Class.
- Boone, H. N. (2003). *Accountability in agricultural education through lesson planning: Writing behavioral objectives*. Presentation to West Virginia Agricultural Education Teacher's Conference.
- Boone, H. N. (2003). *Davis College of Agriculture, Forestry, and Consumer Sciences*. Presentation to the students at the State FFA Convention, Cedar Lakes, WV.
- Boone, H. N. (2003). *Career Development Events: Scantron issues*. Presentation to West Virginia Agricultural Education Teacher Annual Issues In-Service.
- Boone, H. N. (2003). *Problems experienced by agricultural education teachers*. Presentation to West Virginia Agricultural Education Teacher Annual Issues In-Service.
- Boone, H. N. (2002). *Davis College of Agriculture, Forestry, and Consumer Sciences*. Presentation to the students at the State FFA Convention, Cedar Lakes, WV.
- Boone, H. N. (2001). *Careers in agriculture*. Presentation to the Brookhaven Elementary School, Morgantown, WV.
- Boone, H. N. (2001). *Computer applications in agriculture*. Presentation to the Jackson County Adult Farmer Class, Ripley, WV.

Student Counseling and Advisement

2015-2016 School Year

Advisor, 13 Undergraduate AGEE students, West Virginia University.

Advisor, 8 Graduate students, West Virginia University

Ph.D. – 3

M. S. – 5

Number Completing this Year – 2

Other Committees – M.S. – 9

Number Completing – 3

Other Committees – Doctoral – 3
Number Completing – 0

Advisement of University Groups

Co-Advisor, Mountaineer Collegiate FFA Chapter, West Virginia University, 2000 – 2008.

Co-Advisor, Alpha Tau Alpha – Tau Chapter, West Virginia University, 2000 – present.

Supervision

Supervisor, Agricultural Education Student Teachers, West Virginia University, S 00-4, F 01-1, F 02-1, S 04-2, F 04-2, S 05-3, F 05-3, S 06-3, F 06-2, S 07-4, F 07-2, S 08-3, F 08-2, S 09-3, F 09-3, S 10-4, F 10-1, S 11-3, F 11-1, S 12-3, F 12-2, F 13-1, S 14-2, F 14-3, S 15-3, F 15-1

Supervisor, Beginning Secondary Agriculture Teachers, West Virginia University S 03-2, S 04-2

Administrative Services

Results Coordinator, West Virginia FFA Career Development Events, Morgantown, WV, 2000-present.

Results Coordinator, West Virginia 4-H and FFA Dairy Judging Contest, Jackson Mill, WV, 2000-present.

Results Coordinator, West Virginia 4-H Livestock Judging Contest, Morgantown, WV, 2000-present.

Results Coordinator, West Virginia 4-H and FFA Horse Judging Contest, 2000-present.

Results Coordinator, West Virginia Beef Expo, Jackson's Mill, WV, 2000-present.

Professional Activities

National

Editor, *Journal of Agricultural Education*, 2016-2018.

President, North Central Region American Association for Agricultural Educators (AAAE), 2016-2018.

Editor Elect, *Journal of Agricultural Education*, 2015.

President Elect, North Central Region American Association for Agricultural Educators (AAAE), 2015.

Editor, *The Agricultural Education Magazine*, 2010-2015

ESCOP Social Science Subcommittee Member 2014-

Chair, North Central American Association of Agricultural Educators Conference, 2014.

Member, *Journal of Agricultural Education* Editing Managing Board, 2012 - 2014

Chair, North Central American Association of Agricultural Educators Research Conference, 2012

Member, National Agricultural Education Research Agenda, 2009-2011.

Manuscript Reviewer, *Journal of Agricultural Education*, 2009.

Manuscript Reviewer, ETD 2009 International Conference, 2009.

Manuscript Reviewer, *Journal of Agricultural Education and Extension*, 2008

Member, North Central AAAE Program Improvement Committee, 2007-2010
Member, *Journal of Agricultural Education* Review Board, 2004- 2007
Member, AAAE Outstanding Young Member Selection Committee, 2003
Adult Consultant, National FFA Nominating Committee, 2002 - 2004
Chair, AAAE Research Committee, 2003-2004
Reviewer, *Journal of Agricultural Education*, 2000-present
Member, AAAE Professional Ethics Committee, 2002-2003
Chair, NAERC Outstanding Presentation Selection Committee, 2002
Chair, *Journal of Agricultural Education* Outstanding Article Selection Committee, 2002
Vice-Chair, AAAE Research Committee, 2002
Chair, *Journal of Agricultural Education* Editing Managing Board, 2001
Member, AAAE Research Committee, 2000 – 2003
Member, *Journal of Agricultural Education* Editing Managing Board, 2000 – 2002
Secretary, *Journal of Agricultural Education* Editing Managing Board, 2000
Judge, American Association of Agricultural Educators Poster Session, American Association of Agricultural Educators Conference, San Diego, California, 2000.
Chair, Concurrent Session E, National Agricultural Education Research Conference, San Diego, California, 2000.
Judge, Outstanding Research Presentation Award, National Agricultural Education Research Conference, San Diego, California, 2000.

Regional

Chair, 2012 North Central AAAE Research Conference
Chair, 2009 North Central AAAE Poster Presentations
Chair, 2009 North Central AAAE Program Improvement Committee
Manuscript Reviewer, 2010 Southern Region American Association of Agricultural Educators Research Conference, 2009.
Manuscript Reviewer, 2009 Western Region American Association of Agricultural Educators Research Conference, 2009
Manuscript Reviewer, Southern Region AAAE Poster Presentations, 2008
Reviewer, Southern Region AAAE Research Conference, 2007
Discussant, North Central AAAE Research Conference, 2006
Co-Coordinator, North Central AAAE Undergraduate Program, 2004
Chair, North Central AAAE Research Committee, 2003
Chair, North Central AAAE Outstanding Presentation Selection Committee, 2003
Participant – Eastern States Region Agricultural Education Conference, Lake Placid, New York, June 23-25, 2002
Coordinator, Eastern Region AAAE Research Conference, 2001

Member, 5 Star Consortium Student Teacher Retreat Planning Committee, 2001-present
Member, 5 Star Consortium Executive Committee, 2000-present
Participant – Eastern States Region Agricultural Education Conference, Baltimore, MD, July 6-9, 2001
Referee, Research Paper Proposals, Western Region Agricultural Education Research Conference,
January 2001.
Referee, Research Paper Proposals, Central Region Agricultural Education Research Conference,
February 2001.
Participant - Northeast Regional Teaching Workshop, Rutgers University, New Brunswick, New Jersey,
October 5-7, 2000
Participant – Eastern States Region Agricultural Education Conference, Portsmouth, NH, June 24-28,
2000

State

Official Judge, State FFA Freshman Creed Contest, Cedar Lakes, West Virginia, 2007- 2016
Official Judge, State FFA Technology in Agriculture Contest, Cedar Lakes, West Virginia, July 2008
Peer Review, West Virginia Department of Education Content Standards Objectives Review, 2007
Chair, National FFA Officer Selection Committee, July 2006
Official Judge, State FFA Prepared Speaking Contest, Cedar Lakes, West Virginia, July 2006
Chair, National FFA Officer Selection Committee, July 2004
Official Judge, State FFA Prepared Speaking Contest, Cedar Lakes, West Virginia, July 2004
Manuscript Judge, State FFA Prepared Speaking Contest, Cedar Lakes, West Virginia, July 2004
Official Judge, State Computers in Agriculture Contest, Cedar Lakes, West Virginia, July 2004
Chair, National FFA Officer Selection Committee, July 2003
Official Judge, State FFA Prepared Speaking Contest, Cedar Lakes, West Virginia, July 2003
Manuscript Judge, State FFA Prepared Speaking Contest, Cedar Lakes, West Virginia, July 2003
Official Judge, State Computers in Agriculture Contest, Cedar Lakes, West Virginia, July 2003
Official Judge, State FFA Extemporaneous Speaking Contest, Cedar Lakes, West Virginia, July 2002
Manuscript Judge, State FFA Prepared Speaking Contest, Cedar Lakes, West Virginia, July 2002
Official Judge, State Computers in Agriculture Contest, Cedar Lakes, West Virginia, July 2002
Official Judge, State FFA Prepared Speaking Contest, Cedar Lakes, West Virginia, July 2001
Manuscript Judge, State FFA Prepared Speaking Contest, Cedar Lakes, West Virginia, July 2001
Official Judge, State Computers in Agriculture Contest, Cedar Lakes, West Virginia, July 2001
Official Judge, State FFA Preliminary Prepared Speaking Contest, Cedar Lakes, West Virginia, July 2000
Manuscript Judge, State FFA Prepared Speaking Contest, Cedar Lakes, West Virginia, July 2000
Official Judge, State Computers in Agriculture Contest, Cedar Lakes, West Virginia, July 2000
Official Judge, FFA Conservation Award Program, June 2000
Scorer, FFA State Land Judging Contest, Cedar Lakes, West Virginia, July 2000

SERVICE ON COMMITTEES AND COUNCILS

University

Member, Electronic Thesis & Dissertation Task Force, West Virginia University, 2003-present

Member, WVU Professional Education Coordinating Council, 2011-present

Member, WVU Educational Personnel Preparation Advisory Council, 2010-present

College

Davis College Executive Committee – Chair, 2010-2014

Davis College Executive Committee – member, 2010-2014

Davis College Promotion and Tenure Committee – 2014

Davis College Statistician Search Committee – member, 2012-2013

Davis College Dean Search Committee – member, 2010-2011

Past President, Gamma Sigma Delta, 2008-2009

President, Gamma Sigma Delta, 2007-2008

Judge, Davis College of Agriculture, Forestry, and Consumer Sciences 11th Annual Research Conference, 2007

Chair, Special Events Committee, 2006-2008

Vice President, Gamma Sigma Delta, 2006-2007

Graduate Council, Davis College of Agriculture, Forestry, and Consumer Sciences, 2005-2008

Secretary, Gamma Sigma Delta, 2005-2006

Treasurer, Gamma Sigma Delta, 2004-2005

Member, Classroom Environment Committee, Davis College of Agriculture, Forestry, and Consumer Sciences, 2004-2007

Member, Library Committee, Davis College of Agriculture, Forestry, and Consumer Sciences, 2003-2006

Historian, Gamma Sigma Delta, 2003-2004

Member, Recruitment Advisory Committee, Davis College of Agriculture, Forestry, and Consumer Sciences, 2001-2003

Substitute Member, Computer Committee, College of Agriculture, Forestry, and Consumer Science, September – December 2000.

Division/School

School of Design and Community Development Promotion and Tenure Committee - 2016

Department of Agricultural Education Chair – 2010 - present

Division of Resource Management Promotion and Tenure Committee – 2009

Division of Resource Management Promotion and Tenure Committee – 2008

Division of Resource Management Promotion and Tenure Committee – 2007

Alternate, Division of Resource Management Promotion and Tenure Committee – 2006
Curriculum Committee, Division of Resource Management – 2005-2006
Member, Division of Resource Management Promotion and Tenure Committee – 2004
Member, Division of Resource Management Promotion and Tenure Committee - 2003
Member, Technology Committee, Division of Resource Management, West Virginia University, 2001-2003.
Coordinator, United Way Campaign, Division of Resource Management, West Virginia University, 2000

PROFESSIONAL ASSOCIATIONS AND HONORARIES

Phi Delta Kappa
Phi Kappa Phi
Gamma Sigma Delta
Alpha Tau Alpha
West Virginia Vocational Association (WVVA)
West Virginia Agriculture Teachers Association (WVATA)
National Association of Agriculture Teachers (NAAE)
American Vocational Association (AVA)
American Association for Agriculture Education (AAAE)
Justice Research and Statistics Association: 1998 - 2000
American Probation and Parole Association: Member 1991 - 1998
Academy of Criminal Justice Sciences: Member 1990 - 1993
American Society of Criminology: Member 1990 - 1993

PERSONAL DATA

Address: 1413 Brockton Drive
Morgantown, WV 26508
Phone: Home: 304-296-0626
Work: 304-293-5451
E-mail: hnboone@wvu.edu