Mark S. Johnson

February 2, 2012
Areas of Teaching Interest: Corporate Finance and Derivative Assets
Education:

Ph.D. Finance course-work, University of Washington 8/86-8/87
Ph.D. Ag Economics, Washington State University 1987
M.S. Ag Economics, University of Minnesota 1981
B.S. Economics, University of Minnesota 1979
Experience:

University of International Business and Economics, Beijing 7/2/2012-8/10/2012

Dept. of Finance, Michigan State University 8/97-8/00, 8/02-present
Dept. of Accounting and Finance, University of Michigan-Dearborn 8/00-8/02
Dept. of Finance, University of Michigan 8/94-8/97
Dept. of Business, University of Idaho, 8/87-8/92, 8/93-94
Dept. of Finance, Wayne State University, 8/92-8/93
Dept. of Finance, University of Washington, 8/85-8/86
Current Rank:

Professor of Practice, Finance
Research Publications:

Blacconiere, Walter, Marilyn F. Johnson, and Mark S. Johnson. “Market Valuation of
Deregulated Electric Utilities. November 2000 Journal of Accounting and Economics, 20, 2: 231-260

Johnson, Mark S. and Ramesh P. Rao. 1999 “The Impact of Antitakeover Charter Amendment on Expectations of Future Earnings and Takeover Activity” Managerial and Decision Economics 20: 75-86

Johnson, Mark S., Marcia Niles and Stacey Suydam Winter 1998. "Regulatory Changes in the
Electric Utility Industry: Investigation of Effects on Shareholder Wealth.” Journal of Accounting
and Public Policy 17: 1-25.
Johnson, Mark S. and Ramesh P. Rao. November 1997. “The Impact of Antitakeover Amendments on Corporate Financial Performance.” Financial Review. 32: 25-56

Johnson, Mark S. and Ramesh P. Rao. Winter 1997. “Does Antitakeover Protection Reduce Myopic Managerial Investment Behavior?” Journal of Managerial Issues. 9:147-151.

Blacconiere, Walter, Marilyn F. Johnson, and Mark S. Johnson. Summer 1997 “Stranded Costs
and Competitive Forces in the Electrical Utility Industry.” Journal of Accounting, Auditing and
Finance. 12: 199-219.
Johnson, Mark S., Ron C. Mittelhammer and Don P. Blayney. 1994. “Stock Price Reaction to
Regulation in the Meat Packing Industry.” Journal of Agricultural Economics Research.
45: 31-40.

Byrd, John, Waldemar Goulet, Marilyn F. Johnson and Mark S. Johnson. 1993. “Finance Theory And the New Investor Relations.” Journal of Applied Corporate Finance. 6: 48-53

Johnson, Mark S., Ron C. Mittelhammer and Don P. Blayney. 1992. “Pesticide Industry Regulation: Economic Consequences as Revealed Through Stock Price Behavior." Agribusiness:An International Journal 8: 347-65.

Johnson, Mark S., Ron C. Mittelhammer and Don P. Blayney. 1991. “The Impact of Regulation
on Shareholder Wealth in the Tobacco Industry: An Event Study Approach.” Agricultural Finance
Review 51: 21-34.
Book Review:

Johnson, Mark S. Fall 2000. "DOW 36,000: The New Strategy for Profiting from the Coming Rise in the Stock Market, by James K. Glassman and Kevin A. Hassett." Investor Relations Quarterly; A Journal of Corporate Value 57.
Teacher Evaluations:

Teacher evaluations average 4.36 on a 1 to 5 scale (5 being perfect) Fall Semester 2011
Teaching Award:

Excellence in Teaching, Award, Finance Department, Michigan State University, 2006-2007
Current Committee Assignments at MSU:

Undergraduate Curriculum Committee

Departmental Advisory Committee

List of courses taught at different institutions, U=undergraduate, G=graduate, MBA, MS Fi., MS Acct.
University of Washington
Intermediate Managerial Economics

U
Intermediate Macro Economics

U
University of Idaho
Introductory Corporate Finance

U,G
Intermediate Corporate Finance

U
Case Studies in Corporate Finance

U
Investments

U
Derivative Assets

U
Bank Management

U
Wayne State University
Introductory Corporate Finance

U
Advanced Investments

U
University of Michigan
Introductory Corporate Finance

U,G
Advanced Corporate Finance

U,G
Investments

U
Derivative Asset Pricing

G
Michigan State University
Introductory Corporate Finance

U,G

Introductory Investments

U
Case Studies in Risk Management

G
Derivative Assets

U
Financial Strategies (team taught with Acct.)

G

International Finance

U

Case Studies in Corporate Finance

U

Korean Executive Development Seminar

G
University of Michigan-Dearborn
Introductory Corporate Finance

U,G
International Finance

U
Advanced Corporate Finance

U
University of International Business and Economics, Beijing
Investments

U
Introductory Corporate Finance

U
