

Timothy J. Barnett, Ph.D.
Department of Political Science and PA
Jacksonville State University
Jacksonville, AL 36265-1602

Office: 256-782-5653
Fax: 256-782-5669
E-mail: tbarnett@jsu.edu
CV version: 8/27/2020

POSITION SUMMARY AT JSU

Professor and Political Science Coordinator	Aug. 18, 2020 —
Professor of Political Science and Dept Head	Aug. 1, 2017 — Aug. 17, 2020
Professor of Political Science and PA	Oct. 1, 2015 — July 31, 2020
Associate Professor of Political Science & PA	Oct. 1, 2009 — Sept. 30, 2015
Assistant Professor of Political Science & PA	Aug. 1, 2003 — Sept. 30, 2020

EDUCATION / DEGREES

PhD 1998 Political Science (3.9 GPA)
The University of Kansas, Lawrence, KS
* Doctoral dissertation: Legislative learning in the U.S. Congress
* Focus areas: American politics and qualitative analysis
* Public administration and environmental policy

MPA 1992 Master in Public Administration (Comps and thesis; 4.0 GPA)
Boise State University, Boise, Idaho
* Focus areas: Natural resource management
* Historical foundations of administrative law

ThB 1982 Bachelor in Theology
CI International, Phoenix, AZ
* Focus areas: Hermeneutics and logical inquiry
* Early European research on ecclesiastical history

AS 1982 Associate of Science, Marketing, Mid-Management
Boise State University, Boise, Idaho
* Focal areas: Techniques of corporate marketing
* Micro and macro economics

Notes: 3.97 High School GPA. Graduating class rank: 4/620. Full scholarship to Columbia University (Ivy League), New York City (unable to take due to family circumstances)

Pre-JSU ACADEMIC ACTIVITY AND RESEARCH EXPERIENCE

University of North Texas	Visiting Assistant Professor with full responsibilities * Graduate level public administration courses
University of Northern Iowa	Visiting Assistant Professor with committee work * Public policy and political theory courses
Philanthropic Consulting	Quality of higher education advocacy * Included fund-raising research
American Cancer Society	Strategic Market Analyst * Market segment analysis and research

TEACHING EXPERIENCE (JSU)

PSC 100. Introduction to American Government. Structure and organization of the American national government. Development of the United States Constitution and the federal system. Evolution of political parties, campaigns and elections, interest group pluralism, the U.S. Congress, the Presidency, and the federal courts.

PSC 102. State and Local Politics. A study of the organization, functions, and powers of state, county, and municipal governments in the United States. The development of state legislatures, state executive offices, and the administrative agencies of states. Comparative examinations of policy making in the states with an eye to the evolution of federalism.

PSC 103. Introduction to American Government – Honors. An in-depth examination of governmental politics, institutions and processes. Covers the development and evolution of the U.S. Constitution, political parties, campaigns and elections, interest group pluralism, the U.S. Congress, the Presidency, the federal courts and civil liberties.

PSC 230. Politics and Film. An exploration of politically consequential American film, especially Hollywood entertainment films in the 1930-1970 era. A text and media based experience providing students the opportunity to focus on documentary film, historical cinema, propaganda pictures or educative movies.

PSC 342. Political Parties. An examination of the historical development of political parties in the U.S., with special attention to the theory of party government. The composition, organization and function of American political parties on the national, state, and local levels.

PSC 352. The Legislative Process. An exploration of the legislative process at the national level. Consideration of the macro-congressional environment as well as micro-processes governed by House and Senate rules. Course inquiries include legislative recruitment, committee composition, chamber procedures, party leadership functions, the legislative reform initiatives.

PSC 410. Religion, Politics and Policy. A study of the intersection of religion and politics under the rubric of First Amendment constitutional law. Examines the historical background of freedom of religion in America beginning with the colonial era and advancing through the development of equal protection jurisprudence.

PSC 447. Politics and Public Opinion. A study of the ways in which electoral results and policy outcomes are led by public opinion. Begins with an examination of democratic theory, elite theory, historical polling assumptions, and modern survey methodology. Examines survey findings on differentiated demographic measures including economic criteria.

PSC 450. The National Executive. Studies the historical development of the American presidency with special attention to the evolution of power in the executive branch relative to the legislative branch. Highlights the outstanding features of each presidency. Compares the historical constitutional presidency with the modern administrative presidency.

PSC 458. Theory of Political Film. Examines the theoretical foundations of film with policy implications. Evaluates the movie industry in the context of classical political narratives. Describes and analyzes issues of leadership ethics, democratic viability and economic justice. Scrutinizes the impact of Hollywood movies upon culture and government.

PSC 512. Intergovernmental Relations. A study of the theory of federalism as set forth in the Federalist Papers, with application to federal institutions and processes in the U.S. The course examines the challenges faced by state and local governments, especially in the context of the national government deficit spending.

PSC 594. Constitutional Revision: Historical and Modern. Using an Independent Studies extended readings format, the course evaluates the evolution of constitutional amendment doctrine and strategy. Examines the challenges of the amendment process and the partial displacement of the process through the juridical activism of high courts.

ACADEMIC HISTORY BY EMPLOYER

August 2003–Present

Jacksonville State University, Jacksonville, AL

Assistant, associate and full professor, through sequence

August 2000–May 2001

University of North Texas, Department of Public Administration, Denton, TX

Visiting Assistant Professor (full departmental responsibilities)

Public Administration courses taught (4): Governmental Management; Nonprofit Management; Philanthropic Foundations; Leadership and Organizational Behavior.

August 1999–May 2000

University of Northern Iowa, Department of Political Science, Cedar Falls, IA

Visiting Assistant Professor with committee work

Courses taught (6): The U.S. Congress; Public Opinion; Modern Political Theory; Classical Political Theory; Contemporary Policy Problems; Nonprofit Management

January 1999–May 1999

University of Missouri at Kansas City, Dept. of Political Science, Kansas City, MO

Adjunct faculty.

Course taught: Introduction to American Government

August 1994–December 1998

University of Kansas, Department of Political Science, Lawrence, KS

Graduate Teaching Assistant (six semesters)

Courses taught: American Government; Administration in the Public Sector

Doctoral Dissertation: *The 104th Republican Freshmen in the House: Perceptions of Mandate, Mission and Principle.*

PUBLICATIONS

Political Books

- ② Barnett, Timothy J. 2011. *America's False Recovery: The Coming Debt Crisis and Rise of Democratic Plutocracy.* Merit & Justice Press.
- ② Barnett, Timothy J. 1999. *Legislative Learning: The 104th Republican Freshmen in the House.* N.Y.: Garland Publishing. (Listed in the Garland series "Politics and Policy in American Institutions.")
- * Barnett, Timothy J. *Making Trump Possible: Causes and Consequences of the New Populist Politics.* ISBN 978-1440855085. Under publication contract, June 1, 2016 through Dec. 2018, with ABC-CLIO Praeger. The project was halted when new management felt the manuscript was too far behind schedule. Still, the manuscript can be submitted to ABC-CLIO Praeger if and when the book is completed (about 50% currently).

Scholarly Articles and Book Chapters

- ② Barnett, Timothy J. "Merit: Contrived or Morally Measured?" *Journal of Markets and Morality.* 23:1 (2020):157-172.
- ② Barnett, Timothy J. 2014. "In Search of Liberty's Ethical Economy." *Journal of Markets and Morality.* 17, 2 (Fall, 2014):491–503.
- ② Loomis, Burdett A. and Timothy J. Barnett. 2014. "Thinking About My Generation: The Impact of Large Congressional Cohorts." *The Forum.* 12(3):499–517

- ② Barnett, Timothy J. 2011. “Enlightened Economics and Free Markets.” *Is the Good Book Good Enough? Evangelical Perspectives on Public Policy*. Lexington Books: Lanham, MD.
- ② Barnett, Timothy J. 2008. “The Limits of Free Exercise in America,” in *Church-State Issues in America Today*. Westport, CT: Praeger Publishing.
- ② Barnett, Timothy J. and Burdett Loomis. 1999. “Large Classes, New Members and Party Leaders in the U.S. House of Representatives.” In *Parliamentary Members and Leaders: The Delicate Balance*, ed. Lawrence Layley, Attila Agh, and Drago Zajc. Appleton, Wisconsin: Research Committee of Legislative Specialists; International Political Science Association.
- ② Barnett, Tim, and Burdett Loomis. January, 1999. “The 104th Republicans: Of Classes and Cannon Fodder.” *Extensions of Remarks*. (“Extensions” is a publication of APSA’s Legislative Studies Organization.)

Scholarly Review Essays

- ② “In Search of Liberty’s Ethical Economy.” *Journal of Markets and Morality*. 17:2 (Fall, 2014):491-503.
- ② “Dollarocracy: Money-Power, Media-Framed Elections and Inequality” *Front Porch Republic*, online. April, 17, 2014.
- ② “Decentralism and Meritorious Government: Reflections on Jeff Taylor’s Politics on a Human Scale.” *Anamnesis Journal*, online. March, 27, 2014.
- ② “Merit: A Fundamental Ideal Worth Recovering.” *Journal of Markets and Morality*. 16:2 (Fall, 2013): 587–92.

Book Reviews

- ② Decentralism and Meritorious Government: Reflections on Jeff Taylor’s Politics on a Human Scale. July 31, 2020. *Voegelinview.com*. Eric Voegelin Institute. Louisiana State University.
- ② “Suspicious Gifts: Bribery, Morality, and Professional Ethics.” (Review) *Journal of Markets and Morality*. 17:1 (Spring 2014): 183–85.
- ② “Reckoning with Markets: Moral Reflection in Economics. (Review). *Religion & Liberty*. 23,

3 (Summer 2013): 7–8.

- ② “Politics on a Human Scale: The American Tradition of Decentralism.” (Review). *Front Porch Republic*, online. November 5, 2013.
- ② “The Great Deformation: The Corruption of Capitalism in America.” (Review) *Journal of Markets and Morality*. 16:2 (Fall 2013): 677–80.
- ② “Financing Failure: A Century of Bailouts.” (Review). *Journal of Markets and Morality*. 16,1 (Spring 2013): 311–13.
- ② “Still the Best Hope: Why the World Needs American Values to Triumph.” (Review). *Religion & Liberty*. 22, 4 (Fall 2012).
- ② “Rediscovering Political Economy.” (Review). *Journal of Markets and Morality*. 15,1 (Summer 2012): 264–66.
- ② “The Power of Freedom: Uniting Development and Human Rights.” (Review). *Journal of Markets and Morality*. 13,1 (Spring 2010): 229-231.

Publications in Reference Works

- ② Nov. 2012. “Economic and Monetary Policy.” Barnett, Timothy J., Tom Lansford, Jeffrey D. Schultz and Diane L Schultz. 2012. *Democrats, Republicans, and Third Parties in America: An Encyclopedia*. Armonk, NY: M.E. Sharpe, Inc.
- ② May, 2009. “Accommodation Theory.” *Encyclopedia of the United States Constitution*. David Schultz, ed. New York: CQ Press/Facts-on-File. ISBN: 978-0816067633.
- ② May, 2009. “Federalism.” *Encyclopedia of the United States Constitution*. David Schultz, ed. New York: CQ Press/Facts-on-File. ISBN: 978-0816067633.
- ② May, 2009. “Freedom of Religion.” *Encyclopedia of the United States Constitution*. David Schultz, ed. New York: CQ Press/Facts-on-File. ISBN: 978-0816067633.
- ② May, 2009. “Wealth and the Constitution.” *Encyclopedia of the United States Constitution*. David Schultz, ed. New York: CQ Press/Facts-on-File. ISBN: 978-0816067633.

National Media blog-articles

- ② Globalism's Broken Promises: How the Financialization of the Economy Went Astray. *Huffington Post*. Feb. 13, 2018.
- ② Global Growth: Democratic Capitalism's Coming Waterloo. *Huffington Post*. Jan. 24, 2018.
- ② Rethinking The Stock Market's Trump Euphoria. *Huffington Post*. December 31, 2017.
- ② The Presidential Paradox: Winning in 2016 Means Losing in 2020. *Huffington Post*. November 8, 2017.
- ② The 2016 Presidential Race: Dr. Strangelove? Or Queen Jezebel? *Huffington Post*. October 20, 2017.
- ② Starving the Beast: Trump, Taxes and the Politics of Unanticipated Consequences. *Huffington Post*. September 27, 2017.
- ② When Experts Get Stunning: Fed Tightening Cycle May Stimulate Inflation. *Huffington Post*. June 11, 2017.
- ② Easy Money and the Fed's War on the Middle Class. *Huffington Post*. June 2, 2017.
- ② How Ted Cruz and Marco Rubio Can Lose the U.S. Presidency. *Huffington Post*. Feb. 22, 2016.
- ② The Amazing Harbinger of the Dow's 531-Point Slide. *Huffington Post*. August 21, 2015
- ② CNBC's Jim Cramer: Make Money, Don't Moralize. *Huffington Post*. Dec. 22, 2014.
- ② Why Democrats Lost Big in the Midterm 2014 Elections. *Huffington Post*. Nov. 10, 2014.
- ② Which Hazard is Better Contained: Ebola or Extreme Economic Inequality? *Huffington Post*. Oct. 27, 2014.

- ② Do Minimum Wage Increases Benefit the Middle Class? *Huffington Post*. Oct. 13, 2014.
- ② Can Seattle Afford to Pay a Premium Minimum Wage? *Huffington Post*. Oct. 3, 2014.
- ② The Federal Reserve’s Artful Compassion for Households in ‘Sobering Condition.’ *Huffington Post*. Sept. 26, 2014.
- ② Inequality, Nick Hanauer, and the Patriot’s Moral Code. *Huffington Post*. Sept. 17, 2014.

Alabama Regional publications

- ② A Key to Alabama's Future. *Anniston Star*. Nov. 11, 2015. (An op-ed special to the *Star* concerning which Dr. Mark Fagan (the retired chair of JSU's Sociology Department wrote, "I want to commend you on your recent Op-ed.... I totally agree with your astute analysis and position taken" (Nov. 15, 2015, e-mail letter, file).
- ② A Key to Alabama's Future. *RSA Advisor*. December, 2015. (Edited and replicated.)

Conference Papers and Scholarly Presentations

- ② Feb. 25, 2020. “A New Ice Age for Billionaire Dinosaurs? Conceptualizing how the growing loss of legitimacy for philanthropy as a moral defense for concentrated capital may lead to solutions for excessive economic inequality.” 23rd Annual Conference of the American Association of Behavioral and Social Sciences (AABSS). Las Vegas, Nevada.
- ② Feb. 25, 2019. “Empowering the Public Mind: Meeting the Challenges of Democracy with Education Suitable for the Times.” 22nd Annual Conference of the American Association of Behavioral and Social Sciences (AABSS). Las Vegas, Nevada.
- ② Feb. 26, 2018. “Mending Community Collectivity: Reconceptualizing the Responsible Party Model to Reduce Polarization and Distrust.” 21st Annual Conference of the American Association of Behavioral and Social Sciences (AABSS). Las Vegas, Nevada.
- ② Feb. 20, 2013. “An Evaluation of Enlightened Economics and Free Markets.” *2013 Values and Capitalism Symposium*, American Enterprise Institute, Washington D.C. (Live transmission to subscribed colleges nationwide.)

- ② April 2012. “A Widespread Sovereign Debt Crisis as a Doorway to Democratic Plutocracy.” Midwest Political Science Association, Chicago, IL.
- ② April, 2011. “Meritorious Capitalism: The Biblical Roots of a Lost Economic Vision.” Alabama Political Science Association. Birmingham, AL.
- ② April, 2009. “The Role of Wall Street in Money Supply Dynamics.” The 25th Anniversary Conference of the Association of Christian Economists. Baylor University, Waco, TX.
- ② March 2009. “The Politics and Religion of Money: Does Value-Neutral Monetary Policy Serve the Public Interest?” Alabama Political Science Assn., Montgomery, AL.
- ② August, 2008. “Evangelicals and Economic Enlightenment.” The American Political Science Association, Boston, MA.
- ② March 2007. “Representative Democracy on the Edge: Rethinking the Role of Polling and the Press.” Alabama Political Science Association, Mobile, AL.
- ② September 2006. “Public Policy and the Tangled Jurisprudence of the First Amendment’s Religion Clauses.” Southeastern Conference for Public Administration (SECoPA), Athens, GA.
- ② March 2006. “Urban Dilemmas in Post-Katrina New Orleans.” Western Political Science Association, Albuquerque, NM.
- ② January 2006. “The Public Mind and the Enduring Regime: Mass Electorates’ Understanding of Economic Freedom and the Hazards of Democracy.” Southern Political Science Association, Atlanta, GA.
- ② January 2006. Co-author (primary): “In Search of Christianity’s Contribution to the Idea of ‘Godly Political Economy’: The Missing Links.” Southern Political Science Association, Atlanta, GA.
- ② June, 2005. “Wealth Generation, Democratic Norms and Political Economy: Options for making Capitalism Friendlier to Traditional Christian Values.” The 5th Biennial Conference of Christians in Political Science, Washington, D.C.
- ② April 2005. “The Ascendant Irresponsible Party Model: Reconceptualizing Benchmarks for Responsible Party Politics in a Candidate-Centered Era.” Midwest Political Science Association,

Chicago, IL.

- ② March 2005. “Religion in Political Theory: The Role of the One God Ethos in the Divide of Political Conscience between Christians, Jews, and Muslims.” Southwestern Political Science Association, New Orleans, LA:
- ② Feb. 2005. “Patriotism, Expansive Capitalism as Foreign Policy, and Islamic Perceptions: Helping College Students Understand the Catalysts of Terrorism Politics.” Mississippi/Louisiana Political Science Associations, Jackson, MS.
- ② Feb. 2005. “The Dichotomous Student Mind: Evolving Challenges for Teachers in Public Administration Programs.” Teaching Public Administration Conference, Fort Walton Beach, FL.
- ② Feb. 2004. “The Evolving University Classroom: Pedagogical Challenges Arising in Introductory American Government Courses.” Mississippi Political Science Association Annual Meeting, Jackson, MS.

COMMUNITY PRESENTATIONS, TELEVISION INTERVIEWS and MEDIA EVENTS

- ② “Merit: Does the Founding Ideal Work Today?” Organized and chaired a roundtable panel for the annual *Alabama Political Science Association (AlaPSA)* conference. March 6-7, 2015, JSU.
- ② “Trends in U.S. Monetary Policy.” Provided a guest presentation on national economic developments to the *Anniston Rotary Club*. June 24, 2014. (Several club members said it was the most educational presentation in years, and that Dr. Meehan would be advised of that sentiment.)
- ② February 24, 2014. The American Democracy Project. *An Evaluation of Economic Inequality in America*. (Houston Cole Library, PowerPoint Presentation). Jacksonville State University, Jacksonville, AL.
- ② August 10, 2014. The Anniston Star. *Plutocracy trumping democracy: What happens when wealth gets disconnected from deservedness?* Insight, Guest Opinion, Sunday, Page 1D, 3D.
- ② June 24, 2014. Anniston Rotary Club. *Deservedness and Opportunity as Twin Pillars of Market Morality*. Guest lecture. Anniston Country Club, Anniston, AL.
- ② November 13, 2013. JSU Television. Guest of Mike Hathcock. Topic: “Politics on a Human

Scale.” Discussion of a book on federalism by a former JSU political scientist, Dr. Jeff Taylor.

- ② January 27, 2013. Panelist for the WLJS 91.9 FM radio show, “The State of Violence in America.” Two-hour show program by the JSU Communications Department.
- ② February 14, 2012. “Person of the Week” interview. Guest of Mike Hathcock. Topic: The growth of the Federal Reserve’s balance sheet and ramifications by 2020.

Grants and Scholarships, and Award Applications

- ② American Association of Public Opinion Research (AAPOR) 50th Anniversary Diversity Pipeline Award for Faculty-Student Pairs. National conference, May, 2020, Atlanta, GA.
- ② Acton Institute/Hillsdale College. 2019. Free Market Forum Grantee. Capitalism and the American Dream. Philadelphia, PA.
- ② Acton Institute/Hillsdale College. 2018. Free Market Forum Grantee. Immigration, and the Cause of Liberty. Kansas City, MO.
- ② American Enterprise Institute (AEI) \$8,000 travel award for six JSU political science majors and a faculty mentor. Four-day conference, June 2015. Washington, D.C.
- ② Acton Institute/Hillsdale College. 2015. Free Market Forum Grantee. The War on Poverty, The Current Situation in China and Economic Lessons from the EU. Omaha, NE.
- ② Acton Institute Grant (part II). June 2015. *Religious Liberty in Changing Times*. Fall 2016 special event at JSU. \$2,000.
- ② Acton Institute Grant (part I). June 2015. *Restoring Moral Merit in Free Market Economies*. Spring 2016 special event at JSU. \$5,500.
- ② JSU Professional Development Grant. Feb. 20, 2013. “An Evaluation of Enlightened Economics and Free Markets.” *2013 Values and Capitalism Symposium*, American Enterprise Institute, Washington D.C. (Live transmission to subscribed colleges nationwide.)
- ② July 29, 2012. Applicant for the Fulbright-Flinders University Distinguished Chair in American Political Science. Project Proposal: *The Implications of International Sovereign Debt Policies for Federalism in Australia and the United States*. Outcome: Judged competitive but not

advanced to final candidacy.

- ② JSU Professional Development Grant. April 2012. “A Widespread Sovereign Debt Crisis as a Doorway to Democratic Plutocracy.” Midwest Political Science Association, Chicago, IL.
- ② JSU Professional Development Grant. April, 2009. “The Role of Wall Street in Money Supply Dynamics.” The 25th Anniversary Conference of the Association of Christian Economists. Baylor University, Waco, TX.

OTHER SCHOLARLY ACTIVITY

Appointments or elective office showing scholarship and service within the discipline

- Feb. 2018–Feb. 2021. Editorial Review Board. *Journal of Behavioral and Social Sciences*, AABSS.
- April 2006–April 2007. Office of Immediate Past President, AlaPSA
- April 2005–April 2006. President, Alabama Political Science Association
- Dec. 2004–April 2005. Vice President/Program Chair, Alabama Political Science Assn.
- 2005–2006. Associate Editor for PA. *Politics and Policy Journal*, Georgia

Service to the discipline through scholarly venues

- * April 2012 “International Capital Flow and Domestic Politics.” Panel discussant. MPSA annual meeting.
- * April 2009 ACE annual meeting, organizing panel chair.
- * Sept., 2006 SECoPA annual meeting. Discussant.
- * April, 2006 AlaPSA annual meeting. Panel co-chair.
- * March, 2006 Western PSA annual meeting. Panel chair.
- * Jan., 2006 Southern PSA annual meeting. Panel chair.
- * March, 2005 “Progressivism — Revising the Principles of American Politics.” Panel chair, political theory section. Southwestern PSA annual meeting.
- * April, 2005 Midwest PSA annual meeting. Panel chair.
- * June, 2005 Christians in Political Science biennial meeting. Discussant.

Departmental and University Service, Jacksonville State University

- * 2013–2016 JSU Faculty Senate, Dept. Representative

- * 2013–2016 Chair, Welfare Committee (Senate Faculty)
- * 2013–2016 Member, Executive Committee (Senate Faculty)

- * 2008–2012 Faculty Council, Merit Committee
- * 2012 Chair, Student Learning Outcomes Initiative, departmental
- * 2011 Political Theory Search Committee, departmental
- * 2005–2010 Department director, Rho Chi Chapter of Pi Sigma Alpha
- * 2005–2013 Chair, Tenure and Promotions Committee, departmental

- * 2007–2008 Political Theory Search Committee Chair, departmental
- * 2005–2006 JSU Faculty Senate alternate; JSU, appeals committee member
- * 2005 Chair, New Facilities Committee, departmental
- * 2004–2005 PA Search Committee Chair, departmental

University and Department Events Planned, Created, Funded and Administered

- * Fall, 2016 Director, Special lecture event: Religious Liberty in Changing Times
- * Spring, 2016 Director, Opportunity and Merit: Building Alabama's Future
(A one-day public event at JSU with state cabinet officials.)
- * 2015–2016 Director, JSU/AEI Values & Capitalism student organization
- * Spring 2016 Faculty Coordinator, Congress Week
- * Fall 2015 Director: What is Man? Three Millennia of Wisdom on Manly Virtue
- * 2010–2011 Faculty advisor, JSU Political Economy Club
- * Spring 2005 Program Chair, Annual Meeting of the Alabama Political Science Assn.

National Conference Participation

- * Feb. 2013 Values and Capitalism Symposium, AEI, Washington D.C.
- * April, 2012 The Midwest Political Science Association, Chicago, IL.
- * April, 2009 The Association of Christian Economists, Waco, TX.
- * August, 2008 The American Political Science Association, Boston, MA.
- * March, 2006 The Western Political Science Association, Albuquerque, NM.
- * January, 2006 The Southern Political Science Association, Atlanta, GA.
- * June, 2005 The 5th Biennial Conference of Christians in Political Science, Wash., D.C.
- * April, 2005 The Midwest Political Science Association, Chicago, IL.
- * March, 2005 The Southwestern Political Science Association, New Orleans, LA:
- * February 2005 Teaching Public Administration Conference, Fort Walton Beach, FL.

Southeastern Louisiana University Department of History and Political Science,
Social Studies Fair. 2002-2007

Southeastern Louisiana University Department of History and Political Science,
Louisiana District Literary Rally. 2002-2007

Southeastern Louisiana University Department of History and Political Science,
Pi Sigma Alpha SLU Chapter, Founding director. 2004-2007

Southeastern Louisiana University, Faculty Senate. 2004-2006