Curriculum Vitae

Pamela Stricker, Ph.D.

Political Science Department

SBSB 4134

California State University, San Marcos

San Marcos, CA 92096-0001

Voice- 760-750-8020

Email- stricker@csusm.edu
Full Professor, California State University, San Marcos. 2014- Present
Program Director, Environmental Studies, 2014-July 2016.
Associate Professor, California State University, San Marcos. 2008- 2013
Assistant Professor, California State University, San Marcos, 2002-2007

EDUCATION

University of California. Riverside, CA
Ph. D. 1996 (August) Political Science.

Dissertation Committee, David Pion-Berlin, John C. Laursen, Michael Kearney

Sustainable Agriculture in Guatemala and Cuba: A Theory of Agenda Setting in Development Policy

University of California. Riverside, CA

M.A. 1993 Political Science.

California State University, Northridge, CA

B.A. 1990. Political Science.

(also attended University of Cincinnati)

TEACHING

	Courses Taught
	Enrollment
	Comments

	
	AY 2016-17
	

	Sabbatical leave.
	
	

	
	AY 2015-16
	

	Summer Session
	
	

	ENVS 390-2 Environmental Issues Through Film
	19
	

	
	
	

	Spring Semester 2016
	
	

	ENVS 490 Capstone in Environmental Studies
	6
	

	PSCI 390-18 Yellowstone
	39
	

	PSCI 494 Senior Seminar
	18
	

	ENVS Program Director Course release – 3 units
	
	

	
	
	

	Fall Semester 2015
	
	

	ENVS 310 Environmental Impact Analysis
	33
	

	PSCI 321 Making Public Policy
	40
	

	ENVS 490 Capstone in Environmental Studies
	1
	

	Course release – ENVS Program Director (3 units)
	
	

	
	
	

	
	AY 2014-15
	

	Summer Session
	
	

	PSCI 100 U.S. Government and Politics
	23
	

	Spring Semester 2015
	
	

	PSCI 494 Senior Seminar
	22
	

	Course release – ENVS Program Director (6 units)
	
	

	
	
	

	Fall Semester 2014
	
	

	PSCI 462 Resource Wars
	40
	

	PSCI 321 Making Public Policy
	34
	Online course

	PSCI 100 U.S. Government and Politics
	45
	Online course

	
	AY 2013-2014
	

	Spring Semester 2014
	
	

	PSCI 494 Senior Seminar
	15
	

	PSCI 391 Gender and Public Policy
	43
	Online course

	PSCI 100 U.S. Government and Politics
	44
	Online course

	Fall Semester 2013
	
	

	PSCI 420 US Environmental Policy
	18
	Flipped/hybrid course

	PSCI 321 Making Public Policy
	41
	Online course

	PSCI 100 U.S. Government and Politics
	46
	Online course

	
	
	

	
	AY 2012-2013
	

	Spring Semester 2013
	
	

	PSCI 494 Senior Seminar
	16
	Capstone course

	PSCI 100 U.S. Government and Politics
	46
	Online course

	PSCI 100 U.S. Government and Politics
	50
	Online course

	
	
	

	Fall Semester 2012
	
	

	PSCI 422 Media and Politics
	27
	*This course replaced PSCI 419c

	PSCI 321 Making Public Policy
	32
	

	PSCI 100 U.S. Government and Politics
	42
	

	
	AY 2011-12
	

	Spring Semester 2012
	
	

	PSCI 494 Senior Seminar
	18
	Capstone course

	PSCI 100 U.S. Government and Politics
	44
	Online course

	PSCI 100 U.S. Government and Politics
	44
	Online course

	
	
	

	Fall Semester 2011
	
	

	PSCI 396 Green Planet Politics
	33
	New preparation

	PSCI 321 Making Public Policy
	35
	Online course

	PSCI 100 U.S. Government and Politics
	46
	Online course

	
	
	

	
	
	

	
	AY 2010-2011
	

	Spring Semester 2011
	
	

	PSCI 494 Senior Seminar
	12
	Capstone course

	PSCI 391 Gender & Public Policy
	33
	Online course

	PSCI 100 U.S. Government and Politics
	48
	Online course

	Fall Semester 2010
	
	

	PSCI 419c Media and U.S. Pollitics
	40
	

	PSCI 321 Making Public Policy
	41
	Taught online for first

Times.

	PSCI 100 U.S. Government and Politics
	52
	

	
	
	

	
	AY 2009-2010
	

	Spring Semester 2010
	
	Mandatory Furlough

	PSCI 494 Senior Seminar
	17
	Capstone course

	
	
	

	PSCI 420 US Environmental Policy
	16
	

	PSCI 100 U.S. Government and Politics
	48
	

	Fall Semester 2010
	SABBATICAL
	

	
	AY 2008-09
	

	Spring Semester 2009
	SABBATICAL
	

	
	
	

	Fall Semester 2008
	
	

	PSCI 419c Media and U.S. Politics
	32
	

	PSCI 391 Gender and U.S. Public Policy
	26
	online

	PSCI 499c Independent Research
	1
	Reading class on Consumption and Environmental Politics

	Course release
	
	Director, American Democracy Project

	
	AY 2007-08
	

	Spring Semester 2008
	
	

	Course release
	
	Director, American Democracy Project

	Course release (banked from Spring 2007)
	
	Director, American Democracy Project

	Course release
	
	Research – UPD Grant

	Fall Semester 2007
	
	

	PSCI 390j Resource Wars
	36
	

	PSCI 100 U.S. Government and Politics
	46
	

	Course release
	
	Director, American Democracy Project

	
	AY 2006-2007

	

	Spring Semester 2007
	
	

	PSCI 390L Think Global, Act Local
	18
	This is a new preparation.

	PSCI 100 U.S. Government and Politics
	41
	

	PSCI 100 U.S. Government and Politics
	36
	Dept chair requested I teach two sections of PSCI 100.

	Fall Semester 2006
	
	

	PSCI 420 U.S. Environmental Policy
	28
	This course replaces PSCI 390f.

	PSCI 419c Media and Politics
	35
	This is a new preparation.

	PSCI 100 U.S. Government and Politics
	45
	

	
	AY 2005-2006

	

	Fall Semester, 2005
	
	

	PSCI 390f America the Beautiful: The Politics of Environmental Regulation
	29
	

	PSCI 391 Gender and Public Policy
	31
	Taught as completely online UD course first time.

	PSCI 100 U.S. Government and Politics
	36
	

	Spring Semester, 2006
	
	

	PSCI 390j Resource Wars: The Politics of Natural Resource Conflicts and Environmental Security
	29
	

	PSCI 321 Making Public Policy
	30
	Taught as hybrid online and face-to-face UD course for first time.

	PSCI 100 U.S. Government and Politics
	41
	

	
	AY 2004-2005

	

	Fall Semester, 2004
	
	

	PSCI 397 Comparative Social Policy: US and Western Europe, Fall 2004.
	20
	New prep

	PSCI 321 Making Public Policy
	34
	

	PSCI 100 U.S. Government and Politics
	38
	

	Spring Semester, 2005
	
	

	PSCI 390j Resource Wars: The Politics of Natural Resource Conflicts and Environmental Security
	21
	New prep

	PSCI 100 U.S. Government and Politics
	37
	Dept chair requested I teach two sections of PSCI 100.

	PSCI 100 U.S. Government and Politics
	34
	

	
	AY 2003-2004

	

	Fall Semester, 2003
	
	

	PSCI 321 Making Public Policy
	30
	

	PSCI 391 Sexual Politics
	17
	New prep

	PSCI 100 U.S. Government and Politics
	43
	

	Spring Semester, 2004
	
	

	Course release
	
	Manuscript preparation

	PSCI 100 U.S. Government and Politics
	39
	

	PSCI 100 U.S. Government and Politics
	38
	

	
	AY 2002-2003

	

	Fall Semester, 2002
	
	

	PSCI 321 Making Public Policy
	16
	New prep

	PSCI 100 U.S. Government and Politics
	43
	

	PSCI 100 U.S. Government and Politics
	43
	

	Spring Semester, 2003
	
	

	PSCI 390f America the Beautiful: The Politics of Environmental Regulation
	19
	New prep

	PSCI 100 U.S. Government and Politics
	45
	

	PSCI 100 U.S. Government and Politics
	45
	

Other teaching activities 2002-present
Recipient- CALM grant, Fall 2015, PSCI 321 Making Public Policy, $1500
Member, Service Learning Faculty Learning Community, 2014-2015, Fall 2015 – ENVS 310, PSCI 321

Invited Speaker: Rachel Carson Common Read Environment and Ethics faculty panel. Presented talk on Rachel Carson and her impact on US Environmental Policy. October 24, 2012. CSUSM.

Guest Lecture: Cuba’s Green Revolution, Caribbean Politics, Prof. Metoyer. Oct. 2008.

Invited Speaker, President’s Award Dinner for Outstanding Graduates, May 2007. Nominating Faculty: Thomas Colby, Student Leadership Award and Outstanding Graduate Award 2007.
Participant, American Association of State Colleges and Universities (AASCU) American Democracy Project Seminar on Environmental Stewardship July 31-August 6 2006 at Yellowstone National Park. Upon my return, I will work with my US environmental policy students as well as students around the campus and within the larger community on projects dealing with environmental stewardship and the Endangered Species Act.

Nominee, Presidential Innovation in Teaching Award, CSUSM, Fall 2005.

Invited Speaker, President’s Award Dinner for Outstanding Graduates, May 2004,

Nominating Faculty: Erik Roper, Student Leadership Award 2004.
Adviser to majors, Political Science Department, CSUSM, Fall 2002 to present.

Independent Study Supervisor, Political Science Department, CSUSM, Fall 2002 to present. (8)

Adviser to Environmental Studies special majors, CSUSM, Fall 2002 to 2010

Adviser for Environmental Studies capstone projects (Sr. Theses), CSUSM, Fall 2002 to 2010 (4).

Participation at Teaching/Pedagogical Conferences, Events

Presenter. “Active Learning in Online Environments.” Discussion of active learning strategies in teaching in a PSCI 100 in a completely online environment.” 2003 CSU Regional Symposium on University Teaching, March 2003, CSU San Bernardino.

Presenter. “Role Play Case Simulations.” Discussion of use of role-play case simulations in upper-division political science courses. Peer Coaching, CSUSM, April 2003.

Additional Teaching Experience

Fall 2000-Spring 2002 – Visiting Assistant Professor, California State University, San Marcos

Courses: GESS 101 and 102, PSCI 494 Senior Seminar, PSCI 393 Environmental Policy, PSCI 370 Foundations of Political Thought, PSCI 350 Global Governance, PSCI 100 U.S. Government and Politics (face-to-face). Various independent studies, research, capstone projects for Political Science and Environmental Studies students. Adviser to majors.

Other teaching activities – Fall 2000-Spring 2002

Harry Brakebill Distinguished Professor Award, nominee 2000-2001. California State University, San Marcos.

Research and Creative Activity Grant, recipient 2000-2001, CSUSM, research grant for fieldwork in Cuba. $2,000

TULIP (Technology Utilization in Learning and Information Platforms), online course development grant. Recipient, Summer 2001, California State University, San Marcos. $800.

Presenter, CSUSM Technology Fair, November 2001.

Participant, Case Study Teaching Workshop, CSUSM, November 2001.

Adviser to majors, Political Science Department, CSUSM, Fall 2000 to Spring 2002.

Independent Study Supervisor, Political Science Department, CSUSM, Fall 2000-Spring 2002.

Adviser to Environmental Studies special majors, CSUSM, Spring 2002

Adviser for Environmental Studies capstone projects (Sr. Theses), CSUSM, Spring 2002.

1996-2000, Adjunct Faculty, California State University, San Marcos

Courses: PSCI 494 Senior Seminar, PSCI 393 Environmental Policy, PSCI 370 Foundations of Political Thought, PSCI 350 Global Governance, PSCI 331 World Politics Spring 2000 (Instructor for introductory comparative politics course for three weeks while colleague on maternity leave.) Various independent studies for Political Science students.

1997 Adjunct Faculty, California State University, San Bernardino

PSCI 342 Politics of the Environment, Spring 1997.

PSCI 300 Western European Political Systems, Spring 1997.

1996 Instructor, Palomar College

PS 101 Introduction to US and California Government, Fall 1996.

Participant, Symposium on Teaching, Palomar College, August 1996.

1996 Associate In, University of California, Riverside

PS 5 Modern Political Ideologies, (also supervised three graduate teaching assistants).

1990-1992 Teaching Assistant, University of California, Riverside

Political Theory, U.S. Government and Politics. Guest lectures in Political Theory.

Completion of Teaching Training Program, Teaching Assistant Development Program, U.C. Riverside, Fall 1991.

Pedagogical Workshops
Participant, Grants and Professional Writing Workshop, CSUSM, February 2000

Participant, CSU Symposium on University Teaching, CSUSM, February 2000

Participant, CSU Symposium on University Teaching, CSUSB, February 1998

RESEACRH/SCHOLARSHIP/CREATIVE ACTIVITIES

Book Publications (published):

Toward a Culture of Nature: Environmental Policy and Sustainable Development in Cuba, Pamela, Stricker, Lexington Books, Rowman and Littlefield. Published August 28, 2007.

Book in progress:

Stricker, Pamela. Greening the Caribbean: A Search for Sustainability (in progress)
This single-authored book analyzes five cases from the Caribbean, Belize, Bonaire, Costa Rica, Cuba, and Dominica, to examine how sustainable development originates. The study, using a most different system comparative case study, examines the level/presence of variables such as environmental protection of rainforest and marine areas (domestic laws, policies, and practices), social development/social justice (access to health care, education, infant mortality, economic parity, other SES factors, etc.) environmental stewardship (signator of international environmental accords), and environmental awareness (environmental consciousness/environmental education) to determine the level of sustainable development in each case. Then the study turns to a larger data set of additional islands in the Caribbean to assess the progress toward sustainability.

Journal Issue Editor Publications Published

Stricker, Pamela. Co-editor. Cuba: Interpreting a Half-Century of Revolution and Resistance, Part 1. January 2009. Latin American Perspectives.

Stricker, Pamela Co-editor. Cuba: Interpreting a Half-Century of Revolution and Resistance, Part 2. March 2009. Latin American Perspectives.

Stricker, Pamela Co-editor. Cuba: Interpreting a Half-Century of Revolution and Resistance, Part 3. May 2009. Latin American Perspectives.

Edited what was to be single issue but because of enthusiastic response and success of first issue turned into a three-issue series on Cuba: Interpreting a Half-Century of Revolution and Resistance, Latin American Perspectives. Initiated issues, invited co-editor to join effort, (remaining tasks done collaboratively and equally with co-editor) wrote call for papers, special invitations to leading Cuban studies specialists and Cuban (native) authors for proposals, reviewed proposals, provided selected authors’ proposal feedback, reviewed article drafts, edited and suggested changes of drafts, reviewed translated materials, reviewed and edited revised drafts as well as second round revisions, selected photo cover, selected issue order, (individually tracked invitations, proposals, article, revisions in my created issue database). Worked very closely with co-editor, managing editor, journal office staff, copyeditor throughout the process (often on daily basis for preceding 12 months) as well as publisher to bring 20 articles from concept to completion. Work was shared equally and collaboratively between myself and co-editor.
Book Chapters (published)

Stricker, Pamela. Think Global, Act Local: Lessons in Civic Environmentalism and Deliberative Democracy from the American Democracy Project Yellowstone Land Stewardship Seminar in Stewardship of Public Land: A Handbook for Educators, American Democracy Project, American Association of State College and Universities, George Mehaffy. 2010. Peer-reviewed edited volume on civic engagement and land stewardship.
Peer-reviewed Journal Publications (published)

Stricker, Pamela. Bringing Social Justice Back In: Cuba Revitalises Sustainable Development. Local Environment: The International Journal for Justice and Sustainability (UK), Vol. 15, No. 2, Peer Reviewed. February 2010, 185-197.

Stricker, Pamela. Revolution of the People. Opening essay to Cuba: Interpreting a Half-Century of Revolution and Resistance, Issue 1. Latin American Perspectives. Peer-reviewed. January 2009.
Stricker, Pamela. Introduction. Introduction to Issue Struggle and Neoliberal Threats. Latin American Perspectives, July 2003. Peer-reviewed.

Schinke, Ward and Pamela Stricker. Introduction. Introduction to Issue Resisting Neoliberalism. Latin American Perspectives, May 2003. Peer-reviewed.

Additional Publications (published)

Stricker, Pamela. (1998), invited contributor to Schultz, Jeffrey, ed. Encyclopedia of Women in American Politics. Series Title: American Political Landscape Series, Oryx Press (Phoenix, AZ).

Peer-Reviewed Book Reviews:

Stricker, Pamela. Invited Book Review of A Geographic Perspective of Cuban Landscapes, Jennifer Gebelein, in the New West Indian Guide (the oldest Caribbeanist journal). Due Fall 2013.

Stricker, Pamela. Invited Book review of Implementing Sustainable Development: From Global Policy To Local Action, Phillip J. Cooper And Claudia María Vargas, in The Journal of International Wildlife Law and Policy. September 2006.
Stricker, Pamela. Invited Book review of Environmental Leadership in Developing Countries: Transnational Relations and Biodiversity Policy in Costa Rica and Bolivia, Paul Steinberg, in American Political Science Review, December 2002.

Stricker, Pamela. Invited Book review of Communities and the Environment: Ethnicity, Gender, and the State in Community-Based Conservation, Arun Agrawal and Clark Gibson, in American Political Science Review. June 2002.

Stricker, Pamela. Invited Book review of Conquering Nature: The Environmental Legacy of Socialism in Cuba, Sergio Díaz-Briquets and Jorge Pérez-López, in Natural Resources and Society, May 2001.

Stricker, Pamela. Invited Book review of From Tribal Village to Global Village: Indian Rights and International Relations in Latin America, Allison Brysk, in Political Science Quarterly, Winter 2000-2001. (indigenous policy/politics)

Research Grants Approved, Acquired – Tenured and Tenure-line Period

Stricker, Pamela. CHABBS Professional Development Grant – recipient Spring 2011. Funds for student research assistance. Supervised one student assistant, Krista Yost. Student collected titles of secondary materials (books and articles), links to environmental websites (government and NGO), as well as basic demographic data on various Caribbean nations. Work completed. Material collected helped me begin my primary library research on these nations and begin to narrow down the cases I would analyze in depth.
University Professional Development Grant, recipient 2007-2008. One course release Spring 2008. To begin first phase of edited volume and work on special journal issue. CSUSM. Work completed.

University Professional Development Grant, 2004-2005 grant approved, but not funded. One course release. CSUSM.

University Professional Development Grant, recipient 2003-2004. One course release Spring 2004. To complete chapters 5-7 of book, work completed. CSUSM.

Research and Creative Activity Grant, recipient 2003-2004, travel/research grant for conference participation and fieldwork in Cuba. $2,000. CSUSM

Additional Research Activities Fall 2002-present

Field Research (formal) – June 2013 – Bonaire, Netherland Antilles. Funded in part by PSCI Department Professional Development Funds and remainder self-funded.

Field research (preliminary) January 2011, January 2012 – Visited number of Caribbean islands, specifically rainforest and marine protected areas. Self-funded.

Sabbatical – Spring 2009-Fall 2009. Work on edited volume. That project was put on hold indefinitely. Instead I co-edited special three journal issues. Three journal issues published.
Coordinating Editor, Latin American Perspectives. Member of coordinating editorial board of peer-reviewed academic journal, board responsible for budget and operation of journal, final acceptance/rejection of manuscripts and issue proposals, reviews manuscripts, also currently organizing issue on environment and Latin America and co-editing issue on Cuba. Fall 2002-2010

Book Review Editor (environmental politics/policy books), Science and Technology and Environmental Politics section of the American Political Science Association, Winter 2004 to 2007 for twice-annual subsection publication. Served as environment book review editor for 5 issues. Publication subsumed into Journal of Policy Research.

Editorial Board member, Green Theory and Praxis, published online at California State University Fresno, Fall 2006-present.
Manuscript Reviewer, Journal of Policy Research. Fall 2006-present.
Manuscript Reviewer, New Political Science journal. Summer 2005-present.
Manuscript Reviewer, Social Science Journal. Spring 2005- present.

Manuscript Reviewer, International Studies Perspectives journal. Fall 2002-present.

Manuscript Reviewer, Latin American Perspectives journal, Fall 2002-present.

Book Manuscript Reviewer, Longman-Pearson, Reviewed US government textbook, Spring 2008.

Book Manuscript Reviewer, Longman-Pearson, Reviewed US Government textbook. Summer 2003.
Book Manuscript Reviewer, Congressional Quarterly Press. Reviewed US Public Policy textbook.

Book Manuscript Reviewer, Wadsworth Publishing. Reviewed political theory textbook.

Research Grants Approved, Acquired – Pre-Tenure-line Period

Research and Creative Activity Grant, recipient 2000-2001, CSUSM, research grant for fieldwork in Cuba. $2,000

Dissertation Field Research Grant, Department of Political Science, University of California, Riverside, research grant for fieldwork in Guatemala and Cuba. $4,000.

Graduate Student Association Minigrants 1994, 1995, 1996 (for paper presentations at Political Science and Latin American studies professional conferences) University of California, Riverside.

Additional Research Experience:

Research Assistant to Professor David Romero, University of California, Riverside, Political Science Dept. Assisted in data collection for quantitative study of U.S. Congressional member district office caseloads. 1991. Published in Political Research Quarterly March 1994.

Papers presented at scholarly professional meetings and professional conference activities:

Disciplinary

Discussant

North-South Politics on Environment and Sustainable Development panel, International Studies Association, San Diego, California, March 2006.
Participant

“New Directions in Environmental Politics: Ecological Crisis in Developing Countries” panel. Paper: “Agro-economic Crisis, Political Change, and Policy Entrepreneurs: Sustainable Agriculture in the Guatemalan Context”, presented at the American Political Science Association meeting, San Francisco, California, August 1996.

Participant.

“Women in Cyberspace: Feminist Networking in the Information Age” panel. Paper: “What’s The Password? Inclusivity and Technological Access” (with Michele Weber), presented at the American Political Science Association meeting, San Francisco, California, August 1996.

Panel Chair, Organizer and Participant.

“States, Actors, and Social Movements in Environmental Crisis” panel. Paper: “Crises, Policy Entrepreneurs and Opportunities for Change: Sustainable Agriculture in the Guatemalan and Cuban Contexts,” presented at the Western Political Science Association meeting, San Francisco, California, March 1996.

Invited Panel Chair and Participant.

“The Politics of Environmental Policy,” panel. Paper: “Setting the Development Agenda: Sustainable Agriculture Policy in Cuba and Guatemala,” presented at the Latin American Studies Association meeting, Washington, D.C., Sept.1995.

Participant.

“Rosa Luxemburg on Public Debate and a Free Press: Reflections of the Subversive Kant and Democratic Marx,” presented at the Midwest Political Science Association Meeting, Chicago, Illinois, April 1994.

Participant.

“Indigenous Knowledge in Agricultural Development: The Kayapo and Bontok Cases,” presented at the Latin American Studies Association Meeting, Atlanta, Georgia, March 1994. Paper is archived at the Center for Indigenous Knowledge in Agricultural and Rural Development (CIKARD) Iowa State University at Ames.

Participant.

“Emancipation, Culture and the Environment: A Look at Paradigm Shifts in International Agricultural Development Technology,” presented at the Pacific Coast Council on Latin American Studies, Orange, California, Oct. 1993.

Pedagogical

Presenter. “Active Learning in Online Environments” Discussion of active learning strategies in teaching in a PSCI 100 in a completely online environment.” 2003 CSU Regional Symposium on University Teaching, March 2003, CSU San Bernardino.

Presenter. “Role Play Case Simulations” Discussion of use of role-play case simulations in upper-division political science courses. Peer Coaching, CSUSM, April 2003.

Professional Organization membership:

American Political Science Association (APSA).

Science, Technology and Environmental Politics (STEPS), New Political Science, and Policy Studies sections of APSA.

Latin American Studies Association (LASA) and (LAMA- environmental section LASA)

Policy Studies Organization (PSO)

International Studies Association (ISA)

SERVICE

Awards, Nominations etc.

Nominee, President’s Outstanding Faculty Award for Service Leadership. 2008-09

Disciplinary Service

Committee Member, Michael Harrington Book Award selection committee. Reviews and selects best book for New Political Science section, of the American Political Science Association. APSA is the flagship organization for Political Science. Fall 2012-Summer 2013

Chair, Virginia M. Walsh Dissertation Award Committee, STEP, APSA. Reviewed submitted dissertations and selected winner of best dissertation in subfield of environmental politics/science and technology politics section of the American Political Science Association. APSA is the flagship organization for Political Science. Fall 2011-Spring 2012.

Member, Committee on Organized Sections. Committee on Organized Sections for American Political Science Association. APSA is the flagship organization for Political Science. – September 2010 – September 2013
Member, Council of Science and Technology and Environmental Politics section of the American Political Science Association, APSA is the flagship organization for Political Science. Two terms. September 2005- September 2014
Webmaster, Latin American Perspectives, Winter 2002- 2006

University Service
Chair, University Grants Committee, Fall 2013-Spring 2015
Member, University Grants Committee, Fall 2011-Spring 2015.

Member, Professional Leave Committee, Fall 2013-Spring 2015

Director, The American Democracy Project CSUSM. Hosted Harvard Professor Thomas Patterson, Completed Campus Read events Spring 2007, Created and planned events AY 2007-2008, F 2008, Created $30K budgets in state and non-state monies for operation of program. Spring 2007-Fall 2008. Organized and oversaw Campus Read events, including author visits, book discussions, adoption of text in courses. Created Pizza and Politics events and organized and oversaw 8 Pizza and Politics events during 2008 election season (primary and general election). Collaborated with student organizations and other faculty to produce other election-themed events. Substantially revamped and kept updated ADP website (http://www.csusm.edu/adp). Developed mini-grant program. Served as media and publicity contact for program. Oversaw one student assistant during Fall 2008.

Chair, American Democracy Project Mini-grant Committee, Oversaw call for and competition, and award of four $500 mini-grants to faculty. Fall 2008.

Member, President’s Community Engagement Taskforce. Spring 2007-Fall 2008.

Member, Academic Senate, Spring 2010 – Spring 2014.

Member, Faculty Center Advisery Council, Fall 2007-Spring 2008.

Member, Faculty Center Professional Development Grant Committee. Worked with chair and other committee members to award 20 faculty awards of $750 with a total $15,000 budget. Spring 2008.

Member, Faculty Center Committee on California’s Doctoral Incentive Program Committee. Worked with Faculty Center director and other committee member to recommend CSUSM nominee for CDIP to CSUSM President Karen Haynes. Spring 2008.
Co-Chair, Library & Academic Technology Advisery Committee (LATAC), CSUSM, Fall 2005-Spring 2006. Spearheaded efforts to substantially revise Intellectual Property Rights Policy on Copyright and Fair Use based on administrative and legal counsel feedback. Made revisions and saw policy through Academic Senate. Approved May 2006.

Member, Executive Committee, Academic Senate, CSUSM, Fall 2005

Committee member, Library & Academic Technology Advisery Committee (LATAC), Fall 2004 – Spring 2005, COAS substitute member Fall 2006.

Faculty Fellow, Peer Coaching Program, Fall 2004 to Spring 2006. Organized daylong event on peer coaching, recruited new peer coaches into program.

Committee member, University Computing and Telecommunications Committee (UCTC). Fall 2005- Spring 2006.

Participant, Peer Coaching Program, CSUSM, Spring 2000 - Present.

Participant, Faculty Mentor Program (for at-risk first generation students), CSUSM, Spring 2000 to Spring 2011.

College Service
Commencement Marshall, CSUSM CHABSS Ceremony, Spring 2014.
Member, Social and Behavioral Sciences Building Planning Team, Fall 2004- Fall 2008, (after sabbatical) Spring 2010

Member, Green Building Sub-committee, Social and Behavioral Sciences Building Planning Team, Fall 2006-Fall 2008.

Member, Environmental Studies/Science Majors Steering Committee – member of original three faculty steering committee set up to investigate the development of two new majors, environmental studies, environmental sciences, for larger A&S committee as well as new steering committee. Fall 2002- Fall 2008. Helped craft original A and P forms.

Member, Arts and Science College Search Committee, Associate Deans. 2005-2006. Hired two associate deans, Michael McDuffie and Graham Oberem.

Committee member, Global Studies Steering Committee, Fall 2006-Fall 2008.

Committee member, Global Studies Curriculum Assessment Committee. Fall 2006-Fall 2008.

Committee member, Women’s Studies Steering Committee, Fall 2011-Fall 2012.
Committee member, Peer Review Committee, Communications, Lecturer, Michael Sperla, Spring 2013.

Department Service – Political Science
Chair, Hiring Committee, PSCI Department Comparative Politics/Identity Politics, 2013-2014

Member of Subcommittee – Department RTP Standards, Spring 2013-present.
Master of Ceremonies, Political Science Department, Graduation Celebration and Alumni Reception, May 2012, May 2013, May 2014
Chair and Member, Peer Review Committee, Political Science Department, Assistant Professor, Benjamin Nienass, 2014.

Member, Peer Review Committee, Political Science Department, Assistant Professor Shana Bass, 2012.

Member, Peer Review Committee, Political Science Department, Assistant Professor Elizabeth Matthrews, 2012.

Member, Political Science Department, Curriculum Assessment Committee, Completed extensive work on departmental learning objectives. Fall 2007- Spring 2008
Member, Political Science Department PEP, 2004-2005.

Member, Political Science Department Search Committee, Race & Ethic/Urban Politics position, 2004-2005. Hired Shana Bass.

Department Webmaster, PSCI Department. Updated and maintained the political science department website. http://www.csusm.edu/politicalscience/ - Fall 2002- 2007. Spring 2010-Fall 2015.

Club Adviser, Alpha Beta Kappa chapter of Pi Sigma Alpha, Political Science Honor Society, Fall 2005- Spring 2008.

Founding Adviser/Club Adviser, Political Science Club. Fall 2007-Spring 2008.

Founder, Participant, and sometimes Co-organizer, Political Science Department, Graduation Celebration and Alumni Reception, May 2001-present.

Department Service – Environmental Studies

Program Director, Environmental Studies, Fall 2014-July 2016
Chair and Member, Environmental Studies Steering Committee, Fall 2014-present
Chair, Environmental Studies Environmental Justice Search Committee – Fall 2015-Spring 2016. Successful search hired tenure track faculty member, Gabriel Valle.

Reviewer, Environmental Studies, Lecturer Christina Simokat, Fall 2014, Spring 2015, Fall 2015, Spring 2016
Reviewer, Environmental Studies, Lecturer Anne Dabb, Spring 2015, Fall 2015, Spring 2016

Organizer, Environmental Studies Program, End of the Year Celebration and Graduation Reception, May 2016.

Master of Ceremonies, End of the Year Celebration and Graduation Reception, May 2016.

Founding Club Adviser, Environmental Studies Club (for majors). Spring 2016.

Major Adviser, Environmental Studies – Fall 2014-present
PAGE
1

