Vita
David Swindell
University of North Carolina-Charlotte
Department of Political Science

3040 Colvard South Bldg.

9201 University City Blvd.

Charlotte, NC 28223

(704) 687-4519
DASWINDE@UNCC.EDU
EDUCATION

A. Ph.D.—Joint Ph.D. Program in Public Policy, Indiana University, Bloomington; 1997. Dissertation: “Community Organizations and the Governing Capability of Indianapolis Neighborhoods.”

B. Bachelor of Arts—Philosophy (major), History (minor); University of Texas at Arlington; Magna Cum Laude, 1988.

WORK EXPERIENCE

A. Director, Ph.D. in Public Policy Degree Program, University of North Carolina at Charlotte: July 2005 to present.

B. Associate Professor—Department of Political Science, University of North Carolina at Charlotte; July, 2003 to present and Assistant Chair July 2003-July 2006.
C. Director, Master of Public Administration Degree Program, University of North Carolina at Charlotte; July, 2003 to June, 2006.
D. Associate Professor—Department of Political Science, Clemson University, Clemson, South Carolina; July 2001 to July 2003.
E. Director, Masters Degree in Public Administration Program—Department of Political Science, Clemson University, Clemson, South Carolina; July, 1999 to July, 2003.

F. Assistant Professor—Department of Political Science, Clemson University, Clemson, South Carolina; August, 1998 to July, 2001.

G. Assistant Professor—Department of Urban Affairs and Geography, Wright State University, Dayton, Ohio; September, 1994 to August, 1998.

H. Faculty Research Associate—Center for Urban and Public Affairs, Wright State University, Dayton, Ohio; September, 1994 to August, 1998.

I. Research Assistant—Center for Urban Policy and the Environment, School of Public and Environmental Affairs, Indiana University, Indianapolis; May, 1992 to September 1994.

J. Instructor—School of Public and Environmental Affairs, Indiana University, Indianapolis. Courses taught: Statistics, Introduction to Public Affairs, 1993/94

K. Research Consultant—School of Public and Environmental Affairs, Indiana University, Bloomington; September, 1991 to April, 1994.

L. Associate Instructor—School of Public and Environmental Affairs; Department of Political Science, Indiana University, Bloomington. Courses taught: Introduction to Public Affairs, Introduction to American Government, Formation of Public Policy in the United States, 1990/1992.

M. Research Assistant—School of Public and Environmental Affairs, Heartland Center on Aging, Disability, and Long Term Care, Indiana University-Purdue University, Indianapolis; 1989, 1991.

N. Research Assistant—School of Public and Environmental Affairs, Indiana University, Bloomington; June, 1989 to August, 1990.

O. Staff Member—Citizens to Elect Jill Long (Indiana's District 4 House of Representatives Campaign); January, 1989 to April, 1989.

P. Project Manager—Graduate School of Social Work, University of Texas at Arlington in conjunction with the Texas Rehabilitation Commission (Planning Council for Developmental Disabilities); June, 1987 to August, 1989.

Q. Project Manager—Institute of Urban Studies, University of Texas at Arlington in conjunction with the Texas Rehabilitation Commission; June, 1986 to December, 1986.

R. Project Manager—University of Houston in conjunction with the Houston Metro Transit Authority, Houston, Texas; January, 1986 to June, 1986.

RESEARCH
A. Refereed Articles
Rosentraub, Mark and David Swindell. (2009). “Doing Better: Sports, Economic Impact Analysis, and Schools of Public Policy and Administration.” Journal of Public Affairs Education. 15(2): 219-242.
Rosentraub, Mark and David Swindell. (2009). “Of Devils and Details: Bargaining for Successful Public/Private Partnerships Between Cities and Sports Teams.” Public Administration Quarterly. 33(1): 118-148.
Swindell, David, Mark Rosentraub, and Alexandra Tsvetkova. (2008). “Public Dollars, Sports Facilities, and Intangible Benefits: The Value of a Team to a Region's Residents and Tourists.” Journal of Tourism. 9(2): 133-159.
Swindell, David and Janet Kelly. (2005). “Performance Measurement Versus City Service Satisfaction: Intra-City Variation in Quality” Social Science Quarterly. 86(3): 704-723.
Swindell, David and Janet Kelly. (2003). “The Case for the Inexperienced User: Rethinking Filter Questions in Citizen Satisfaction Surveys.” American Review of Public Administration. 33(1): 91-108.
Kelly, Janet and David Swindell. (2002). “A Multiple-Indicator Approach to Municipal Service Evaluation: Correlating Performance Measurement and Citizen Satisfaction Across Jurisdictions.” Public Administration Review. 62(5): 610-621.
Kelly, Janet and David Swindell. (2002). “Service Quality Variation Across Urban Space: First Steps Toward a Model of Citizen Satisfaction.” Journal of Urban Affairs. 24(3): 271-288. Won Best Paper Award at the Urban Affairs Association Annual Conference, Detroit, Michigan, May 4-6, 2001.

Rosentraub, Mark and David Swindell. (2002). “Negotiating Games: Cities, Sports, and the Winner’s Curse.” Journal of Sports Management. 16(1): 18-35.

Swindell, David and Janet Kelly. (2000). “Linking Citizen Satisfaction Data to Performance Measures: A Preliminary Exploration.” Public Productivity and Management Review. 24(1): 30-52.
Swindell, David. (2000). “Issue Representation in Neighborhood Organizations: Questing for Democracy at the Grassroots.” Journal of Urban Affairs. 22(2): 123-137.

Swindell, David, Sue Crawford, and Avra Johnson. (1998). “Citizen Participation in an Age of Reinventing Government.” Research in Public Administration. 4: 227-249.

Swindell, David and Mark Rosentraub. (January/February, 1998). “Who Benefits from the Presence of Professional Sports Teams? The Implications for the Public Funding of Stadiums and Arena.” Public Administration Review. 58 (1): 11-20.

Rosentraub, Mark, David Swindell, Michael Przybylski, and Daniel Mullins. (1994). "If You Build It, Will Jobs Come?: The Success and Failure of a Sports and Downtown Development Strategy." Journal of Urban Affairs. 16(3): 221-239.

Swindell, David and Mark Rosentraub. (February, 1992). "Hammers and Their Use: Some Issues Involved in the Selection of Appropriate Tools for Public Policy Analysis." Economic Development Quarterly. 6(1):96-101.

Rosentraub, Mark and David Swindell. (May, 1991). "'Just Say No?' The Economic and Political Realities of a Small City's Investment in Minor League Baseball." Economic Development Quarterly. 5(2):152-167.

Reprinted In:

"'Just Say No?' The Economic and Political Realities of a Small City's Investment in Minor League Baseball," Arthur Johnson, ed. Minor League Baseball and Local Economic Development. Chapter 1. Urbana: University of Illinois Press.

B. Non-Refereed Articles

Campbell, Harrison S. and David Swindell. (Forthcoming, 2010). “Sports Arenas.” Wanda Rushing. Ed. The New Encyclopedia of Southern Culture, vol. 15, Urbanization. Gen. Ed. Charles Reagan Wilson. Chapel Hill, N.C.: University of North Carolina Press.
Pusalich, Michele and David Swindell. (2007). City/County Managers Surveyed to Find Skills Valued Most in Managerial Employees.” PA Times. 3(10-Education Supplement): 3-4.

C. Book Chapters

Crawford, Sue and David Swindell. (1999). “Local Politics is State Politics: Urban Government in the State’s Capital,” in Maurice Eisenstein, editor. Indiana Politics and Public Policy. Needham Heights, Massachusetts: Simon and Schuster.

Blair, John and David Swindell. (1997). “Sports, Politics, and Economics: The Cincinnati Story,” in Roger Noll and Andrew Zimbalist, editors. Sports, Jobs, and Taxes: The Economic Impact of Sports Teams and Stadiums. Washington, DC: The Brookings Institution.

Swindell, David and Mark Rosentraub. (1997). “Can Small Regions Afford Professional Sports? Cincinnati’s and Pittsburgh’s Ride to the Rescue of Fade into the Sunset,” in Mark Rosentraub. Major League Losers: The Real Cost of Sports and Who’s Paying for It. Dunmore, Pennsylvania: Basic Books.

Swindell, David and Mark Rosentraub. (1995). "The Amateur Sports Strategy in Indianapolis," in William Hudnut and Mark Rosentraub, editors. Urban Leadership and City Management: Indianapolis and the Rebuilding of an American Metropolis. Bloomington: Indiana University Press.

Swindell, David and Roger Parks. (1995). "Governing the Metropolitan City: Neighborhoods and Unigov," in William Hudnut and Mark Rosentraub, editors. Urban Leadership and City Management: Indianapolis and the Rebuilding of an American Metropolis. Bloomington: Indiana University Press.

D. Papers Published in Full in Official Proceedings
Swindell, David. (1995). “The Economics of Stadium Finance: If You Don’t Build It, Will They Still Come?” Building Ohio’s Economic Competitiveness: Forum Proceedings, March, 1996. Cleveland, Ohio: Cleveland State University.

E. Research Monographs
Swindell, David (2009). "State Fair of Texas Attendees Light Rail and Bus Ridership Survey Report." Independent contract report.
Sarmiento, Hazel and David Swindell (2008). “University City Social Capital: An Evolving Community 2002 to 2008.” UNC-Charlotte contract with the University City YMCA.

Swindell, David (2007). “SJWD Residents’ Changing Opinions on Public Water Service: Results from a Fourth Wave Telephone Survey.” UNC-Charlotte contract with the SJWD Water District.

Swindell, David (2006). “Updates on the Likely Light Rail Ridership of State Fair Attendees for a New Station at Fair Park: Results from a Third-Wave Face-to-Face Survey.” Independent contract report.

Wessner, Connie and David Swindell (2006). “University City Social Capital: Changes from 2002 to 2005.” UNC-Charlotte contract with the University City YMCA.

Dockery, Jane, David Swindell, Altankhuyag Chuluunbat, Ronald Kalafsky, Sonia Ninon, and Vlad Pascal. (2006). “Ohio’s Economic Future: Tooling and Machining.” Urban University Program of Ohio.

Swindell, David (2006). “Updates on the Likely Light Rail Ridership of State Fair Attendees for a New Station at Fair Park: Results from a Second-Wave Face-to-Face Survey.” Independent contract report.

Swindell, David and LopezGarcia Group (2005). “An Analysis of Existing and Projected Special Event Transit Ridership at Dallas Love Field Airport.” Independent contract report.
Swindell, David (2005). “SJWD Residents’ Changing Opinions on Public Water Service: Results from a Third Wave Telephone Survey.” Independent contract report.

Swindell, David and LopezGarcia Group (2005). “An Analysis of Existing and Projected Special Event Transit Ridership at the Dallas Zoo.” Independent contract report.
Swindell, David and LopezGarcia Group (2005). “An Analysis of Existing and Projected Special Event Transit Ridership at the American Airlines Center.” Independent contract report.
Rosentraub, Mark and David Swindell (2005). “The Value of the Indianapolis Colts to Indiana’s Residents and Their Willingness to Pay for a New Stadium.” Independent contract report.

Rosentraub, Mark and David Swindell (2004). “The Economic Value of a Proposed Football and Multi-Purpose Stadium and the Dallas Cowboys for Arlington, Texas.” Independent contract report.

Swindell, David and LopezGarcia Group (2004). “An Analysis of Existing and Projected Special Event Transit Ridership at Fair Park.” Independent contract report.
Swindell, David (2004). “SJWD Residents’ Changing Opinions on Public Water Service.” Independent contract report.

Swindell, David (2004). “Antioch University McGregor Economic Importance and Impact Analysis.” Independent contract report.

Swindell, David (2003). “SJWD Water Quality Satisfaction Report.” Independent contract report.

Swindell, David. (2002). “Alliance for Quality Education Focus Group Results: Interim Report.” Independent contract report.

Swindell, David. (2000). “Emergency Medical Services in Anderson County: Results from a Survey of Citizens.” Independent contract report.

Swindell, David. (1999). “City of Dayton, Ohio: Volume 1: Parks, Recreation, and Cultural Affairs Survey, 1998.” Center for Urban and Public Affairs: Dayton, Ohio.

Swindell, David. (1999). “Plans and Annexations: A Report to the Volunteers of Aboite Township, Inc.” Independent contract report.

Swindell, David. (1998). “City of Dayton, Ohio: Volume II: Public Opinion Survey, 1997.” Center for Urban and Public Affairs: Dayton, Ohio.

Swindell, David, Jane Dockery, Tim Holp, and Nicole Nealeigh. (1998). “City of Dayton Public Opinion Survey, 1997.” Volume 1. Center for Urban and Public Affairs: Dayton, Ohio.

Staley, Samuel and David Swindell. (1998). “Financing Professional Sports: Lessons from Columbus.” The Buckeye Institute for Public Policy Solutions: Dayton, Ohio.

Swindell, David. (1998). “Home Purchasing Decisions in Southern and Old Dayton View: A Report to the Affordable Housing Fund.” Center for Urban and Public Affairs: Dayton, Ohio.

Swindell, David, Jane Dockery, Tim Holp and Nicole Nealeigh. (1997). “Baseline Analysis of Ohio’s Region 4 School to Work Program.” Center for Urban and Public Affairs: Dayton, Ohio.

Swindell, David and Jane Dockery. (1997). “City of Riverside Business Base Analysis.” Center for Urban and Public Affairs: Dayton, Ohio.

Swindell, David. (1996). “Public Financing of Sports Stadiums: How Cincinnati Compares.” The Buckeye Institute for Public Policy Solutions: Dayton, Ohio.

Swindell, David. (1995). “Sports Stadiums Can Be Privately Financed.” The Buckeye Institute for Public Policy Solutions: Dayton, Ohio.

Swindell, David. (1995). “Some Thoughts on Public Investments in Sports Facilities: A Research Note.” Center for Urban and Public Affairs: Dayton, Ohio.

Staley, Samuel and David Swindell. (1995). “Sports Stadiums: No Pot of Gold for Cities.” The Buckeye Institute for Public Policy Solutions: Dayton, Ohio.

Amerson, Lydia, Sue Crawford, Avra Johnson, Roger Parks, David Robb, and David Swindell. (1995). “Turning Toward Neighborhoods: A Progress Report.” Publication Number 95-U1. Center for Urban Policy and the Environment: Indianapolis, Indiana.

Crawford, Sue, Avra Johnson, and David Swindell with Lydia Amerson, Roger Parks, and David Robb. (1994). “Turning Toward Neighborhoods: A Preliminary Report.” Publication Number 94-U31. Center for Urban Policy and the Environment: Indianapolis, Indiana.

Swindell, David, Thomas Cooke, and Avra Johnson. (1993). "A Transportation Needs Assessment for the Near Westside Area of Indianapolis." Publication Number 93-U03. Center for Urban Policy and the Environment: Indianapolis, Indiana.

Swindell, David. (1992). "Executive Summary: Contextual Variables and Intermediate Outcomes in Nursing Homes--A Case Study in Mississippi." Agedata: Special Issues Report #18. Indianapolis: Heartland Center on Aging, Disability, and Long Term Care.

Harlow, Karen, David Swindell and Jean Turner. (1991). "Productivity in Late Life: Does Contribution Continue?" Agedata: Special Issues Report #16. Indianapolis: Heartland Center on Aging, Disability, and Long Term Care.

Swindell, David. (1991). The Aging in Indiana: Towards a Convergence Model for Needs Assessment in Indiana. Submitted to the Indiana Department of Human Services-Aging Services Division.

Harlow, Karen, Michael Harris, Carolyn Peake, and David Swindell. (1990). "State Policies and Environmental Constraints Impact on Quality of Care in Nursing Home Environments." Agedata: Special Issues Report #8. Indianapolis: Heartland Center on Aging, Disability, and Long Term Care.

Harlow, Karen, Jean Turner, William Bailey, and David Swindell. (1989). The Graying of Suburbia: A Needs Assessment of Elders in Suburban Cook County, Illinois. Indianapolis: Heartland Center on Aging, Disability, and Long Term Care.

Harlow, Karen, Sandy Auburn, Laura Wilson, and David Swindell. (1989). Aging Arkansas: The Arkansas Longitudinal Study on Health and Aging, Wave II. Indianapolis: Heartland Center on Aging, Disability, and Long Term Care.

Harlow, Karen and David Swindell. (August, 1989). "Unmet Needs: The Challenge for Planning and Targeting of Resources." Agedata. 1(1):1-102.

Swindell, David and Karen Harlow. (1993). "Contextual Variables and Intermediate Outcomes in Nursing Homes: A Case Study in Three States." Agedata: Special Issues Report #19. Indianapolis: Heartland Center on Aging, Disability, and Long Term Care.

F. Works In Progress
Swindell, David, Huiping Li, and Mike Caston. (under review). “Public Information and Public Opinion: The Case of Water Services.” American Review of Public Administration.
Billings, Stephen, Suzanne Leland, and David Swindell. (under review). “The Effects of the Announcement and Opening of Light Rail Transit Stations on Neighborhood Crime.” Southern Economic Journal.

Harlow-Rosentraub, Karen, Laura Wilson, and David Swindell. (under review). “Multigenerational Approaches to Civic Engagement: Findings from a Panel Study.” Journal of Intergenerational Relationships.

Swindell, David. (Under review). “Motivations for Participation in Neighborhoods Organizations.” For 2009 submission to the Journal of Urban Affairs.
Swindell, David, Stephany De Scisciolo, Sat Ananda Hayden, Gary Kunkle, Dustin Read, Stephanie Southworth, Kirsten Wells, Piskulich. “Marketing the MPA/MPP Degrees: What Are Local Government Employers Looking For?” For 2010 submission to the Journal of Public Affairs Education.
Swindell, David, "Service Delivery and Effectiveness of Neighborhood Associations." 2010 submission to American Review of Public Administration.

Swindell, David, “The Neighborhood Leadership Path to Elected Office.” 2010 submission to the Journal of Urban Affairs.
Swindell, David and Mark Rosentraub, “The Challenge of Capturing the Economic Benefits of a Professional Sports Facility in a Fragmented Urban Area.” For 2010 submission to Journal of Policy Analysis and Management.

Swindell, David, Andy Baxter, Martha Bottia, Hakan Hekim, John Holder, Ami Parker, and Wendy Sause, “CDC’s and the 504 Small Business Administration Loan Program.” For 2010 submission to Economic Development Quarterly.
Swindell, David and Jerry Smiley, “Projecting Light Rail Ridership for Special Event Generators.” For 2010 submission to the Journal of the American Planning Association.

G. Conference Presentations
Swindell, David. “Social Capital in Diverse Urban Communities: Can Policy Build Bridges?” 81st Annual Conference of the Southern Political Science Association, Atlanta, GA, January 7-9, 2010.
Kropf, Martha, David Swindell, and Elizabeth Wemlinger. “The Effects of Early Voting on Social Ties: Using Longitudinal Data.” 81st Annual Conference of the Southern Political Science Association, Atlanta, GA, January 7-9, 2010.

Swindell, David. “Neighborhood and Homeowner Association Effectiveness: Elements Underlying Success. Southeastern Conference on Public Administration, Louisville, KY, October 1-3. 2009.

Swindell, David. “Can Policy Build Bridging Social Capital in Diverse Urban Communities?” 38th Annual Association for Research on Nonprofit Organizations and Voluntary Action Conference, Cleveland, OH, November 19-21, 2009.
Harlow, Karen, Laura Wilson, and David Swindell. “Lifelong Learning, Active Aging and Capacity Building for Communities: Older Volunteers as a Natural Resource for Health Services.” 38th Annual Association for Research on Nonprofit Organizations and Voluntary Action Conference, Cleveland, OH, November 19-21, 2009.
Swindell, David. “Neighborhood Versus Homeowner Associations: Alternative Pathways to Community Governance.” Urban Affairs Association, Chicago, IL, March 5-7, 2009.

Swindell, David. “Aging Baby Boomers’ Social Capital and Community Development.” North Carolina Political Science Association Annual Meeting, Greensboro, NC, February 27, 2009.

Kropf, Martha, David Swindell, and Elizabeth Wemlinger. “The Effects of Early Voting on Social Ties: Using Longitudinal Data.” North Carolina Political Science Association Annual Meeting, Greensboro, NC, February 27, 2009.

Swindell, David. “Opportunities for Increased Neighborhood Governance in Urban Areas.” Association of Public Policy Analysis and Management Research Conference, Los Angeles, CA, November 6-8, 2008.

Swindell, David and Elizabeth Wemlinger. “Social Capital and Community Development Among the Aging Baby Boomer Population.” Association of Public Policy Analysis and Management Research Conference, Los Angeles, CA, November 6-8, 2008.

Swindell, David. “Building Bridges: Developing Social Capital in Diverse Urban Communities.” Southeastern Conference on Public Administration, Orlando, FL, September 24-27, 2008.

Wemlinger, Elizabeth and David Swindell. “Aging Baby Boomers as Social Capital Resources for Community Development.” Southeastern Conference on Public Administration, Orlando, FL, September 24-27, 2008.
Kropf, Martha, David Swindell, and Elizabeth Wemlinger. “The Effects of Early Voting on Social Ties: Using Longitudinal Data.” American Political Science Association Annual Meeting. Boston, MA, August 28-31, 2008.

Harlow, Karen, David Swindell, and Laura Wilson. “Older Volunteers as Social Capital for a Sustainable NGO Sector: Global Comparisons from Three Demonstration Projects.” International Society for Third Sector Research 8th Annual Conference, Barcelona, Spain, July 9-12, 2008.

Swindell, David. “Neighborhood Governance in Urban Areas: Prospects and Impediments.” Urban Affairs Association Annual Meeting, Baltimore, MD, April 23-26, 2008.

Swindell, David, Karen Harlow, and Laura Wilson. “Social Capital Resources for Community Development in the Aging Baby Boomer Population.” Urban Affairs Association Annual Meeting, Baltimore, MD, April 23-26, 2008.
Harlow, Karen, David Swindell, and Laura Wilson. “Legacy Leadership Institutes: Disaster Corps and Habitat International.” International Association for Volunteer Effort 20th World Volunteer Conference, Panama City, Panama, April 3-5, 2008.
Swindell, David. “Barriers to Neighborhood Governance Policies in Urban Areas.” Association of Public Policy Analysis and Management Research Conference, Washington, DC, November 8-10, 2007.

Swindell, David, Mark Rosentraub, and Sasha Tsvetkova. “Justifying the Public Investment in Sports: Measuring the Intangibles.” Association of Public Policy Analysis and Management Research Conference, Washington, DC, November 8-10, 2007.

Swindell, David. “Marketing and the MPA Degree to City and County Managers.” National Association of Schools of Public Affairs and Administration Annual Conference, Seattle, WA, October 10-13, 2007.
Swindell, David. “Opportunities and Barriers to Neighborhood Governance in Urban Areas.” Southeastern Conference on Public Administration, Nashville, TN, September 26-29, 2007.
Swindell, David. “Is There a Role in Service Delivery for Neighborhood-based Organizations?” Urban Affairs Association Annual Meeting, Seattle, WA, April 25-28, 2007.

Rosentraub, Mark and David Swindell. “Teaching Economic Development: Lessons from the Dallas Cowboys.” Urban Affairs Association Annual Meeting, Seattle, WA, April 25-28, 2007.
Swindell, David. “Preparing Policy Graduate Students for Public Service and Academia.” American Political Science Association Teaching and Learning Conference, Charlotte, NC, February 9-11, 2007.

Swindell, David. “Managing Inter-departmental Programs.” NASPAA Doctoral Workshop, Baton Rouge, LA, February 9-10, 2007.

Swindell, David. “Focusing on the Foundation Courses.” NASPAA Doctoral Workshop, Baton Rouge, LA, February 9-10, 2007.

DeScisciolo, Stephany, Gary Kunkle, Sat Ananda Hayden, Dustin Read, Stephanie Southworth, David Swindell, Kirsten Wells. “Marketing and the MPA Degree.” National Association of Schools of Public Affairs and Administration Annual Conference, Minnesota, MN, October 18-21, 2006.
Swindell, David. “Expanding the Service Delivery Role of Urban Neighborhood Organizations: What Might Work?” Southeastern Conference on Public Administration, Athens, GA., September 27-30, 2006.

Wessner, Connie and David Swindell. “Social Capital Versus Community Diversity: Are They Mutually Exclusive?” Southeastern Conference on Public Administration, Athens, GA., September 27-30, 2006.

Swindell, David. “Generating Social Capital in Charlotte’s Neighborhoods.” Urban Affairs Association Annual Meeting , Montreal, Canada, April 19-22, 2006.

Swindell, David. “Social Capital and Diversity in University City.” North Carolina Political Science Association Conference, High Point, NC, March 31, 2006.

Huiping Li, David Swindell, and Mike Caston. “Information Effects on Public Opinion: The Case of Water Services.” North Carolina Political Science Association Conference, High Point, NC, March 31, 2006.
Swindell, David. “Social Capital and Diversity in University City.” South Carolina Political Science Association Conference, Beaufort, SC, February 25, 2006.

Huiping Li, David Swindell, and Mike Caston. “Information Effects on Public Opinion: The Case of Water Services.” South Carolina Political Science Association Conference, Beaufort, SC, February 25, 2006.
Swindell, David. “Making Neighborhood Associations Viable Service Delivery Mechanisms.” Urban Affairs Association Annual Meeting, Salt Lake City, UT, April 13 – 16, 2005.

Rosentraub, Mark and David Swindell. “Development and Impact from Sports Investments: Can We Ever Teach Them?” Urban Affairs Association Annual Meeting, Salt Lake City, UT, April 13 – 16, 2005.

Swindell, David. “The Political Proving Grounds of Neighborhood Organizations.” Southeastern Conference on Public Administration, Charlotte, NC, October 3-5, 2004.
Caston, Mike and David Swindell. “Public Information and Public Opinion: The Case of Water Services.” Southeastern Conference on Public Administration, Charlotte, NC, October 3-5, 2004.
Swindell, David. “Wheat and Chaff: Neighborhood Organizations as Political Proving Grounds.” Urban Affairs Association Annual Meeting, Washington, DC, March 31 – April 3, 2004.

Swindell, David. “Neighborhood Organizations and Improved Urban Governance.” Southeastern Conference for Public Administration, Savannah, Georgia, October 12-14, 2003.

Swindell, David. “Municipal Government and Neighborhood Organizations: Opportunities for Reinvention.” Urban Affairs Association Annual Meeting, Cleveland, Ohio, March 26-29, 2003.
Swindell, David and Janet Kelly. “Performance Measurement vs. Service Satisfaction: Who Exactly Is Satisfied?” Urban Affairs Association Annual Meeting, Cleveland, Ohio, March 26-29, 2003.
Swindell, David and Bob Smith. “Missed Opportunities for Marketing Public Administration in Introductory Political Science Classes.” 26th Annual Conference on Teaching Public Administration, Dayton, Ohio, February 6-8, 2003.

Swindell, David and Janet Kelly. “Who Exactly Is Satisfied? Service Satisfaction, Performance Measurement, and the Citizen.” Southern Political Science Association Annual Meeting, Savannah, Georgia, November 7-9, 2002.
Swindell, David. “Government Reinvention from the Ground Up: A Role of Neighborhood Organizations.” Southeastern Conference for Public Administration, Columbia, South Carolina, October 3-5, 2002.
Swindell, David. “Neighborhood Associations Engaged in Service Delivery: The Elements of Success.” Urban Affairs Association Annual Meeting, Boston, MA, March 20-23, 2002.

Smith, Robert and David Swindell. “The Treatment of Bureaucracy and Public Administration in Introductory Political Science Classes: Springboard or Roadblock?” 25th Annual Conference on Teaching Public Administration, Knoxville, Tennessee, February 7-9, 2002.
Swindell, David and Janet Kelly. “Service Quality Variation Across Urban Space.” Southern Political Science Association Annual Meeting, Atlanta, Georgia, November 7-10, 2001.
Kelly, Janet, David Swindell, and Dana Dalton. “Making the Service Connection: Departmental Performance and Citizen Satisfaction.” Southeastern Conference for Public Administration, Baton Rouge, Louisiana, October 11-13, 2001.

Swindell, David. “Service Delivery and Effectiveness of Neighborhood Associations.” Urban Affairs Association Annual Meeting, Detroit, Michigan, April 25-28, 2001.

Kelly, Janet and David Swindell. “Disaggregating Municipal Service Performance Evaluation.” Urban Affairs Association Annual Meeting, Detroit, Michigan, April 25-28, 2001. Won Best Paper Award.

Smith, Robert and David Swindell. “The Treatment of Bureaucracy and Public Administration in Introductory Political Science Classes: Springboard or Roadblock?” 24th Annual Conference on Teaching Public Administration, Tempe, Arizona, February 4-5, 2001.

Swindell, David and Janet Kelly. “Finding the Nexus Between Performance Measurement and Citizen Satisfaction: A Test Using the Policy Evaluation Model.” Southern Political Science Association Annual Meeting, Atlanta, Georgia, November 8-11, 2000.
Swindell, David and Janet Kelly. “The Case for the Inexperienced User: Rethinking Filter Questions in Citizen Satisfaction Surveys.” Southeastern Conference for Public Administration, Greensboro, North Carolina, October 4-7, 2000.

Swindell, David. “Government Reinvention and Citizenship: A Role for Neighborhood Organizations.” American Political Science Association Annual Meeting, Washington, DC, August 31—September 3, 2000.

Swindell, David. “Performance Measurement and Citizen Satisfaction Surveys: An Empirical Analysis of Urban Service Quality.” Urban Affairs Association Annual Meeting, Los Angeles, California, May 3-6, 2000.

Kelly, Janet and David Swindell. “Performance Monitoring and Citizen Satisfaction: Correlating Administrative Outcomes and Citizen Evaluation of Service Quality and Quantity.” American Society of Public Administration National Conference, San Diego, California, April 1-4, 2000.

Swindell, David. “The Economics of Baseball.” Symposium on Baseball in the Global Era: Economic, Legal, and Cultural Perspectives, Indiana University School of Law, February 25-26, 2000.

Swindell, David and Janet Kelly. “The Role of Performance Indicators and Public Opinion Surveys in Measuring Urban Service Quality.” Southern Political Science Association Annual Meeting, November 3-6, 1999.

Swindell, David and Janet Kelly. “Linking Citizen Satisfaction Data to Performance Measures.” Southeastern Conference for Public Administration, St. Petersburg, Florida, October 7-9, 1999.

Swindell, David. “Issue Representation in Neighborhood Organizations: Questing for Democracy at the Grassroots.” American Political Science Association Annual Meeting, Atlanta, Georgia, September 2-5, 1999.

Swindell, David. “Representation and Citizen Participation in Neighborhood Organizations: A Tyranny of the Minority?” Urban Affairs Association Annual Meeting, Louisville, Kentucky, April 14-17, 1999.

Swindell, David. “City/County Economic Development.” Panel Discussant. Upstate Chapter of the American Society of Public Administration Third Annual Fall Conference, Anderson, South Carolina, November 4, 1998.

Swindell, David. “Economic Development Through Sports: A Study in Comparative Opportunity Costs.” Urban Affairs Association Annual Meeting, Fort Worth, Texas, April 22-25, 1998.

Swindell, David. “Neighborhood and Community Organizations as Alternative Vehicles for the Delivery of Public Services.” Urban Affairs Association Annual Meeting, Fort Worth, Texas, April 22-25, 1998.

Swindell, David. “Successful Neighborhood Organizations and Their Potential as Public Service Delivery Units.” International Exchange Conference, Jerusalem, Israel, January 4-6, 1998.

Swindell, David and Karen Harlow. “Governance and Voluntarism in the Not for Profit Aging Networks: A Decade of Changes.” The Association for Research on Nonprofit Organizations and Voluntary Action Annual Conference, Indianapolis, Indiana, December 4-6, 1997.

Swindell, David. “The Impact of Economic Impact Studies: The Cincinnati Stadium Epic.” Great Lakes Economic Development Conference, Detroit, Michigan, October 16-18, 1997.

Swindell, David. “Public Spending on Sports: The Implications for Ohio.” American Society of Public Administration, Region VI Annual Conference, Akron, Ohio, October 3, 1997.

Swindell, David and Mark Rosentraub. “Intangible Benefits, Spillovers, and the Public Financing of the Facilities Used by Professional Sports Teams.” Urban Affairs Association Annual Meeting, Toronto, Ontario, April 16-19, 1997.

Swindell, David, Sue Crawford, and Avra Johnson. “Citizen Participation in an Age of Government Reinvention.” Southern Political Science Association Annual Meeting, Atlanta, Georgia: November 6-9, 1996.

Swindell, David. “Extortion and Professional Sports in Cincinnati.” Brookings Conference on the Economics of Sports Stadiums, Washington, DC: October 6-7, 1996.

Parks, Roger, Avra Johnson, David Robb, Lydia Amerson, Sue Crawford, and David Swindell. “Neighborhood Empowerment: Can It Happen? Does It Matter?” Annual Meeting of the Midwest Political Science Association, Chicago, Illinois: April 18-20, 1996

Rosentraub, Mark and David Swindell. “Can Small Regions Afford Professional Sports? Cincinnati and Pittsburgh’s Ride to the Rescue or Fade into the Sunset.” Urban Affairs Association Annual Meeting, New York, New York: March 13-16, 1996.

Parks, Roger, Avra Johnson, David Robb, Lydia Amerson, Sue Crawford, and David Swindell. “Neighborhood Empowerment: Can It Happen? Does It Matter?” Urban Affairs Association Annual Meeting, New York, New York: March 13-16, 1996.

Swindell, David. “If You Don’t Built It, Will They Still Come?” Annual Urban Universities Program Fall Forum, Columbus, Ohio: October 11, 1995. Also presented at the Great Lakes Economic Development Research Conference Annual Meeting, Toledo, Ohio, October 12, 1995.

Parks, Roger, Lydia Amerson, Avra Johnson, David Robb, Sue Crawford, and David Swindell. “Neighborhood Empowerment: Can It Happen? Does It Matter?” Annual Meeting of the American Political Science Association, Chicago, Illinois: August 31-September 3, 1995.

Swindell, David. “Back to the Neighborhoods? The Potential for Neighborhood Government in Indianapolis.” Urban Affairs Association Annual Meeting, Portland, Oregon: May 3-6, 1995.

Johnson, Avra, David Swindell, and Sue Crawford. “Grantsmanship and Citizenship: Lessons from the Near Westside.” Urban Affairs Association Annual Meeting, Portland, Oregon: May 3-6, 1995.

Swindell, David. “Neighborhood Organizations in a Metropolitan Setting: What Good Are They Anyway?” Annual Meeting of the Midwest Political Science Association, Chicago, Illinois: April 6-8, 1995.

Swindell, David. "The Role of Neighborhood Organizations in the Governance of Indianapolis, Indiana." Urban Affairs Association Annual Meeting, New Orleans, Louisiana: March 5, 1994.

Swindell, David. "Neighborhood Organizations: Their Past and Present Future." Urban Affairs Association Annual Meeting, Indianapolis, Indiana: April 22, 1993.

Crawford, Sue, Gina Davis, Richard Hung, Avra Johnson, Roger Parks, Thomas Sinclair, and David Swindell. "Neighborhoods and Local Organization in Indianapolis: Speculations and Hypotheses." Annual Meeting of the American Political Science Association, Chicago, Illinois: September 3-6, 1992.

Swindell, David and Roger Parks. "Governing the Metropolitan City: Neighborhoods and Unigov." Urban Affairs Association Annual Meeting, Cleveland, Ohio: April 24, 1992.

Harlow, Karen, David Swindell, and Jean Turner. "Productivity in Late Life: Does Contribution Continue?" Gerontological Society of America Annual Scientific Meeting, San Francisco: November, 24, 1991.

Swindell, David and Michael Harris. "Volunteerism and Production of Services in the Aging Network: Findings from the NDBA, 1981-86." Gerontological Society of America Annual Scientific Meeting, San Francisco: November, 24, 1991.

Swindell, David. "Contextual Variables and Intermediate Outcomes in Nursing Homes: A Case Study in Mississippi." Gerontological Society of America Annual Scientific Meeting, San Francisco: November, 23, 1991.

Harlow, Karen, Michael Harris, Carolyn Peake, and David Swindell. "State Policies and Environmental Constraints: Impacts on Quality of Care in Nursing Home Environments." Gerontological Society of America Annual Scientific Meeting, Boston: November 18, 1990.

Swindell, David. "A Convergence Model for Needs Assessment in Indiana." Gerontological Society of America Annual Scientific Meeting, Boston: November 17, 1990.

Harlow, Karen, Michael Harris, and David Swindell. "Public Use Data Files: Mining Nontraditional Data Sets for Gerontological Research (HCFA's Long Term Care Survey [MMACS])." Gerontological Society of America Annual Scientific Meeting, Boston: November 16, 1990.

Swindell, David. "The Elderly in Indiana: A Needs Assessment." Indiana Governor's Conference on Aging, Indianapolis: October 29, 1990.

Rosentraub, Mark and David Swindell. "'Just Say No:' Case Study of the Economic Realities of Minor League Baseball for Small Cities." Urban Affairs Association Annual Meeting, Charlotte, North Carolina: April 20, 1990.

SERVICE

A. Professional Service

· Chair, NASPAA Marketing Committee, October, 2006-October, 2007.
· Member, NASPAA Doctoral Programs Committee, October, 2006-present.

· President—Central Piedmont Chapter, American Society of Public Administration, June, 2006-June, 2007.

· Member, NASPAA Marketing Committee, October, 2004-present.

· Outside Reviewer—Mayor’s Blue Ribbon Advisory Commission Report on the Downtown Core Development, Newark, New Jersey, August, 2004.

· Board Member—Central Piedmont Chapter, American Society of Public Administration, 2004-present.

· Committee Member—Southeastern Conference on Public Administration Program Committee, 2003-2004.

· Editorial Board Member—Journal of Urban Affairs, 2002-present.

· Committee Member—Urban Affairs Association Program Committee, 2002-2003.

· Research Advisor—Urban Futures Program of the Reason Foundation, Los Angeles, California; August, 1997 to present.

· Research Adviser—Buckeye Institute for Public Policy Solutions, Dayton, Ohio; July, 1995 to August, 1998

B. Media
· Interview with Julie Rose, WFAE 90.1 Radio, September 10. 2009.

· Guest, Charlotte Talks, WFAE 90.1 Radio, July 27, 2009.

· Interview with Scott Bass, Style Weekly (newspaper), February 17, 2009.
· Interview with Lisa Miller, WFAE 90.1 Radio, October 20, 2008.

· Guest, Charlotte Talks, WFAE 90.1 Radio, September 9, 2008.
· Interview with the Winston-Salem Journal (newspaper), August 22, 2008.

· Guest, Clemson Radio¸ (Legacy Corp Interview), July 16, 2008, aired August 4, 2008.
· Guest, Clemson Radio¸ (Charlotte Region Interview), July 16, 2008, aired July 21, 2008.
· Guest, Charlotte Talks, WFAE 90.1 Radio, February 25, 2008.

· Interview with Julia Oliver, Charlotte Observer, February 7, 2008.

· Guest, Charlotte Talks, WFAE 90.1 Radio, January 28, 2008.

· Interview with Julia Oliver, Charlotte Observer, March 13, 2007.

· Guest, Charlotte Talks, WFAE 90.1 Radio, November 22, 2006.

· Interview, WCNC Investigators (Local Charlotte NBC Affiliate), November 5, 2006.

· Interview with Jamie Hernandez, Daily Business Journal (Miami business newspaper), June 5, 2006.
· Over the past several years, I have conducted over 300 interviews throughout the nation on television, radio, and newspapers focusing on the use of public tax dollars to finance and fund sports facilities. This began on March 8, 1995, when Sam Staley (of the Buckeye Center for Public Policy Solutions) and I released an op-ed piece entitled “Sports Stadiums: No Pot of Gold for Cities.” This piece warned against the use of public subsidies in the development of sports stadia for the purposes of local economic development. The piece ran in several newspapers throughout Ohio. This release sparked several subsequent interviews of both myself and Sam Staley in both radio and print media. On September 8, 1995, I released a second op-ed piece entitled “Sports Stadiums Can Be Privately Financed.” This was also run in several newspapers across Ohio and led to additional television, radio, and newspaper interviews throughout the state and as far away as Austin, Texas. The final piece of this three-part series “Public Financing of Sports Stadiums: How Cincinnati Compares” was released February 21, 1996. This led to a heated policy discussion in Cincinnati leading up to a local tax referendum to build two new facilities for their professional football and baseball teams. Several newspaper, radio and television stories have used the piece in their articles. Since those pieces and the academic articles I have written have come out, I continue to serve as a source for input for the media when public financing of public facilities arises throughout the nation. A full listing of all the interviews is available upon request.

· During December, 1994, and January, 1995, I was involved in a series of interviews with reporters from the Philadelphia Inquirer. At the time, there was an attempt to consolidate Philadelphia with its surrounding counties and suburbs in a new structure of regional government. I was interviewed based on my knowledge of the Indianapolis-Marion County consolidation efforts as they might relate to the Philadelphia initiative.
C. Public Speaking
· Speaker—2nd Annual University City Leadership Summit, Charlotte, North Carolina, February 22, 2007

· Keynote Speaker—1st Annual Neighborhood Exchange, Raleigh, North Carolina, October 29-30, 2004.
· Speaker, “Baseball in Downtown Dayton.” Hosted by the Economics Club, Wright State University, April 24, 1997.

· Guest Speaker on “Stadium Financing and the Economics of Professional Sports.” Hosted by the Columbus Association of Business Economists, September 17, 1996.

· Speaker, “Professional Sports: Players, Fans, and Owners; What is the Ethical Score?” Students in Free Enterprise, University of Akron, March, 1996.

D. Testimony
· Testified to the Newark blue ribbon commission on the economic advisability of their Phase 1 Redevelopment Plan centered around a new arena project, August, 2004.

· Testified as an expert witness in the annexation case involving Muncie, Indiana, 2001.

· Testified as an expert witness in the annexation case involving New Haven, Indiana, 2000.

· Testified as an expert witness in the annexation case involving Aboite Township and Fort Wayne, Indiana, 1999.

· I testified to the Governor’s Task Force on Sports Facilities regarding the economic impact associated with such facilities in comparison to the costs they incur. (1997)
· I testified to the Ohio Senate’s Committee on Economic Development about the costs and benefits of public subsidies for sports stadia by state and local sources. (1997)
· I testified to the Franklin County (Ohio) Convention Bureau about their intentions to build two new sports facilities in the county and the economic impacts that might be expected as a result. (1996)

E. Journal Referee
· In 2006, I began reviewing academic articles as a referee for the Journal of Public Administration Research and Theory.
· In 2005, I began reviewing academic articles as a referee for Political Research Quarterly.

· In 2005, I began reviewing academic articles as a referee for Public Administration Review.
· In 2004, I began reviewing academic articles as a referee for State and Local Government Review.
· In 2002, I began reviewing academic articles as a referee for the American Review of Public Administration.

· In 2001, I began reviewing academic articles as a referee for the Public Works Management and Policy Journal.

· In 2000, I began reviewing academic articles as a referee for the Journal of Urban Affairs.

· In 1999, I began reviewing academic articles as a referee for the Urban Affairs Review.

· In 1993, I began reviewing academic articles as a referee for Economic Development Quarterly.

F. Organizational Memberships
· Urban Affairs Association

Member
1991-present

· American Political Science Association

Member
1998-present

· Southern Political Science Association

Member
1998-present

· American Society of Public Administration

Member
1993-present

· ASPA-Piedmont of NC Chapter

Pres. (06-07)
2003-present

· ASPA-Upstate of South Carolina Chapter

Member
1998-2003

· Association for Research on Nonprofit

Member
2005-present
Organizations and Voluntary Action

· Association of Public Policy Analysis & Mgmt
Member
2005-present
F. Community Service
· Volunteer for the City of Charlotte Neighborhood Symposium (Neighborhood Planning Panel), 2009.

· Member of the Staff Parish Review Committee at First United Methodist Church. Charlotte, North Carolina, 2009-present (Secretary).
· Member of the Committee on Investigation for Diaconal Ministers for the Western North Carolina Conference of the United Methodist Church, 2008-present.
· Member of the City of Charlotte Business Expansion Fund Corporation, appointed April, 2006-Present. On the Board of Directors (Secretary), October 2007-present.
· Volunteer organizer for the Leadership Charlotte program, planning for two of their program days (2007-2008).

· Volunteer—Mecklenburg County Board of Elections, November, 2004.

· Board member—ConCarolina Board of Directors, June, 2004-2008.

· Served as focus group facilitator on behalf of Alliance for Quality Education in Greenville County to design a brochure for citizens to understand better the financing issues surrounding public schools in the county, 2003-04.

· Member of the City of Clemson Economic Development Committee, appointed March, 1999-June, 2004

· Member of the Montgomery County Task Force that is examining the implementation of a pilot program of Individual Development Accounts (IDAs) as a tool for local welfare reform, April, 1996 to August, 1998.

· I worked with officials in Toledo and Dayton to develop alternative financing arrangements for the construction of minor league baseball stadia in their cities.

· Beginning in Spring, 1995, I began working with other Wright State University faculty as well as those from other universities in Ohio’s metropolitan areas on a project known as the Urban University Neighborhood Network. Wright State University is reaching out to interested community organizations to help develop linkages with other neighborhoods and universities in Ohio in order to assist community leaders access information and build a state-wide legislative agenda of urban policy.

· In my former role as neighborhood liaison for the Center for Urban Policy and the Environment in Indianapolis, I provided information and technical assistance tailored to the needs neighborhood representative perceive face their respective areas. Additionally, I provided a means of connecting neighborhoods to one another that might learn to address similar problems. I collected and maintained large databases with potentially useful information for neighborhood and city level planning efforts.

· I have worked with several community groups to help them form neighborhood governments in Indianapolis. These plans have included procedures to elect members and the specification of responsibilities within an experimental program for the City of Indianapolis. I was also a member of a Civic Committee involved with the implementation of citizen participation programs in Indianapolis. Other members of this Committee include the Greater Indianapolis Progress Committee, the Office of the Mayor, Eastside Community Investments (a local community development corporation), Electronic Townhall, the Neighborhood Resource Center, and the City-County Council.

· I have assisted several neighborhood organizations formulate goals and identify funding sources appropriate to facilitate the implementation of the neighborhoods' programs. I assisted neighborhood leaders in writing proposals for city government to fund five pilot programs designed to increase citizen participation in the decision making over selected city services.

G. Conference Organization
· I served on the program committee for the 32rd Annual Urban Affairs Association meeting in Boston, MA.

· I served as a member of the steering committee for over one year in preparation for the 2005 Southeastern Conference on Public Administration (SeCOPA) hosted in Charlotte, North Carolina. This mix of academics and practitioners came together for three days to exchange new ideas and research on contemporary developments across the various fields within the discipline. Attendees traveled to the conference from throughout the southeastern US and Midwest. October, 3-5, 2004.

· I organized a panel and wrote the discussion paper on public subsidies of sports stadia for presentation at the Annual Fall Forum of the Urban University Program in Columbus, Ohio. Panelists included members of the Center for Urban and Public Affairs, an out-of-state expert, a UUP professor from Toledo, a UUP professor from Cleveland, and the former Executive Director of the Gateway Complex in Cleveland. The panel was highlighted with a story in the newsletter covering the conference.

· The Center for Urban Policy and the Environment hosted a one-day conference on neighborhood governance entitled: "Neighborhoods, Communities, and Governing the City." I invited all the neighborhood organization leaders throughout the county, all the City-County Councilors, several administrative officials, and other service providers to come and sit with civic leaders from other cities and learn about the opportunities and structures of neighborhood governance programs in cities where such participation has already been integrated into their systems of local government. Out of town guests included city councilors, administrators, and neighborhood leaders from Dayton, Columbus, St. Paul, St. Louis, Kansas City, and Birmingham. October 23, 1993.

H. University/Faculty Service

· Director, Ph.D. in Public Policy Program, July 2005-present.

· UNC-Charlotte New Faculty Mentoring Program mentor, 2008-present (mentee Loril Gossett).

· UNC-Charlotte Department of Sociology Search Committee for Departmental Chair, Spring, 2008.

· UNC-Charlotte Political Science Department Search Committee for position in political economy, Fall, 2007.

· UNC-Charlotte Political Science Department Search Committee for Departmental Chair, Fall, 2006 (co-chair).
· UNC-Charlotte Department of Geography Search Committee for joint position in economics, Spring 2007.
· UNC-Department of Criminal Justice Search Committee for Fall Professor of Public Policy, Fall, 2006.

· UNC-Charlotte Provost-appointed Evaluation Committee for FeCTL, March, 2006-present (member).

· UNC-Charlotte Center on Applied Ethics 2006-present, August, 2005-present (board member).

· UNC-Charlotte COAS Roundtable Series on New Faculty Research Funding 2005-06 (presenter).
· UNC-Charlotte Faculty Advisor to the Public Policy Student Group (student organization) 2005-present.
· UNC-Charlotte Political Science Department Search Committee for Departmental Chair 2005-06 (member).
· UNC-Charlotte Political Science Department Search Committee for MPA position 2005-06 (member).
· UNC-Charlotte Political Science Department Search Committee for MPA position 2004-05 (chair).
· UNC-Charlotte Executive Committee, Department of Political Science, 2003-2006.
· UNC-Charlotte Ph.D. in Public Policy Committee (and urban concentration group) 2003-2005.
· UNC-Charlotte MPA Committee (chair as MPA director).
· UNC-Charlotte Task Force to develop emergency management course sequence (chair).
· UNC-Charlotte Political Science Department Undergraduate Assessment Committee (chair) 2003-04.
· UNC-Charlotte Faculty Advisor to the University Gaming Guild (student organization) 2003-present.
· Clemson University Department of Political Science Personnel Committee.

· Clemson University Remembering 9-11 Committee member for organizing memorial activities for the anniversary of the 9-11 attacks.

· Clemson University Self Center on the Future Advisory Committee (Thurmond Institute).

· Clemson University Ph.D. in Policy Sciences Governance Committee.

· Designing a Nonprofit Certificate Program with faculty in the Clemson University Parks, Recreation, and Tourism Management Program and the Institute on Family and Neighborhood Life.

· Designing an Emergency Management Services Certificate program at Clemson in partnership with Upstate EMS professionals and state EMS leaders.

· Chaired Clemson Department of Political Science Bachelor of Science Degree and Public Policy Minor Design Committees.

· Clemson University Department of Political Science representative to the College of Business and Public Affairs Faculty Advisory Committee.

· Wright State University Department of Urban Affairs and Geography representative to the College of Liberal Arts University Faculty Senate.

· Wright State University Department of Urban Affairs and Geography representative to the College of Liberal Arts Library Committee.

· Wright State University representative to the Dayton Americorps program Serve with Energy and Talent.

· Joined the Humanities WSU faculty to facilitate greater interaction with students engaged in multidisciplinary activities/research at the Masters Degree level.

AWARDS, COMMITTEES, AND ORGANIZATIONS

· Appointed by the UNC-Charlotte Provost as the 2006-07 representative to the Charlotte Leadership program.

· Won Best Paper Award at the Urban Affairs Association Annual Conference, Detroit, Michigan, May 4-6, 2001.

· Inducted into Phi Alpha Alpha, the National Honor Society of Public Affairs and Administration, Wright State Chapter, June, 1997.

· Student-Scholar Athlete Recognition Award, Wright State University, 1997.

· Student-Scholar Athlete Recognition Award, Wright State University, 1996.

· Joint Ph.D. Program in Public Policy Admissions and Financial Aid Committee, Student Representative: August, 1990--August, 1991.

· Gerontological Society of America Student Fellow in Applied Gerontology. One of seven students selected to participate in this national program. $2,000 stipend. Summer, 1990.
