

Chair, or Member, Faculty Committees on Contract Renewal, Retention, Tenure, Promotion, and Research, University of Redlands, 1974-1976, 1978-1980, 1984-1986, 1994-1996.
Chair, Departmental and University Faculty Search Committees, 1973-1998.
Chair, or Member, Faculty Grievance and Appeals Committees, 1979-1998.

HONORS, FELLOWSHIPS, AND AWARDS

Distinguished Visiting Scholar, Oklahoma Scholarship Leadership Enrichment Program, 2000-2001.
Earhart Fellowship Sabbatical Research Grant, 1997-1998: The Roots of Antifederalist Thought.
University of Redlands Distinguished Service Award, 1997 (one award issued annually since 1993).
University of Redlands Faculty Research Grant, Summer 1997: Exploring California Government.
Hewlett Academic Program Grant, Summer 1996 and 1995: Slavery and the Constitution.
Armocost Award for Service to the Alumni Association, University of Redlands, 1995 (one award issued annually since 1993).
Mortarboard Professor of the Year, 1994, University of Redlands (one award issued annually).
Education Division, San Bernardino Area Chamber of Commerce, Excellence in Teaching in Higher Education Award, 1994.
Mortarboard Professor of the Year Finalist, 1989-1993 University of Redlands.
Sears-Roebuck Foundation Teaching Excellence and Campus Leadership Award, University of Redlands, 1990 (one award issued every year since 1990).
University of Redlands Outstanding Teaching Award, 1990 (three awards issued annually).
Haynes Foundation Faculty Fellowship Award, Summer 1990: "1992: A Bicentennial Exploration of Constitutional Law and the Framing Generation."
Haynes Foundation Faculty Fellowship Award, Summer 1988: "The Burger Court and the Framing Generation."
Phi Beta Kappa, Elected Honorary Member, 1988.
Robert L. Morlan-Phi Beta Kappa Award for Faculty Excellence and Service, University of Redlands, 1987 (one award issued every third year since 1987).
University of Redlands Faculty Research Grant, Summer 1986: History Division, National Park Service, Philadelphia.
Haynes Foundation Award, Summer 1985: Field Research on the Founders' America-New York and New England.
University of Redlands Faculty Research Grant, Summer 1984: Field Research on the Founders' America-Pennsylvania, Maryland, Virginia.
National Endowment for the Humanities, Summer 1981: Faculty Independent Study Grant, Tocqueville and Marx.
Earhart Foundation Fellowships, Summers 1979, 1976, 1974.
University of Redlands Faculty Research Grant, Summer 1973, 1970.
Haynes Grant for Instructional Improvement, Summer 1972.
Haynes Foundation Summer Award, 1972, 1971.
University of Redlands/Ford Foundation Grant in The Humanities, 1971.
Salvatori Center Grant, Summer 1970.

GRADUATE AWARDS AND FELLOWSHIPS

Mills Research Assistantship, Claremont Graduate School, 1969-1970, 1968-1969.
State of California Fellowship, 1969-1970, 1968-1969.
Earhart Foundation Fellowship, 1968-1969, 1967-1968.
Research Assistant, Economics Department, University of Chicago, Summer 1965.
University of Chicago Scholarship, Economics Department, 1964-65.

WEBSITE BOOK AND ARTICLE EQUIVALENT CONTRIBUTIONS

The Constitutional Convention www.teachingAmericanHistory.org/convention.

BOOKS AND MANUSCRIPTS

- Allen, W. B., and Gordon Lloyd, editors, *The Essential Antifederalist* (Lanham, MD: University Press of America, 1985).
- Lloyd, Gordon and Margie Lloyd, editors, *The Essential Bill of Rights : Original Arguments and Documents* (Lanham, MD: University Press of America, 1998).
- Allen, W. B., and Gordon Lloyd, editors, *The Essential Antifederalist, Second Edition: Essential Arguments and Foundation Documents 1176-1791* (Lanham: Rowman and Littlefield, 2002).
- Lloyd, Gordon, editor, *The Hoover-Roosevelt Conversation: Liberty, Responsibility, and The New Deal* (Book Manuscript Completed, 2003).
- Lloyd, Gordon, editor, *The Citation of the Framers by the Supreme Court* (multi volume book manuscript in progress).
- Lloyd, Gordon, editor, *The Intellectual Foundations of Political Economy* (book manuscript in progress).
- Lloyd, Gordon, editor, *Liberty and Tyranny in the French Revolutions of 1789* (book manuscript in progress).

ARTICLES IN BOOKS AND JOURNALS

- "The Willmoore Kendall-Eric Voegelin Correspondence," with Steven D. Ealy, *The Political Science Reviewer*, forthcoming.
- "The California Constitution," in George E. Connor and Christopher Hammons, editors, The Constitutionalism of American States, University of Missouri Press, forthcoming.
- "Federalists, Antifederalists, and the Philadelphia Constitution," in Bruce Frohnen and Kenneth Grasso, editors, Defending the Republic: Essays in Honor of George Wescott Carey, forthcoming.
- "Marshall vs. Madison: The Supreme Court and Original Intent," The Institute of United States Studies, University of London, forthcoming.
- "State Bills of Rights," in Kermit Hall, editor, Encyclopedia of the Midwest, Indiana University Press, forthcoming.
- "New Vintage, Same Sour Grapes," *Claremont Review of Books*, Vol. III, No. 4, Fall 2003.
- "Bills of Rights," in Kermit L. Hall, editor, The Oxford Companion to American Law (New York: Oxford University Press, 2002).
- "Nature and Convention in the Creation of the California Constitution," *Nexus*, Chapman University School of Law, Vol. 6, No. 1, Spring 2001, pp. 23-47. Reprinted in Brian Janiskee and Ken Masugi, editors, The California Republic (Lanham: Rowman and Littlefield, 2004.)
- "Let Justice Be Our Guide: A Reconsideration of 'True' Federalism at the Constitutional Convention," *The Political Science Reviewer*, Vol. XVII, Fall, 1987, pp. 139-174.
- "John Taylor," in Sidney A. Pearson, Jr., editor, Constitutional Polity: Essays on the Founding Principles of American Politics (Washington: University Press of America, 1983), pp. 175-195.
- "The Intellectual Socialism of John Kenneth Galbraith," *The Political Science Reviewer*, Vol. X, Fall, 1980, pp. 367-386.
- "Textbooks in American Political Theory," *The Political Science Reviewer*, Vol. V, Fall, 1976, pp. 305-331.
- "This Land is Their Land," *Leviathan: A Journal of Politics and the Arts*, Vol. I, No. 8, May 22, 1975 (co-authored with Bob Hunt).
- "Watergate: Beware the Slippery Road," *Leviathan: A Journal of Politics and the Arts*, Vol. 1, No. 2, November 13, 1974 (co-authored with Bob Hunt).

REVIEW ARTICLES

- "American Original," with Steven D. Ealy. A Review Article of John A. Murley and John A. Alvis, Willmoore Kendall: Maverick of American Conservatives, *Claremont Review of Books*, Vol. IV, No. I, Winter 2004.
- Mark Tushnet, Red, White, and Blue: A Critical Analysis of Constitutional Law, *Political*

- Communication*, Vol. 9, No. 2, April-June 1992, pp. 143-154.
- Sheldon S. Wolin, The Presence of the Past: Essays on the State and the Constitution, *Political Communication*, Vol. 9 No. 2, April-June 1992, pp. 143-154.
- John F. Manley and Kenneth M. Dolbeare, The Case Against the Constitution: From the Antifederalists to the Present, *Political Communication*, Vol. 9, No. 2, April-June 1992, pp. 143-154.
- Forrest McDonald, Novus Ordo Seclorum: The Intellectual Origins of the Constitution, *Benchmark*, Vol. II, Nos. 5 & 6, September- December, 1986, pp. 327-336.

BOOK REVIEWS

- William P. Kreml, The Constitutional Divide: The Private and Public Sectors in American Law, *The Annals of The American Academy of Political and Social Science*, Vol. 559, Sept. 1998, pp. 192-193.
- The Road Not Taken: Christopher M. Duncan, The Anti-Federalists and Early American Political Thought, *The Review of Politics*, Vol. 58, No. 2, Spring 1996, pp. 396-398.
- Mark A. Graber, Transforming Free Speech: The Ambiguous Legacy of Civil Libertarianism, *Social Science Quarterly*, Vol. 73, No. 3, September 1992, pp. 721-722.
- Robert Dahl, A Preface to Democratic Theory, *The Claremont Review of Books*, (Fall 1985), p. 24.
- Paul Whitley, ed., Models of Political Economy, *Perspective*, Vol. 10, No. 1, Jan /Feb 1981, p. 8.
- Steven R. Boyd, The Politics of Opposition: Antifederalists and the Acceptance of the Constitution *American Political Science Review*, Vol. 74, No. 4, (December 1980), pp. 1076-1077.
- William Livingston, ed., A Prospect of Liberal Democracy, *Perspective*, Vol. 9, No. 6, July /August 1980, pp. 113-114.
- C. William Hill, The Political Theory of John Taylor of Caroline, *American Political Science Review*, Vol. 73, No. 4, (December 1979), pp. 1130-1131.
- Allen Yarnell, Democrats and Progressives: The 1948 Presidential Election as a Test of Postwar Liberalism, *American Political Science Review*, LXXI, 2 (June 1977), pp. 750-751.
- Thomas Flemming, 1976: Year of Illusions, *Social Science Quarterly*, (December 1976), p. 691.
- Irving Kristol, On the Democratic Idea in America, *Western Political Quarterly*, XXVI: 4 (December 1972), pp. 792-793.
- Murray B. Levin, Political Hysteria in America: The Democratic Capacity for Repression, *Western F. Fluno*, The Democratic Community: Governmental Practices and Purposes, *Western Political Quarterly*, XXIV: 4 (December 1971), pp. 813-814.
- Mason Drukman, Community and Purpose in America: An Analysis of American Political Theory, *Western Political Quarterly* XXIV: 3 (September 1971), pp. 627-628.
- Willmoore Kendall and George W. Carey, The Basic Symbols of the American Political Tradition, *Western Political Quarterly* XXII: 2 (June 1971), pp. 394-396.
- Linda K. Kerber, Federalists in Dissent: Imagery and Ideology in Jeffersonian America, *American Political Science Review*, LXV: 2 (June 1971), pp. 524-525.

OPINION EDITORIALS (Co-authored with David Davenport, 2003-present)

- "Senators Behaving Badly," The San Francisco Chronicle, November 18, 2003.
- "Power to the People," The San Francisco Chronicle, October 27, 2003.
- "The Unintended Consequences of the Recall Election," The San Francisco Chronicle, October 8, 2003.
- "The Return of the Chad," The San Francisco Chronicle, September 16, 2003.
- "Too Much Democracy," The San Francisco Chronicle, August 21, 2003.
- "Should Recall be so Simple?" The San Francisco Chronicle, June 18, 2003.

OPINION EDITORIALS (Co-authored, prior to 2003)

- "The Brilliance of California's Founders," The Riverside Press-Enterprise, December 15, 1997.
- "Happy Fourth: Please--don't spoil our birthday," The Sun Telegram, July 4, 1974.
- "Founders Saw the Act as Political, not Judicial: The People Should Speak Out on Impeachment," Los Angeles Times, May 24, 1974.
- "Questioning Loyalty: Durable, but Dangerous Tactic," The Sun Telegram, February 11, 1974.
- "Advice from the Past: How Lincoln Defined a 'Crisis,'" The Sun Telegram, January 20, 1974.

- "The Impeachment Philosophy," The Sun Telegram, October 25, 1973.
- "Ends Justify the Means: The Lessons of a Shabby Political Doctrine," Los Angeles Times, October 1, 1973.
- "Separation of Powers' Meaning," The Sun Telegram, August 24, 1973.
- "Watergate Conspiracy: Peril to the Idea of Loyal Opposition," Los Angeles Times, June 29, 1973.

OPINION EDITORIALS (Single-authored)

- "Watergate," The Riverside Press-Enterprise, June 15, 1997.
- "There have been 41 Presidents of the United States. Of the Truly Elite there are only Three," The Riverside Press-Enterprise, February 16, 1997.

ACADEMIC AND PROFESSIONAL PANELS CHAIRED

- "Marbury v. Madison and Judicial Review: A Bicentennial Celebration," conference sponsored by the University of London, London, England, May 29-30, 2003.
- "America and the Enlightenment: Constitutionalism and the 21st Century," conference sponsored by the University of London, London, England, November 15-16, 2001.
- "Postmodernism and Policy," annual meeting of the Southwestern Social Science Association, Fort Worth, Texas, March 14-18, 2001.
- "Theoretical Application of Policy Enactment and Enforcement," annual meeting of the Southwestern Social Science Association, Galveston, Texas, March 15-18, 2000.
- "Administrative Agency Management Assessment," annual meeting of the Southwestern Social Science Association, San Antonio, Texas, March 31-April 3, 1999.
- "Interpreting the Great Texts," annual meeting of the American Political Science Association, Chicago, September 3-6, 1987.
- "The Interpretation of Texts," annual meeting of the Western Political Science Association, Anaheim, California, March 26-28, 1987.
- "Dimensions of Marx's Political Thought," annual meeting of the Western Political Science Association, Eugene, Oregon, March 20-23, 1986.
- "Liberalism, Republicanism, and the American Founding," annual meeting of the Western Political Science Association, Las Vegas, March 28-30, 1985.
- "The American Mind," meeting of the Claremont Institute Conference: "Democracy in America: Alexis de Tocqueville Observes the New Order," Claremont, January 23-26, 1985.
- "Expanding the 'Empire of Liberty': The Declaration, the Northwest Ordinance, and the Constitution," meeting of the Claremont Institute Conference: "A New Order of the Ages? The Declaration of Independence and the Constitution," Claremont, February 23-25, 1984.
- "The Teaching of the Presidency," American Political Science Association annual meeting of the Western Political Science Association, Phoenix, March 31-April 2, 1977. (Co-chaired with W. B. Allen.)

PAPERS PRESENTED TO PROFESSIONAL OR ACADEMIC AUDIENCES

- "Is Representative Government Dead? The Implications of the California Recall," prepared for delivery at Colorado College, Colorado Springs, January 21, 2004, for the Manning Fund Lecture Series.
- "Marshall vs. Madison: The Supreme Court and Original Intent," prepared for delivery at The Institute of United States Studies, University of London, May 29-30, 2003.
- "Thoughts on Antiterrorism and Anti-Americanism," prepared for delivery at University of Wales, Swansea, May 15, 2003.
- "Religion and Globalism: Reflections on the Archbishop of Canterbury's 2002 Dimpleby Lecture," prepared for delivery at Loyola University, New Orleans, April 28, 2003.
- "In Defense of the Commercial Republic: Should we Out the Invisible Hand?" Prepared for delivery at the University of Tulsa, Tulsa, Oklahoma, October 25, 2001.
- "The Antifederalists and the Constitution," prepared for delivery at Michigan State University, Lansing, Michigan, February 1, 2001.
- "Nature and Convention in the Creation of the 1849 California Constitution," prepared for delivery at

The Claremont Institute conference "Democracy in California: Sesquicentennial Reflections on Equality and Liberty in the Golden State," Claremont, California, October 26-28, 2000.

"Federalists and Antifederalists Revisited," prepared for delivery at Lewis and Clark College, Portland, October 25, 1999.

"Watergate," prepared for delivery at the University of Warwick, England, May 5, 1999.

"The Brilliance of the Framers of the 1849 Constitution," prepared for delivery at the monthly meeting of the Huntington Westerners, Pasadena, CA, October 17, 1998.

"Left, Right, and Center: The Rehnquist Court and the Clinton Administration," prepared for delivery at the University of London, England, November 26, 1997.

"The Question of Refounding California Government," prepared for delivery at the annual meeting of the American Political Science Association, Washington, D.C., August 28-31, 1997.

"The Rehnquist Court: The First Clinton Presidency," prepared for delivery at the Bruce Seminar Series, Keele University, Keele, Staffordshire, England, November 27, 1996.

"A Term Limits Amendment to the Constitution: Is this the Best Way to Secure Congressional Accountability and Responsible Citizenship?" Prepared for delivery at the Cal Poly Pomona History-Social Science Project Summer Institute for Teachers, Cal Poly Pomona, July 12, 1995.

"The Supreme Court and Slavery: Is there any Relief from the Dred Scott Decision?" Prepared for the Jameson Center Seminar Series, University of Redlands, October 7, 1994.

"Arendt and Strauss on Liberalism: Restoring the Quarrel Between Nature and History," prepared for delivery at the annual meeting of the Southwestern Political Science Association, New Orleans, March 17-20, 1993.

"Does the Bill of Rights of 1791 Correct a Fundamental Flaw in the Constitution of 1787?" Prepared for delivery at the University of Redlands Hightable, Redlands, October 7, 1991.

"Use and Misuse of the Framers by the Rehnquist Court," prepared for delivery at the annual meeting of the Southwestern Social Science Association, Fort Worth, March 28-31, 1990.

"No Blood, Few Tears, But Lots of Sweat: Reflections on the American Founding," Phi Beta Kappa Address, University of Redlands, May 10, 1988.

"The Constitution: The Crisis Over Ratification," prepared for the Center for Chicano Research, California State University, Fresno Symposium on "The Constitution: Questions on Race, Gender, and Crisis," Fresno, April 15, 1988.

"The Rehnquist Court and the Framing Generation," prepared for delivery at the annual meeting of the Western Political Science Association, San Francisco, March 10-12, 1988.

"The Burger Court and the Living Framers," prepared for delivery at the 1987 annual meeting of the American Political Science Association, Chicago, September 3-6, 1987.

"The Federalist's Response to Antifederalists," prepared for delivery at the annual meeting of the American Political Science Association, Washington, D.C., August 28-31, 1987.

"The Structure and the Argument of The Federalist," prepared for delivery at the California Teachers Institute sponsored by the California State Dept. of Education, Los Angeles, August 2-15, 1987.

"True Federalism at the Constitutional Convention," prepared for a Liberty Fund Symposium on "The Constitutional Convention," Philadelphia, May 28-31, 1987.

"The Burns Thesis Twenty Years Later: Has the Deadlock Interpretation Stood the Test of Time?" Prepared for delivery at the annual meeting of the Western Political Science Association, Sacramento, April 12-14, 1984.

"What Became of Tocqueville's Puritan and Trading Nation?" Prepared for delivery at the annual meeting to the Northwestern Political Science Associations, Portland, March 22-24, 1979.

"Public and Personal Alienation: An Antifederalist View," prepared for delivery at Harvey Mudd College, Claremont, May 19, 1977.

"John Taylor's Republican 10: An Alternative to Federalist 10," prepared for delivery at the annual meeting of the American Political Science Association, Chicago, September 1-5, 1976.

"Celebrating the Bicentennial," prepared for delivery at Radley College, sponsored by the United States Embassy, U.K., June 1976.

"Economics and Political Philosophy," prepared for delivery at the annual meeting of the Southern Economic Association, Atlanta, November 14-15, 1974.

PANEL DISCUSSANT, ROUNDTABLE PARTICIPANT

- "In Honor of George Carey," annual meeting of the American Political Science Association, Philadelphia, August 28-31, 2003.
- "Postmodernism and Policy," annual meeting of the Southwestern Social Science Association, Fort Worth, Texas, March 14-18, 2001.
- "Contemporary Issues in Ethics and American Politics," annual meeting of the Southwestern Social Science Association, Fort Worth, Texas, March 14-18, 2001.
- "Religion and Public Policy," Pepperdine University School of Public Policy, Los Angeles, May 11-12, 1998.
- "Recent Literature on the American Founding," American Political Science Association, San Francisco, August 30-September 1, 1990.
- "On Interpreting The Federalist Papers," American Political Science Association, Chicago, September 3-6, 1987.
- "Teaching, Scholarship, and the Profession: National Endowment for the Humanities Summer Seminars," American Political Science Association, Chicago, September 3-6, 1987.
- "The Federalist, Number 10," Claremont Institute Conference, "The Old Order Ends, The New American Emerges," Claremont, February 20-22, 1986.
- "Federalists vs. Anti-Federalists," Panel 2 at The Federalist Conference, Claremont McKenna College, October 10-12, 1985.
- "Are the Slavery Provisions of the Constitution Consistent with the Concept of Liberty and Equality?" American Political Science Association, New Orleans, August 29-September 1, 1985.
- "After Watergate: Congress," Western Political Science Association, Denver, April 4-6, 1974.
- "Political Theory: Are the Classics Relevant?" American Political Science Association, Washington, D.C., September 5-9, 1972.

SEMINARS, WORKSHOPS, INSTITUTES PARTICIPANT, INSTRUCTOR, LEADER, OR DIRECTOR

- Leader, "How to Teach the Constitutional Convention Through Art," Colorado College, Colorado Springs, January 21, 2004.
- Participant, "Liberty and the Progressive Era," Liberty Fund Colloquium, Key West, Florida, December 4-7, 2003.
- Director, "Contemporaneous English Reaction to the 1789 French Revolution," Liberty Fund Colloquium, Montreal, Canada, October 9-12, 2003.
- Participant, "Liberty and Knowledge in the Commercial Republic," Liberty Fund Colloquium, La Jolla, California, September 18-21, 2003.
- Participant, "Progressivism and Philanthropy," Donors Trust Colloquium, Indianapolis, Indiana, September 11-14, 2003.
- Director, "Willmoore Kendall on Liberty and Virtue," Liberty Fund Colloquium, Pasadena, California, August 7-10, 2003.
- Instructor, "The American Revolution and the Founding of a New Nation," Ashbrook Teacher Institute, Ashland University, Ashland, Ohio, June 22-28, 2003.
- Participant, "Individual Liberty, Social Order, and Social Evolution in Late Nineteenth Century Political Thought," Liberty Fund Colloquium, New Orleans, Louisiana, June 5-8, 2003.
- Discussion Leader, "Anti-Americanism: A Threat to Liberty," Liberty Fund Colloquium, Savannah, Georgia, March 20-23, 2003.
- Participant, "Liberty, Patriotism, and Cosmopolitanism," Liberty Fund Colloquium, Alexandria, Virginia, March 13-16, 2003.
- Director, "Frank H. Knight's *Freedom and Reform: The American Tradition of Political Economy*," Liberty Fund Colloquium, Pasadena, California, November 14-17, 2002.
- Participant, "The Constitutional Influence of John Dickinson," Liberty Fund Colloquium, Philadelphia, October 17-20, 2002.
- Director and Discussion Leader, "The Bill of Rights and American Liberty," Liberty Fund Colloquium

for High School Teachers, Alexandria, Virginia, October 3-6, 2002.

Participant, "Classical Liberalism and Its Critics: Locke and Hegel," Liberty Fund Colloquium, Toronto, Canada, July 18-21, 2002.

Instructor, "The American Revolution and the Founding of a New Nation," Ashbrook Teacher Institute, Ashland University, Ashland, Ohio, June 23-28, 2002.

Discussion Leader, "Against the Tide: Arguments about Globalism," Liberty Fund Colloquium, Indianapolis, Indiana, April 26-28, 2002.

Discussion Leader, "Protecting Individual Liberty from the Protectionist State," Liberty Fund Colloquium for High School Teachers, Tucson, Arizona, March 14-17, 2002.

Director, "Liberty and Tyranny in the French Revolutions of 1789 and 1848," Liberty Fund Colloquium, Santa Monica, California, February 7-10, 2002.

Participant, "Joseph Schumpeter, *Capitalism, Socialism, and Democracy*," Liberty Fund colloquium, Indianapolis, Indiana, 24-27, January, 2002.

Distinguished Visiting Scholar, Oklahoma Scholarship Leadership Enrichment Program, "The Connection between Politics and Economics," University of Tulsa, October 24-28, 2001.

Participant, "Liberty, Democracy, and Civility," Liberty Fund Colloquium, Portland, Oregon, August 2-5, 2001.

Director and Co-Discussion Leader, "The Intellectual Foundations of Political Economy," Liberty Fund Conference for High School Teachers, Columbia Falls, Montana, July 9-July 15, 2001.

Participant, "Murray Rothbard's *America's Great Depression: Austrian Economics, Liberty, and the Theory of the Business Cycle*," Liberty Fund Colloquium, Milwaukee, Wisconsin, June 21-23, 2001.

Participant, "Wilhelm Roepke's *A Humane Economy*," Liberty Fund Colloquium, Indianapolis, Indiana, May 31-June 3, 2001.

Discussion Leader, "Liberty and Responsibility in Mozart's *Don Giovanni*," Liberty Fund Colloquium, Indianapolis, Indiana, March 9-11, 2001.

Discussion Leader, "Liberty and the Scale of Political and Economic Order," Liberty Fund Colloquium, Savannah, Georgia, January 25-28, 2001.

Participant, "Modernity as a Debate Over Ideas of Liberty and Authority," Liberty Fund Colloquium, Tucson, Arizona, November 30-December 3, 2000.

Seminar Leader, "Are the Antifederalists Coherent and Relevant?" Claremont McKenna College, October 5, 2000.

Participant, "Essays and the Teaching of Virtue," Liberty Fund Colloquium, Edinburgh, Scotland, July 27-30, 2000.

Participant, "2000 Socratic Leadership Seminar," Liberty Fund Seminar, Santa Fe, New Mexico, July 19-23, 2000.

Co-Director and Co-Discussion Leader, "Confederation, Union, and Liberty," Liberty Fund Institute, Columbia Falls, June 25-July 15, 2000.

Participant, "1999-2000 Socratic Leadership Seminar," Liberty Fund Seminar, Indianapolis, Indiana, April 7-9, 2000.

Director, "Liberty and Tyranny in the French Revolutions of 1789 and 1848," Liberty Fund Colloquium, Pasadena, March 9-12, 2000.

Participant, "Liberty and the City," Liberty Fund Colloquium, Santa Fe, New Mexico, February 24-27, 2000.

Participant, "Liberty in the Political Thought of Calhoun, Acton, and Mill," Liberty Fund Colloquium, Charleston, South Carolina, January 27-30, 2000.

Participant, "Life versus Liberty versus the Pursuit of Happiness," Liberty Fund Colloquium, Gleneden Beach, Oregon, October 7-10, 1999.

Director and Co-Discussion Leader, "The Intellectual Foundations of Political Economy," Liberty Fund Conference for High School Teachers, Pasadena, July 26-31, 1999.

Participant, "Liberty in Wilhelm Roepke's The Moral Foundations of Civil Society," Liberty Fund Colloquium, Flat Rock, North Carolina, July 8-11, 1999.

Participant, "Making Connections in the Classroom: Christian Faith and Creative Learning," Faculty Seminar, Pepperdine University, Malibu, California, May 24-28, 1999.

Presenter, "Voices in Democracy," Session on New Telecourses: Information and Implementation, 2nd Annual Southern California Consortium, Coastline Community College, Garden Grove, California, March 19, 1999.

Director, "The Bill of Rights and American Liberty," Liberty Fund Colloquium, The Huntington, Pasadena, November 5-8, 1998.

Participant, "Liberty and Direct Democracy," Liberty Fund Colloquium, Portland, September 24-27, 1998.

Director and Discussion Leader, "Republicanism at the Founding: The Federalist-Antifederalist Debate," Liberty Fund Institute, Pasadena, July 10-August 9, 1998.

Participant, "Liberty in American State Constitutions," Liberty Fund Colloquium, San Antonio, November 14-16, 1996.

Participant, "The Conditions of Modern Liberty: Robert Putman's Making Democracy Work," Liberty Fund Colloquium, Oakland, January 11-14, 1996.

Participant, "Liberty and the Problem of Representative Government," Liberty Fund Colloquium, Portland, September 21-24, 1995.

Visiting Scholar, "The Principles of American Democracy Institute." An instructional seminar series for High School Teachers sponsored by the Commission on the Bicentennial of the United States Constitution, Azusa Pacific University, July 22-August 2, 1991, July 30-August 10, 1990, July 17-28, 1989.

Participant, "Federalism" Panel, Twentieth Annual Leadership Conference sponsored by Center for the Study of the Presidency, Los Angeles, October 27-29, 1989.

Teacher in Residence, "Congress and the Constitution," A Summer Institute for Teachers, sponsored by the Commission on the Bicentennial of the United States Constitution, Chaffey Joint Union High School District, Ontario, California, June 20-24, 1988.

Director and Discussion Leader, National Endowment for the Humanities Summer Seminar for Secondary School Teachers, "Republicanism at the Founding: The Federalist-Antifederalist Debate," June 29-August 7, 1987.

Participant, "Alexis de Tocqueville's The Old Regime and the French Revolution," Liberty Fund Socratic Seminar, Indianapolis, March 12-13, 1987.

Participant, "Madison's Notes of Debates," Liberty Fund Colloquium, Los Angeles, January 8-11, 1987.

Participant, "Tocqueville on American Society," National Endowment for the Humanities Summer Seminar, Berkeley, June 19-August 11, 1978.

Participant, "Research Perspectives on Voting and Elections," National Science Foundation Chatauqua Short Course W-4, Claremont, November 15-16, 1976. "National Security Studies Conference," National Strategies Information Center, Claremont, March 22-23, 1974.

Participant, "The Contemporary American Presidency," five meetings sponsored by Southern California Political Science Association between October 1972 (Western White House, San Clemente) and April 1973 (Western Political Science Association Convention, San Diego).

Participant, "American Studies for Teachers," University of Southern California and the National American Studies Faculty of the American Studies Association, Los Angeles, June 25-July 14, 1973.

PROFESSIONAL ASSOCIATIONS AND PUBLIC SERVICE

The Power of Ideas, episode #226, University of Oklahoma, 2001.

Stack Reader, Getty Research Center, 1999-present.

Reader, Huntington Library, 1995-present.

"What's On the Docket?: Examination of the Supreme Court Decisions," prepared annually for delivery to the Faculty Forum, University of Redlands, 1993-1998.

Interviews on politics and education with media, 1970-present.

Presentations to civic, alumni, and student groups, 1970-present.

Manuscript Reviewer for *American Political Science Review*, *Journal of Politics*, *Polity*, *Review of Politics*, *Western Political Quarterly*, 1976-present.

Proposal Reviewer for National Endowment for the Humanities, 1990-present.

National Federation of State Humanities Councils, Speakers Bureau, 1986-1991.

Commission on the Bicentennial of the United States Constitution, Speakers Bureau, 1986-1991.

Script Writer for the Los Angeles County Bar Association Committee on the Bicentennial of the United States Constitution: Bicentennial Radio Messages, narrated by Gregory Peck, 1987.
Western Political Science Association, member of Committee on Pi Sigma Alpha Award, 1984-85, 1985
86. (For the best paper presented at the last WPSA annual meeting.)