[bookmark: _GoBack]CURRICULUM VITAE

Edward P. Weber
December 2014

Ulysses G. Dubach Professor of Political Science
School of Public Policy
Oregon State University

	Office	Home
Political Science Program	3715 NW Roosevelt Drive
306 Gilkey Hall	Corvallis, OR 97330
Corvallis, Oregon 97331-6206	email: edward.weber@oregonstate.edu
Ph: (541) 737-6238 Fax (541) 737-2289	Http://oregonstate.edu/cla/polisci/

EDUCATION
B. A.: 	Colorado State University, 1978 (Political Science)
M. A.: 	University of Wisconsin-Madison, 1991 (Political Science)
Ph.D.: 	University of Wisconsin-Madison, 1996 (Political Science)

DISSERTATION
1996	Pluralism by the Rules: The Emergence of Collaborative Games in National Pollution Control Politics
		Committee: Anne Khademian (chair), Donald Kettl, Graham Wilson

PROFESSIONAL EXPERIENCE

2012-	Ulysses G. Dubach Professor of Political Science, School of Public Policy, Oregon State University

2012-	Affiliate Faculty, Environmental Science, OSU

2012-	Affiliate Faculty, Water Resource Management and Policy, OSU

2010	Fulbright Senior Specialist, Public Administration and Environmental Policy, University of Ljubljana (Slovenia), Faculty of Social Sciences

2010-2012	Academic representative, field of natural resources, U.S. Bureau of Land Management, Mojave-Southern Great Basin Resource Advisory Council

2009-2012	Director, School of Environmental and Public Affairs, Greenspun College of Urban Affairs, University of Nevada-Las Vegas

2009-2012	Professor, School of Environmental and Public Affairs, Greenspun College of Urban Affairs, University of Nevada-Las Vegas

PROFESSIONAL EXPERIENCE (continued)

2007-2009	Edward R. Meyer Distinguished Professor of Public Administration and Policy, College of Liberal Arts, Washington State University

2007-2009	Professor of Public Administration and Public Policy, Department of Political Science, Washington State University

2007	Interim Chair, Department of Political Science, Washington State University

2006-2009	Affiliated Professor, William Ruckelshaus Center for Policy Consensus at Washington State University and the University of Washington

2005-2009	Faculty Associate, Center for Integrated Biotechnology, Washington State University

2003-2005	Director, WSU-International Christian University (Japan) Peace and Security Studies Research Partnership, Washington State University

2002-2006	Co-Director, 4-year U.S. State Department NISCUPP research and capacity building project in “Water and Environmental Policy Analysis for Uzbekistan and Central Asia.”

2001-2008	Director, Thomas S. Foley Institute for Public Policy and Public Service, Washington State University

2002-2007	Associate Professor of Public Administration and Public Policy, Department of Political Science, Washington State University

1996-2002	Assistant Professor of Public Administration and Public Policy, Department of Political Science, Washington State University

1995-1996	Visiting Lecturer, Dept. of Political Science, Vanderbilt University

TEACHING

	Twenty-three years experience teaching graduate and undergraduate courses in the general areas of public administration/ public policy, American politics, and environmental politics and policy. Courses include The Politics of the Policy Process, Administrative Law and Regulation, American Public Policy, Environmental Politics and Policy, Water Resource Politics, Institutions and Policy, Public Administration, Legislative Politics, and Introduction to American Government. Courses have included a broad range of class size, format, and pedagogy from large lecture sections to small seminar settings and one Web-based format, and have been highly rated in student evaluations.

PUBLICATIONS

Books

Forthcoming	Changing Philosophies and Policies: Endangered Species Across the Years. Santa Barbara, CA: ABC-CLIO.

2003	Bringing Society Back In: Grassroots Ecosystem Management, Accountability, and Sustainable Communities. Cambridge, MA: The MIT Press.

1998	Pluralism by the Rules: Conflict and Cooperation in Environmental Regulation. Washington, D. C.: Georgetown University Press.

Articles and Book Chapters

Forthcoming	“The Adaptive Venue Shopping Framework: How Emergent Groups Choose Environmental Policymaking Venues,” with Aaron Ley (lead), Environmental Politics.

Forthcoming	“Collaborative Environmental Governance and Neo-Conservationism: Innovation, Reform and Problem Solving in U.S. Environmentalism,” with Amy Moas (lead), in Dana Fisher, Carmen Sirianni, and Kenneth Andrews, Eds., Collaboration and Contention in Collaborative Governance. Cambridge, MA: The MIT Press.

Forthcoming	“Energy Policy: Oil, Gas and Renewables,” with David Bernell and Hilary Boudet, in N. Vig and M. Kraft, Eds., Environmental Policy. 9th ed., Washington, D.C.: CQ Press.

2014	“The U.S. Department of Interior: From Grazing and Grasslands to Renewables and Beyond,” with Aaron Ley, in S. Fairfax and E. Russell, Eds., U.S. Environmental Policy. Washington, D.C: SAGE Publishing and CQ Press: 189 – 201.

2014	“The Value of Practice-Based Knowledge,” with Jill Belsky, Denise Lach, and Antony Cheng, Society and Natural Resources 27 (10): 1074 – 1088.

2014	“Policy Change and Venue Choice: Field Burning in Idaho and Washington,” with Aaron Lay (lead), Society and Natural Resources 27 (5): 562 – 573.

2014	“Science, Regulation and Politics,” with Ian Davidson, in Brent S. Steel (ed.), Science and Politics: An A to Z Guide to Issues and Controversies. Los Angeles, CA: Sage/CQ Press.

2012	“Unleashing the Potential of Collaborative Governance Arrangements:
Getting to Robust Durability in the Blackfoot Valley,” Journal of Sustainable Development 5 (7): 35 – 42.

2012	“Governing Transboundary Resources in the Face of Uncertainty,” with Matt McKinney, in B. Cosens, Ed., The Columbia River Treaty Revisited: Transboundary River Governance in the Face of Uncertainty. Corvallis, OR: Oregon State University Press: 272-281.

2012	“Regulation, Knowledge Transfer, and Forestry Policy Implementation: Different Strokes for Different Folks?” with Roje Gootee (lead), Keith Blatner, Matt Carroll, and David Baumgartner, Sustainable Agriculture Research, 1 (1) (February): 55 – 65.

Articles and Book Chapters (continued)

2011	“Getting to Resilience in a Climate Protected Community: Early Problem Solving Choices, Ideas, and Governance Philosophy,” in Bruce Goldstein, ed., Collaborative Resilience: Moving through Crisis to Opportunity. Cambridge, MA: The MIT Press: 144 – 171.

2011	“New Choices and Challenges for Regulated Private Forests: The “Alternate Plan” Option,” with Roje Gootee (lead), Keith Blatner, Matt Carroll, and David Baumgartner, The Journal of Forestry.

2011	“Equitable Regulation of Private Forests,” with Roje Gootee (lead), Keith Blatner, Matt Carroll, and David Baumgartner, Small-Scale Forestry, 10 (4): 457 – 472.

2011	“Science, Society, and Water Resources in New Zealand: Recognizing and Overcoming a Societal Impasse,” with Ali Memon and Brett Painter, Journal of Environmental Policy and Planning, 13(1): 49-70.

2010	“Choosing What to Believe about Forests,” with Roje Gootee (lead), Keith Blatner, Matt Carroll, and David Baumgartner, Small-Scale Forestry. 10 (2): 137 – 152.

2010	“Thinking Harder about Outcomes for Collaborative Governance Arrangements,” with Ellen Rogers (lead), American Review of Public Administration, 40 (5) (September): 546 -567.

2010	“Civic Science and Salmon Recovery Planning in Puget Sound,” with Thomas M. Leschine and Jon Brock, Policy Studies Journal, 38 (2) (May): 235-256.

2010	“Overcoming Obstacles to Collaborative Water Governance: Moving toward Sustainability in New Zealand,” with Ali Memon (lead), The Journal of Natural Resource Policy Research, 2 (2) (April): 103-116.

2010	“Enhancing Potential for Integrated Catchment Management in New Zealand: A Multi-Scalar, Strategic Perspective,” with Ali Memon and Brett Painter, Australasian Journal of Environmental Management, 17 (March): 35 – 44.

2009	“How to Harness the Full Potential of Integrated Catchment Management as a Pathway to Sustainability,” with Ali Memon and Brett Painter, Lincoln Planning Review Journal (1):

2009	“Explaining Institutional Change in Tough Cases of Collaboration: ‘Ideas’ in the Blackfoot Watershed,” Public Administration Review 69 (2) (March/April): 314-327.

2009	“Climate Change as a Governance Issue: Piecing the Puzzle Together,” in B. Hayward, ed., Nowhere Far from the Sea: The Politics of Climate Change: Issues for New Zealand and Small Pacific Islands. Wellington, New Zealand: Dunmore Publishing.

Articles and Book Chapters (continued)

2008	“Managing Collaborative Processes: Common Practices, Uncommon Circumstances,” with Anne M. Khademian, Administration and Society 40 (5): 431-464.

2008	“Facing and Managing Climate Change: Assumptions, Science, and Governance Responses,” Political Science 60 (1) (June): 133-150.

2008	“Reality and Better Mousetraps: The Case of New Environmental Governance Institutions,” Society and Natural Resources 21 (2) (February): 91-94.

2008	“Wicked Problems, Knowledge Challenges, and Collaborative Capacity Builders in Network Settings,” with Anne M. Khademian, Public Administration Review 68 (2) (March-April): 334-349.
· Reprinted in Engineering Management Review, IEEE. 2010. 38 (3): 57 – 76.

2007	“Assessing Collaborative Capacity in a Multidimensional World,” with Nicholas Lovrich and Michael Gaffney, Administration & Society 39 (2) (April): 194-220.

2007	“Getting Agricultural Productivity and Environmental Sustainability at the Same Time: What Matters, What Doesn’t?” with Madina Khalmirzaeva, Mark Stephan, Tetyana Lysak, and Ilhom Esanov, in D. Rahm, K. V. Thai, and J. Coggburn, eds. The Handbook of Globalization and the Environment. New York: CRC Press: 335-358.

2007	“Collaboration and Endangered Species: Approaching Regulatory Compliance from a New Angle,” with Nicholas Lovrich, Michael Gaffney, and Mike Bireley, in D. Rahm, K. V. Thai, and J. Coggburn, eds. The Handbook of Globalization and the Environment. CRC Press: 401-432.

2006	“Water User Institutions, Social Capital, and Technology Transfer in Central Asia,” with John Pierce, Mark Stephan, Madina Khalmirzaeva, Nicholas Lovrich, and Hakim Salokhiddinov, Comparative Technology Transfer and Society 4 (3) (December): 287-304.

2005	“Collaboration, Enforcement, and Endangered Species: A Framework for Assessing Collaborative Problem Solving Capacity,” with Nicholas Lovrich and Michael Gaffney, Society and Natural Resources 18 (8) (September): 677-698.

2005	“Scaling Down the Search for Peace and Security: Lessons Learned from the Emergence of Sub-National Collaboratives,” in Shin Chiba and Noriko Kawamura, eds., Towards a Peaceable Future: Rethinking Peace, Security and Kyosei from a Multidisciplinary Perspective. Pullman, WA: Washington State University Press and the Thomas S. Foley Institute for Public Policy and Public Service: 87-100.

2005	“Interagency Collaborative Approaches to Endangered Species Act Compliance and Salmon Recovery in the Pacific Northwest,” with Nicholas Lovrich and Michael Gaffney, International Journal of Organization Theory and Behavior 8(2): 237-273.

Articles and Book Chapters (continued)

2004	“Environmental and Natural Resource Policy in Washington State.” With Tetyana Lysak, in Cornell Clayton, Lance Leloup, and Nicholas Lovrich, eds. Washington State Politics. Pullman, WA: Washington State University Press: 209-231.

2003	“Ecosystem Management and Public Opinion in the United States.” With Brent Steel, in Bruce Shindler, Tom Beckley, and Carmel Findley, eds. Two Paths Toward Sustainable Forests: Public Values in Canada and the United States. Corvallis, OR: Oregon State University Press: 76-92.

2003	“Connecting the Dots: U. S. Grassroots Ecosystem Management and Sustainable Communities.” With Christina Herzog, in Bruce Shindler, Tom Beckley, and Carmel Findley (eds.) Two Paths Toward Sustainable Forests: Public Values in Canada and the United States. Corvallis, OR: Oregon State University Press: 170-193.

2001	“Ecosystem Management, Devolution, and Public Opinion,” with Brent Steel, Global Environmental Change 11: 119-131.

2001	“Will Rain Follow the Plow? Unearthing a New Environmental Movement,” with Philip Brick, in Philip Brick, Donald Snow, and Sarah van de Wetering (eds.) Across the Great Divide: Explorations in Collaborative Conservation and the American West. Washington, D.C.: Island Press: 15-24.

2001	“Budgeting in the State of Washington, 2000,” in Robert Huefner and Ted Hebert, eds. State Budgeting in the 13 Western States. Salt Lake City, UT: University of Utah Press: 175-196.

2000	“Cooperative Watershed Management and Research: The Case of the Henry’s Fork Watershed Council,” Intermountain Journal of Sciences. 6 (3) (September): 1-19.

2000	“Understanding Urban Commuters: How are Non-SOV Commuters Different from SOV Commuters?” with David Nice and Nicholas Lovrich, Transportation Quarterly 54 (2) (Spring): 105-116.

2000	“A New Vanguard for the Environment: Grass-Roots Ecosystem Management as a New Environmental Movement,” Society and Natural Resources 13 (3): 237-259.

1999	“The Question of Accountability in Historical Perspective: From Jackson to Contemporary Grass-Roots Ecosystem Management,” Administration and Society 31 (4) (September): 451-94.

1999	“The Theory and Practice of Collaborative Policy and Dispute Resolution Mechanisms: The Case of Environmental Policy,” in Brent S. Steel and Dennis L. Soden (eds.) Handbook of Global Environmental Policy and Administration. New York: Marcel Dekker: 123-53.

Articles and Book Chapters (continued)

1999	“Budgeting in the State of Washington, 1999,” with Brent Steel, in Robert Huefner and Ted Hebert, eds. State Budgeting in the 13 Western States. Salt Lake City, UT: University of Utah Press: 181-200.

1998	“Successful Collaboration: Negotiating Effective Regulations,” Environment, 40 No. 9 (November): 10-15, 32-37.

1997	“From Agitation to Collaboration: ‘Clearing the Air’ Under Conditions of Uncertainty,” with Anne M. Khademian, Public Administration Review, 57 (5): 396-410.

1995	“‘Clearing the Air’ Under Conditions of Uncertainty,” with Anne M. Khademian, Annual Report of the Harvard Kennedy School’s Taubman Center for State and Local Government.

Conference Proceedings, Reports, and Other

2014	“Investigating the Connections Between Environmental Values, Outdoor Recreation Activities, and Place of Residence,” with Elliott Finn (lead), The Catalyst 4: 30-31.

2014	“Learning from Collaborative Restoration Efforts: The Case of Whychus Creek,” for the Deschutes Partnership (Bend, Oregon): 49 pp.

2013	“Building Capacity for Collaborative Water Governance in Auckland,” for the Water Management Strategy and Policy Team, Auckland Council, a Regional Government in New Zealand (June): 90 pp. (ds).

2009	“Science, Society, and Water Resources in New Zealand: What’s Really Holding up Resolution of the “Science Impasse” in Canterbury?” with Ali Memon and Brett Painter. Proceedings of the European Association of Planning Schools Congress, University of Liverpool, UK (July 15-17): 38 pp.

2009	“Seeking Sustainable and Practical ESA Recovery Plans: Lessons from Puget Sound Salmon Recovery,” with Jon Brock, Tom Leschine, Lesley Jantarasmi, and Emily Templin, for NOAA Fisheries, Northwest Region (October): 105 pp.

2006	“Grass Roots Conservation, US Fish & Wildlife Service Montana Partners for Fish and Wildlife: An Evaluation,” for The Ash Institute for Democratic Governance and Innovation, Harvard University, John F. Kennedy School of Government, Innovations in American Government Awards Competition (May 25): 37 pp.

2006	“Lessons Learned in Efforts to Build Educational and Research Capacity in Central Asia,” for the U.S. State Department, NISCUPP (September 30): 40 pp.

2004	“Northwest Straits Marine Conservation Initiative: Five-Year Evaluation Report,” with William D. Ruckelshaus, A. C. Duxbury, J. W. Good, D. Huppert, D. John, S.S. Rumrill, and A. Seiter, for the Joint Policy Consensus Center of the University of Washington and Washington State University (April 6): 55 pp. Impact: Led to revision of the congressional statute authorizing the NWMCI in 2005.

Conference Proceedings, Reports, and Other (continued)

2002	“Public Perceptions of Endangered Species Protection: A Comparative Study of Collaborative Approaches to ESA Compliance and Salmon Recovery in the Methow Valley and Walla Walla River Basin of Washington State,” with Nicholas Lovrich, Michael Gaffney, and R. Michael Bireley, for the NOAA, National Marine Fisheries Service, Office of Law Enforcement, and the Washington Department of Fish and Wildlife, Enforcement Program (December): 107 pp.

1999	“Changing Institutions and the Puzzle of Accountability: The Case of the Henry’s Fork Watershed Council,” Idaho National Engineering and Environmental Laboratory Working Paper Series, Idaho Falls, ID (September): 40 pp.

1999	“An Evaluation of Community Building for the Henry’s Fork Watershed,” evaluation report for the Brainerd Foundation, Seattle, WA (September): 30 pp.

1999	“Benefits and Costs Associated with the Washington State Department of Transportation Commute Trip Reduction Program,” with Nicholas Lovrich and David Nice, for the Washington State Transportation Commission (June) (WA-RD 468.1).

1995	“The Status and Future of Economic Incentive Programs: The Politics of the Acid Rain Emissions Trading Program,” conference proceedings from the 88th Annual Meeting, Air and Waste Management Association, San Antonio, Texas.

GRANTS, AWARDS, AND GUEST LECTURESHIPS

2014	Winner (as part of Leadership Team) of the Vice Provost Award for Excellence – Strategic Impact Award, Oregon State University Outreach and Extension, for creation and operation of OSU’s Summer Natural Resources Leadership Academy.

2013	Invited Speaker, Upper Deschutes Watershed Council. Presented “Learning from Collaborative Restoration Efforts: The Case of Whychus Creek,” (November 22) (Sisters, Oregon).

2013	Invited Speaker, Deschutes Water Conservancy. Presented “A Framework for Explaining Collaborative Watershed Restoration Success on Whychus Creek,” (June 10) (Bend, Oregon).

2013	Invited Speaker, Auckland (Regional) Council. Presented “Collaborative Governance: Principles, Examples & Auckland,” (March 11) (Auckland, New Zealand).

2013	Invited Speaker, Auckland (Regional) Council & six other Regional Councils. Presented “Thinking About Collaboration,” (March 7) (Auckland, New Zealand).

GRANTS, AWARDS, AND GUEST LECTURESHIPS (continued)

2013	Guest Lecturer, Department of Political Science and Department of Forest, Rangeland, and Watershed Stewardship, Colorado State University. Presented “Thinking Harder About the Value of Practice-Based Knowledge,” (February 4) (Fort Collins, Colorado).

2013	Guest Lecturer, School of Public Affairs, University of Colorado-Denver. Presented “Thinking Harder About the Value of Practice-Based Knowledge,” (February 5) (Denver, Colorado).

2011	Leader of campus-wide effort to develop new UNLV Solar and Renewable Energy graduate certificate program. NV Energy then awarded us program support in the amount of $500,000.

2011	Guest lecturer, Oregon State University, School of Public Policy. Presented “Beyond the Foundation: Achieving Robust Durability in Watershed Collaboratives” (Corvallis) (November 29).

2011	Invited speaker, Nevada Conservation League and Education Fund, Board of Directors meeting at the League of Conservation Voters’ Annual Conference (Las Vegas, Nevada) (March 31).

2010	Invited Speaker, Foundation for Democracy and Sustainable Development. Presented “Democracy and Climate Change: The Challenges Ahead” (London, United Kingdom). A two person event with Mike Jacobs, environmental economist and former special adviser to UK Prime Minister Gordon Brown (November 5).

2010	Guest Lecturer, Colorado State University, Department of Political Science. Presented “Unleashing the Potential of Collaborative Governance Arrangements: Getting to Robust Durability in the Blackfoot Valley,” (Fort Collins, CO) (Sept. 3).

2009	Guest Lecturer, University of Indiana, School of Public and Environmental Affairs (SPEA). Presented “Resolving the Durability Conundrum for Watershed Collaboratives.” (Bloomington, Indiana) (October 9).

2008-09	Outstanding Professor of the Year (as voted by the PhD students), Department of Political Science, Washington State University

2009	Guest lecturer, University of Nevada, Las Vegas, Department of Public Administration & Department of Environmental Studies, College of Urban Affairs. Presented “Explaining Institutional Change in Tough Cases of Collaboration: ‘Ideas’ in the Blackfoot Watershed” (Las Vegas, Nevada) (April 27).

2009	Guest lecturer, Lincoln University, Department of Environmental Planning. Presented “How to Get Over the Collective Action Hump with Integrated, Sustainable Water Resource Management” (Lincoln, New Zealand) (March 15).

GRANTS, AWARDS, AND GUEST LECTURESHIPS (continued)

2009	Field research/travel grant, Lincoln Ventures and Lincoln University (Lincoln, New Zealand), for research into watershed scale integrated, sustainable water resource management. (March 2009) $7,000.

2008	Guest lecturer, University of Colorado at Denver, School of Public Affairs. Presented “Collaborative Governance at the Watershed Scale: Tough Settings, Institutional Change, and Collaborative Capacity for the Long Haul” (Denver, Colorado) (November 20).

2008	Invited speaker, 4th Annual Meeting of the Board of Governors for the University of Washington and Washington State University Ruckelshaus Center. Presented “Saving Salmon in Puget Sound: The Collaborative Shared Strategy Approach,” (Pullman, WA) (May 15).

2008	Invited participant, 2nd Annual International Meeting of the Global Network of Government Innovators, the Ash Institute for Democratic Governance and Innovation at Harvard University’s Kennedy School of Government. (Cambridge, Massachusetts) (March 31-April 2).

2007-08	Winner, Arete Award for Outstanding Faculty Member, Interfraternity and Panhellenic Council, Washington State University.

2007	Visiting Lecturer, Administrative Staff of the Canterbury Regional Government Council (Environment Canterbury). Presented “Early Decisions and Transitions to Collaboration in Tough Community Settings.” (Christchurch, New Zealand) (November 8).

2007	Visiting Lecturer, Elected Members of the Canterbury Regional Government Council (Environment Canterbury). Presented “Grassroots Ecosystem Management and the Design of Collaborative Governance Arrangements.” (Christchurch, New Zealand) (November 7).

2007	Visiting Lecturer, Administrative Staff of the Canterbury Regional Government Council (Environment Canterbury). Presented “Principles of Collaborative Design.” (Christchurch, New Zealand). (Co-sponsored by Lincoln University) (November 6).

2007	Visiting Lecturer, Department of Conservation, College of Natural Resources, University of Idaho. Presented a lecture on “A Theory of Institutional Change for Tough Cases of Collaboration: ‘Ideas’ in the Blackfoot Watershed” (April 9).

2006-07	Winner, Arete Award for Outstanding Faculty Member, Interfraternity and Panhellenic Council, Washington State University.

2006-07	Principal Investigator, NOAA Fisheries, U.S. Department of Commerce, grant for “Assessing Grass Roots Responses to ESA Listings: Seeking Sustainable and Practical ESA Recovery Plans: The Puget Sound Example,” $100,000 (with Jon Brock and Tom Leschine of the University of Washington).
GRANTS, AWARDS, AND GUEST LECTURESHIPS (continued)

2006	Science Advisor and Program Evaluator, The Ash Institute for Democratic Governance and Innovation, Harvard University, John F. Kennedy School of Government, Innovations in American Government Awards Competition. Specific program focus: cooperative conservation.

2006	Visiting Fellow, Japan-ICU Foundation (JICUF) (Japan). Presented a seminar on “Wicked Problems, Social Capital, and Organizational Design: The New World of Collaboratives.” (Tokyo, October 19).

2006	Consultant, U.S. General Accounting Agency, for a report requested by U.S. Sen. Wyden (Oregon). Consulted on research design and institutional design components of community-based collaboratives focused on environmental policy (December 2006).

2006	Visiting Lecturer, Center of Excellence on Peace and Security, International Christian University (Japan). Presented a lecture on “On Conflict Resolution and Long-Term Peace and Security: From the Viewpoint of Public Administration.” (Tokyo, October 19).

2006	Visiting Lecturer, International Christian University (Japan). Presented a lecture on “The Changing Character of Public Problems and the Challenges for Public Administration.” (Tokyo, October 20).

2006	J. William Fulbright Foreign Senior Specialist, Environmental Policy and Public Administration roster 2006 – 2010.

2005	Principal investigator, Edward R. Meyer Fund grant for research and conceptual development of “Networks, Wicked Problems and Collaborative Capacity: Lessons, Challenges, and Implications for Management.” $3,000

2005	Visiting Lecturer, Department of Environmental Science and Policy, University of California at Davis, National Science Foundation IGERT Program Symposium on Collaborative Management. Presented a lecture on “Getting Collaboratives Right: Antecedent Conditions, Institutional Design, and Leadership” (Davis, CA, April 2).

2005	Co-organized and managed an international conference on Water Resources, Sustainability, and Governance in Tashkent, Uzbekistan. Total audience included over 300 people from 5 different countries, along with key participation from top Uzbekistan Water Ministry officials. Proceedings were produced and 150 + copies were distributed to academics, government officials, and non-governmental organization officials.

2005	Visiting Fellow, University of Montana, Public Policy Research Institute. Presented on “Evaluating Public Processes: The Question of Democratic Accountability.” (Helena, MT, March 10-11).

GRANTS, AWARDS, AND GUEST LECTURESHIPS (continued)

2004-2005	Senior Science Advisor/Consultant, Shared Strategy for Puget Sound (a regional, state and federal initiative to restore historic salmon runs and the broader ecological health of the Puget Sound Area). Focus of work: How to move from a visioning process to implementation success in a collaborative forum.

2004	Visiting Lecturer, School of Public and International Affairs, Virginia Polytechnic Institute. Presented two lectures titled "Getting Community Collaboratives Right: The Importance of Institutional Design," and "Public Policy Administration in a Devolved, Collaborative, Participative World” (Blacksburg, VA, October 15 – 16).

2004	Principal Investigator, Initiation of Collaboration grant, for four-part colloquium series on "Public Policy Challenges for the 21st Century: Science, Technology, the Environment, and Democracy." Washington State University, Office of the Vice Provost of Research. $10,000 (with Gene Rosa and Matt Carroll).

2003-2004	Member, national panel of scientific experts convened for the purpose of evaluating the progress and results of the federal Northwest Straits Marine Conservation Initiative, Puget Sound Region, Washington. Chaired by former U.S. Environmental Protection Agency Administrator William Ruckelshaus.

2004	Featured Speaker, Spokane River Watershed Cooperation Initiative, sponsored by the Spokane Regional Business Council, the Washington Department of Ecology, the Washington Public Lands Council, and the City of Spokane. Presentation on “Collaborative Problem Solving: Catalyzing and Sustaining the Effort to a Successful Conclusion.” Spokane, WA (August 27).

2003	Visiting Lecturer, Nihon University Law School, Tokyo, Japan. Presentation on the prospects for Republican Party control of American national politics in the 2004-2025 time period.

2003	Principal Investigator, NOAA Fisheries, U.S. Department of Commerce, grant for pre-evaluation of the Upper Yakima Endangered Fish Habitat Protection Effort. $70,000 (with Nicholas Lovrich and Michael Gaffney).

2003	Invited participant, Political Economy Research Center at Montana State University, workshop on “The Theory and Practice of Free Market Environmentalism,” Bozeman, MT (September 25-28).

2003	Guest lecturer, at the Natural Resources Leadership Academy involving mid- and senior-level career decision-makers in federal and state natural resource agencies, Seattle, WA (April 22-24). Presented “Environmental Stewardship and Bringing Society Back In: The New Paradigm of Grassroots Ecosystem Management.”

2002-2006	Co-Director and Principal Investigator, U.S. State Department-funded NISCUPP grant, “Educational Capacity Building in Water and Environmental Policy Analysis for Uzbekistan and Central Asia,” with the Tashkent Institute of Irrigation and Melioration, Uzbekistan. $650,000

GRANTS, AWARDS, AND GUEST LECTURESHIPS (continued)

2002	Keynote Speaker, Tashkent Institute for Irrigation and Melioration (Uzbekistan) Mirzaev conference on Water Resources. Presented on “Water Resources, Sustainability, and the Role of Social Science.” (Tashkent, December 14).

2001-2002	Principal Investigator, U.S. National Marine Fisheries Service and Washington Division of Fish and Wildlife grant for evaluation of “Walla Walla Endangered Species Act Collaborative Enforcement Process.” $29,000 (with Nicholas Lovrich and Michael Gaffney).

2001	Guest lecturer, U.S. Department of Energy, Idaho National Environmental Laboratory (INEEL), co-presentation with Janice Brown of DOE (April 24). Presentation on democratic accountability in new governance arrangements.

2001	Guest lecturer, School of Public and International Affairs, Virginia Polytechnic Institute. Presentation on democratic accountability in new governance arrangements (Blacksburg, VA, April 5).

2000-2001	Principal Investigator, U.S. National Marine Fisheries Service and Washington Division of Fish and Wildlife grant for evaluation of “Methow Valley Endangered Species Act Collaborative Enforcement Process.” $42,000 (with Nicholas Lovrich and Michael Gaffney)

1999-2002	Participant in USIA-funded NISCUPP grant for an education exchange program with the Ukraine. Responsibility involves teaching and developing college-level curriculum on American political systems, public policy, and civil society.

1999	Visiting Lecturer, Pereyaslav State University (Ukraine). Presented on “American Government and the Institutions of Democracy.” (Pereyaslav, March 15).

1999	Visiting Lecturer, Chernihiv State Institute (Ukraine). Presented on “Democracy and Civil Society: A Way Forward.” (Chernihiv, March 18).

1998	Keynote speaker, Henry’s Fork Watershed Council, Annual Conference, Ashton, Idaho (November 17).

1998	Guest lecturer, Natural Resources and Environmental Policy Center, Visiting Lecturer Series, Utah State University (October 27-28).

1998	Teaching award, awarded honorary membership in the Golden Key National Honor Society for excellence in teaching and the maintenance of high academic standards.

1998	Principal investigator, Washington State Department of Transportation grant for “Worksite Transportation Demand Management Programs: Benefits and Costs to Employees and Employers,” $40,000 (with Nicholas Lovrich and David Nice)

GRANTS, AWARDS, AND GUEST LECTURESHIPS (continued)

1998	Arts and Humanities Travel Grant for field research on “Grass-Roots Ecosystem Management: The Case of the Henry’s Fork Watershed Council,” Graduate School, Washington State University.

1998	Appointed as Graduate Faculty in the Program for Environmental Science and Regional Planning, Washington State University.

1997	Invited speaker, “The Political Economic Context of Local Attempts at Cooperative Ecosystem Management,” at the conference on Landscape Connections: Working with Culture and Ecology to Restore the Inland Northwest, Pullman, WA (September 19-20).

1997	Initiation and Completion Grant for Research/ Creative Projects, College of Liberal Arts, Washington State University. $1,500

1997	Principal investigator, Edward R. Meyer Fund grant for field research on “Democratic Accountability in Grass-Roots Ecosystem Management: The Case of Willapa Bay.” $5,300

RESEARCH IN PROGRESS

2013-	Leading the effort on a co-edited book volume examining Science and Problem Solving under Post-Normal Conditions: From Complex Problems to New Problem Solving Strategies (with Denise Lach and Brent Steel of OSU).

2013-	Exploring the factors contributing to the Deschutes Partnership successful collaborative watershed restoration efforts on Whychus Creek.

2013-	Research testing Richard’s Louv’s hypothesis that significant nature contact as a child leads to stronger environmental values as an adult. We test this using outdoor recreation type and “intensity” of participation for both adults and children in a survey of Oregon residents. (with Elliott Finn, OSU)

2013-	Extending social network survey methodology to include qualitative considerations in addition to quantitative measures. Once refined, the method will be applied to a growing number of community-based collaborative governance arrangements.

2013-	Research into a collaborative techno-democratic governance model focused on Canterbury New Zealand’s Water Management Strategy (WMS). Designed to break through gridlock and foster outcomes promoting a broad public interest, the research seeks to understand how the innovative mix of bottom up democracy with top down, expert-led technocracy works, and whether it is achieving its goals.

2011-	Mapping and analyzing the importance and difference of the U.S. Neo-Conservation Movement as compared to Grassroots Ecosystem Management. (with Amy MOSA, UNLV)

PAPERS DELIVERED AT PROFESSIONALS

2015	“Politics over Policy: The Presidential Capture of BLM by Environmental Interests….and Development Interests,” w/ Sara Chonaiew, to be presented at the 73rd Annual Meeting of the Midwest Political Science Association, Chicago, IL (April 16-19).

2014	“The Third Wave: Government Led Techno-Democratic Collaboration in New Zealand,” presented at the annual meeting of the Pacific Northwest Political Science Association, Bend, OR (October 9-10).

2014	“Learning from Collaborative Restoration Efforts: The Case of Whychus Creek,” presented at the 72nd Annual Meeting of the Midwest Political Science Association, Chicago, IL (April 3-6).

2014	“Mixing Oil and Water in New Zealand: A Technocratic Approach to Collaborative Democracy,” presented at the 72nd Annual Meeting of the Midwest Political Science Association, Chicago, IL (April 3-6).

2013	“Collaborative Environmental Governance and Neo-Conservationism: Innovation, Reform and Problem Solving in U.S. Environmentalism,” w/ Amy Moas, presented at the National Science Foundation SESYNC conference on Collaboration and Contention in Collaborative Governance (Annapolis, MD) (October 24-25).

2013	“From Preservation to Neo-Conservation: An Action-Oriented New Movement,” w/ Amy Moas, presented at the 71st Annual Meeting of the Midwest Political Science Association, Chicago, IL (April 11-14).

2012	“The American Neo-Conservation Movement: New Strategies and Focus for the 21st Century,” w/ Amy Moas, presented at the Annual Meeting of the Pacific Northwest Political Science Association, Portland, Oregon (November 8-10).

2012	“Choosing Venues: The Logic of Choice in Policy Markets for Field Burning,” w/ Aaron Ley (Univ. of North Dakota), presented at the 70th Annual Meeting of the Midwest Political Science Association, Chicago, IL (April 11-14).

2011	“Unleashing the Potential of Collaborative Governance Arrangements: Getting to Robust Durability in the Blackfoot Valley,” presented at the 18th Annual International Conference on Human Ecology (Las Vegas, Nevada) (April 20 -23).

2010	“Considering Quality in PhD Programs: Transitions and Tough Times,” presented at the 2010 NASPAA Annual Conference, Las Vegas, NV (September 30).

2010	“Private Forests and Equitable Regulation,” with Roje Gootee, Keith Blatner, Matt Carroll, and David Baumgartner, presented at the 14th Annual International Symposium on Society and Resource Management, Ljubljana, Slovenia (June 10 – 14).

2009	“Integrated Catchment Management: What is its Potential in New Zealand?” with B. Painter, P.A. Memon, I. Harper, and E. Bickerstaffe. Presented at the New Zealand World Water Association, Wellington, NZ (November 18-19).

2009	“Sustainable water allocation for families, fish and farming: A wicked problem or a wicked solution?” with Brett Painter and Ali Memon, presented at the International Society for the Systems Sciences (ISSS) Conference (Wellington, New Zealand) (November).

PAPERS DELIVERED AT PROFESSIONAL CONFERENCES (continued)

2009	“Refocussing on catchment governance as a spatial platform for integrated water resource planning in New Zealand,” with Ali Memon and Brett Painter, presented at the 23rd Congress of the Association of European Schools of Planning, Liverpool, UK (July 15-17).

2009	“Reinventing the Wheel when it Comes to Collaborative Governance Outcomes,” with Ellen Rogers, presented at the 67th Annual Meeting of the Midwest Political Science Association, Chicago, IL (April 2-5).

2009	“Thinking Harder about Outcomes for Collaborative Governance Arrangements,” with Ellen Rogers, presented at the Annual Meeting of the Western Political Science Association, Vancouver, British Columbia (March 19-21).

2009	“To Govern a River Basin: Adjusting Yesterday’s Institutions to the Realities of Today,” presented at the symposium on “Transboundary River Governance in the Face of Uncertainty: The Columbia River Treaty, 2014,” Coeur d’ Alene, Idaho (April 2–4).

2008	“Too Late for Talking? Climate Change, Resilience and Collaborative Communicative Planning,” presented at the symposium on Enhancing Resilience to Catastrophic Events through Communicative Planning, The Institute for Policy and Governance in the School of Public and International Affairs, Virginia Tech, Blacksburg, VA (November 16-18).

2008	“Understanding Institutional Transition at the Micro-Regional Level: Integrating People and Theories for the Sake of Effective Cooperative Governance,” presented at the 3rd Annual GARNET Conference, Bordeaux, France (September 17 – 19).

2008	“Saving Nature and Growing Crops in Uzbekistan: Applying QCA to Explain Policy Outcomes,” with Claire Metelits (Washington State University), presented at the 104th Annual Meeting of the American Political Science Association, Boston, MA (September 1-4).

2008	“Collaborative Water Governance in New Zealand: Turning the Corner in the Canterbury Region?” with Ali Memon, Lincoln University (New Zealand), presented at the 14th Annual International Symposium on Society and Resource Management, Burlington, VT (June 10 – 14).

2008	“Civic Science and Salmon Recovery Planning in Puget Sound,” with Tom Leschine (University of Washington), presented at the Thomas S. Foley Institute for Public Policy and Public Service Symposium on New Environmental Governance, Pullman, WA (Washington State University) (April 18 – 20).

2008	“Collaborative Governance in the Natural Resource Arena: A Framework for Understanding Institutional Change,” presented at the Annual Meeting of the Western Political Science Association, San Diego, California (March 20-22).

PAPERS DELIVERED AT PROFESSIONAL CONFERENCES (continued)

2008	“A Theory of Institutional Change for Tough Cases of Collaboration,” presented at the annual conference of the Western Social Science Association, Denver, Colorado (April 24 – 28).

2007	“Facing and Managing Climate Change: Assumptions and Governance Responses,” presented at Symposium on The Politics and Policy of Climate Change Symposium, University of Canterbury and the New Zealand Political Science Studies Association, Christchurch, New Zealand (November 15).

2007	“Collaborative Governance and Watershed Dreams: Tough Settings, Institutional Change, and Collaborative Capacity for the Long Haul,” presented at the Symposium on Collaborative Governance in the West: Problems, Prospects and Theories, Oregon State University, Corvallis, OR (October 1-2).

2007	“A Theory of Institutional Change: Ideas and Incentives in the Blackfoot Watershed,” presented at the 103rd Annual Meeting of the American Political Science Association, Chicago, IL (September 1-4).

2007	“Turning Poor Civic Soil into Gold: The Importance of Sequencing Institutions in Successful Collaboratives,” presented at the 65th Annual Meeting of the Midwest Political Science Association, Chicago, IL (April 12-15).

2007	“A Theory of Institutional Change for Tough Cases of Collaboration: ‘Ideas’ in the Blackfoot Watershed,” presented at the Annual Meeting of the Western Political Science Association, Las Vegas, Nevada (March 7-10).

2006	“The Threat of Globalization and Participative Democracy: Do Perceived Threats to Well Being (a Loss of Individual Security) Trump Postmaterialist Values?” with Linus Lin, presented at the SAGE Conference on Global Processes and Attitudes Toward Peace and Security, Honolulu, Hawaii (June 28-July 1).

2005	“Agricultural Productivity, Environmental Sustainability, and the Social Side of the Street: Explaining the Policy Performance of Uzbek Water User Associations,” with Madina Khalmirzaeva, Mark Stephan, Tetyana Lysak, and Ilhom Esanov, presented at the PREMA Conference on Economics, Social Sciences, and Natural Resource Management, Tashkent, Uzbekistan (November 16- 18).

2005	“Collaboratives and Policy Performance: Water User Associations, Agricultural Productivity, and Environmental Sustainability,” with Madina Khalmirzaeva, Mark Stephan, and Tetyana Lysak, presented at the Annual Meeting of the American Water Resources Association, Seattle, WA (November 4-6).

2005	“Getting Agricultural Productivity and Environmental Sustainability at the Same Time: What Matters, What Doesn’t?” with Madina Khalmirzaeva, Mark Stephan, Tetyana Lysak, and Ilhom Esanov, presented at the 101st Annual Meeting of the American Political Science Association, Washington, D.C. (September 1 - 4).

PAPERS DELIVERED AT PROFESSIONAL CONFERENCES (continued)

2004	“Scaling Down the Search for Peace and Security: Lessons Learned from the Emergence of Sub-National Collaboratives,” presented at the 1st Annual Peace, Security and Kyosei Conference. Pullman, WA (September 18 – 21).

2004	“Living in a ‘Wicked’ Vertical-Horizontal World: Endangered Species and Collaborative Problem Solving Capacity as an Outcome,” with Nicholas Lovrich and Michael Gaffney, presented at the 62nd Annual Meeting of the Midwest Political Science Association, Chicago, IL (April 15-18).

2004	“Constructing and Applying a Collaborative Capacity Assessment Framework in a Vertical-Horizontal Administrative World,” with Nicholas Lovrich and Michael Gaffney, presented at the Eighth International Research Symposium on Public Management, Budapest, Hungary (March 31-April 2).

2003	“Public Perceptions of the Endangered Species Act,” with Nicholas Lovrich and Michael Gaffney, presented at the U.S. Department of the Interior Conference on the Environment, Phoenix, AZ (May 12-17).

2003	“Throwing out the Book: Building Collaborative Capacity to Tackle Paralyzing Public Problems,” with Anne Khademian, presented at the 61st Annual Meeting of the Midwest Political Science Association, Chicago, IL (April 4-6).

2002	“Building Water and Environmental Policy Capacity for Uzbekistan and Central Asia: Moving Toward Sustainability,” presented at the Mirzaev Water Resource Policy Conference, Tashkent Institute of Irrigation and Agricultural Mechanization Engineers, Tashkent, Uzbekistan (December 12).

2002	“Urgent Public Problems, Public Management Practice, and Public Management Theory,” with Anne Khademian, presented at the 24th Annual Research Conference of the Association for Public Policy Analysis and Management, Dallas, TX (November 7-9).

2002	“A Cooperative Approach to Regulatory Compliance for Natural Resource Professionals,” with Nicholas Lovrich and Mike Bireley, presented at the Western Wildlife Law Enforcement Association, Port Angeles, WA (June 2-5).

2002	“Community Policing, Natural Resource Protection Enforcement, and Prospects for a Natural Resources Leadership Institute,” with Nicholas Lovrich and Mike Bireley, presented at the Western Wildlife Law Enforcement Association, Port Angeles, WA (June 2-5).

2002	“A New Way of Doing Business: Natural Resource Agencies, Endangered Species, and Collaborative Enforcement,” with Nicholas Lovrich and Michael Gaffney, presented at the 60th Annual Meeting of the Midwest Political Science Association, Chicago, IL (April 13-15).

PAPERS DELIVERED AT PROFESSIONAL CONFERENCES (continued)

2002	“Environmental Problem Solving Alternatives: Participation, Collaboration and Sustainability,” presented at a conference on Environmental Protection in the 21st Century (sponsored by the Washington Department of Fish & Wildlife Enforcement Program), Olympia, WA (January 4).

2000	“Bringing Society Back In: Grass-Roots Ecosystem Management and Accountability,” presented at the 96th Annual Meeting of the American Political Science Association, Washington, D.C. (August 31-September 3).

2000	"Collaborative Natural Resource Management: A Cross-National Comparison," with Brent Steel and Bruce Shindler, presented at the Eighth International Symposium on Society and Natural Resource Management, Western Washington University (June 17-22).

2000	“Collaborative Conservation and Accountability: The Case of the Applegate Partnership,” presented at the 58th Annual Meeting of the Midwest Political Science Association, Chicago, IL (April 27-30).

2000 “A New Vanguard for the Environment? Finding a Political Niche for Collaborative Conservation,” with Phil Brick, presented at the Western Political Science Association Annual Meeting, San Jose, CA (March 23-25).

2000	“New Approaches for Sustainable Ecosystems: The Movement Toward Devolved and Collaborative Natural Resource Management,” with Christina Herzog, presented at the Western Political Science Association Annual Meeting, San Jose, CA (March 23-25).

1999	“Watershed Groups, Collaborative Conservation, and Democratic Accountability,” presented at the Building Watershed Community for the New Millennium conference, Idaho State University, Pocatello, ID (October 21-23).

1999	“Environmental Policy, Decentralization, and Public Opinion,” with Brent S. Steel, presented at the Western Political Science Association Annual Meeting, Seattle, WA (March 25-27).

1999	“Public Budgeting: The State of Washington,” with Brent S. Steel, presented at the Western Political Science Association Annual Meeting, Seattle, WA (March 25-27).

1998	“Accountability and Grass-Roots Ecosystem Management: The Case of Willapa Bay,” presented at the American Political Science Association Annual Meeting, Boston, MA (August 27-30).

1998	“Devolution and Ecosystem Management in the State of Washington: Coastal Management in Transition,” presented at the 59th National Conference of the American Society of Public Administration, Seattle, WA (May 9-13).

PAPERS DELIVERED AT PROFESSIONAL CONFERENCES (continued)

1998	“Grass-Roots Ecosystem Management as a New Environmental Movement,” presented at the Western Social Science Association Annual Meeting, Denver, CO (April 16-18).

1997 “Seriously Seeking Bureaucratic Accountability Across Time and within the Context of Contemporary Grass-Roots Ecosystem Management,” presented at the Midwestern Political Science Association Meeting, Chicago, Illinois (April 10-12).

1997	“From Andrew Jackson to Reinventing Government: Conceptualizing Bureaucratic Accountability Across Historical Periods,” presented at the Western Political Science Association Meeting, Tucson, Arizona (March 13-15).

1996	“Struggling with Red Tape: Trying to Improve the Regulatory Bang for the Regulatory Buck,” presented at the Midwest Political Science Association Meeting, Chicago, Illinois (April 18-20).

1995	“The Status and Future of Economic Incentive Programs: The Politics of the Acid Rain Emissions Trading Program,” presented at the 88th Annual Meeting, Air and Waste Management Association, San Antonio, Texas (June 18-23).

1994	“From Agitation to Collaboration: ‘Clearing the Air’ Under Conditions of Uncertainty,” with Anne M. Khademian, presented at the conference on Network Analysis and Innovations in Public Programs, University of Wisconsin-Madison (September 29-October 1).

1994	“Clean Air, Transaction Costs, and the Case of the Clean Fuels Negotiated Rulemaking,” presented at the American Political Science Association Annual Meeting, New York (September 1-4).

1994	“Clean Air, Transaction Costs, and the Case of Government-Imposed Markets,” presented at the Midwest Political Science Association Meeting, Chicago, Illinois (April 14-16).

1993		“From Conflict to Collaboration: The Transformation of American Pollution Control Politics,” presented at the American Political Science Association Annual Meeting, Washington, D. C. (September 2-5).

1993	“Pragmatic Environmentalism: The Emergence of a New Regulatory Order in American Environmental Politics,” presented at the Midwest Political Science Association Meeting, Chicago, Illinois (April 15-17).

PARTICIPATION AT PROFESSIONAL CONFERENCES

2014	Chair, Panel on “Collaborative Governance of Common Pool Resources,” 72nd Annual Meeting of the Midwest Political Science Association, Chicago, IL (April 3-6).

2013	Discussant, Panel on “Subnational Environmental Policy in the United States,” 71st Annual Meeting of the Midwest Political Science Association, Chicago, IL (April 11-14).

2009	Discussant, Panel on “New Forms of Governance and Environmental Policy,” 105th Annual Meeting of the American Political Science Association, Toronto, Canada (September 3-6).

2008	Primary Organizer with Eugene Rosa (Sociologist, Washington State University), a symposium on New Environmental Governance, the Thomas S. Foley Institute for Public Policy and Public Service, Washington State University (Pullman, WA) (April 18 – 20).

2008	Chair, “Natural Resources and Public Lands” panel, at the Annual Meeting of the Western Political Science Association, San Diego, California (March 20 - 22).

2007	Chair and Discussant, “Environmental Policy Panel #1,” at the Annual Meeting of the Western Political Science Association, Las Vegas, Nevada (March 7 - 10).

2004	Chief organizer and producer of the 1st Annual Conference on Peace, Security and Kyosei at the Thomas S. Foley Institute, Washington State (September 18-21). The conference involved 25 scholars from 11 disciplines and two universities.

2002	Chair, “New Governance: Alternative Approaches to Governance” panel, at the 60th Annual Meeting of the Midwest Political Science Association, Chicago, IL (April 13-15).

2000	Chair, “Dilemmas in Democratic Governance” panel, at the 22nd Annual Research Conference of the Association for Public Policy Analysis and Management, Seattle, WA (November 2-4).

2000	Chair, “Participation and Cooperation in State Environmental Management” panel, at the 58th Annual Meeting of the Midwest Political Science Association, Chicago, IL (April 27-30).

2000 Chair, “Collaborative Conservation: Politics, Institutions, and Policy” panel, at the Annual Meeting of the Western Political Science Association, San Jose, CA (March 23-25).

1999	Chair, “Environmental Racism/ Environmental Justice” panel, at the Annual Meeting of the Western Political Science Association, Seattle, WA (March 27).

PARTICIPATION AT PROFESSIONAL CONFERENCES (continued)

1998	Co-chair with Dennis Soden (University of Texas-El Paso), “Devolution and Environmental Management” panel, at the 59th National Conference of the American Society of Public Administration, Seattle, WA (May 11).

1998	Chair, “Collaborative Efforts in Water Resource and Ecosystem Management” panel, at the 40th Annual Conference of the Western Social Science Association, Denver, CO (April 16-18).

1998	Chair and discussant, “Regulation, Reinvention, and Privatization” panel, at the Annual Meeting of the Western Political Science Association, Los Angeles, CA (March 20).

1997	Discussant, “Environmental Management: U. S. and Cross-Border Initiatives” panel, at the Annual Meeting of the Western Political Science Association, Tucson, Arizona (March 13-15).

1997	Discussant, “Environmental Policy: What Works? For Whom?” panel, at the Annual Meeting of the Midwestern Political Science Association, Chicago, Illinois (April 10-12).

PROFESSIONAL, UNIVERSITY, AND COMMUNITY SERVICE

2014	Member, Faculty Advisory Committee, Provost Council on Faculty Success and Mentoring, OSU

2014	Section chair, Environmental Politics and Policy, Annual Pacific Northwest Political Science Association conference (Bend, OR) (October 9 – 11)

2013-	Member, Promotion and Tenure Committee, College of Liberal Arts, OSU

2013	Chair, Search Committee, Assistant Professor position in Policy Theory, School of Public Policy, OSU

2013	Chair, Search Committee, Assistant Professor position in Policy Process, School of Public Policy, OSU

2013-	Member, Personnel Committee, Department of Political Science, OSU

2012-	Lead Faculty and Member of Leadership Team, Natural Resources Leadership Academy (NRLA), Oregon State University

2012-	Member, Executive Committee for Graduate Program, School of Public Policy, Oregon State University

2012	Member, Search Committee, Assistant Professor in Sociology position, School of Public Policy, Oregon State University

PROFESSIONAL, UNIVERSITY, AND COMMUNITY SERVICE (continued)

2011	Co-chair, UNLV’s Interdisciplinary Environmental Task Force (i.e., Environmental Studies Program Review and Reorganization effort)

2010 & 2011	 Member, NASPAA Annual Conference Program committee.

2010-2011	Leader of effort to develop new Urban Leadership M.A. program. Approved by UNLV in March 2011 and NSHE Regents in September 2011.

2010-2011	Leader of UNLV’s Public Administration unit through NASPAA accreditation process for the MPA program. Program received full reaccreditation for 7 years in July 2011.

2010	Chair, Committee to develop proposal for new interdisciplinary graduate certificate in Solar and Renewable Energy at UNLV. Proposal approved in December 2010 by the UNLV Graduate College.

2010	Moderator, Panel on Sustainability in the Southern Nevada Region, for Leadership Las Vegas (June).

2008-2009	Chair, Undergraduate Committee, Department of Political Science, Washington State University

2007-2010	Member, College of Liberal Arts, Dean’s Advisory Committee on Resource Allocation, Washington State University

2007-2008	Member, Search Committee for a new Dean of the College of Liberal Arts, Washington State University

2007-2009	Advisory Board Member, WSU’s student-initiated Green Stewardship Initiative

2005-2010,
2014-	Associate Editor, Society and Natural Resources

2005-	Member, Editorial Board, Society and Natural Resources

2005-	Member, Editorial Board, Administration and Society

2005-2009	Faculty Advisor to Sigma Phi Epsilon Fraternity, WSU Chapter

2003-2006	Member, Editorial Board, State Politics and Policy Quarterly

2006-2008	Member, Graduate Studies Committee, Department of Political Science, Washington State University.

2006-2008	Member, American Legion (Baseball) Governing Board, Pullman and Colfax, Washington

PROFESSIONAL, UNIVERSITY, AND COMMUNITY SERVICE (continued)

2005	Panelist, Moscow Human Rights Commission community discussion on “The Iraq War and the Effects on Human Rights in Iraq.” (October 29)

2004-2005	Member, University-level Study Abroad Task Force, chaired by Vice Provost Doug Baker, Washington State University

1999, 2004,	Member, Chair’s Advisory Committee, Department of Political Science, Washington
2007-2009	State University

2003-2005	Director, International Christian University-Washington State University Partnership in Peace, Security and Conviviality Studies

2003-2009	Affiliated Faculty, Center for Integrated Biotechnology, Washington State University

2003-04	Member, Search Committee, Public Administration position, Vancouver campus, Department of Political Science, Washington State University

2002-03	Chair, Section on Environmental and Natural Resources Administration (SENRA), American Society of Public Administration

2001-2006	Member, College of Liberal Arts Working Group on Environmental Issues, Washington State University (chaired by Associate Dean Jon Kicza)

2000, 2001	Community Volunteer, construction/carpentry crew, Wild Horse Canyon Young Life Camp (Oregon) (my entire family spent Spring Break doing service work).

2000-01	Member, Graduation Requirement Committee, Pullman School District (WA)

2000-04	Faculty Advisor, WSU Chapter of Campus Crusade for Christ

1999-2003	Chapter Advisor, Washington State University Pi Sigma Alpha National Honorary Society for Political Science

1999-00	Member, Citizens for Pullman Schools, 2000 Levy/Bond Committee

1997-2000	Editor, Section on Environmental and Natural Resources Administration (SENRA) newsletter, American Society of Public Administration.

1996-97,	Member, Undergraduate Studies Planning Committee, Department of Political
1998-00	Science, Washington State University

PEER REVIEWING ACTIVITIES

2014-	Conservation Letters (1)

2012-	Journal of Environmental Policy & Planning (3)
2012-	Washington State University Press (1 book)

2012-	Routledge Publishing (1 book)

2010-	Public Administration (1 article)

2009-	American Review of Public Administration (2 articles)

2009-	Environmental Practice (1 article)

2009-	Environmental Management (3 articles)

2007-	Political Research Quarterly (2 articles)

2006-	University of Colorado Press (2 books)

2005-	Journal of Politics (1 article)

2005-	State Politics and Policy Quarterly (3 articles)

2004-	Brookings Institution Press (3 books)

2002-	National Science Foundation (10 proposals)

2001-	Journal of Public Administration Research and Theory (8 articles)

2000-	Administration & Society (16 articles)

2000-	Public Administration Review (20 articles)

2000-	The MIT Press (7 books)

2000-	Resources for the Future Press (5 books)

2000-	Social Science Quarterly (3 articles)

1999-	Society and Natural Resources (30 articles)

1999-	Island Press (2 books)

1999-	Georgetown University Press (8 books)

PROFESSIONAL ASSOCIATIONS

2010-2012		National Association of Schools of Public Administration and Affairs (NASPAA)

2000-03		Association for Public Policy Analysis and Management

1997-2002,
 2005-		Western Political Science Association

1997-2001,
 2005-2012		American Society of Public Administration

1993-1997,
 2004- 	Midwest Political Science Association

1992-2000,
 2005-		American Political Science Association

2

