Mark David Hall

George Fox University Department of History and Political Science 414 N. Meridian St., Box #6092 Newberg, OR 97132 mhall@georgefox.edu office: (503) 554-2674 mobile: (971) 998-9536

Academic Employment

George Fox University, Herbert Hoover Distinguished Professor of Politics, Fall 2005-present; Associate Professor, Fall 2001-Spring 2005.

George Fox University, William Penn Honors Program. Faculty Fellow, 2013-present; Interim Director, 2012-2013.

Center for the Study of Law and Religion at Emory University. Associated Faculty, Fall 2016-present.

Baylor Institute for the Studies of Religion. Senior Fellow, Fall 2011-present.

East Central University, Department of Political Science. Associate Professor, Fall 1999-Spring 2001; Assistant Professor: 1993-1999.

The University of Virginia, Department of Government and Foreign Affairs. Instructor, Fall 1992.

Education

- Ph.D. Government, The University of Virginia, Department of Government and Foreign Affairs, May 1993.
- B.A. Political Science, Wheaton College (IL), 1988.

Teaching Interests

American Political Theory, Religion and Politics, Constitutional Law, and Great Books.

Publications

Books

- Did America Have a Christian Founding?: Separating Modern Myth from Historical Truth. Nashville: Thomas Nelson, Forthcoming (October 2019).
- Great Christian Jurists in American History. Edited with Daniel L. Dreisbach. New York: Cambridge University Press, 2019.

- America and the Just War Tradition: A History of U.S. Conflicts. Edited with J. Daryl Charles. Notre Dame: University of Notre Dame Press, 2019.
- Collected Works of Roger Sherman. Editor. Indianapolis: Liberty Fund Press, 2016.
- Faith and the Founders of the American Republic. Edited with Daniel L. Dreisbach. New York: Oxford University Press, 2014.
- Roger Sherman and the Creation of the American Republic. New York: Oxford University Press, 2013.
- America's Forgotten Founders. Edited with Gary L. Gregg. Wilmington: ISI Books, 2012.
- The Sacred Rights of Conscience: Selected Readings on Religious Liberty and Church-State Relations in the American Founding. Edited with Daniel L. Dreisbach. Indianapolis: Liberty Fund Press, 2009.
- The Forgotten Founders on Religion and Public Life. Edited with Daniel L. Dreisbach and Jeffry H. Morrison. Notre Dame: University of Notre Dame Press, 2009.
- Collected Works of James Wilson, 2 vols. Edited with Kermit L. Hall. Indianapolis: Liberty Fund Press, 2007.
- *The Founders on God and Government.* Edited with Daniel L. Dreisbach and Jeffry H. Morrison. Lanham: Rowman and Littlefield, 2004.
- The Political and Legal Philosophy of James Wilson, 1742-1798. Columbia: The University of Missouri Press, 1997.

Articles and Book Chapters

- "Religious Accommodations and the Common Good." In Set Free: Restoring Religious Freedom for All. Abilene: Abilene Christian University Press, forthcoming.
- "Why Tolerate Religion? The Rise and Fall of Religious Liberty in America." *Citizens and Statesmen: An Annual Review of Political Theory and Public Life.* 12 (Fall 2019).
- "The Just War Tradition and America's Wars." With J. Daryl Charles. In *America's Wars: A Just War Perspective*. Edited with J. Daryl Charles. Notre Dame: University of Notre Dame Press, 2019.
- "America's Founders, Religious Liberty, and the Common Good," *University of St. Thomas Law Journal*. 15 (2019): 642-661.
- "Roger Sherman and Oliver Ellsworth." In Great Christian Jurists in American History. Edited

- by Daniel L. Dreisbach and Mark David Hall. Forthcoming, New York: Cambridge University Press.
- "Whose Rebellion? Reformed Resistance Theory in America, part 2." Co-authored with Sarah A. Morgan Smith. Invited article for *Unio cum Christo*. 4 (April 2018): 171-188.
- "Whose Rebellion? Reformed Resistance Theory in America, part 1." Co-authored with Sarah A. Morgan Smith. Invited article for *Unio cum Christo*. 3 (October 2017): 169-184.
- "Were Any of the Founders Deists?" In *The Wiley Blackwell Companion to Religion and Politics in the U.S.* Edited by Barbara A. McGraw. West Sussex: Wiley Blackwell Publishing, 2016.
- "Religious Accommodations and the Common Good." Heritage Foundation Backgrounder (October 26, 2015): http://www.heritage.org/research/reports/2015/10/religious-accommodations-and-the-common-good.
- "Madison's Memorial and Remonstrance, Jefferson's Statute for Religious Liberty, and the Creation of the First Amendment." *American Political Thought*. 3 (Spring 2014): 32-63.
- "Vindiciae Contra Tyrannos: The Influence of the Reformed Tradition in the American Founding." In *Faith and the Founders of the American Republic*. Edited by Daniel L. Dreisbach and Mark David Hall. New York: Oxford University Press, 2014.
- "Did America Have a Christian Founding?" *First Principles Series*, The Heritage Foundation, June 7, 2011. http://www.heritage.org/research/lecture/2011/06/did-america-have-a-christian-founding.
- "Jeffersonian Walls and Madisonian Lines: The Supreme Court's Use of History in Religion Clause Cases." *High Court Quarterly Review*. 5 (2009): 109-153. This is a revised version of the article originally published in *Oregon Law Review* 85 (2006): 563-614, which was republished in Margaret Monahan Hogan and Lauretta Conklin Frederking, eds., *The American Experiment: Religious Freedom*. Portland: The University of Portland, 2008.
- "Religion and the American Founding." In *A History of the U.S. Political System: Ideas, Interests, and Institutions*. Edited by Richard A. Harris and Daniel J. Tichenor, 1: 99-112. Santa Barbara: ABC-Clio, 2010.
- "Roger Sherman: An Old Puritan in a New Nation." In *The Forgotten Founders on Religion and Public Life*. Edited by Daniel L. Dreisbach, Mark David Hall, and Jeffry H. Morrison. Notre Dame: University of Notre Dame Press, 2009.
- "Justice, Law, and the Creation of the American Republic: The Forgotten Legacy of James Wilson." *First Principles Series*, The Heritage Foundation, June 1, 2009. http://www.heritage.org/Research/Thought/upload/FP26.pdf.

- "James Wilson" and "Roger Sherman." In *America's Forgotten Founders*. Edited by Gary L. Gregg and Mark David Hall. Wilmington: ISI Books, 2011. Originally published by the McConnell Center, University of Louisville, 2008.
- "Political Obligation and the United States Supreme Court," with George Klosko. In George Klosko, *Political Obligations*. New York: Oxford University Press, 2005. This is a revised version of our article of the same title published in *The Journal of Politics* 60 (May 1998): 462-80.
- "James Wilson: Presbyterian, Anglican, Thomist, or Deist?: Does it Matter?" in *The Founders on God and Government*. Edited by Daniel L. Dreisbach, Mark D. Hall, and Jeffry H. Morrison. Lanham: Rowman and Littlefield, 2004.
- "James Wilson's Law Lectures." *The Pennsylvania Magazine of History and Biography*. CXXVIII (January 2004): 63-76.
- "Beyond Self-Interest: The Political Theory and Practice of Evangelical Women in Antebellum America." *Journal of Church and State.* 44 (Summer 2002): 477-99.
- "The Declaration of Independence in the Supreme Court." In *The Declaration of Independence:*Origins and Impact. Edited by Scott Douglas Gerber. Washington, D.C.: Congressional Quarterly Press, 2002.
- "Catharine Beecher: America's First Female Philosopher and Theologian." *Fides et Historia*. 32 (Winter/Spring 2000): 65-80.
- "James Wilson: Democratic Theorist and Supreme Court Justice." In *Seriatim: The Early Supreme Court*. Edited by Scott Douglas Gerber. New York: New York University Press, 1998.
- "The Wilsonian Dilemma." Southeastern Political Review. 25 (December 1997): 641-658.

Invited Lectures

- "Did America Have a Christian Founding?" American Bible Society, Washington, DC. November 2019.
- Did America Have a Christian Founding?" Heritage Foundation, Washington DC. November 2019.
- "Did America Have a Christian Founding?" Faith & Law, Washington, DC. November 2019.
- "Did America Have a Christian Founding?" First Liberty Fellowship Program, Washington, DC.
 - November 2019.

- "Did America Have a Christian Founding?" Gonzaga University, October 2019.
- "Did America Have a Christian Founding?" Birmingham Southern University, October 2019.
- "Did America Have a Christian Founding?" Faulkner University, October 2019.
- "The Founding Fathers and Public Leadership: Roger Sherman and James Wilson." Tommy G. Thompson Center, University of Wisconsin-Madison, September 2019.
- "America and the Just War Tradition." University of Louisville, September 2019.
- "Did America Have a Christian Founding?: A Debate With Steven K. Green." Willamette University, September, 2019.
- "Did America Have a Christian Founding?: A Debate With Andrew Seidel." University of Louisville, September 2019.
- "Did America Have a Christian Founding?" Asbury University, September 2019.
- "What are the Religious Roots of the American Founding?" University of the Cumberlands, September 2019.
- "America and the Just War Tradition." National Christian Forensics and Communications Association, August 2019.
- "Did America Have a Christian Founding?" Intercollegiate Studies Institute National Honors Conference, July 2019.
- "The Political and Legal Philosophy of James Wilson." Center for Constitutional Studies Group,
 University of Edinburgh, July 2019.
- "Understanding (Non)-Establishment: Some Historical Stories and Considerations." Blackstone Legal Fellowship, June 2019.
- "Christianity, Modernity, and the American Founding." Witherspoon Institute, June 2019.
- "America and the Just War Tradition." Presentation with J. Daryl Charles at the Institute for Humane Studies, May 2019.
- "America and the Just War Tradition." Presentation with J. Daryl Charles at the United States Department of State, May 2019.
- "America and the Just War Tradition." Presentation with J. Daryl Charles at the Institute for Religion and Democracy, May 2019.

- "Why Tolerate Religion?: The Rise and Fall of Religious Liberty in America." Fresno Pacific University, April 2019.
- "America and the Just War Tradition." Presentation with J. Daryl Charles at Seattle Pacific University, April 2019.
- "America and the Just War Tradition." Presentation with J. Daryl Charles at Corban College, April 2019.
- "America and the Just War Tradition." Presentation with J. Daryl Charles at George Fox University, April 2019.
- "Did America Have a Christian Founding?" Cairn University, April 2019.
- "Why Tolerate Religion?: The Rise and Fall of Religious Liberty in America." Cairn University March 2019.
- "Did America Have a Christian Founding?" Northwestern College (Iowa), March 2019.
- "Did America Have a Christian Founding?" Michigan State University, March 2019.
- "Did America Have a Christian Founding?" Hope College, March 2019.
- "Did America Have a Christian Founding?" Wheaton College, March 2019.
- "Why Tolerate Religion?: The Rise and Fall of Religious Liberty in America." Colorado Christian College, February 2019.
- "Vindiciae, Contra Tyrannos: The Influence of the Reformed Tradition on the American Founding." University of Alaska at Anchorage, February 2019.
- "Why Tolerate Religion?: The Rise and Fall of Religious Liberty in America." Biola University, January 2019.
- "Why Tolerate Religion?: The Rise and Fall of Religious Liberty in America." Oral Roberts University, November 2018.
- "Religious Freedom in America: The Early Colonies to the Present Day." Jack Miller Center Jefferson Seminar, October 2018.
- "Why Tolerate Religion?: The Rise and Fall of Religious Liberty in America." Constitution Day Address at St. Vincent College, September 2018.
- "Faith and the Founders of the American Republic" and "Why Tolerate Religion." ISI National Honors Conference, July 2018.
- "Why Tolerate Religion?: The Rise and Fall of Religious Liberty in America." Institute for

- Humane Studies National Honors Conference, June 2018.
- "Why Tolerate Religion?: The Rise and Fall of Religious Liberty in America." Cairn University, April 2018.
- "Religious Liberty and Discrimination." Debate with Steven K. Green at Linfield College, November, 2017.
- "America's Founders on Religious Liberty and the Common Good." Keynote address, Annual Meeting of the Philadelphia Society, October 2017.
- "Faith and the Founders of the American Republic." Keynote address, ISI Regional Conference, October 2017.
- "Resistance to Tyrants is Obedience to God." Legacy of the Reformation Conference. Liberty University, September 2017.
- "Did America Have a Christian Founding?" College of the Ozarks, August 2017.
- "Religious Liberty and Church-State Relations: Then and Now." ISI National Honors Conference, August 2017.
- "Faith and the Founders of the American Republic." Azusa Pacific University, March 2017.
- "Roger Sherman and the Creation of the American Republic." Grove City College and American Founders' Luncheon, December 2016.
- "Why Tolerate Religion?: The Rise and Fall of Religious Liberty in America." John Brown University, October 2016.
- "Faith and the Founders of the American Republic." Lecture at the University of Oklahoma, October 2016.
- "History Lesson: Founders, Intent, & Foundation of Religious Liberty." Plenary Address at the Pensmore National Symposium on Religious Liberty, October 2016.

 Available online: https://www.youtube.com/watch?v=NNFEeqmLVpg
- "Did America Have a Christian Founding?" Association of Classical and Christian Schools Annual Conference, July 2016.
- "Same-Sex Marriage and Religious Liberty: Are they in Conflict?" Agora Forum, Eastern University, February 2016.
- "Vindiciae, Contra Tyrannos: The Influence of the Reformed Tradition on the American Founding." Westminster Theological Seminary, February 2016.

- "Were any of the Founders Deists?," "Did America Have a Christian Founding?," "Jeffersonian Walls and Madisonian Lines: The Supreme Court's Use of History in Religion Clause Cases," and "Religious Accommodations and the Public Good." Big Sky Worldview Forum, Billings, Montana. November 2015.
- "The Articles of Confederation," "Slavery in the Early Republic," and "The Progressive Movement and the Bill of Rights." Bill of Rights Institute conference for teacher training, Salt Lake City, Utah. October 2015.
- "Same-Sex marriage and religious freedom: Are they in conflict?" Northwood University. September 2015.
- "Religious Liberty and Same-Sex Wedding Ceremonies: Historic Precedents, Future Possibilities." Lecture at John Brown University. April 2015.
- "Religious Liberty in America: From the Founding Era to *Hobby Lobby*." Lecture at Linfield College. February 2015.
- "Religious Freedom and American History." Plenary address at the Religious Freedom Summit, Cedarville University. October 2014.
- "Christianity, the Bible, and the Founders of the American Republic." Green Scholars Initiative Speaker Series. Springfield, Missouri. July 2014.
- "Jeffersonian Walls and Madisonian Lines: The Supreme Court's Use of History in Religion Clause Cases." Family Research Council, Washington, D.C. June 2014.
- "Why Johnny Can Read; But It Doesn't Really Matter." Commencement address delivered at Cedar Tree School, Vancouver, Washington. June 2014.
- "The First Freedom: Religious Liberty and Church-State Relations in the American Founding." Northwest University, Kirkland, Washington. February 2014.
- "Religion and the American Founding." American Enterprise Institute's Values & Capitalism faculty retreat, Houston. January 2014.
- "Liberty and the Declaration of Independence and Constitution," "Federalism and Freedom," "The Supreme Court and the First Amendment." Bill of Rights Institute conference for teacher training, Cheyenne, Wyoming. October 2013.
- "Did America Have a Christian Founding?" Debate between Mark David Hall and Steven K. Green, University of Idaho School of Law. November 2012.
- "Faith and the Founders of the American Republic," Constitution Day Address, University of Idaho School of Law. September 2012.
- "The Sacred Rights of Conscience: Religious Liberty and Church-State Relations in the

- American Founding." Azusa Pacific University. March 2012.
- "Religious Liberty in Early America," "Religious Liberty and Church-State Relations in the American Founding," and "The Supreme Court and the Religion Clauses." George Washington Institute for Religious Freedom conference for teacher training. February 2012.
- "Civic Values in the Declaration of Independence," "Principles of the Constitution," "Federalism and Civic Values in Modern Times," "Historical and Philosophical Origins of the First Amendment," "Religious Liberty in the Founding Era," and "Religious Liberty in Modern Times." Bill of Rights Institute conference for teacher training. July 2011.
- "Did America Have a Christian Founding?" Heritage Foundation (covered by C-SPAN). Washington, D.C. December 2010.
- "The Scot as a Nationalist: James Wilson and the Creation of the American Republic." St. Andrews Society of Washington, D.C. December 2010.
- "Faith and the Founders of the American Republic." Maryville Symposium on Faith and the Liberal Arts. September 2010.
- "Faith and the Founders of the American Republic." Buechner Institute at King College. September 2010.
- "James Wilson and the Role of Natural Law in the American Experiment in Self-Government." James Madison Program Conference, Princeton, May 2010.
- "Roger Sherman and the Creation of the American Republic." McConnell Center for Political Leadership, University of Louisville. September 2008.
- "Church-State Relations in the United States." The Hebrew University of Jerusalem. June 2008.
- "Famous and Forgotten Founders: The Case of Roger Sherman." McConnell Center for Political Leadership, University of Louisville. March 2008.
- "Respecting an Establishment of Religion." Oregon Chautauqua lecture, delivered at multiple locations throughout Oregon. 2006-2008.
- "Jeffersonian Walls and Madisonian Lines: The Supreme Court's Use of History and the First Amendment's Religion Clause." Featured presentation at "The American Experiment: Religious Freedom," a conference hosted by The University of Portland Garaventa Center for Catholic Intellectual Life and American Culture. April 2007.
- "Why Johnny Can Read; But It Doesn't Really Matter." Commencement address delivered at Veritas School, Newberg. May 2005.
- "John Rawls, Liberalism, and Christianity." Regent University. November 2002.

"James Wilson on Religion, Morality, and the Constitution." John Courtney Murray Lecture, the American Enterprise Institute, Washington, D.C. January 2000.

Selected Papers and Conference Participation

- "The Sacred Rights of Conscience." Discussion leader for IHS colloquium for college students. William Jessup University. April 2019.
- "Proclaim Liberty Throughout All the Land: The Bible, Liberty, and the American Founding." Discussion Leader for Liberty Fund colloquium. March 2019.
- "The Sacred Rights of Conscience." Discussion leader for IHS colloquium for college students. Assumption College. February 2019.
- "Liberty in the Book of Genesis." Liberty Fund Colloquium. Greenville, South Carolina. February 2019.
- "Liberty, Political Neutrality, and Religion." Liberty Fund Colloquium. Jekyll Island, Georgia. November 2018.
- "The Sacred Rights of Conscience." Discussion leader for ISI/Liberty Fund colloquium for college students. Providence. November 2018.
- "The Sacred Rights of Conscience." Discussion leader for IHS colloquium for college students. Azusa Pacific University. September 2018.
- "Liberty, Markets, and Ideas in the Works of Joyce Appleby." Liberty Fund Colloquium. Indianapolis. August 2018.
- "Roger Sherman, Ordered Liberty, and the Creation of the American Republic." Liberty Fund colloquium director. Indianapolis, April 2018.
- "Thomas Jefferson: Revolutionary?" Liberty Fund colloquium. Williamsburg. March 2018.
- Fourth Annual Salmon P. Chase Lecture and Colloquium. Invited Participant, Georgetown Law School. December 2017.
- "The Future of Libertarianism and Conservativism." Directed conference co-sponsored by the Institute for Humane Studies and the Intercollegiate Studies Institute. Newberg. September 2017.
- "Liberty and the Declaration of Independence." Discussion leader for Acton/Liberty Fund colloquium. Philadelphia, August 2017.
- "The Sacred Rights of Conscience." Discussion leader for ISI/Liberty Fund colloquium for college students. Baltimore. March 2017.

- "The Birth of a New American State: Indiana." Discussion leader for Liberty Fund colloquium. Indianapolis. December 2016.
- "Federalism and Constitutionalism." Discussion leader for ISI/Liberty Fund colloquium for college students. Providence. September 2016.
- "The Sacred Rights of Conscience." Discussion leader for McConnell Center/Liberty Fund colloquium for high school teachers. Boston, February 2016.
- "Law, Liberty, and the State." Liberty Fund Colloquium. Portland, Maine. October 2015.
- "Liberty, Emancipation, and the Rule of Law." Jack Miller Center Jeffersonian Colloquium, Portland. March 2015.
- "The Presidents and the Constitution: John Adams." Discussion leader for Ashbrook Center-Liberty Fund Colloquium for high school teachers, Quincy, MA. November 2014.
- "Burwell v. Hobby Lobby." Chair of roundtable panel at the annual meeting of the American Political Science Association, Washington, D.C. August 2014.
- "Madison's Memorial and Remonstrance, Jefferson's Statute for Religious Liberty, and the Creation of the First Amendment." Paper presented at the annual meeting of the American Political Science Association, Chicago. August 2013.
- "Understanding the Declaration of Independence in Historical Context." Discussion leader for Liberty Fund Colloquium. Indianapolis. June 2013.
- "The Sacred Rights of Conscience: The Development of Religious Liberty in America, 1610-1835." Liberty Fund Colloquium director. Indianapolis. June 2013.
- "Milton's Conception of Liberty," Liberty Fund Colloquium. Seattle. October, 2013.
- "Liberty and Responsibility in Adam Smith." Liberty Fund Colloquium. Holland, Michigan. August 2013.
- "The Sacred Rights of Conscience: Testing Constitutional Principles of Religious Liberty and Church-State Relations in the New Nation, Part III." Liberty Fund colloquium codirector. Indianapolis, April 2013.
- "Federalism and the Separation of Powers." Discussion leader for Ashbrook Center-Liberty Fund colloquium for business leaders. Cincinnati. February 2013.
- "The Sacred Rights of Conscience." Discussion leader for Liberty Fund colloquium for high school teachers. Washington, D.C., February 2012.
- "Reformed Political Thought and the Creation of the American Republic." Paper accepted for

- presentation at the annual meeting of the American Political Science Association, New Orleans. September 2012 (convention was cancelled).
- "Order and Disorder in International Politics: From *Pacem in Terris* to the Regensburg Address." Panel discussant at the annual meeting of the American Political Science Association, Seattle. August 2011.
- "Religion, Society, and the Rule of Law." Council for Christian Colleges and Universities International Seminar. June 2011.
- "Roger Sherman, Ordered Liberty, and the Creation of the American Republic." Liberty Fund colloquium director. Indianapolis, November 2010.
- "Vindiciae, Contra Tyrannos: The Influence of the Reformed Tradition on the American Founding." Paper presented at the annual meeting of the American Political Science Association, Washington, D.C. September 2010.
- "Christian Legal Society v. Martinez and the Future of Religious Liberty in America." Chair of roundtable panel at the annual meeting of the American Political Science Association, Washington, D.C. September 2010 (covered by C-SPAN).
- "Resistance to Tyrants is Obedience to God." Liberty Fund colloquium. Orange Beach, Alabama. May 2010.
- "The Sacred Rights of Conscience: Defining Religious Liberty in the Founding Era." Liberty Fund colloquium co-director. Cincinnati, November 2009.
- "Herbert Hoover Symposium XVII." Director. Newberg, October 2009.
- "Evangelical Political Thought and Natural Law." Panel discussant at the annual meeting of the American Political Science Association, Toronto, September 2009.
- "Jeffersonian Walls and Madisonian Lines: The Supreme Court's Use of History in Religion Clause Cases." Paper presented at the annual meeting of the American Political Science Association, Toronto. September 2009.
- "The Great Awakening Revisited, Political Theology, and the Rise of American Liberty." Liberty Fund colloquium. Orange Beach, Alabama. May 2009.
- "James Wilson, the Law of Nature, and the Protection of Liberty." Liberty Fund colloquium. San Diego, January 2009.
- "2008-2009 Socratic Leadership Seminar I," Liberty Fund seminar. Indianapolis, October 2008.
- "Reformed Theology and the American Founding: The Case of Roger Sherman." Paper presented at the annual meeting of the American Political Science Association, Boston. August 2008.

- "Roger Sherman, Religious Liberty, and Church-State Relations." Paper presented at the annual meeting of the American Political Science Association, Boston. August 2008.
- "Defending Democracy, Defeating Terrorism." Foundation for the Defense of Democracy Academic Fellows Program. Tel Aviv, Israel. June 2008.
- "The Sacred Rights of Conscience: Biblical and European Themes of Religious Liberty in Colonial America." Liberty Fund colloquium co-director. Cincinnati, October 2007.
- "Herbert Hoover Symposium XVI." Director. Newberg, October 2007.
- "Religion and the American Founding." Conference Director, George Fox University, March 2007.
- "China Confronts New Security Issues." A National Science Foundation Chautauqua Short Course in Beijing, China, June 2006.
- "National Faculty Leadership Conference." Chair of political science and law steering committee, Washington, D.C., June 2006.
- "Liberty and Liberal Education." Intercollegiate Studies Institute Faculty Colloquium, Seattle, October 2002.
- "Religion, Freedom, and Prosperity in Oklahoma." Conference Director. Ada, Oklahoma, April 2001.
- "Religion in the American Founding: Alternative Perspectives." Panel discussant at the annual meeting of the American Political Science Association, San Francisco, August 2001.
- "James Wilson, Thomism, and the Founding Era." Paper presented at the annual meeting of the American Political Science Association, Washington, D.C. September 2000.
- "Templeton Institute for the Advanced Study of Freedom." Newport, RI, May 1999; Galway, Ireland, June 2000.
- "Emma Willard on Citizenship and Politics." Paper presented at Baylor University Symposium, "Cultivating Citizens: Soulcraft & Citizenship in Contemporary America," Waco. October 1999.
- "Religion, Irreligion, and the Founding." Panel discussant at the annual meeting of the American Political Science Association, Atlanta, September 1999.
- "Catharine Beecher and the Creation of Virtuous Citizens." Paper presented at the annual meeting of the Association for the Scientific Study of Religion: Southwest, Dallas. March 1999.

- "American Evangelicalism and Fundamentalism." Calvin College Faculty Summer Seminar under the direction of George Marsden, Summer 1999.
- "Religious Liberty in Early Nineteenth-Century America." Liberty Fund colloquium. Richmond, March 1999.
- "Beyond Self-Interest: The Political Theory of American Women, 1800-1860." Paper presented at the annual meeting of the American Political Science Association, Boston. August 1998.
- "The Political and Legal Philosophy of James Wilson, 1742-1798." Roundtable panel participant at the annual meeting of the American Political Science Association, Boston. August 1998.
- "The Second Great Awakening and the Development of the Political Theory of American Women." Paper presented at the annual meeting of the Association for the Scientific Study of Religion: Southwest, Dallas. March 1998.
- "Political Theory After Liberalism." Calvin College Faculty Summer Seminar under the direction of Nicholas Wolterstorff, Summer 1998, Spring 1999.
- "Republican Motherhood in the Early Nineteenth Century: The Evolution of a Concept." Paper presented at the annual meeting of the Oklahoma Political Science Association, Ada. November 1997.
- "Political Obligation and the United States Supreme Court," with George Klosko. Paper presented at the annual meeting of the American Political Science Association, San Francisco. August 1996.
- "Foundations of American Liberty," Salvatori Center for Academic Leadership Conference, The Heritage Foundation, Summer 1994, Spring 1995.
- "Religion and Politics in the United States: Lessons from the Founders." Paper Presented at the annual meeting of the Association for the Scientific Study of Religion: Southwest, Dallas. March 1995.
- "The Changing Dynamics of State Constitutional Law and Politics." Panel discussant at the annual meeting of the American Political Science Association, New York, September 1994.
- "The Wilsonian Dilemma." Paper presented at the annual meeting of the Southern Political Science Association, Savannah. November 1993.
- "The Christian Foundation of James Wilson's Legal Philosophy." Paper presented at the annual meeting of the American Political Science Association, Chicago. September 1992.

Other Publications

- "Religious Liberty in the Founding Era: Lessons for Today." *Faithful Lives: Christian Reflections on the World.* 2 (2017), 9-25.
- "Religious Liberty and Same-Sex Wedding Ceremonies." *Christian Lawyer*. December 2015, 15-18.
- "Roger Sherman." In *Encyclopedia of the American Enlightenment*, edited by Mark G. Spencer. New York: Bloomsbury, 2015.
- "Faith and the Founders of the American Republic." In *Faith and Politics: Religion in the Public Square* (Maryville: Proceedings of the Maryville Symposium 2010, 2011): 55-79.
- "The Sacred Rights of Conscience: America's Founders on Church and State." *Oregon Humanities* (Fall/Winter 2005): 40-46.
- "Emma Willard on the Political Position of Women." *Hungarian Journal of English and American Studies* 6 (Fall 2000): 11-26.
- "Susan B. Anthony," "Catharine Beecher," "Angelina Grimké," "Sarah Grimké," "Elizabeth Cady Stanton," "Harriet Beecher Stowe," and "Emma Willard." In *The Encyclopedia of Religion in American Politics*, edited by Jeffrey Schultz, John West, Jr., and Iain Maclean. Phoenix: The Oryx Press, 1998.
- "Religion and Politics." In *Survey of Social Science: Government and Politics*, edited by Frank N. Magil. Pasadena: Salem Press, 1995, 1685-1691.
- Opinion pieces and letters on a variety of issues in newspapers including *The Oregonian*, *The Washington Post*, *The Daily Oklahoman*, *The Newberg Graphic*, *Daily Signal*, *Law & Liberty*, *Intercollegiate Review*, and *Learn Liberty*.

Book Reviews

- The Founding Myth: Why Christian Nationalism is Un-American, by Andrew Seidel, August 2019. Available at: https://www.lawliberty.org/2019/08/06/unlearning-the-founding-myth/
- *The Third Disestablishment: Church, State, & American Culture, 1940-1975*, by Steven K. Green, May 2019. Available at: https://www.lawliberty.org/2019/05/16/a-strict-separationist-speaks/
- Religious Freedom, LGBT Rights, and the Prospects for Common Ground, ed. William N. Eskridge, Jr. and Robin Fretwell Wilson, March 2019. Available at: https://www.lawliberty.org/book-review/the-road-to-compromise/
- Swords and Plowshares: American Evangelicals on War, 1937-1973, by Timothy D. Padgett. *Christianity Today*, January 2019. Available at:

- https://www.christianitytoday.com/ct/2019/january-web-only/timothy-padgett-swords-plowshares-evangelicals-war.html?utm_source=ctweekly-html&utm_medium=Newsletter&utm_term=13251582&utm_content=631812161&utm_campaign=email
- The Founders and the Bible, by Carl J. Richard. American Political Thought, Summer 2017, 483-486.
- Benjamin Franklin: The Religious Life of a Founding Father, by Thomas S. Kidd, Education and Culture: A Critical Review, (Summer 2017).
- In the Beginning Was the Word: The Bible in American Public Life, 1492-1783, by Mark A. Noll, Journal of American History, (October 2016), 1265-1266.
- Inventing a Christian America: The Myth of the Religious Founding, by Steven K. Green. First Things Online, (September 2015): http://www.firstthings.com/web-exclusives/2015/09/the-myth-of-americas-religious-founding.
- Nature's God: The Heretical Origins of the American Republic, by Matthew Stewart. Featured Review, Christian Scholar's Review, (Spring 2015): 285-291.
- The First Thanksgiving: What the Real Story Tells Us About Loving God and Learning From History, by Tracy McKenzie. Anglican and Episcopal History, (December 2014): 448-449.
- Thomas Jefferson's Qur'an: Islam and the Founders, by Denise A. Spellberg. Journal of American History. 101 (December 2014): 563.
- God's Arbiters: Americans and the Philippines, 1898-1902, by Susan K. Harris. Anglican and Episcopal History, (September 2014), 363-364.
- The Religious Beliefs of America's Founders: Reason, Revelation, and Revolution, by Gregg L. Frazer. Journal of American History, 99 (March 2013): 1226-1227.
- God of Liberty: A Religious History of the American Revolution, by Thomas S. Kidd. Journal of American History, 98 (June 2011): 191.
- The Political Origins of Religious Liberty, by Anthony Gill. Journal of the American Academy of Religion, 77 (March 2009): 165-69.
- Uncovering the Constitution's Moral Design, by Paul R. DeHart. Politics and Religion, 1 (December 2008): 496-97.
- Rough Crossings: Britain, The Slaves, and the American Revolution, by Simon Schama. The Oregonian, (May 14, 2006): O16.
- Myths America Lives By, by Richard T. Hughes. Religion and Politics Newsletter, XXI (Spring

- Conscience and Community: Revisiting Toleration and Religious Dissent in Early Modern England and America, by Andrew R. Murphy. Canadian Journal of Political Science, 35 (December 2002): 959-60.
- The Political Writings of William Penn, ed. Andrew R. Murphy. Religion and Politics Newsletter, XIX (Fall 2002): 3.
- Excluded from Suffrage History: Matilda Joslyn Gage, Nineteenth-Century American Feminist, by Leila R. Brammer. Journal of Church and State, 44 (Winter 2002): 161-62.
- The Religious World of Antislavery Women: Spirituality in the Lives of Five Abolitionist Lecturers, by Anna M. Speicher. Journal of Church and State, 43 (Winter 2001): 160-62.
- Virtue and the Making of Modern Liberalism, by Peter Berkowitz. Religion and Politics Newsletter, 16 (Winter 2000): 7.
- Free in the World: American Slavery and Constitutional Failure, by Mark E. Brandon. H-SHEAR, H-Net Reviews, (February 2000).
- Most Humble Servants: The Advisory Role of Early Judges, by Stewart Jay. William and Mary Quarterly, 56 (January 1999): 222-24.
- New Deal Justice: The Constitutional Jurisprudence of Hugo L. Black, Felix Frankfurter, and Robert H. Jackson, by Jeffrey D. Hockett. Oklahoma Politics, 7 (October 1998): 99-101.
- Religion and Politics in the Early Republic: Jasper Adams and the Church-State Debate, by Daniel L. Dreisbach. Review of Religious Research, 39 (June 1998): 371-72.
- A Conscience As Large As The World: Yves R. Simon Versus The Catholic Neoconservatives, by Thomas R. Rourke. American Political Science Review, 91 (December 1997): 951-952.
- The Politics of Revelation and Reason: Religion and Civic Life in the New Nation, by John G. West, Jr. Review of Religious Research, 39 (September 1997): 85-86.
- The Myth of American Individualism: The Protestant Origins of American Political Thought, by Barry Alan Shain. Religion and Politics Newsletter, 12 (Summer 1996): 15-16.
- John Quincy Adams and the Public Virtues of Diplomacy, by Greg Russell. Oklahoma Politics, 4 (October 1995): 91-92.
- The Moral Sense, by James Q. Wilson. Southeastern Political Review, 23 (March 1995): 170-71.

Awards and Honors

Fellowship Research Grant, The Earhart Foundation, Summer 2014.

Fellowship Research Grant, The Earhart Foundation, 2012-2013.

American Political Science Association, Travel Grant, Summer 2012.

Fellowship Research Grant, The Earhart Foundation, Summer 2010.

National Endowment for the Humanities, Summer Stipend, 2007.

Fellowship Research Grant, The Earhart Foundation, Summer 2007.

CCCU Initiative Grant, Project Director, 2006-2008.

Chautauqua Scholar, Oregon Council for the Humanities, 2005-2008.

Fellowship Research Grant, The Earhart Foundation, Summer 2005.

Researcher of the Year, George Fox University, 2003.

Summer Research Grants, George Fox University, 2004, 2003, and 2002.

Hatfield Public Service and Constitutional Studies Grant Program Award, 2001.

Freedom Project Award, The John Templeton Foundation, 2000-2001.

Freedom Project Award, The John Templeton Foundation, 1999-2000.

Fellowship Research Grant, The Earhart Foundation, 1998-1999.

Summer Research Grants, Oklahoma Humanities Council, 1999, 1997, 1994.

Oklahoma Political Science Teacher of the Year, The Oklahoma Political Science Association, 1998.

Mellon Research Fellow, Virginia Historical Society, Summer 1998.

Governor's Fellow, The University of Virginia, 1992-1993.

Bradley Fellow, The University of Virginia, 1988-1992.

Service

Outside reader for reader for Gary Lee Stewart's dissertation, "Justifying Revolution: The Reformed American Clergy's Argument for Political Resistance, 1763-1783, (Southern Baptist Theological Seminary), March 2017.

Outside reader for reader for Sarah Morgan Smith's dissertation "With a Publick Spirit: Community and Commitment in New England, 1630-1689" (Rutgers University), March 2016.

External manuscript reviewer for Oxford University Press, University of Illinois Press, Liberty Fund Press, Rowman and Littlefield, *American Political Science Review, American Political Thought, History of Political Thought, Pennsylvania Magazine of History and Biography, Politics and Religion,* and *Religion and Politics*.

External grant reviewer for American Political Science Association and National Endowment for the Humanities.

Faculty Advisor, Intercollegiate Studies Institute chapter at George Fox University, 2005-present.

Faculty Advisor, College Republicans chapter at George Fox University, 2005-present.

Faculty Advisor, Pi Sigma Alpha chapter at George Fox University, 2002-present.

George Fox University, Honor Program Committee, 2013-present; Curriculum Committee (chair), 2016-2017, member 2017-present; Richter Scholars Committee, 2004-2010; Faculty Development Committee, 2001-2004, 2011-2012; Chair, Task Force on Honors Program, 2011-2012; Ad hoc committee on Intensified Studies, 2003-2004.

Oklahoma State Regents for Higher Education Faculty Transfer Curriculum Committee, 1995-2001.

Faculty Advisor, Pi Sigma Alpha chapter at East Central University, 1995-2001.

East Central University: North Central Association Self-Study: Missions and Purposes Subcommittee, January 2000-2001; Library Committee, 1996-1998; Athletic Committee, 1994-1996.

Offices

Affiliate Scholar, Faith and Liberty Discovery Center, 2018-present.

Affiliate Scholar, John Jay Institute, 2013-present.

Board of Governors, Veritas School, Newberg, Oregon, 2004-present.

President, Christians in Political Science, 2010-2014, Vice-President 2008-2010.

President, Association for the Scientific Study of Religion: Southwest, 1996-1999.

Member, Academic Advisory Board, *The Encyclopedia of Religion in American Politics*, The Oryx Press.

Academic Coordinator, Oklahoma Girls State, 1995-2000.

References

Daniel L. Dreisbach, Professor, Department of Justice, Law, and Society, American University.

George Klosko, Henry L. and Grace Doherty Professor of Politics, The University of Virginia.

Henry J. Abraham, Professor Emeritus, Department of Politics, The University of Virginia.

Garrett Ward Sheldon, The John Morton Beaty Professor of Political Science, The University of Virginia's College at Wise.

Thomas S. Kidd, Distinguished Professor of History, Baylor University.

Paul Otto, Professor of History, George Fox University.

Contact information for references available upon request.

Revised: April 2019