

VITA

HARVEY K. NEWMAN

PERSONAL DATA:

Business Address:

Professor - Department of Public Management and Policy
Andrew Young School of Policy Studies - Georgia State University
P.O. Box 3992
Atlanta, GA 30302-3992

Telephone: 404.413.0112
Fax: 404.413.0104
Email Address: hnewman@gsu.edu

EDUCATION:

GRADUATE SCHOOL: Emory University	Atlanta, GA
Degree: Ph.D. , 1977	
GRADUATE SCHOOL: Duke University	Durham, NC
Degree: M.Div. , 1971	
COLLEGE: Davidson College	Davidson, NC
Degree: A.B. , 1967	

PROFESSIONAL EXPERIENCE:

GEORGIA STATE UNIVERSITY

Andrew Young School of Policy Studies

2012-Present Professor Emeritus
2008-2012 Chair, Department of Public Management and Policy
2007-2012 Center for the Study of Social Economy (CIES), University of Barcelona
2006-2008 Director of Education Programs, Nonprofit Studies Program
2002-2012 Professor, Department of Public Management and Policy
1996-2002 Associate Professor, Urban Policy Studies, Department Public Administration & Urban Studies

College of Public and Urban Affairs

1981-1987 Chairman, Urban Studies Department
1989-1991 Acting Associate Director, School of Public Administration and Urban Studies

Columbia Theological Seminary

1979-1994, 2003-2006 Adjunct Professor

College of Business Administration

1979-2006 Member of Faculty, Beebe Institute of Personnel and Employment Relations

Georgia State University College of Urban Life

1978-1981 Coordinator of Urban Studies
1976-1981 Assistant Dean
1980 Associate Professor
1973-1980 Assistant Professor
1973-1974 Coordinator of Field Instruction
1971-1976 Assistant to the Dean
1970-1971 Graduate Research Assistant

PUBLICATIONS:

Refereed Scholarly

“Expanding Opportunities for Teaching Civic Engagement in a Bachelor of Public Policy Degree,” *Journal of Public Affairs Education*. 17(Spring 2011, no. 2):265-275.

“Religious Leaders in the Aftermath of Atlanta’s 1906 Race Riot,” (co-authored with Glenda Crunk) *Georgia Historical Quarterly*. 92 (no. 4, Winter 2008):460-485.

“Venture Philanthropy and Social Entrepreneurship in Community Redevelopment,” (co-authored with David M. Van Slyke) *Journal of Nonprofit Management and Leadership*, 16 (Spring 2006, no. 3): 345-368.

“The Decentralization of Atlanta’s Convention Business,” *Urban Affairs Review* 38 (November 2002):232-252.

“Race and the Tourist Bubble in Downtown Atlanta,” *Urban Affairs Review* 37 (January 2002):301-321.

“Historic Preservation Policy and Regime Politics in Atlanta,” *Journal of Urban Affairs* 23 (Winter 2001):71-86.

“Decatur Street: Atlanta’s African-American Paradise Lost,” *Atlanta History Journal* 44 (Fall 2000):5-20.

“Hospitality and Violence: Contradictions in a Southern City,” *Urban Affairs Review* 35 (March 2000):541-558.

“Neighborhood Impacts of Atlanta’s Olympic Games,” *Community Development Journal: An International Forum* 34 (April 1999):151-159.

“Atlanta’s Hospitality Businesses: The First Forty Years,” *Atlanta History Journal* 41 (Summer 1997):33-47.

“Atlanta’s Hospitality Businesses in the New South Era,” *Georgia Historical Quarterly*, 80 (Spring 1996):53-76.

“Black Clergy and Urban Regimes: The Role of Atlanta’s Concerned Black Clergy,” *Journal of Urban Affairs*, 16 (Winter 1994):23-33.

“God and the Growth Machine,” *Review of Religious Research*, 32 (Spring 1991):237-243.

“The Peachtree as Subcultural Festival,” *Urban Resources*, 5 (Spring 1989):1-2.

“The Role of Women in Atlanta’s Churches, 1865-1906,” *Atlanta Historical Journal*, 23 (Winter 1979-80):17-30.

“Piety and Segregation - White Protestant Attitudes Toward Blacks in Atlanta, 1865-1906,” *Georgia Historical Quarterly*, 63 (Summer 1979):238-251.

Books, Monographs, and Reports

Citizenship, the Community and the Public Service, Harvey K. Newman, ed., Dubuque: Kendall/Hunt Publishing Company, 2010.

“Cultivating Public Leadership Among Theological Students,” *Journeys Into Justice*, Nile Harper, ed., Minneapolis: Bascom Hill Press, 2009.

“Faith-Based Organizations Caught in the Middle: Atlanta’s Regional Interfaith Agencies,”(lead author with Pamela Leland co-author) Nonprofit Studies Program, Working Paper Series, NP 07-05.

“Faith and Philanthropy in Atlanta,” Andrew Young School of Policy Studies, Georgia State University, Nonprofit Studies Program, Working Paper Series, NP 06-03.

“The City Worships,” (co-authored with Michael Tevesz) Book Chapter in *Introduction to Urban Studies*, (3rd ed.), Ed. By Roberta Steinbacher and Virginia O. Benson, Dubuque, Iowa: Kendall Hunt Publishing Company, 2006.

“Atlanta’s Olympics and the Business of Tourism,” Book Chapter in *Southern Journeys: Tourism, History, and Culture in the Modern South*, Ed. by Richard D. Starnes, Tuscaloosa and London: University of Alabama Press, (2003).

“The Atlanta Housing Authority’s Olympic Legacy Program: Public Housing Projects to Mixed Income Communities,” Atlanta: Research Atlanta, Inc., 2002.

Southern Hospitality: Tourism and Atlanta’s Growth, Tuscaloosa and London: University of Alabama Press, 1999.

“Demographic Trends Affecting Membership,” Atlanta Area Council, Boy Scouts of America, December 1988.

Center for Public and Urban Research, College of Public and Urban Affairs, Georgia State University, *Churches on the Rural-Urban Fringe:A Report to the Southern Baptist Convention, Home Mission Board*, Two Volumes, 1982.

Center for Urban Research and Service, College of Urban Life, Georgia State University, *An Evaluation of the Urban Training Organization of Atlanta*, 1980.

Non-Refereed and Other

Review of *The Culture of Property: Race, Class, and Housing Landscapes in Atlanta, 1880-1950* by LeeAnn Lands, *Georgia Historical Quarterly*, Summer, 2011.

“City of Atlanta Case Studies,” eight case studies on policy issues facing city government during the past ten years, produced in partnership with the Atlanta Committee for Progress and the Andrew Young School of Policy Studies, Fiscal Research Center, 2009-11. These are accompanied by technical reports on each topic that contain fuller descriptions of each policy issue and resources used to develop the Case Studies.

“Atlanta Tourism,” Article in the *Encyclopedia of Appalachia*, Johnson City: East Tennessee State University Press, 2006.

Review of *To Build Our Lives Together: Community Formation in Black Atlanta, 1875-1906* by Allison Dorsey, *Atlanta History: A Journal of Georgia and the South*, Fall 2005.

“Political Influence of Atlanta’s African-American Clergy,” “The Concerned Black Clergy of Atlanta,” “Atlanta’s Cotton Expositions,” and “Atlanta’s Olympic Games,” articles for *The New Georgia Encyclopedia*, Athens: University of Georgia Press, 2003.

Review of *The Limitless City: A Primer on Urban Sprawl* by Oliver Gillham, *Journal of Planning Education and Research*, 22(Summer 2003):435-6.

Review of *Renewing Birmingham: Federal Funding and the Promise of Change, 1929-1979* by Christopher MacGregor Scribner, *Business History Review*, (Spring 2003):135-6.

Review of *Fragile Paradise: The Impact of Tourism on Maui, 1959-2000* by Mansel Blackford, *Business History Review*, (Winter 2001).

Review of *Atlanta: Race, Class, and Urban Expansion* by Larry Keating, *Georgia Historical Quarterly*, (Fall 2002).

Review of *Sorting Out the New South City: Race, Class, and Urban Development in Charlotte, 1875-1975* by Thomas W. Hanchett, *Urban Studies Journal*, Fall 1999.

Review of *Henry Grady or Tom Watson? The Rhetorical Struggle for the New South, 1880-1890* by Ferald J. Bryan, *Georgia Historical Quarterly*, Fall 1995.

Review of *Social Bases of City Politics: Atlanta, 1865-1903*, by Eugene Watts, *Georgia Historical Quarterly*, Winter 1978.

GRANTS AND RESEARCH PROJECTS

Funded Research Projects

2009-2010	Project Director, Grant from the Atlanta Committee for Progress to develop a series of eight case studies on Atlanta City Government Policy Issues during the administration of Mayor Shirley Franklin (\$97,500)
2007	Project Director, Grant to research "Collaboration among Faith-Based Nonprofit Organizations in the Atlanta Area" (\$10,735)
2006	Project Director, Grant to develop performance measures and benchmarking system for the Regional Council of Churches of Atlanta (\$10,600)
2000-2001	Project Director, Grant to study changes in policy by the Atlanta Housing Authority funded by Research Atlanta (\$3,000)
1980-1982	Project Director, Rural-Urban Fringe Study, Home Mission Board, Southern Baptist Convention (\$2,400)
1979-1980	Project Director, Program Evaluation of The Urban Training Organization of Atlanta, Inc. (\$1,500)

Other Grant Awards

2007	Grant to participate in Critical Thinking through Writing workshop (\$3,000)
2004-2006	Grant from Wabash Foundation for Inter-Seminary Consultation on Teaching Public Leadership (\$66,000)
2003-2006	Grant from Columbia Theological Seminary to serve as Director, Faith And The City Program (\$71,000)
2001	Research Atlanta grant to study Policy Change at the Atlanta Housing Authority
1992	Wrote successful renewal application for US Department of Education, Patricia Roberts Harris Public Service Education Fellowship Program (\$14,000)
1991	Wrote successful grant application to US Department of Education, Patricia Roberts Harris Public Service Education Fellowship Program (\$11,000)
1981-1982	Project Director, New Directions Grant, US Department of Labor, Occupational Safety and Health Administration (\$100,000 federal grant)
1978-1982	Project Director, Pilot Educational Project of the Region IV, US Department of Labor, Employment and Training Administration (\$90,000 initial federal grant, renewed annually at \$50,000 per year)

Other Research Projects

2011-Present	Project Director, The Legacy of Andrew Young in the Making of Modern Atlanta, Co-Sponsored with the Andrew J. Young Foundation
--------------	--

AWARDS AND RECOGNITIONS

2007	Received the Andrew Young School of Policy Studies Faculty Award for Excellence in Teaching
2007	Inducted into Morehouse College, Martin Luther King, Jr. Collegium of Scholars

- 2007 Received the Georgia State University Faculty Martin Luther King, Jr. Torch of Peace Award for the Promotion of Intercultural Relations
- 2002 Received the Georgia State University Faculty Award for Exceptional Service
- 2001 Franklin Garrett Award from *Atlanta History: A Journal of Georgia and the South* for the article, "Decatur Street: Atlanta's African-American Paradise Lost," selected as the best article published during the past year
- 2000 Nominated for Georgia Author of the Year Award, Historical Style Division, Georgia Writers Association
- 1999 Nominated as Outstanding Teacher of the Year by the Andrew Young School of Policy Studies
- 1999 Moderator's Service Award, Georgia-South Carolina Association, Southeast Conference, United Church of Christ
- 1997 Letter of Commendation, Georgia State University, Office of Disability Services and Student Support Services
- 1995 Certificate of Appreciation, Volunteer Georgia State University for support of their program
- 1994 College of Public and Urban Affairs Faculty Achievement Award for Excellence in Teaching
- 1992 College of Public and Urban Affairs Faculty Achievement Award for Excellence in Service
- 1982 Certificate of Appreciation, Labor Studies Program, College of Public and Urban Affairs
- 1979 Certificate of Appreciation, US Department of Labor, Region IV, Employment and Training Administration
- 1977 Award for Excellence in Partnership between Georgia State University and American Humanics, Kansas City, MO
- 1976 Award for Assistance to American Humanics, Kansas City, MO in development of Nonprofit Administration Program

PAPERS PRESENTED AT PROFESSIONAL MEETINGS AND CONFERENCES

- 2013 "Tourism, Economic Development and Key Decisions in the Making of Modern Atlanta," (with Andrew Young and Andrea Young), Annual Meeting, Urban Affairs Association, San Francisco, CA
- 2012 "Revisiting the Regime in Atlanta," (with Andrea Young, Kelechi Uzochukwu, Teresa Taylor and Robert Hovenkamp), Annual Meeting, Urban Affairs Association, Pittsburgh, PA
- 2009 "Agglomeration Economies and Downtown Tourism Sites," (with Bruce Seaman), Annual Meeting, Urban Affairs Association, Chicago, IL
- 2008 "Expanding Opportunities for Teaching Civic Engagement in a Bachelor of Public Policy Degree," Annual Conference, National Association of Schools of Public Affairs and Administration, Charleston, SC
- 2008 "The Urban Affairs Association: A Brief History," Annual Meeting, Urban Affairs Association, Baltimore, MD
- 2007 "Working Together for the Common Good: Collaboration among Faith-Based Nonprofit Organizations in Atlanta," Association for Research on Nonprofit Organizations and Voluntary Action, Annual Meeting, Atlanta, GA
- 2007 "Faith-Based Organizations Caught in the Middle: Atlanta's Regional Interfaith Agencies," (with Pamela J. Leland), Annual Meeting, Urban Affairs Association, Seattle, WA
- 2006 "Faith and Philanthropy in Atlanta," Annual Meeting, Urban Affairs Association, Montreal, QB
- 2005 "Congregations and the City," Annual Meeting, Urban Affairs Association, Salt Lake City, UT
- 2004 "Religious Organizations, Politics, and the City," Annual Meeting, Urban Affairs Association, Washington, DC

- 2003 “The Role of the East Lake Community Foundation in Redeveloping Public Housing in Atlanta,” (with David Van Slyke) Annual Meeting, Urban Affairs Association, Cleveland, OH
- 2002 “The Olympic Legacy Program and Public Housing Policy Changes in Atlanta,” (with David Van Slyke) Annual Meeting, Urban Affairs Association, Boston, MA
- 2002 “Life in the Urban South and its Effect on Churches,” Southeast Jurisdiction/Urban Workers Networking Group Meeting, United Methodist Church, Atlanta, GA
- 2001 “The Decentralization of Atlanta’s Convention Business,” Annual Meeting, Urban Affairs Association, Detroit, MI
- 2000 “Atlanta’s Tourist Bubble,” Annual Meeting, Urban Affairs Association, Los Angeles, CA
- 2000 “The Changing Southern City,” Urban Academy, Southeast Jurisdiction Urban Workers Network, United Methodist Church, Atlanta, GA
- 1999 “Historic Preservation Policy and Regime Politics in Atlanta,” Annual Meeting, Urban Affairs Association, Louisville, KY
- 1998 “Contradictions in Southern Urban Culture,” Annual Meeting, Urban Affairs Association, Fort Worth, TX
- 1997 “Culture in Economic Development Policy: The Atlanta Olympic Experience,” Annual Meeting, Urban Affairs Association, Toronto, ON
- 1996 “Neighborhood Impacts of Atlanta's Olympic Preparations," Annual Meeting, American Society of Public Affairs and Administration, Atlanta, GA
- 1996 “Neighborhood Economic Development and Human Resource Development in Low-Income Areas," (with Carla Robinson-Barnes), Annual Meeting, Urban Affairs Association, New York City, NY
- 1995 “Atlanta Welcomes the World: Preparations for the 1996 Olympic Games by the City's Hospitality Businesses," Annual Meeting, Urban Affairs Association, Portland, OR
- 1994 “The Contributions of Urban Studies to Aging in Place," Georgia Conference on Aging, Savannah, GA
- 1993 “Atlanta's Community Development Corporations and Neighborhood Revitalization" Annual Meeting, Urban Affairs Association, Indianapolis, IN
- 1992 “Concerned Black Clergy and Atlanta's Governing Regime," Annual Meeting, Urban Affairs Association, Cleveland, OH
- 1991 “Tourism as an Economic Development Policy," Annual Meeting, Urban Affairs Association, Vancouver, BC
- 1990 “The Atlanta Convention and Visitors Bureau as an Economic Development Agency" and “Urban Affairs and the Reformist Tradition," Annual Meeting, Urban Affairs Association, Charlotte, NC
- 1989 “Tourism as Economic Development Snakeoil," (with Robert Snow) Annual Meeting, Urban Affairs Association, Baltimore, MD
- 1988 “Media, Consensus Building, Growth Machine: The Underground Atlanta Project,” (with Barbara Ray and Joseph Hacker) Annual Meeting, Urban Affairs Association, St. Louis, MO

- 1988 "The Insights of Sociological Theory for City Churches," Annual Meeting, Southeastern Jurisdiction Urban Workers Network, Louisville, KY
- 1987 "Atlanta's Use of a Citizen Advisory Committee in Transit Agency Planning," (with Joe Parko and Gerri Corbin) Annual Meeting, Urban Affairs Association, Akron, OH
- 1986 "Effects of Urban Change on Churches," Conference on Urban Ministry, Emory University, Atlanta, GA
- 1985 "Ethics of Urban Citizenship" and "Innovations in Urban Affairs Programs," Annual Meeting, Urban Affairs Association, Fort Worth, TX
- 1983 "Urban Affairs Research Methods" (with Ed Buckner), Annual Meeting, Urban Affairs Association, Portland, OR
- 1983 Three papers on the church in an urban setting to Conference on "Critical Perspectives on Urban Ministry," Emory University, Atlanta, GA
- 1981 "A Social Scientist Looks at the Rural-Urban Fringe," and "The Effect of Neighborhood Dynamics upon Churches" as part of an Urban Training Cooperative event for ministers and laypersons from the Norfolk and Portsmouth, Virginia Baptist Associations
- 1978 "A Review and Evaluation of Literature Used in Introductory Urban Affairs Courses" (with William W. Nash, Jr.), Annual Meeting, Council of University Institutes for Urban Affairs, Denver, CO
- 1977 "Evaluation of Internships and Urban Semester Programs," Annual Meeting, Council of University Institutes for Urban Affairs, New Orleans, LA
- 1975 "Values and Ethical Issues in Urban Studies," Southern Regional Meeting, Council of University Institutes for Urban Affairs, Little Rock, AK

CONTINUING EDUCATION AND TRAINING ACTIVITIES

- 2013 Presentation on Science and Technology in Shaping Local Economic Development, National Society of Black Engineers, Indianapolis, IN
- 2013 Presentation on the Atlanta Way of Making Policy Decisions, Policy School, Texas Southern University, Houston, TX
- 2012-2013 Presentation on Leadership in Local Government Decision Making, Leadership Forum, National Urban League, Atlanta, GA
- 2012 Presentation on Policy Decisions in Atlanta's City Government, Annual Legislative Forum, Congressional Black Caucus, Washington, DC
- 2010 Presentation on Corruption and Ethics Policy in State and Local Government, to a visiting delegation from Hangzhou, China
- 2007-2010 Presentation to the annual Executive Leadership Program for Nonprofit Leaders, sponsored by the Nonprofit Studies Program (GSU), Emory University, and the Georgia Center for Nonprofits
- 2005-Present Presentation on Atlanta's History and Economic Development to the Policy Institute for Civic Leadership, sponsored by Georgia Stand-Up
- 2004 & 2006 Presentation on Atlanta History to the Faith Leadership Institute, sponsored by Faith and the City

- 1998 Conducted Seminar on Visions for Atlanta at the Smart Growth Conference sponsored by the Urban Land Institute and the Georgia Conservancy
- 1997 Conducted Continuing Education Program on Strategies for Re-Developing Downtown Atlanta for the Management Seminar of the Winter Construction Company
- 1991-1992 Developed and Conducted Six Monthly Programs on Citizen Involvement Training for Neighborhood Planning Unit Participants, City of Atlanta
- 1987-1998 Presented an Introduction to Atlanta for the four Elder Hostel Programs per year sponsored by Calvin Conference Center, Atlanta Presbytery
- 1981 Conducted two programs on Churches on the Rural-Urban Fringe, Co-sponsored by Georgia State University, the Georgia Baptist Convention, the Virginia Baptist Convention, and the Home Mission Board, Southern Baptist Convention

SERVICE ACTIVITIES WITHIN THE UNIVERSITY

Andrew Young School of Policy Studies

- 2012-Present Member, Georgia State University, Oral History Network
- 2010-Present Committee to select the Dan Sweat Doctoral Student Dissertation Fellowship
- 2009-2012 Committee to Develop President's Leadership Academy
- 2001-2010 Academic Program Committee
- 1996-2001 Faculty Affairs Committee
- 1996-1997 Ad hoc Committee to Develop Ph.D. in Policy Studies
- 1997 Departmental Representative, University Presidential Scholars Program Fundraising Committee
- 1998-2003 Committee on Freshman Learning Communities
- 1999-2003 Atlanta Outreach Consortium Task Force
- 2001 Chair, State Charitable Campaign Program
- 2005 Member, Committee to Evaluate Dean Roy Bahl
- 2005-2008 Member, Graduate Programs Admissions Committee
- 2005-2008 Chair, Program Outcome Assessment Committee
- 2006-2008 Chair, Undergraduate Curriculum Revision Committee

College of Public and Urban Affairs

- 1988-2001 Chair, William R. Gable Award Selection Committee
- 1988-2001 Chair, Master of Science Admissions Committee
- 1988-1992 Chairman of College's Athletic Association Fundraising Campaign
- 1988-1989 Member of Appeals Committee
- 1988-1989 Member, Steering Committee, Strategic Planning Committee
- 1987-1988 Chairman, United Way Campaign Committee
- 1986-1996 Faculty Parliamentarian
- 1983-1992 Research Associate, Center for Public and Urban Research
- 1987-1991 Member of Curriculum Committee
- 1991-1996 Member of Bylaws Committee
- 1982-1984 Chairman, Promotion and Tenure Committee
- 1981-1983, 1995-1996 Member of Executive Committee

College of Urban Life

- 1979-2006 College of Business Administration, Beebe Institute of Personnel and Employment

	Relations, Faculty Member, Member of Curriculum Committee, 1979-1995
1991-Present	Faculty Advisor, Eta Gamma Chapter, Sigma Nu Fraternity
1996-1997	University Self-Study Committee on Library and Learning Resources
1980-1982	University Senate Nominations Committee - Member (1980-1982); Chairman (1981-1982)
1986-1988	University Graduate Board
1980-1990	Ad Hoc Committee on Long Range Planning Chairman, Subcommittee III (1981-1982)
1976-1983	University Senate, Representative of College of Urban Life (1976-1981) Representative of the Urban Studies Department (1981-1983)
1979-1983	University Senate Library Committee, Member (1979-1983); Chairman (1980-1981)
1979-1980	University Senate Committee on Academic Affairs, Member and Secretary
1978-1979	University Senate Committee on Assemblies and Commencement
1977-1981	University Honors and Awards Committee
1974-1990	University International Student Advisory Committee
1974-1975	Georgia State University Institutional Self-Study - Member of the University Committee on Faculty; Co-Chairman of the College of Urban Life self-study
1974-1976	University Faculty Committee on Registration, Member (1974-1975); Chairman (1975-1976)
1974-1976	Campus Coordinator, Career Development Program, Atlanta Concentrated Employment Programs, US Department of Labor
1973-1975	College of General Studies, Advisory Faculty Committee
1971-1974	Campus Coordinator, New Careers Program, Atlanta Manpower Program Administration, US Department of Labor
1971-1981	Administration of Academic Programs in College of Urban Life – Admissions Counseling for Graduate Programs; Advisement of Graduate Students; Coordination of Theses and Directed Reading; Curriculum Development and Course Scheduling; Teaching Graduate and Undergraduate Courses
1971-1975	Inter-University Urban Cooperative - Committee on Urban History; Committee on Joint Degree Programs
1971-2009	Developed and coordinated Joint Degree Programs with: Converse College, Spartanburg, SC; Newberry College, Newberry, SC ; Grambling State University, Grambling, LA; the Interdenominational Theological Center, Atlanta University Center, Atlanta, GA; and Columbia Theological Seminary, Atlanta, GA

COURSES TAUGHT

PAUS	3011	Introduction to Urban Studies
PAUS	3111	Urban Political Economy
PERS	2001	Global Cities
US	302	Methods of Urban Research
US	497	Urban Policy Analysis
PAUS	8011	The Urban Policy Arena
PAUS	8031	Urban Political Economy
PAUS	8321	Economic Development Policy
PAUS	8661	Public-Private Partnership Development
US	895	Seminar in Urban Policy Analysis
PMAP	3011	Policy and Politics in the American City
PMAP	3021	Citizenship, the Community, and the Public Sector
PMAP	3031	Policy Leadership
PMAP	8210	Introduction to the Nonprofit Sector
PMAP	8431	Leadership and Organizational Behavior

SERVICE ACTIVITIES IN ACADEMIC AND PROFESSIONAL ORGANIZATIONS

Academic and Professional Organizational Meetings

2013-Present	Member, Coordinating Board, Georgia State University Emeriti Association
2012-Present	Member, Board, Andrew J. Young Foundation
2011-Present	Committee on the History of the Urban Affairs Association
2010	Moderator, Panel on “Transitions in Undergraduate Public Affairs Education,” Annual Meeting, National Association of Schools of Public Affairs and Administration, Las Vegas, NV
2010	Co-Chair, Nominations Committee, Nonprofit Management Education Section, National Association of Schools of Public Affairs and Administration
2010-2011	Member, Executive Committee, Nonprofit Management Education Section, National Association of Schools of Public Affairs and Administration
2009-2011	Chair, Undergraduate Programs Committee, National Association of Schools of Public Affairs and Administration
2009	Member, Nominations Committee, Urban Affairs Association
2008	Participant in Summer Legislative Summit Meeting of the Coalition of Urban Serving Universities, Washington, DC
2008	Moderator, Panel on “The Urban Agenda: From 1968 to the Present,” Annual Meeting, Urban Affairs Association, Baltimore, MD
2007	Moderated program on “Revitalization of the East Lake Neighborhood,” for participants from six neighborhood groups from throughout the US
2006	Presentation on Faith and Philanthropy in Atlanta, Luncheon Speaker Series, Nonprofit Studies Center, Andrew Young School of Policy Studies
2006	Presentations on Assessing Public Leadership Outcomes in Seminary Classes, Inter-Seminary Consultation on Teaching Public Leadership, Santa Fe, NM
2005	Presentations on Conducting a Public Leadership Audit and Research on Public Leadership, Inter-Seminary Consultation on Teaching Public Leadership, Santa Fe, NM
2004	Presentation on the Community Context for Teaching Public Leadership, Inter-Seminary Consultation on Teaching Public Leadership, Santa Fe, NM
2004	Moderator, Panel on Religion and the City, Annual Meeting, Urban Affairs Association, Washington, DC
2003-2006	Planning Team, Consultation on Teaching Public Leadership, Presbyterian Church, USA-Affiliated Seminaries, Director of \$66,000 grant from the Wabash Foundation
2001	Moderator, Panel on Urban Tourism, Annual Meeting, Urban Affairs Association, Detroit, MI
2000	Participant on panel on “Atlanta: Race, Class, and Urban Expansion,” Annual Meeting,

- Association of Collegiate Schools of Planning, Atlanta, GA
- 2000 Commentator on Panel discussing “The Quest for Tourism,” Conference on Southern Economic Development, Georgia Institute of Technology, Atlanta, GA
- 1999 Address to students and faculty, School of Urban and Public Affairs, University of Texas at Arlington, “Education for Urban Public Service”
- 1996 Chaired Panel on Neighborhood Economic Development, Annual Meeting Urban Affairs Association, New York, NY
- 1992 Chaired Workshop on Program Review and Development, Annual Meeting, Urban Affairs Association, Cleveland, OH
- 1991-1992 Participant, Economic Development Committee, Atlanta Summit Against Poverty, Atlanta, GA
- 1990 Chaired Panel on “Tourism as an Economic Development Strategy,” Annual Meeting, Urban Affairs Association, Charlotte, NC
- 1982 Panelist on Urban Affairs Programs, National Association of Schools of Public Affairs and Administration, Portland, OR
- 1981 Chaired Workshop on “Interface between Urban Studies and Public Administration,” National Association of Schools of Public Affairs and Administration, Lexington, KY

Consulting

- 1980 Program Evaluation, Urban Affairs Program, Johnson C. Smith University, Charlotte, NC
- 1980-81 Assessment Committee for the Center for Urban Public Policy Analysis, American University, Washington, DC (Appointed by Assistant Secretary, U.S. Department of Housing and Urban Development)
- 1982-83 Consultant to City-University Consortium, Center for Urban Studies, Wayne State University, Detroit, MI
- 1983 Consultant to Urban Studies Program, Spring Hill College, Mobile, AL
- 1983 Consultant and Program Evaluator, Urban and Regional Studies Institute, Mankato State University, Mankato, MN
- 1985 Consultant and Program Evaluator, Urban Affairs Program, Howard University, Washington, DC
- 1986 Consultant to Planning Process, Metropolitan Atlanta Rapid Transit Authority
- 1999 Program Evaluator, School of Urban and Public Affairs, University of Texas at Arlington

Professional Society Participation

- 2008-2011 Institutional Representative, National Association of Schools of Public Affairs and Administration
- 1981-2012 Reviewed manuscripts for *Journal of Urban Affairs*, *Urban Affairs Review*, *Nonprofit*

and Voluntary Sector Quarterly, Nonprofit Management and Leadership, Policy Studies Journal, State and Local Government Review, Journal of Public Affairs Education, and Economic Development Quarterly

- 1978-2011 Institutional Representative, Urban Affairs Association (previously known as Council of University Institutes for Urban Affairs)
- 2007 Member, Local Arrangements Committee, Annual Meeting, Association for Research on Nonprofit Organizations and Voluntary Action
- 2005 Nominated for Governing Board, Urban Affairs Association
- 2004-2005 Member, ad hoc Committee on Institutional Membership, Urban Affairs Association
- 2000-2006 Member, Editorial Board, *Atlanta History: A Journal of Georgia and the South*
- 1990-2006 Member and Chair, Program Review and Development Committee, Urban Affairs Association
- 1989 Member, ad hoc Committee on Membership Policy and Voting Procedures, Urban Affairs Association
- 1985 & 1996 Chair, Nominating Committee, Board of Governors, Urban Affairs Association
- 1984-1988 Member, Board of Directors, Human Services Institute, Greensboro, NC
- 1982-1983 Chair, Board of Governors, Urban Affairs Association
- 1981-1985 Editorial Board, *Journal of Urban Affairs*
- 1980-86 Member, Executive Committee, Urban Affairs Section, National Association of Schools of Public Affairs and Administration
- 1980-82 Secretary-Treasurer, Board of Governors, Urban Affairs Association
- 1979-85 Member of Board of Governors, Council of University Institutes for Urban Affairs (re-named Urban Affairs Association in 1981)
- 1979 Co-Chairman of Program Committee and Co-Editor of Conference Proceedings, Annual Meeting, Council of University Institutes for Urban Affairs, Toronto, ON
- 1979-80 Institutional Representative, Council for the Advancement of Experiential Learning
- 1978 Co-Chair, Program Committee, Annual Meeting, American Humanics, Atlanta, GA
- 1977-1984 Institutional Representative, Undergraduate Programs Section, National Association of Schools of Public Affairs and Administration
- 1976 Chair, Local Arrangements Committee, Annual Meeting, Council of University Institutes for Urban Affairs, Atlanta, GA

Service to the Community

- 2010 Moderator and Presenter, Panel Session on Atlanta, Ford Foundation site visit team
- 2009 Lecture to the 2009-2010 Class of LEAD Atlanta

2009	Member, Board of Trustees, Medici Center
2005-Present	Member of Planning Committee and Faculty, Policy Institute for Civic Leadership
2005-2007	Member, Mayor's Office, Task Force on the Design of Atlanta's New Public Safety Building
2005-2007	Member, Fifth U.S. Congressional District, Task Force on Multicultural Initiatives
2004-2006	Member, Committee to Remember the 1906 Atlanta Race Riot
2004-2006	Institutional Representative to Regional Council of Churches of Atlanta, Columbia Theological Seminary
2000-2004	Member, Board of Directors, Easements Atlanta, Inc.
1998-1999	Member, Urban Land Institute, Atlanta Region Policy Committee Member, Sustainable Growth Task Force, 1998-1999
1994-2004	Member, Urban Design Commission, City of Atlanta Chair, 1995 Vice-Chair, 2000-2003
1997-2000	Member, Committee on Church and Ministry, Georgia-South Carolina Association, Southeast Conference, United Church of Christ
1997-1998	Advisory Committee, ACTS, Inc., Duke Divinity School, Durham, N.C.
1989-1997	Member, Board of Directors, Association for Christian Training and Service, Inc., Duke Divinity School, Durham, N.C. Vice-Chair, 1993-1996
1995-2000	Advisory Committee, Urban Training Organization of Atlanta, Inc.
1975-1995	Member, Board of Directors, Urban Training Organization of Atlanta, Inc.
1975-1984	Member, Human Services Planning Advisory Council, Atlanta Regional Commission

July 2014