

BOOKER T. INGRAM, JR.
Curriculum Vitae

OFFICE:

Department of Political Science
Presbyterian College
Clinton, SC 29325
(864) 833-8447

PERSONAL

Born: Vero Beach, Florida
Citizenship: USA
Married: Florence W.
(B.A., Social Welfare, Florida Atlantic University)

EDUCATION

- 1973 B.A., Winston-Salem State University, Winston-Salem, NC.
Major Field: Political Science
Minor Field: English

Graduated with honors: Magna cum laude.
- 1975 M.A., The Ohio State University, Columbus, Ohio.
Major Field: Political Theory
Advisors: Professor John Champlin
Professor Winston Van-Horne
- 1991 Ph.D., The Ohio State University, Columbus, Ohio.
Dissertation: "Citizen Participation: An Analysis of Parent Participation in
District Advisory Councils in Three Ohio School Districts."
Advisors: Professor Randall Ripley Professor John Champlin
Professor Aage Clausen Professor William Nelson
- 1992 The University of Kansas, Lawrence, Kansas.
National Endowment for the Humanities Summer Seminar
"The Growth of African American Urban Communities," directed
by David Katzman.
- 1995 The Aspen Institute, Wye Center, Queenstown, Maryland.
Wye Faculty Seminar
"Citizenship in the American Polity," directed by J. David Newell and
Geraldine Van Doren.
- 1999 Harvard University, Cambridge, Massachusetts.
National Endowment for the Humanities Summer Institute
"The Civil Rights Movement: History and Consequences,"
directed by Patricia Sullivan, Henry Louis Gates, and Waldo Martin.
- 2001 Samford University, Birmingham, Alabama.
Lilly Foundation Summer Seminar, "Spirituality and Social Justice: Lessons From the
Civil Rights Movement, directed by Hugh Floyd and Penny Marler.

SCHOLARSHIPS AND AWARDS

- 2003 Charles A. Dana Professor of Political Science.
- 2002 Fulbright Scholar – Ukraine.
- 2001 Participant, Lilly Foundation Summer Seminar at Samford University.
- 2000 Inter-Fraternity Council’s Professor of the Year.
- 2000 Presbyterian College’s Professor of the Year.
- 1999 Participant, National Endowment for the Humanities’ Summer Institute at Harvard.
- 1997 Summer Grant (Presbyterian College) to conduct research and lecture at Tartu University in Tartu, Estonia.
- 1995 Academic Grant (Presbyterian College) to conduct sabbatical research at the Schomburg Center for Research in Black Culture in Harlem, New York, and the Balch Institute for Ethnic Studies in Philadelphia, Pennsylvania.
- 1995 Participant, Aspen Institute.
- 1992 Participant, National Endowment for the Humanities Summer Grant at the University of Kansas.
- 1987 Presbyterian College three-year Belk Fellowship for summer research.
- 1981 Finalist for The Ohio State University’s Graduate Associate Teaching Award.
- 1973 Awarded a University Minority Fellowship for Graduate Studies, The Ohio State University.
- 1972 Department of Political Science Award, “Outstanding Scholar”, Winston-Salem State University.

PUBLICATIONS

- 2005 A review of the manuscript, “Splitting the Baby: Media Constructions of *Grutter v. Bollinger* and *Gratz v. Bollinger* for the Journal of Political Science.”
- 2000 “Civil Rights and Civil Liberties,” published in Civil Rights in the United States, edited by Waldo Martin, Jr. and Patricia Sullivan (MacMillan Library Reference Press).

INTERNATIONAL ACTIVITIES

- 2012 Havana, Cuba
Guest lecture on “A Post-Election Analysis of the 2012 Presidential Election (USA) at the University of Havana’s Center for the Study of the United States.
- 2009 Havana, Cuba
Visiting Professor at the University of Havana’s Center for the Study of the United States
- 2008 Havana, Cuba
Summer Field Research, “Citizen Participation: An Analysis of Participation in Local Political Structures in Pinar del Rio, Cienfuegos, Cruces and Havana, Cuba.”
- 2007 Havana, Cuba

Summer Field Research, "Citizen Participation: An Analysis of Participation in Local Political Structures in Pinar del Rio, Cienfuegos, Cruces and Havana, Cuba."

- 2006 Havana, Cuba
Delegate to the 8th International Conference on Globalization.
- 2005 Havana, Cuba
Paper presentation, "Alternatives to Neoliberal Globalization," at the 7th Annual International Conference on Globalization.
- 2003 Havana, Cuba
Maymester in Cuba, "Natural, Social and Cultural Development: The Case of Cuba."
- 2002 Kiev, Ukraine
Public Lecture: U.S./Arab Relations.
- 2001 Ostroh, Ukraine
Workshop, Civil Rights Policy in the U.S.
- 2000 Oxford, England
Summer teaching at Oxford University, "The European Roots of American Democracy."
- 1999 European Tour
Toured and studied the political histories of England, Netherlands, Belgium, France, Spain and Portugal.
- 1998 Georgetown, Guyana
Public Lecture, "Racial Discrimination and Political Accommodations, The U.S. Experience."
Given at the U.S. Embassy.
- 1997 Tartu, Estonia
Lecture at Tartu University.

TEACHING EXPERIENCE

- August 1987 – Present
Professor of Political Science.
Presbyterian College
Clinton, South Carolina.
- August 1986 – May 1987
Instructor, Division of Social Sciences.
Dillard University
New Orleans, Louisiana.
- September 1985 – June 1986
Teaching Associate, Department of Political Science.
The Ohio State University
Columbus, Ohio.
- September 1982 – June 1984
Instructor, Center for African-American Studies.
Ohio University
Athens, Ohio.
- September 1980 – June 1982
Teaching Associate, Department of Political Science.
The Ohio State University
Columbus, Ohio.
- September 1978 – June 1980
Instructor, Department of History and Government.
Kentucky State University
Frankfort, Kentucky.

September 1974 – June 1976

Research Assistant, Department of Political Science.
The Ohio State University
Columbus, Ohio.

COURSES TAUGHT

Presbyterian College

Elements of Political Science

American Politics

State and Local Politics

American Political Thought

Western Political Thought

Classic Marxist Thought

The American Presidency

Modern Political Ideologies

Introduction to African American Studies

African Americans and the Political System

Introduction to Public Policy Analysis

Introduction to Public Administration

Civil Rights Seminar

Freshman i2i – Ecology, Nature and Society

Contemporary Political Thought

Politics and the Media

COMMITTEE ASSIGNMENTS

- Committees at Presbyterian College:
 - * Member, Search Committee for Vice President for Campus Life, 2012
 - * Member, Search Committee for Vice President of Enrollment, 2005
 - * Member, Social and Greek Activities Committee, 2004 – Present
 - * Member, Religious Activities Committee
 - * Member, General Education Reform Committee, 2004 - Present
 - * Member, Athletic Planning Commission, 2004 – Present
 - * Member, The lecture and Fine Arts Committee, 2004 - 2005
 - * Faculty Status Committee, 2003 - Present
 - * Chair, Committee on Status Appeals, 2000
 - * General Education Pilot Group: Freshman Inquiry
 - * Co-chair, Southeastern Center for International Studies, 2001-2002
 - * Faculty Status Committee, 1999-2002
 - * Project Understanding Diversity Committee, 1998-2000
 - * General Education Reform Commission, 1998-1999
 - * NCATE Education Committee, 1997-2000
 - * Academic Affairs Committee of Board of Trustees, 1997-99
 - * Chair, Academic Affairs Curriculum Sub-committee, 1997-98
 - * Faculty Status Committee, 1995-96
 - * Judicial Appeals Board, 1995-96
 - * Student Activities Committee of Board of Trustees, 1994-96.
 - * Interdisciplinary Studies Committee, 1994
 - * Student Affairs Committee, 1992-94
 - * Chair, Minority Concerns Committee, 1992-94
 - * Lectures and Fine Arts Committee, 1991-93
 - * College Coordinator for the Harry S. Truman Scholarship, 1990-96
 - * Subcommittee on Inclusiveness of Curriculum, 1990-91
 - * Academic Affairs Curriculum Subcommittee, 1989-91
 - * Academic Affairs Council, 1988-91

COMMUNITY SERVICE and CAMPUS INVOLVEMENT

2008 – 2010	Co-Director of the Diversity Commission.
2005 – 2006	Faculty Advisor to the Young Democrats Club.
2005 – 2006	Member, Religious Activities Committee.
2004 – Present	Member of the Editorial Board of the <u>Journal of Political Science</u> .
2004 – Present	Member, Athletic Planning Commission.
2004 – Present	Member, General Education Reform Committee.
2004 – 2005	Mentor, Clinton Elementary.
2003 – 2005	Faculty Representative to the Board of Trustees.
2002 – Present	Member of SCIS Leadership Team.
2000 – 2002	Representative, Senior Faculty Six.
2001 – 2002	Co-chair of the SCIS Planning Committee.
2000 – 2004	Chair of the Political Science Department.
1998 – 2002	Member, Project Understanding.
1997 – 2004	Member, Teacher Education Committee.
1997 – Present	Member, Institutional Research Ethics Committee.
1996 – Present	Member and Faculty Advisor, Theta Chi Fraternity.
1996-Present	Executive Member Committee Member, South Carolina Democratic Party.
1995 – 1997	Mentor, Bell Street Middle School.
1988-1989	Founder and Chair of Minority Advisory Council.
1987 – 1989	Faculty advisor, Pi Kappa Phi Fraternity.
1987 – 1994	Advisor, Minority Student Union, Presbyterian College.
1991 – 1995	Chairperson, Department of Political Science.
1992 – 1994	Chairperson, Minority Concerns Committee.
1991 – 1993	Member, Laurens County Salvation Army Advisory Board.
1989 – Present	Member, Laurens County's Chapter of the National Association for the Advancement of Colored People (NAACP).

- 1989 – 1993 Executive Committee Member of local Democratic Party organization.
- 1989 – 1992 Chairperson, the City of Clinton Planning Commission.
- 1988 – 1993 Member, Friends of Laurens County’s Library Board.

PROFESSIONAL ACTIVITIES and PRESENTATIONS

- Guest speaker at the Little River Zion Baptist Church in Clinton, SC during its celebration of Black History Month and the topic of my speech was “The African American Jeremiad and the Transformation of American Politics,” February 24, 2013.
- Guest speaker at the Leadership Group of Greenville, SC breakfast meeting and spoke on the topic “Radical Gerrymandering and Its Impact on Minority Representation,” February 16, 2013.
- Member of the Editorial Board of the Journal of Political Science. Reviewed the manuscript, “Vico, Tocqueville, and America’s Abridgement of Modernity,” February 2013.
- Guest speaker at the Laurens County Chapter of the NAACP’s Annual Freedom Fund Banquet and the topic of my speech was “The Contribution of the Independent Black Church Movement and Voluntary Associations in the Struggle for Black Equality,” January 19, 2013.
- Co-presenter with colleague, Dr. Erin McAdams, of “A Post-Election Analysis of the 2012 Presidential Election (USA)” at the University of Havana’s Center for the Study of the United States , November 26, 2012.
- Chair and discussant of the panel on American Political Development at the Annual Conference of the South Carolina Political Science Association hosted by Presbyterian College, March 23-24, 2012
- Visiting Professor, the University of Havana, Cuba. Taught a seminar titled “American Political Thought and Development” at the University of Havana’s Center for the Study of the United States, October – December, 2009.
- Paper Presenter, “The Liberalism of James Madison and Thomas Jefferson” at the “Annual Conference on the U.S. Constitution,” hosted by Mercer University in Macon, Georgia, April 2009.
- Panel Discussant, “Politics and the Media,” at the Georgia Political Science Association’s Annual Conference in Savannah, Georgia, November, 2008.
- Speaker, “African Libations,” at the 18th Annual Conference of the Laurens County Chapter of the National Council of Negro Women, January 2006.
- Participant in the MLK, Jr. Program at the New Bethel A.M.E. Church in Clinton, SC, January 2006.
- Member of the Editorial Board of the Journal of Political Science. Reviewed the manuscript, “Splitting the Baby: Media Constructions of *Grutter v. Bollinger* and *Gratz v. Bollinger*,” October 2005.
- Tour guide and lecturer, led a group of forty-seven people that included Presbyterian and Claflin University students, as well as local community residents, on a four day tour of the civil rights sites of Tuskegee, Montgomery, Selma and Birmingham, Alabama, as well as a tour of the MLK Center in Atlanta, Georgia, March 2005.
- Paper presentation, “Alternatives to Neoliberal Globalization,” at the 7th Annual International Conference on Globalization, in Havana, Cuba, February 2005.
- Coordinator and Moderator, Black History Program, “Social and Economic Problems Confronting Laurens County,” Presbyterian College, February 2005.

- The Principal Organizer and Panelist of SCIS' Convocation, "Birmingham: The Summer of 1963," featuring civil rights activists The Rev. Fred L. Shuttlesworth and Carolyn McKinstry, Presbyterian College, October 2005.
- Panelist, "Development of American Democracy," featuring the scholar and civil rights activist Roger Wood Wilkins, Presbyterian College, November 2005.
- Introduced guest speaker, Dr. Cleveland Sellers, during the MLK, Jr. Program, January 2005.
- Guest Speaker for the Bluefish Sunday Evening Worship Program, January 2004.
- Keynote speaker, U.S./Arab Relations," Conference on International Terrorism at the Institute of Public Law and Management in Kiev, Ukraine, February 19, 2002.
- Public Lecture, "The Value of Civic Education," Conference on Democratic Practices at the Pisky Village School in Pisky, Ukraine, April 4, 2002.
- Workshop presentation, "Civil Rights Policy in the U.S.," American Studies Conference at Ostroh Academy in Ostroh, Ukraine, June 2, 2002.
- Paper presentation, "A Critique of the Epistemological and Ontological Concerns of Political Science," at the Lilly Foundation Summer Seminar, Birmingham, Alabama, June 2001.
- Commencement Speaker, "The Aims of a Liberal Arts Education," Presbyterian College, May 6, 2000.
- Paper presentation, "W.E.B. DuBois' Black Reconstruction," W.E.B. DuBois Symposium, Savannah State University, Savannah, Georgia, January, 2000.
- Lecture, "The Obligations and Rights of Citizenship and Civil Society in Enhancing Participation in the Political Process," The University of Guyana, Georgetown, Guyana, March 8, 1999.
- T.V. Interview, "Dr. Martin Luther King, Jr.'s Political Legacy," Guyanese Television, Georgetown, Guyana, March 10, 1999.
- Public lecture, "Racial Conflict and Political Accommodation: A Look at the U.S. Experience," the American Embassy, Georgetown, Guyana, March 10, 1999.
- Panelist, "The African American Community Prospects and Challenges Forum" at Presbyterian College, November 1997.
- Lecture, "African American Politics," at the University of Tartu in Tartu, Estonia, May 1997.
- Public lecture, "An Assessment of the Clinton Presidency," Kiwanis Club, Clinton, South Carolina, September 13, 1994.
- Panelist, "The Political Views of Malcolm X, Martin Luther King, Jr., and Jesse Jackson," Minority Student Forum, Presbyterian College, February 15, 1994.
- Public lecture, "The African American Political Movement in the late 20th Century," Men's Day Program, Hebron Baptist Church, Clinton, South Carolina, May 1993.
- Paper presentation, "Toward a Reassessment of African-American Associational Activity," Association of Social and Behavioral Scientists, Cleveland, Ohio, March 24, 1993.

- Paper presentation, “Voluntary Associations: An Analysis of African-American Institutional Development,” National Endowment of Humanities Seminar, University of Kansas, Lawrence, Kansas, July 25, 1992.
- Panelist, “Racial Sensitivity Workshop,” Presbyterian College’s Freshman Orientation, August 25, 1990; August 30, 1991.
- Panelist, “The African-American Movement,” First Presbyterian Church Youth Group, Clinton, South Carolina, October 7, 1990.
- Panelist, “Studies in Political Science: The Search for a Meaningful Paradigm,” National Conference of Black Political Scientists, Columbus, Ohio, April 21, 1985.
- Panelist, “School Desegregation: Supreme Court Decisions Since Brown v. Board of Education,” Conference convened by Ohio University’s Center for African American Studies, November, 1983.

PROFESSIONAL MEMBERSHIP

American Political Science Association, 1986-Present.

American Association of Black Behavioral and Social Scientists, 1993-Present.

South Carolina Political Science Association, 1987-Present.

- ◆ Member of SCPSA’s Executive Board, 1989-91.
- ◆ Elected Secretary/Treasurer of SCPSA for 1991-92.
- ◆ Elected Vice-President and Program Chair, 1992-93.
- ◆ Elected President, 1993-94.

REFERENCES

Dr. Sterling Johnson
 Department of Political Science
 Anspach Hall 233
 Central Michigan University
 Mt. Pleasant, MI 48859
 (989) 774-3100
Johns1s@cmich.edu

Dr. Patrick J. Furlong
 Department of History
 Alma College
 614 West Superior Street
 Alma, MI 48801
 (989) 463-6989
furlong@alma.edu

Dr. J. David Gillespie
 Professor Emeritus
 Daniel Island, SC
 (864) 923-2793